
SIFO RAPPORT NR . 9 -2019

FORBRUKSFORSKNINGSINSTITUTTET SIFO

Menneskerettigheter og
etisk forbruk

Alexander Schjøll og Christian B. Holth Thorjussen

© Forbruksforskningsinstituttet SIFO

OsloMet – storbyuniversitetet

Rapport nr. 9–2019

Forbruksforskningsinstituttet SIFO

OsloMet – storbyuniversitetet

Stensberggt. 26 – 7. etg.

Postboks 4 St. Olavs plass

0130 Oslo

www.oslomet.no/om/sifo

Det må ikke kopieres fra denne rapporten i strid med åndsverksloven. Rapporter lagt ut på Internett, er lagt

ut kun for lesing på skjerm og utskrift til eget bruk. Enhver eksemplarfremstilling og tilgjengeliggjøring

utover dette må avtales med SIFO. Utnyttelse i strid med lov eller avtale, medfører erstatningsansvar.

Rapport nr. 9 - 2019

Tittel

Menneskerettigheter og etisk
forbruk

Antall sider

75

Dato

6. november 2019

Title

Human rights and ethical
consumption

ISBN

978-82-7063-495-8

Forfattere

Alexander Schjøll og Christian
B. Holth Thorjussen

Prosjektnummer

201487

Faglig ansvarlig sign.

Oppdragsgiver

Amnesty International Norge

Sammendrag
Ved hjelp av en spørreundersøkelse finner vi at de fleste nordmenn har begrenset tro på forbrukermakt. Imidlertid er det
stadig flere som bedriver boikott av spesielle varemerker eller produkter fra spesifikke land. Forbrukerne mener at
menneskerettigheter er noe alle stater og selskaper skal følge. Menneskerettigheter er universelle.

Summary
Using a survey, we find the most Norwegians have a limited faith in consumer power. Simultaneously is there an
increasing number of Norwegians doing boycott of specific brands or products from specific countries. Norwegian
consumer generally thinks that all companies and firms should obey human rights. Human rights are universal.

Stikkord
Etisk forbruk, boikott, buycott, menneskerettigheter, forbrukermakt.

Keywords
Ethical consumption, boycott, buycott, human rights, consumer power.

2

Forord
Denne rapporten er skrevet på oppdrag fra Amnesty International Norge.
Oppdragsgiver har vært med på å utforme spørreskjemaet som ligger til grunn for
analysene. Oppdragsgiver har også hatt mulighet til å kommentere på rapporten før
den ble offentliggjort. SIFO står likevel ene og alene om det faglige ansvaret og har
stått fritt til å avvike fra oppdragsgivers innspill.

Vi vil takke Nina Langslet, Ingrid Westgaard Stolpestad, Katinka Asplin og Sindre
Stranden Tollefsen i Amnesty International Norge for samarbeidet. Vi vil også takke for
et spennende oppdrag.

Prosjektet har hatt begrensede ressurser og lite tid. Rapporten presenterer derfor i
hovedsak resultater, det er lite diskusjon og sammenstilling av våre resultater med
andre studier som følge av dette.

Data er samlet inn av Norstat.

Rapporten er kvalitetskontrollert av Eivind Jacobsen.

Oslo, november 2019

Forbruksforskningsinstituttet SIFO

OsloMet – storbyuniversitetet

2

Innholdsfortegnelse
Forord ... 2

Sammendrag .. 4

1 Innledning .. 6

1.1 Hva mener forbrukerne selv etiske varer er? .. 6

1.2 Oppdrag .. 7

1.3 Struktur ... 8

2 Metode ... 11

2.1 Valg av metode ... 11

2.2 Gjennomføring av undersøkelsen ... 11

2.3 Responsrate ... 11

2.4 Spørreskjemaet .. 12

2.5 Respondentenes vurdering av spørreskjemaet .. 12

2.6 Utvalgets representativitet .. 13

Kjønn .. 13

Alder ... 13

Bosted .. 14

Inntekt ... 15

Utdanning ... 15

Husholdstype .. 16

Politisk holdning.. 17

2.7 Validitet og relabilitet ... 18

Spørsmålsmetodikk .. 19

3 Forbrukervalg og etiske valg .. 21

3.1 I hvilken grad er forbrukere etiske? .. 21

Kjøp av ny mobiltelefon – egenskaper ... 21

Betalingsvillighet for å sikre gode arbeidsforhold ... 22

Villighet til boikott og buycott .. 24

Skiller forbrukere som gjør etiske valg seg fra andre forbrukere? 24

Betalingsvillighet ... 27

3.2 Oppsummering ... 29

4 Forbrukernes holdninger om selskaper og menneskerettigheter 31

4.1 I hvilken grad bør selskaper holdes ansvarlige og respektere
menneskerettighetene? .. 31

4.2 Bør man trekke seg ut av land ved menneskerettighetsbrudd? 33

3

4.3 Bør norske myndigheter straffeforfølge norske selskaper som bryter
menneskerettighetene i utlandet? ... 34

4.4 Hvem har ansvar for at menneskerettigheter blir fulgt? 35

4.5 Villighet til å slutte å kjøpe populære varer ved menneskerettighetsbrudd i
produksjonen; et mål på forbrukermakt .. 36

Har forbrukere tro på forbrukermakt? Indeks for forbrukermakt 38

4.6 Forståelse av menneskerettighetene .. 40

Er menneskerettigheter universelle eller relative? .. 40

4.7 Betydningen av bakgrunnsvariabler ... 42

Tror du nordmenn vil slutte å kjøpe et populært produkt ved et
menneskerettighetsbrudd? ... 43

Bør norske selskaper være ansvarlige for underleverandører og
samarbeidspartneres brudd på menneskerettighetene? .. 44

Bør norske myndigheter straffeforfølge norske selskap for
menneskerettighetsbrudd i utlandet? ... 46

4.8 Oppsummering ... 47

5 Menneskerettigheter i praksis og sammenligning med andre studier 49

5.1 Handlevaner og holdning til mat merket med rettferdig handel 49

5.2 Barnearbeid i tekstilindustrien ... 50

5.3 Holdning til boikott .. 51

5.4 Engasjement i ulike saker ... 53

Hva slags handlinger man har gjort .. 54

Hva slags saker engasjerer? .. 55

5.5 Ipsos om internasjonale holdninger til menneskerettigheter 57

5.6 Opinion om forbrukernes betalingsvillighet for etiske varer 59

5.7 Oppsummering ... 59

6 Oppsummering og diskusjon.. 61

6.1 Oppsummering av hovedfunn ... 61

6.2 Diskusjon .. 62

6.3 Konklusjon .. 64

Referanser .. 65

VEDLEGG A: Spørreskjema ... 69

VEDLEGG B: Kommentarer til spørreundersøkelsen ... 73

4

Sammendrag
Denne rapporten er skrevet på oppdrag fra Amnesty International Norge. Vi benytter en
spørreundersøkelse med et representativt utvalg av voksne nordmenn (N = 1 003) for
å si noe om holdningene til etisk forbruk og rapportert adferd.

Undersøkelsene våre finner at 20 % av nordmenn er etiske forbrukere etter vår
definisjon. Disse etiske forbrukerne er opptatt av at produksjonen foregår på en etisk
måte og at den er miljøvennlig. Den typiske etiske forbruker er en kvinne som stemmer
til venstre på den politiske høyre-venstre aksen. Andre forhold spiller ikke inn.

Etisk forbruk er en kompleks problemstilling, og kan virke noe abstrakt for den jevne
forbruker. Vi benytter da kjøp av ny mobiltelefon som et konkret eksempel. De tekniske
aspektene ved en mobiltelefon, slik som pris, kamera, merke osv., er de klart viktigste
egenskapene når man skal kjøp ny mobil. Samtidig finner vi at for mellom 13 og 18 %
av befolkningen er produksjonsforhold for arbeiderne viktig. Miljøvennlig produksjon
anslår vi er viktig for mellom 7 og 11 % av befolkningen.

Vi er i denne rapporten interessert i å si noe om troen på forbrukermakt. Vi har
operasjonalisert dette som å påvirke samfunnsutviklingen gjennom å ikke kjøpe
bestemte varer (såkalt «boikott») eller kjøp av bestemte varer (såkalt «buycott») pga.
politiske/etiske forhold. Vi spurte derfor våre respondenter om de tror at en avsløring av
menneskerettighetsbrudd i produksjonen av en populær vare vil føre til at forbrukerne
vil boikotte dette produktet. 25 % tror ikke en slik avsløring vil føre til boikott. Det vitner
om en begrenset tro på forbrukermakt.

Videre spurte vi om hva respondentene mente om norske bedrifter som opererer i
utlandet, og på den måten kan bli involvert i brudd på menneskerettighetene. Hele 42
% mener at norske selskaper i stor grad skal stå ansvarlige for
menneskerettighetsbrudd gjort av samarbeidspartnere i utlandet.

Når så mange mener at norske bedrifter skal stå ansvarlige, er det ikke overraskende
at man mener at norske bedrifter bør straffeforfølges for menneskerettighetsbrudd i
utlandet. Hele 58 % er svært enig i en påstand om at norske bedrifter skal
straffeforfølges. Samtidig fant vi at 64 % er svært enige i en påstand om at norske
bedrifter bør trekke seg ut av land der det skjer grove menneskerettighetsbrudd.

75 % av respondentene mener at menneskerettighetene er eller i hovedsakelig er
universelle. De resterende 25 % har et mer relativt syn på menneskerettighetene.

SIFO har gjort studier om etisk forbruk tidligere. En sammenligning med tidligere års
resultater viser at andelen som har kjøpt merket mat (enten økologisk, miljømerket eller
rettferdig handel) siste 4 uker har økt siden 2012. I 2019 er disse andelene 55 %, 62 %
og 37 % for hhv. økologisk merket mat, miljømerket mat og mat merket med rettferdig
handel.

Når det kommer til hvem som har hovedansvaret for at klærne vi kjøper ikke er
produsert med barnearbeid, mener forbrukerne selv at det ikke er dem som har

5

hovedansvaret for dette. 68 % mener at det er butikker og importører som har
hovedansvaret her. Denne andelen har økt siden 2006.

56 % sier at de er enig/helt enig i en påstand om at de boikotter enkelte varemerker.
Bruken av boikott har vokst signifikant med 7 prosentpoeng siden 2006. Dette er den
vanligste måten forbrukerne uttrykker sin mening om produksjonsforhold.
Hovedgrunnen til at folk gjør slike handlinger er menneskerettighetsbrudd.

6

1 Innledning
Hva mener forbrukerne om menneskerettigheter rundt forbruksvarer? Tar de hensyn til
etiske problemstillinger, som f.eks. hensyn til menneskerettigheter? Hvordan forstår
forbrukerne menneskerettighetene? Dette er noen av spørsmålene vi prøver å besvare
i denne studien. Kort og godt, lurer vi på om forbrukerne er opptatt av etisk forbruk.

Etisk forbruk kan kanskje bli oppfattet som en selvmotsigelse, da konsum er definert
som det å kjøpe et produkt eller en vare for å bruk den eller det opp. For mange er
kanskje forbruk et ord med negativ klang ved at man bruker opp noe, i stedet for å
produsere noe nytt.

Etisk forbruk er et relativt nytt forskningsfelt innen forbruksforskningen, hvor mye av
forskningen er gjort de siste 20 år. I boken The Ethical Consumer (Harrison, Newholm,
& Shaw, 2005) defineres etisk forbruk som alt fra etiske investeringer, til kjøp av
produkter merket med rettferdig handel, til forbrukerdrevene boikotter og til bedrifters
retningslinjer for innkjøp. Dvs. at etiske forbrukere tar et standpunkt i sitt forbruk som er
i tråd med sin politiske (og moralske) overbevisning. Etisk forbruk blir ofte delvis brukt
som et synonym på politisk forbruk,1 og politisk forbruk innebærer blant annet at man
ikke kjøper («boikott») eller kjøper («buycott») bestemte varer eller tjenester (Stolle &
Micheletti, 2004) (Jacobsen, 2017).

Utgangspunktet for mye av forskningen på feltet er tanken om at vanlige forbrukere kan
påvirke den etiske standarden i en bedrift eller i et land gjennom sine kjøp («buycott»)
eller ikke kjøp («boikott») av varer og tjenester. På den måten får forbrukere en kanal
de kan benytte til å vise sine holdninger. Denne kanalen kommer i tillegg til de
tradisjonelle måtene å påvirke samfunnsutviklingen på, slik som stemmegivning,
deltakelse i organisasjoner og aksjoner. Derfor er etisk forbruk knyttet opp mot i hvilken
grad man tror forbrukermakt kan påvirke samfunnsutviklingen, og derigjennom føre til
endringer.

1.1 Hva mener forbrukerne selv etiske varer er?

Så langt har vi sett hvordan faglitteraturen definerer etisk forbruk. Vel så interessant er
å få fram forbrukernes eget syn. For å se hva forbrukerne selv legger i etiske varer vil
vi presentere en figur laget av Opinion på vegne av Norad. Selv om figuren er fra 2006
kan den være verdt å se litt på i denne forbindelse. Figuren fra Opinion er også basert
på en spørreundersøkelse, slik vi gjør, til å finne ut av hva norske forbrukere mener om
etiske varer. For mer informasjon om studien, se Undheim & Johansen (2006).

1 Er også brukt som noe adskilt fra politisk forbruk (Jacobsen, 2017).

7

Figur 1-1: Hva man legger i begrepet «etiske varer» eller «varer med høy etisk
standard».2

Av figuren ser vi at ikke-helseskadelig produksjon og en lønn å leve av er de to
viktigste faktorene forbrukerne tenker på når det er snakk om «etiske varer» eller
«varer med høy etisk standard».

1.2 Oppdrag
I oppdraget fra Amnesty International Norge ble vi bedt om å kartlegge i hvilken grad
norske forbrukere er opptatt av etiske forhold generelt, og menneskerettigheter
spesielt, når de handler. Hvis mulig, ble vi bedt om å se på utvikling over tid. SIFO har
flere ganger gjennomført undersøkelser om etisk forbruk, og vi vil derfor sammenligne
med tidligere spørsmål der det er mulig. Vi vil presentere resultater fra tidligere SIFO-
studier og fra noen andre undersøkelser gjennomført av andre aktører, selv om
spørsmålsformuleringene ikke er helt like.

Vi har dermed ikke én klar problemstilling vi har jobbet etter, men jobbet bredt og
induktivt for å avdekke ulike aspekter ved etisk forbruk.

Her har vi valgt å fokusere på menneskerettigheter, siden Amnesty International Norge
er oppdragsgiver. Samtidig har vi tatt med noen andre etiske problemstillinger i
spørreundersøkelsen, f.eks. knyttet til miljø og klima, slik at det er mulig å
sammenligne holdninger og handlinger på flere tematiske felt.

2 N: 1 007. Kilde: Undheim & Johansen (2006).

8

Denne rapporten bygger på en spørreundersøkelse. Vi har ikke spurt våre
respondenter direkte om de definerer seg som etiske forbrukere etter denne
definisjonen, men stilt spørsmål om holdninger og handlinger slik at vi kan gi et bilde av
i hvilken grad nordmenn er opptatt av etiske spørsmål som forbrukere.

1.3 Struktur
Denne rapporten er bygget opp på følgende måte: I kapittel 2 redegjør vi for vår
metode. Vi vil inngående forklare hva vi har gjort og hvorfor vi har gjort som vi har gjort.
I kapittel 3-5 presenterer vi resultatene fra spørsmålene i undersøkelsen. Kapittel 3 ser
på hvordan etikkhensyn rangeres sammenlignet med andre hensyn når man skal
handle. I kapittel 4 ser vi på holdninger til menneskerettighetene. Kapittel 5 viser hvilke
etiske handlinger respondentene rapporterer å ha gjort, slik som å boikotte varer eller
gå i demonstrasjonstog. I dette kapittelet vil vi også sammenligne med tidligere studier.
Kapittel 6 gir en oppsummering av de viktigste funnene, gir en kort drøfting og kommer
med en konklusjon.

2 Metode
2.1 Valg av metode
I denne studien har vi valgt å gjennomføre en spørreundersøkelse. Det er to grunner til
det: For det første ønsket oppdragsgiver å kunne generalisere fra resultatene. Da er
spørreundersøkelser godt egnet, fordi vi ved hjelp av statistiske metoder kan si noe om
representativitet. For det andre er de tidligere undersøkelsene vi besitter også
spørreundersøkelser, slik at vi kan sammenligne og studere utviklingen over tid.

Det er verdt å påpeke at det er mange problemer med spørreundersøkelser. Spesielt
kan det være problematisk å benytte metoden på etiske problemstillinger, blant annet
fordi respondentene gjerne ikke ønsker å framstå som personer som ikke tenker på
etikk, se f.eks. Fisher (Fisher, 1993). I dette kapittelet vil vi ta opp noen av disse
problemstillingene.

2.2 Gjennomføring av undersøkelsen
Spørreundersøkelsen ble gjennomført i regi av Norstat ved hjelp av en e-maillenke.
Norstat har et panel med mange tusen personer som har sagt seg villig til å svare på
spørreundersøkelser. De sendte ut e-mail med lenke til å gjennomføre
spørreundersøkelsen på web. Norstat stod kun for selve datainnsamlingen, mens det
var SIFO som laget spørreskjemaet sammen med Amnesty International Norge.

Data ble samlet inn i perioden 16. til 29. juli 2019. Det er verdt å påpeke at det i den
måneden var mange Pride-festivaler i Norge, noe som kan ha påvirket svargivningen i
noen grad. Disse festivalene hadde mange deltakere og fikk mye medieomtale.
Levekårene for lesbiske, homofile, bifile og transpersoner er et viktig tema under disse
festivalene. Dette er relevant for menneskerettighetsspørsmål, selv om det ikke er
sikkert at respondentene tenker på dette som menneskerettigheter. Festivalene kan ha
bidratt til å aktualisere temaet, selv om vi ikke tror det. Festivalene bærer mer preg av
feiring enn av å markere politiske holdninger.

Målgruppen for undersøkelsen var personer bosatt i Norge i alderen 18-80 år. For å få
et representativt utvalg ble utvalget vektet i etterkant. I rapporten vil vi kun presentere
resultater for det vektede utvalget.

2.3 Responsrate
Det var 4 387 deltakere i Norstats panel som ble invitert til å svare på
spørreundersøkelsen via e-mail. Av disse var det 1 111 som startet å besvare
spørreundersøkelsen. 33 kom ikke med fordi det allerede var mange nok respondenter
som hadde besvart undersøkelsen, vår kvote på 1 000 respondenter var altså fylt. 75
personer (7,5 %) valgte å ikke fullføre skjemaet. Det endelige utvalget bestod av 1 003

12

personer. Det gir en responsrate3 på 25 %, noe som er normalt for Norstats
undersøkelser, men veldig bra for å være juli.

2.4 Spørreskjemaet
SIFO laget et utkast til spørreskjema. Utkastet ble vist til Amnesty International Norge,
som kom med kommentarer. Deretter gikk spørreskjemaet litt fram og tilbake til begge
parter var fornøyde. Norstat krevde også noen små endringer for at skjemaet skulle
passe med deres system.

Det var viktig for oss å ikke avsløre at menneskerettigheter og etisk forbruk var tema
for spørreundersøkelsen. Det ville kunnet påvirke rekrutteringen, så vel som svarene,
se f.eks. Bordens & Abbott (Bordens & Abbott, 2002). Spørreskjemaet startet derfor
med noen spørsmål om kjøp av mobiltelefon. Deretter kom noen spørsmål om
holdninger til menneskerettighetene. Videre kom noen spørsmål SIFO har stilt før om
dette temaet. Ordlyden på disse spørsmålene ble ikke endret fordi vi ønsket å ha en
tidsserie basert på likelydende spørsmål. Til slutt tok vi med noen spørsmål om den
sosiale bakgrunnen til respondentene.

Hele spørreskjemaet finnes i VEDLEGG A: Spørreskjema.

2.5 Respondentenes vurdering av spørreskjemaet
Når man gjennomfører spørreundersøkelser i regi av Norstat kan respondentene
vurdere spørreskjemaet både kvalitativt og kvantitativt.

Den kvalitative vurderingen består i å skrive inn kommentarer om hva man synes om
spørreundersøkelsen. Dette er frivillig, og det var kun en håndfull respondenter som
gjorde dette. Kommentarene gikk hovedsakelig ut på at dette var et tema som det var
vanskelig å ta stilling til. Kommentarene var utelukkende negative. Alle kommentarene
finnes i vedlegg B.

Den kvantitative vurderingen av spørreskjemaet var derimot mye mer positiv enn den
kvalitative. Som Tabell 2-1 viser, så fikk denne spørreundersøkelsen bedre score på
samtlige parametere enn en gjennomsnittlig spørreundersøkelse gjennomført av
Norstat i Norge siste 365 dager. Skalaen gikk fra 1-5, der 5 er best.

3 Responsraten er da beregnet som summen av antall komplette intervju + antall full kvote + antall
dropouts, dividert med antall inviterte, dvs. 1 003+33+75

4 387
× 100 = 25 %.

13

Tabell 2-1: Hva var din vurdering av spørreundersøkelsen?

Parameter Sammenligningsgrunnlag Denne
spørreundersøkelsen

Generell brukertilfredshet 4,1 4,2

Design 4,1 4,2

Lengde 4,1 4,4

Tema 4,0 4,2

Det kan være verdt å merke seg at respondentene syntes temaet i denne
undersøkelsen var mer spennende enn i den jevne spørreundersøkelsen de deltar i. Et
vanskelig tema betyr altså ikke nødvendigvis at man misliker undersøkelsen.

2.6 Utvalgets representativitet
Det er viktig for oss at resultatene kan generaliseres til hele den voksne norske
befolkningen. Vi vil derfor sammenligne utvalget med Norges befolkning langs de
bakgrunnsvariablene vi har tilgang til. Det er verdt å minne om at vi kun ser på det
vektede utvalget her, og i resten av rapporten.

Kjønn

Ifølge Statistisk sentralbyrå (SSB) er det 50 % kvinner og 50 % menn som bor i Norge
(SSB 2019a). I utvalget har vi 53 % kvinner og 47 % menn. Det er derfor ikke
signifikante forskjeller4 mellom populasjon og utvalg, noe som gjelder for begge kjønn.
Dermed må utvalget sies å være representativt når det gjelder kjønn.

Alder

For å kunne sammenligne med SSBs statistikk har vi delt utvalget inn i aldersgrupper.
Tabell 2-2 sammenligner aldersfordelingen i populasjonen med den i utvalget.

4 Her, og i resten av rapporten, vil vi benytte 5 % som signifikansverdi. * angir en signifikant
forskjell på dette nivået.

14

Tabell 2-2: Sammenligning av populasjonens og utvalgets aldersfordeling.5

Aldersgruppe Populasjon Utvalg Prosentvis avvik i tallverdi
18 år 4 % 2 % 2
19-34 år 26 % 29 % 3
35-66 år 51 % 51 % 0
67-74 år 10 % 14 % 4
Over 75 år 9 % 4 % 5
Sum 100 % 100 %

 N 4 330 608 1 003

I tabellen er ingen av prosentandelene mellom populasjon og utvalg signifikant
forskjellige (det ville vært markert med *). Vi vil derfor si at utvalget er representativt for
alder.

Bosted

Vi sammenligner populasjonens bosted med den i utvalget på fylkesnivå. Vi
sammenligner prosentandelen som bor i de ulike fylkene i utvalget mot populasjonen
(SSB-tall). Dette er vist i Tabell 2-3. I tabellen ser vi at det er ingen betydningsfulle
avvik mellom populasjon og utvalg når det kommer til bostedsfylke.

Tabell 2-3: Sammenligning av populasjonens og utvalgets bostedsfylke.6

Fylke Populasjon Utvalg Prosentvis avvik i tallverdi
Østfold 5,6 % 4,9 % 0,7
Akershus 11,7 % 11,2 % 0,5
Oslo 12,8 % 13,2 % 0,5
Hedmark 3,7 % 3,5 % 0,2
Oppland 3,6 % 4,1 % 0,5
Buskerud 5,3 % 6,0 % 0,7
Vestfold 4,7 % 4,8 % 0,1
Telemark 3,3 % 2,5 % 0,7
Aust-Agder 2,2 % 2,5 % 0,3
Vest-Agder 3,5 % 3,9 % 0,4
Rogaland 8,9 % 8,1 % 0,8
Hordaland 9,8 % 10,3 % 0,5
Sogn og Fjordane 2,1 % 2,1 % 0,0
Møre og Romsdal 5,0 % 3,5 % 1,5
Trøndelag 8,7 % 10,1 % 1,4
Nordland 4,6 % 5,1 % 0,6
Troms 3,1 % 2,7 % 0,4
Finnmark 1,4 % 1,3 % 0,1
Sum 100 % 100 %

 N 5 328 212 1 003

5 Kilde: SSB (2019a).
6 Kilde: SSB (2019a).

15

Også for bosted er det ingen signifikante forskjeller. Utvalget er altså representativt når
vi ser på bosted fordelt etter fylke.

Inntekt

For inntekt har vi valgt å benytte husholdsinntekt. Det er grunn til å tro at det er den
samlede inntekten i husholdet som respondenten er medlem av som betyr noe for
kjøpekraften, ikke hva den enkelte respondent har som inntekt. I tillegg har vi valgt å
spørre om inntekt før skatt, siden det er den vanlige måten folk forholder seg til inntekt
på.

I Tabell 2-4 sammenlignes utvalgets inntekt med den i populasjonen. Vår
inntektsvariabel var litt annerledes inndelt enn den SSB opererer med. Vi måtte derfor
slå sammen noen kategorier for å kunne sammenligne. I tillegg har SSB inntekt etter
skatt, mens vi altså har før skatt. En siste forskjell er at SSBs tall er fra 2017, mens vi
har fra 2019. Alt dette gjør at det blir vanskelig å sammenligne utvalgets fordeling med
den i populasjonen.

Tabell 2-4: Sammenligning av populasjonen og utvalgets inntektsfordeling.7

Inntekt i kr Populasjon Utvalg Prosentvis avvik i
tallverdi

Under 200 000 7 % 3 % 4*
200 000 - 400 000 29 % 11 % 18*
400 001 - 500 000 12 % 20 % 8*
500 001 - 1 000 000 39 % 39 % 0
1 000 001 og over 12 % 27 % 15*
Sum 100 % 100 %

 N 2 368 453 813

Det er altså vanskelig å sammenligne populasjonens inntektsfordeling med den vi har i
utvalget fordi tallene har forskjellig grunnlag. Som vi ser av Tabell 2-4 er det kun én
inntektskategori som ikke har signifikant avvik. Det betyr nødvendigvis likevel ikke at
utvalget er lite representativt, det kan vi ikke si noe om pga. dårlig
sammenligningsgrunnlag.

Det er verdt å merke seg at 15 % ikke ønsket å oppgi inntekt. Det er en potensiell
feilkilde, fordi de som ikke ønsker å oppgi inntekt kan ha systematisk avvikende
svargivning enn øvrige respondenter.

Utdanning

Tabell 2-5 sammenligner utvalgets utdanningsnivå med nivået i populasjonen.

7 * angir signifikant forskjell. Populasjonen er etter skatt, mens utvalget er før skatt. Kun dem
som ville oppgi inntekt er med i kolonnen for utvalg. * angir signifikant forskjell. Kilde: SSB
(2019b).

16

Tabell 2-5: Sammenligning av populasjonens og utvalgets utdanningsnivå.8

Utdanningsnivå Populasjo
n

Utval
g

Prosentvis avvik i
tallverdi

Grunnskole 26 % 5 % 21*
Videregående 40 % 31 % 9*
Kort universitet/høyskole 24 % 43 % 19*
Lang universitet/høyskole 10 % 18 % 8*
Annet - 3 %
Uoppgitt eller ingen fullført
utdanning 1 % -
Sum 100 % 100 %
N 4 339 490 1 003

Som vi ser er utvalget ikke representativt når det kommer til utdanning. Vårt utvalg har
betydelig høyere utdanning enn populasjonen. Dette er helt vanlig i
spørreundersøkelser, folk med utdanning er mer tilbøyelige til å delta. Tidligere
undersøkelser viser at etisk forbruk er mer utbredt blant dem med høyere utdanning
(Jacobsen, 2017). Det vil si at personer som benytter boikott eller buycott er
gjennomsnittlig høyere utdannet enn populasjonen (Stolle & Micheletti, 2004). Dette
kan innebære at vårt utvalg er mer positive til etisk forbruk enn populasjonen. Vi må
derfor anta at andelen personer som boikotter eller buycotter produkter av ulike
grunner er overrepresentert i undersøkelsen.

Husholdstype

Med type hushold forstår vi hvem man bor sammen med. Det sier seg selv at i hushold
med barn blir fokuset noe annerledes enn i hushold med én voksen person. I Tabell 2-
6 sammenlignes utvalgets husholdstype med den i populasjonen.

Tabell 2-6: Sammenligning av populasjonens og utvalgets husholdstype.9

Husholdstype Populasjon Utvalg Prosentvis avvik i
tallverdi

Bor alene 39 % 22 % 18*
Bor med venner/ i kollektiv 4 % 3 % 1
Bor med samboer/ ektefelle uten
barn 24 % 37 % 13*
Bor med samboer/ ektefelle med
barn 26 % 27 % 1
Bor alene med barn 7 % 5 % 2*
Bor hos mine foreldre - 5 %
Annet - 1 %
Vil ikke svare - 1 %
Sum 100 % 100 %
N 2 368 453 1 003

8 * angir signifikant forskjell. Kilde: SSB (2019c).
9 * angir signifikant forskjell. Kilde: SSB (2019d).

17

Som vi ser av tabellen er det store forskjeller mellom utvalg og populasjon når det
gjelder husholdstype. I utvalget er mennesker som bor alene underrepresentert, mens
de som bor sammen med partner uten barn er overrepresentert. Det er vanskelig å si
hva dette har å si for den generelle representativiteten, men det er velkjent at det er
vanskelig å rekruttere folk som bor alene til å svare på spørreundersøkelser.

Politisk holdning

Menneskerettigheter er et politisk spørsmål. Det er derfor grunn til å tro at holdning til
menneskerettighetene varierer med folks generelle politiske holdninger. En måte å
måle politiske holdninger på er å spørre om hvilket parti man ville stemt på hvis det var
stortingsvalg i morgen. Vi valgte å spørre om partipreferanser til stortingsvalg selv om
lokalvalgkampen ventet når undersøkelsen ble gjennomført. Dette fordi
menneskerettigheter typisk speiler en grunnleggende politisk holdning. Ved lokalvalg er
velgerne typisk mer pragmatiske og opptatt av lokale saker som kan gå på tvers av
deres politiske grunnsyn.

I Tabell 2-7 sammenligner vi vårt utvalgs partipreferanser ved stortingsvalg med det
som nettsiden Poll of polls rapporterer for juli 2019. Denne nettsiden samler inn alle
politiske meningsmålinger som gjøres, og lager ett gjennomsnitt for hver måned. For
juli 2019 var det kun to meningsmålinger om stortingsvalg. Det gjør at
sammenligningsgrunnlaget blir lite, fordi vi kun sammenligner med i underkant av 2 000
respondenter.

Tabell 2-7: Hva man ville stemt ved stortingsvalg. Utvalget sammenlignet med
gjennomsnitt for andre målinger.10

Parti
Gjennomsnitt juli

2019 Utvalg Prosentvis avvik i
tallverdi

Arbeiderpartiet 25 % 20,8 % 4,2*
Høyre 21,6 % 18,9 % 2,7
Fremskrittspartiet 8,2 % 9,1 % 0,9
Sosialistisk venstreparti 7,7 % 10,6 % 2,9*
Senterpartiet 14,2 % 11,6 % 2,6
Kristelig folkeparti 3,9 % 3,8 % 0,1
Venstre 4 % 2,4 % 1,6*
Miljøpartiet De Grønne 5,2 % 6,4 % 1,2
Rødt 5 % 11,3 % 6,3*
Andre 5,5 % 5 % 0,5
Sum 100,3 % 99,9 %
N 1 979 764

Som vi ser har vi signifikante forskjeller i oppslutning for Arbeiderpartiet (Ap),
Sosialistisk venstreparti (SV) og Rødt. Dette er de tre sosialistiske partiene på
Stortinget. Det kan virke som om vårt utvalg er mer sosialistisk enn gjennomsnittet i

10 Kun respondenter som har partipreferanser er med. * angir signifikant forskjell. Kilde: Poll of
polls (2019).

18

populasjon for juli 2019. Dette er på tross av at det største sosialistiske partiet, Ap, i
vårt utvalg har signifikant lavere oppslutning. Det er vanskelig å si hva dette betyr for
den generelle svargivningen i spørreundersøkelsen om menneskerettigheter, men det
kan innebære at utvalget er noe mer positive til etisk forbruk enn det vi finner i
populasjonen. Tidligere forskning viser at folk på venstresiden ofte er mer positive til
etisk forbruk (Jacobsen, 2017). Dette sammenfaller også med at både SV og Rødt har
markert seg på internasjonal solidaritet, som også inkluderer menneskerettighetene. I
tillegg har vi også signifikant avvik for Venstre. Det er også uheldig fordi det er grunn til
å tro at velgerne til et liberalt parti vektlegger menneskerettigheter tungt.

Dette er dermed en mulig feilkilde her i vårt utvalg.

I tabellen er kun respondenter med partipreferanse med. Ser vi vårt utvalg under ett,
ser vi at hele 21 % ikke vet hva de skal stemme, mens 3 % ikke ville stemt hvis det var
stortingsvalg nå. Dette kan være med på å forklare utvalgsavvik i forhold til
gjennomsnittsmålingen siden vår N i Tabell 2-7 kun er 764 respondenter for vårt utvalg.

2.7 Validitet og relabilitet11
For å oppsummere metodediskusjonen vil vi se hvordan undersøkelsens validitet og
relabilitet er. En god undersøkelse må score bra på begge disse målene for å kunne
være troverdig.

Validitet er i hvilken grad man kan trekke gyldige slutninger fra undersøkelsen. Man
skiller mellom ytre og indre validitet. Med ytre validitet menes muligheten til å
generalisere. Vi har et lite utvalg (N = 1 003), men ønsker å si noe om holdninger og
handlinger til hele den voksne befolkningen i Norge (dvs. populasjonen). Selv om ikke
alle våre bakgrunnsvariabler er representative for populasjonen, er ikke avvikene
avskrekkende store. Det er vanskelig å si hvilken effekt de har akkurat i denne studien.
Vår studie handler om holdning til menneskerettighetene. Imidlertid vet vi at mennesker
med høy utdanning og inntekt generelt har andre holdninger enn folk med lav
utdanning og inntekt. Spesielt for denne studien er at vi har et noe mer venstreorientert
utvalg enn det som kan synes å være populasjonen på tidspunktet vi samlet inn data.
Alt dette er forhold som trolig påvirker holdningen til etisk forbruk. Man må ta hensyn til
dette ved fortolkning av resultatene.

Som konklusjon på ytre validitet vil vi si at vi har god ytre validitet fordi våre avvik er
helt vanlige i denne type undersøkelser, og vi har benyttet en anerkjent metode for
datainnsamling.

Indre validitet er i hvilken grad metoden kan bidra til å svare på den problemstillingen vi
har. Vi er veldig opptatt av om vi klarer å måle det vi ønsker å måle. I denne
undersøkelsen stiller vi mange spørsmål om etiske valg. Slike spørsmål er trolig ikke
respondentene vant til å svare på, og da framstår spørsmålene som vanskelige. Som
nevnt var det noen som kommenterte at de synes undersøkelsen var vanskelig.
Samtidig likte gjennomsnittet av respondentene denne undersøkelsen bedre enn de
undersøkelsene de vanligvis deltar i. Det betyr at mange respondenter trolig har klart å

11 Presentasjonen bygger på Dahlum (2018) og Svartdal (2018).

19

gjøre de avveiningene vi var ute etter. Vi mener at den indre validiteten er god, i hvert
fall så god den kan få blitt når det gjelder å stille etiske spørsmål.

Reliabilitet sier noe om konsistens i målinger. Hvis man gjør en ny spørreundersøkelse
om noen måneder forventer man at svarene blir nokså like, selv om utvalgene er
forskjellige. Det forventer vi her også, det har ikke skjedd noen spesielle hendelser den
siste tiden som bør påvirke svargivningen her. Vi har som nevnt hatt mange Pride-
festivaler sommeren 2019, men det er liten grunn til å tro at nordmenn flest ser på det
som en viktig menneskerettighetssak.

Vi mener vi har god reliabilitet fordi vi benytter en velkjent metode. Dessuten er noen
av spørsmålene stilt før, så vi kan sammenligne med tidligere studier.

Vi konkluderer med at metoden er den optimale, gitt formålet. Imidlertid er det alltid rom
for forbedringer.

Spørsmålsmetodikk

De fleste mennesker har en tendens til å svare på spørsmål i spørreskjema som setter
dem i et fordelaktig lys. Personer bedt om å rangere sine personlige egenskaper, vil
ofte konkludere at de er bedre enn gjennomsnittet langs en rekke dimensjoner, og det
er en tendens til å gi «politisk korrekte» svar til spørsmål av etisk karakter (Fisher,
1993). For å omgå dette problemet kan man unngå spørsmål av typen: «Synes du at
selskaper som produserer varer bør respektere menneskerettighetene?». Det er bedre
å spørre om hva man verdsetter ved produkter uten å eksplisitt nevne
menneskerettigheter.

En annen teknikk er å spørre mot hva man tror andre ville gjort. Det er en viss
sammenheng mellom hva en person selv svarer, og hva han eller hun ville gjort i en gitt
situasjon, og hva denne personen tror folk generelt ville gjort i samme situasjon
(Pedregona, Farley, Davis, Wood, & Clark, 2012). Folk pynter ikke på svaret når de
svarer på det andre ville gjort. Vi vil derfor benytte slike spørsmålsformuleringer, jfr.
VEDLEGG A. Samtidig er det verdt å huske på at vi spør om preferanser, vi observerer
ikke faktisk adferd. Dette er alltid et problem med spørreundersøkelser (Schjøll, Alfnes,
& Borgen, 2013).

3 Forbrukervalg og etiske valg
I dette kapittelet, og de to neste, vil vi presentere resultatene av spørreundersøkelsen.
Spørreskjemaet er laget av SIFO i samarbeid med Amnesty International Norge.
Intervjuene er utført av Norstat. Personene som har blitt intervjuet, det vil si utvalget,
kaller vi for respondenter. Utvalget, som beskrevet i kapittel 2, representerer nordmenn
over 18 år. Vårt utvalg skal kunne si noe om populasjonen, og vi vil da betegne
medlemmer av populasjonen som vi forbrukere.

3.1 I hvilken grad er forbrukere etiske?

De fleste er opptatt av pris og kvalitet. Imidlertid kan forbrukere også legge vekt på
etiske aspekter når de skal kjøpe varer og tjenester, istedenfor eller i tillegg til pris og
kvalitet. De er hva vi definerer som etiske forbrukere. I denne studien vil vi gjerne måle
hvor stor andel av forbrukerne som kan betraktes som etiske forbrukere. Vi gjør dette
ved å stille flere spørsmål knyttet opp mot etikk og forbruk.

Kjøp av ny mobiltelefon – egenskaper

Et mål på i hvilken grad en forbruker kan karakteriseres som en etisk forbruker er å se
på hvilke egenskaper respondenten vektlegger ved kjøp av forbruksvarer. For å unngå
at respondentene gjør generaliseringer på bakgrunn av lite spesifikke oppfatninger,
knytter vi vektlegging av egenskap opp mot en konkret forbruksvare. I spørreskjemaet
valgte vi ut mobiltelefon som den konkrete forbruksvaren. Nesten alle kjøper
mobiltelefon, og produktet er relativt dyrt. Derfor tror vi at forbrukere er nokså bevisst
på egenskaper ved produktet. Det er også mange ulike etiske problemstillinger for en
forbruker ved kjøp av mobiltelefonkjøp. F.eks. produksjonen av kobolt i gruver i Kongo,
energikrevende batteriproduksjon og dårlige humanitære forhold ved fabrikkene som
produserer smarttelefoner (Albrecht, 2016; Ba-N'Daw, 2001; Kingsrød, 2015).

Spørsmålet vi stilte lød som følger: Hvilke egenskaper ved en ny mobiltelefon er
viktigst for deg når du skal kjøpe? Respondentene fikk da i tilfeldig rekkefølge
presentert ulike egenskaper ved et mobilkjøp, og måtte markere de (opptil) tre viktigste:
Pris, Kamera, Merke, Design, Tekniske spesifikasjoner, Produksjon av en viss etisk
standard og Miljøvennlig produsert.

Hva respondentene svarte på dette spørsmålet er gitt i Figur 3-1 og Tabell 3-1.
Kolonne tre i Tabell 3-1 rapporterer prosenten av hvor mange av respondentene som
valgte den aktuelle egenskapen, og i kolonne fire har vi estimert hva som gjelder for
Norges befolkning basert på usikkerheten i dataene. Estimatet for forbrukerne er et
konfidensintervall.12

12 Dette intervallet er et estimert intervall hvor beregningsmetoden teoretisk treffer blink på den
sanne verdien i befolkningen med 95 % sannsynlighet. For et gitt intervall kan vi ikke si om vi
har truffet blink eller ikke. Det enkleste er å se på dette intervallet som et mål på usikkerheten i
å ekstrapolere til Norges befolkning fra data innsamlet ved hjelp av spørreskjemaet.

22

Figur 3-1: Viktige egenskaper for en ny mobiltelefon.

Tabell 3-1: Viktige egenskaper for en ny mobiltelefon.

Egenskap Antall ganger
valgt Prosent Estimert for forbrukere13

Pris 667 67 63 % - 70 %
Kamera 481 48 45 % - 51 %
Merke 371 37 34 % - 40 %
Design 221 22 19 % - 25 %
Tekniske spesifikasjoner 481 48 45 % - 51 %
Etisk standard 152 15 13 % - 18 %
Miljøvennlig 92 9 7 % - 11 %

Som ventet er pris, kamera og tekniske spesifikasjoner de viktigste egenskapene for
forbrukere ved mobilkjøp. Likevel viser resultatet at en etisk standard i produksjonen
kan være én av de tre viktigste egenskapene ved mobilkjøp for omtrent 15 % av
forbrukerne, viktigere enn miljøvennlig produksjon. Om vi definerer etiske forbrukere
som de forbrukerne som velger etisk standard og/eller miljøvennlig som viktig, får vi at
20 % (konfidensintervall: 18 % til 23 %) av forbrukerne er etiske forbrukere.

Betalingsvillighet for å sikre gode arbeidsforhold

En måte å måle hvor viktig forbrukerne opplever spesielle egenskaper ved det de
kjøper, er å spørre dem hvor mye mer de er villige til å betale. For å få et mål på
forbrukernes verdsetting av etisk produksjon spurte vi etter betalingsvilligheten for å
sikre gode arbeidsforhold14 ved produksjon av mobiltelefon. Også her unngår vi et helt
generelt spørsmål som kan ha en mangetydig tolkning, bortsett fra at vi bruker det
generelle begrepet gode arbeidsforhold. Vi stilte spørsmålet: Sett at du skal kjøpe ny

13 Dvs. populasjonen.
14 Gode arbeidsforhold er også en del av menneskerettighetserklæringen.

23

mobiltelefon, hvor mye mer er du villig til å betale for å sikre at telefonen er produsert i
henhold til gode arbeidsforhold? Resultatene er vist i Figur 3-2 og gitt i Tabell 3-2. I
Tabell 3-3 er gruppen vet ikke ekskludert.

Figur 3-2: Villighet til å betale for gode arbeidsforhold.

Tabell 3-2: Villighet til å betale for å sikre gode arbeidsforhold inkludert «vet ikke».

Betalingsvillighet Antall Prosent Estimert for forbrukere
0 % 132 13 11 % - 16 %
Mindre enn 2,5 % 73 7 6 % - 9%
2,5 til 4,9 % 130 13 11 % - 15 %
5 – 15 % 224 22 20 % - 25 %
Mer enn 15 % 123 12 10 % - 15 %
Vet ikke 320 32 29 % - 35 %

Det vanligste svaret er vet ikke (over 30 %), som forteller at spørsmålet har vært
vanskelig for mange, noe som vi tror kommer av at gode arbeidsforhold ikke er
eksplisitt definert. Det vanligste svaret, utenom svaralternativet vet ikke, er at man er
villig til å betale 5 til 15 % mer for å sikre gode arbeidsforhold. Over halvparten (54 %)
sier de er villig til å betale mer for å sikre gode arbeidsforhold. Omtrent 35 % svarer de
er villige til å akseptere en prisøkning på mer enn 5 %.
Tar vi bort vet ikke, er andelen som er villig til å betale noe 80 %, og omtrent 70 % er
villig til å betale 2,5 % eller mer.

Tabell 3-3: Villighet til å betale for å sikre gode arbeidsforhold ekskludert «vet ikke».

Betalingsvillighet Antall Prosent Estimert for forbrukere (som vet)
0 % 132 20 16 % - 23 %
Mindre enn 2,5 % 73 11 8 % - 14 %
2,5 til 4,9 % 130 19 16 % - 22 %
5 – 15 % 224 33 29 % - 37 %
Mer enn 15 % 123 18 15 % - 21 %
Sum 682 100

24

Villighet til boikott og buycott

Et tredje mål for i hvilken grad forbrukere vektlegger etiske spørsmål, er om
forbrukerne boikotter eller bevisst kjøper (dvs. buycott) varer eller tjenester. I
faglitteraturen er dette kriterier som tidligere er brukt til å definere politiske
konsumenter, som noen ganger er brukt som et synonym for etiske forbrukere (Stolle &
Micheletti, 2004).

Vi stilte spørsmålene: Har du gjort noe av følgende siste 12 måneder:

• Boikottet varer fra bestemte selskaper eller varemerker?
• Boikottet varer fra bestemte land?
• Bevisst kjøpt bestemte varer av politiske eller etiske grunner?

Respondentene kunne svare ja på én eller flere av spørsmålene. Resultatene fra
undersøkelsen er gitt i Tabell 3-4.

Tabell 3-4: Har du gjort noe av følgende siste 12 måneder.15

Variabel Antall Prosent Estimert for forbrukere
Boikottet selskaper/varemerker 297 30 27 % - 33 %
Boikottet bestemte land 175 17 15 % - 20 %
Buycott 241 24 21 % - 27 %

I en tidligere studie fra Sverige på tidlig 2000-tallet (Stolle & Micheletti, 2004) finner
man at omtrent 50 % av svenskene er politiske forbrukere. I denne studien svarte 45 %
av respondentene ja på ett eller flere av spørsmålene over, det vil si at de enten
boikotter eller buycotter av ulike årsaker. Det er sannsynligvis en sammenheng mellom
boikotting og utdannelse. Personer med høy utdannelse har en høyere sannsynlighet
for å boikotte eller buycotte. Siden vi har et utvalg som er overrepresentert med høyt
utdannede, ønsker vi å korrigere ned denne andelen til 45 %. Vi korrigerer skjevheten
først ved å estimere sammenhengen mellom utdanningsnivå og sannsynligheten for å
være en politisk forbruker med logistisk regresjon. Fra dette kan vi beregne
sannsynligheten for at man er en politisk forbruker, gitt utdanningsnivå.16 Dermed kan
vi bruke tallene for Norges befolkning i Tabell 2-5: Sammenligning av populasjonens og
utvalgets utdanningsnivå. for å beregne hva andelen politiske forbrukere er for norske
forbrukere generelt. Vi finner etter korrigering at 40 % av forbrukerne er politiske/etiske
forbrukere, noe lavere enn det tidligere funnet fra Sverige.

Skiller forbrukere som gjør etiske valg seg fra andre forbrukere?

Her ser vi nærmere på hvilke bakgrunnsvariabler som har en statistisk sammenheng
med svarene i spørsmålene beskrevet over. Dette er for å få et mer nyansert syn på
forbrukerne som handler etisk, og om de skiller seg ut fra den øvrige befolkningen.

15 N = 1 003.
16 Dette er en beregning av den marginale logistiske fordelingen fra den multivariable logistiske
fordelingen. Fra denne marginale fordelingen bruker vi kun forventningene (dvs.
gjennomsnittene) som sannsynligheten for at man er en politisk forbruker for et gitt
utdanningsnivå. Et annet navn på denne teknikken er propensity score matching med
påfølgende stratifisering (https://en.wikipedia.org/wiki/Propensity_score_matching).

https://en.wikipedia.org/wiki/Propensity_score_matching

25

Analyseverktøyene vi bruker er ulike former for regresjonsanalyser. Vi vil presentere
resultatene med grafer.

Bakgrunnsvariablene vi bruker er kjønn, husholdningsinntekt, utdanningsnivå,
partipreferanse og bosituasjon. Disse bakgrunnsvariablene defineres i Tabell 3-5.

Tabell 3-5: Bakgrunnsvariabler i regresjonen.

Variabel Definisjon

Kjønn Enten mann eller kvinne.

Husholdningsinntekt Husstandens bruttoinntekt (før skatt) målt til nærmeste
100 000 kr.

Utdanningsnivå Respondentens høyeste fullførte utdannelse.

Partipreferanse Hva man ville stemt dersom det var stortingsvalg i morgen.

Bosituasjon Bosituasjon, om man bor alene, sammen med samboer etc.

For spørsmålet om hva man mener er viktige egenskaper for en ny telefon, finner vi at
kjønn, alder og partipreferanse er statistiske signifikante17 variabler. Den estimerte
sammenhengen er gitt Figur 3-3 og Figur 3-4.18,19 Figurene viser sannsynligheter (y-
aksen) for at en forbruker velger etisk produksjon og/eller miljøvennlighet i spørsmålet
om mobilkjøp. Det blå og svarte området er konfidensintervall for hhv. kvinner og
menn. Konfidensintervallene er bredere ved høy alder, siden vi har færre
observasjoner av forbrukere med høy alder.

I Figur 3-3 ser vi at sannsynligheten for å være etisk forbruker endrer seg etter hvert
som respondentene blir eldre, og mellom kjønn. Menn starter i ung alder med en
høyere sannsynlighet for å være en etisk forbruker enn kvinner, men dette endrer seg
og sannsynligheten for kvinner øker raskere enn den for menn. Det er vanskelig å si
hvorfor det er slik ut fra vår spørreundersøkelse. Det er kjent fra tidligere forskning at
etiske og moralske holdninger kan endre seg med alderen (Borkowski & Ugras, 1992)
(Kim & Choi, 2003). En mulig forklaring på u-formen til kurven kan være denne: I ung
alder (dvs. fra 20 år) har mange ingen store økonomiske forpliktelser som huslån og
familie. Etter hvert som man blir eldre og får familie og en karriere, får man ofte et
høyere økonomisk press og et høyere tidspress. Dette kan føre til at personer har
mindre tid og overskudd til å velge etisk. Man prioriterer da muligens ned etiske
aspekter ved forbruk. Når barna har forlatt barndomshjemmet og man er gjeldfri, får
man typisk bedre tid og økonomisk overskudd. Da kan man igjen ta seg råd og tid til å

17 Signifikansnivå er 0,05.
18 Modelleringsteknikken er logistisk regresjon, se blant annet Cameron & Trivedi (2005).
19 Alle beregninger og estimeringer er gjort i Stata 15 (StataCorp, 2017).

26

tenke og velge etisk. En annen effekt, som trekker i samme retning, er at eldre
begynner å se mer mot de yngre generasjoner, man er kanskje bekymret for
barnebarnas framtid.

En grunn til at endringene kommer tidligere i livet for kvinner enn for menn kan være så
enkelt som at kvinner i gjennomsnitt får barn tidligere enn menn. I 2018 var kvinnene
31 år i gjennomsnitt når de fikk sitt første barn, mens menn var i gjennomsnitt to år
eldre (SSB, 2019d). Bunnpunktene for menn og kvinner er hhv. 50 og 37 år.

Figur 3-3: Sannsynlighet for å være en etisk forbruker (fordelt etter alder og kjønn).

Figur 3-4 viser resultat fra den samme modellen, men vi har byttet ut kjønn med
partipreferanse. Vi har også tatt bort estimatene for feilmarginene for å gjøre grafen
enklere å lese. Leseren bør notere seg at feilmarginene, det vil si usikkerheten i
funnene. Disse kan tidvis være store, da vi har tilfeller med få observasjoner per unike
kombinasjon av kjønn, alder og partipreferanse. Likevel viser grafen en klar forskjell
mellom forbrukerens partipreferanse og preferanse for etisk standard og
miljøvennlighet ved mobilkjøp.

Personer som ville stemt på Miljøpartiet de Grønne eller Rødt har den høyeste
sannsynligheten for å velge etisk eller miljøvennlig. Disse personene velger gjerne
både miljøvennlighet og etisk standard, da analyse av svaralternativene separat gir
veldig likt resultat. Personer som støtter Fremskrittspartiet (FrP) og Høyre er mest
opptatt av pris og funksjonalitet, og mindre opptatt av etisk standard og miljø, og har

27

derfor en lavere sannsynlighet. Bunnpunktet for sannsynlighetene er ved alder 41 år.

Figur 3-4: Sannsynligheter for etisk forbruk gitt alder og partipreferanse.

Betalingsvillighet

I dette avsnittet ser vi nærmere på betalingsvilligheten for å sikre gode arbeidsforhold.
En første hypotese er at personer som vektlegger etisk produksjon og miljøvennlighet
har en høyere betalingsvillighet for å sikre gode arbeidsforhold. En krysstabell over
betalingsvillighet og om respondenten er en etisk forbruker er gitt i Tabell 3-6.

28

Tabell 3-6: Vektlegging av arbeidsforhold og miljø og deres betalingsvillighet for å sikre
gode arbeidsforhold.

Betalingsvillighet i %
Vektlegger etikk og miljø ved mobilkjøp?

Nei Ja Total

0 % 114 8 122

 23 % 5 % 18 %

Mindre enn 2,5 % 69 4 73

 14 % 2 % 11 %

2,5 - 4,9 % 106 31 137

 21 % 18 % 20 %

5 - 15 % 139 85 224

 28 % 49 % 33 %

Mer enn 15 % 78 45 123

 15 % 26 % 18 %

Sum (%) 100 100 100

Total frekvens 506 173 679

Første rad er frekvenser og andre rad er kolonneprosent.

Av tabellen ser vi at 75 % av dem som vi klassifiserer som etiske forbrukere er villige til
å betale 5 % eller mer, mens tilsvarende tall for ikke-etiske forbrukere er omtrent 43 %.
En klar indikasjon på at etiske forbrukere har høyere betalingsvillighet.

Figur 3-5: Hvor mye mer er du villig til å betale for gode arbeidsforhold fordelt etter
kjønn?

I Figur 3-5 fordeles svarene etter kjønn. En god del flere kvinner svarer «vet ikke» på
spørsmålet enn menn, samtidig ser vi at det er en høyere andel menn som sier de ikke
vil betale mer for å sikre gode arbeidsforhold.

Vi har at 19 % av mennene ikke er villig til å betale noe som helst for å sikre gode
arbeidsforhold.

29

Vi utforsker videre forskjellen mellom kjønnene ved å estimere sannsynlighetene for
ulike nivå av betalingsvillighet som en funksjon av de øvrige bakgrunnsvariablene
(utenom partipreferanse). Modellen avslører, som forventet, at betalingsvillighet er
signifikant avhengig av kjønn. Vi finner at kvinner har dobbelt så høy sannsynlighet for
å være villig til å betale noe (dvs. mer enn 0 %), men gitt at man er villig til å betale
noe, så er ikke kjønn avgjørende for hvor høy betalingsviljen er.

Datagrunnlaget vårt har ikke tilstrekkelig størrelse til å se på hvordan partipreferanse
påvirker betalingsvillighet for alle nivåer av betalingsvillighet. Så vi forenkler ved kunne
å se på om man er villig til å betale noe eller ikke. Da finner vi at FrP-velgere har en
signifikant lavere sannsynlighet, men det er ikke en stor forskjell i forhold til øvrige
velgere.

3.2 Oppsummering

Hvis vi definerer etiske forbrukere som de personene som vektlegger etisk produksjon
og miljøvennlighet ved kjøp av mobiltelefon, kan vi si at omtrent 20 % av forbrukerne er
etiske forbrukere.

Over halvparten av forbrukerne sier de er villige til å betale mer for å sikre gode
arbeidsforhold ved mobiltelefonkjøp. Nesten en tredjedel er usikre på om de er villige til
å betale mer. Overraskende er ikke inntekt en avgjørende faktor for betalingsvillighet.
Kvinner er gjennomsnittlig mer tilbøyelige til å ha en positiv betalingsvilje enn menn.

Omtrent 40 % av forbrukerne i Norge boikotter eller buycotter varer eller tjenester fra
bestemte land eller selskaper. Alt i alt gjør nesten halvparten av forbrukerne etiske,
miljømessige eller politiske vurderinger ved forbruk. Funnene våre er i tråd med
tidligere forskning.

Sannsynligheten for at man er en etisk forbruker endrer seg med alder og
partipreferanse. Unge og eldre har en høyere sannsynlighet i forhold til personer i
«midt i livet». Ellers er det forbrukeren med en politisk partipreferanse på venstresiden
som har en høyere tilbøyelighet til å gjøre etiske valg og avvenninger ved kjøp.

Det ser ut til at økonomisk liberale forbrukere, som er mest enige med høyresiden i
norsk politikk, i mindre grad gjør etiske avvenninger ved kjøp. Det er ikke store
forskjeller, men de er signifikante og systematiske. Dette viser en samvariasjon og ikke
en årsakssammenheng. Vi hevder heller ikke at personer som stemmer på
venstreorienterte partier er mer etiske enn andre. Etikk og moral er komplekse
filosofiske tema, og vi kan ikke ved hjelp av en spørreundersøkelse vite hva folk tenker
om dette. I tillegg kan det være forskjell på hva folk svarer i spørreundersøkelsen og
hvordan de faktisk handler. Det å si at man bryr seg om miljøet betyr ikke nødvendigvis
at man faktisk handler deretter.

4 Forbrukernes holdninger om selskaper og
menneskerettigheter

Menneskerettigheter er noe som vi vil forvente at alle i Norge generelt ser på som
viktig, da disse rettighetene er godt integrert i vår kultur. Det kan likevel tenkes det er
uenigheter i befolkningen om hvem som har ansvaret for at menneskerettighetene blir
fulgt, både etisk og juridisk. Er det staten som må ta ansvaret alene, eller kan ansvaret
også legges på selskaper og forbrukerne? Hvis forbrukere skal ha dette ansvaret, i
hvilken grad tror forbrukerne på deres forbrukermakt.

Sentrale tema i denne studien er derfor å kartlegge forbrukerholdninger om norske
selskapers rolle og ansvar i forhold til menneskerettighetene, forståelse av
menneskerettighetene, oppfatninger i hvilken grad forbrukerne skal ha ansvar for at
menneskerettighetene blir fulgt og forbrukernes tro på forbrukermakt – villighet til å
gjøre noe i forhold til etterfølgelse av disse rettighetene. Vi gjør dette ved å stille en
rekke spørsmål og be respondentene avveie ulike påstander.

4.1 I hvilken grad bør selskaper holdes ansvarlige og
respektere menneskerettighetene?

Ifølge §5 i loven om offentlige anskaffelser skal det være etiske krav ved offentlige
anskaffelser. Dette skal blant annet bidra til å sikre at leverandører av varer og
tjenester til det offentlige ikke bryter menneskerettighetene. Det offentlige, f.eks. en
kommune, har ansvaret for å ha anskaffelsesrutiner som minsker risikoen for
menneskerettighetsbrudd hos leverandører av varer og tjenester. Norske selskaper
som kun opererer innenlands, reguleres av norsk lovgivning og håndhevingen av den.
De er underlagt norsk lov og en velfungerende rettstat der menneskerettigheter er et
grunnprinsipp. For norskeide selskaper som opererer helt eller delvis i utlandet kan
situasjonen være annerledes. Normalt reguleres virksomheten til en norskeid bedrift i
det landet virksomheten foregår (Utenriksdepartementet , 2015).

De fleste norske selskaper har retningslinjer ment å forhindre dem i å bryte
menneskerettighetene. Mange selskaper benytter seg av FNs veiledende prinsipper for
menneskerettigheter og næringsliv (Grinde, 2017). Hvordan selskapene implementerer
og håndhever disse retningslinjene er til syvende og sist opp til selskapet selv. For
store norske internasjonale selskaper, med en kompleks struktur av utenlandske
underleverandører, samarbeidspartnere og forretningsforbindelser, kan det være
krevende å sørge for at alle ledd i verdikjeden ikke bryter med selskapets retningslinjer.
Det er også krevende for andre å få innsyn. Således kan det økonomiske insentivet
være svakt for å kontrollere og følge opp alle produksjonsledd.

På en annen side risikerer selskaper omdømmetap om deres merkenavn blir knyttet til
menneskerettighetsbrudd. Omdømmetap kan føre til tapt omsetning, og dermed
profittap. Omdømmetap kan også i seg selv være kostbart. Et selskap kan risikere å
bruke mye tid og ressurser på å bygge opp et skadeskutt omdømme. Utenlandske
samarbeidspartnere eller underleverandører til norske selskaper kan begå
menneskerettighetsbrudd uten at det norske moderselskapet vet det, ei eller har
systemer som fanger det opp. Det norske selskapet vil da indirekte delta i
menneskerettighetsbrudd. Spørsmålet er da, i hvilken grad skal man gjøre norske

32

selskaper ansvarlige ved menneskerettighetsbrudd gjort av underleverandører og
samarbeidspartnere?

Vårt mål er si noe om hva forbrukerne mener om dette. Vi stilte spørsmålet: Norske
selskaper samarbeider ofte med utenlandske selskaper (underleverandører og
samarbeidspartnere). I hvilken grad synes du at norske selskaper skal holdes
ansvarlige for menneskerettighetsbrudd gjort av disse utenlandske selskapene?

Respondentene ble bedt om å markere på en kontinuerlig skala fra 0 til 100 i hvilken
grad de synes norske selskaper skal være ansvarlig. Et høyt tall betyr at de er mer enig
i påstanden. Resultatet er gitt i Figur 4-1 og Tabell 4-1.

Figur 4-1: Skal norske selskaper holdes ansvarlige for menneskerettighetsbrudd gjort av
underleverandører og samarbeidspartnere?

Tabell 4-1: Skal norske selskaper holdes ansvarlige for menneskerettighetsbrudd gjort av
underleverandører og samarbeidspartnere?

Gruppe (skalascore) Frekvens Prosent Estimert for forbrukere

I ingen grad (= 1) 31 3 2 % - 5 %

Svært liten grad (2 - 24) 101 10 8 % - 12 %

Liten grad (25 - 49) 138 14 12 % - 16 %

Nøytral / vet ikke (= 50) 67 7 5 % - 9 %

I noen grad (51 - 74) 248 25 22 % - 28 %

I stor grad (75 - 100) 418 42 38 % - 45 %

Resultatet viser et flertall (minst 60 %) mener at norske selskaper bør i noen eller i stor
grad holdes ansvarlige for menneskerettighetsbrudd begått av utenlandske
samarbeidspartnere og underleverandører.

For å utrede videre om selskaper generelt bør følge menneskerettighetene satte vi opp
to motstridene påstander, og ba respondentene om å markere på en kontinuerlig skala
hvilken påstand de var mest enig i. Påstandene var:

33

• Påstand 1: Et internasjonalt selskap skal respektere menneskerettighetene selv
om de taper penger på det.

• Påstand 2: Et internasjonalt selskap skal kun respektere menneskerettighetene når
de tjener penger på det.

Vi grupperte svarene i fire grupper i intervaller på 25 poeng, og resultatet er vist i Figur
4-2.

Figur 4-2: Bør selskaper alltid følge menneskerettighetene?

Et stort flertall (77 %) mener at selskaper alltid skal følge menneskerettighetene. I
underkant av 16 % mener at selskapets inntjening er like viktig eller viktigere enn
menneskerettighetene.

4.2 Bør man trekke seg ut av land ved
menneskerettighetsbrudd?

I spørsmålet over (avsnitt 4.1), spurte vi om norske selskaper skal holdes ansvarlige.
Noen vil mene at det er urimelig å holde norske selskaper ansvarlige for
menneskerettighetsbrudd de selv ikke begår. Selv om man mener at dette er urimelig,
kan man likevel ha det syn at selskaper aktivt må ta avstand fra
menneskerettighetsbrudd – at de ikke bare kan forholde seg passivt. For å få et mål på
i hvilken grad norske forbrukere mener norske selskaper bør ta aktivt avstand fra
menneskerettighetsbrudd stilte vi spørsmålet: Bør norske selskaper trekke seg ut fra
land der det skjer grove brudd på menneskerettighetene?

Man kan notere seg at dette spørsmålet er konkret. Det å trekke seg ut av et land vil i
mange tilfeller kunne ha store økonomiske konsekvenser for et selskap.

Vi la til adjektivet grove for å beskrive menneskerettighetsbruddene. Dette vil naturlig
nok mange forbinde med væpnet konflikt eller land der staten selv gjør
menneskerettighetsbrudd, av typen vilkårlig arrestasjoner, politiske drap eller tortur av
fengslende.

Respondentene ble igjen bedt om å markere i hvilken grad en var uenig eller enig i
spørsmålet ovenfor ved å markere på en kontinuerlig skala fra 1 - 100. Etter gruppering
av svarene er resultatet gitt i Figur 4-3 og i Tabell 4-2.

34

Figur 4-3: Bør norske selskaper trekke seg ut av land der det skjer grove brudd på
menneskerettighetene?

Tabell 4-2: Bør norske selskaper trekke seg ut av land der det skjer grove brudd på
menneskerettighetene?

Gruppe Frekvens Prosent Estimert for forbrukere

Svært uenig (1 - 24) 76 8 6 % - 10 %

Uenig (25 - 49) 67 7 5 % - 9 %

Nøytral / vet ikke (= 50) 49 5 4 % - 7 %

Enig (51 - 74) 172 17 15 % - 20 %

Svært enig (75 - 100) 638 64 60 % - 67 %

Resultatet viser at et klart flertall mener at norske selskaper bør trekke seg ut av land
hvor det skjer grove menneskerettighetsbrudd. Det vil si at de fleste forbrukere mener
at selskaper bør ta aktivt avstand og være villige til å gjøre ganske drastiske endringer,
slik at man ikke støtter opp om menneskerettighetsbrudd.

4.3 Bør norske myndigheter straffeforfølge norske
selskaper som bryter menneskerettighetene i utlandet?

Nasjonale lover gjelder i hovedsak nasjonalt, og et lands rettssystem skal benyttes for
å straffeforfølge lovbrudd gjort i det aktuelle landet. Et problem med dette er at
internasjonale selskaper kan operere i land hvor menneskerettighetsbrudd ikke er
ulovlig, eller hvor rettsinstansene kan sees på som svake. En konsekvens er selskaper
kan bryte menneskerettighetene i utlandet uten at de stilles til ansvar for dette, med
mindre en internasjonal domstol kan forfølge saken. Norske domstoler kan med andre
ord ikke straffeforfølge norske selskaper for menneskerettighetsbrudd gjort i utlandet
(Alexandersson, 2014, s. 52). Mange kan se på dette som et slags juridisk smutthull
selskaper kan utnytte, f.eks. ved å flytte produksjonen til land med mindre strenge

35

regler for menneskerettighetsbrudd. I den grad det er mulig, ønsket vi å kartlegge hva
forbrukerne mener om dette. 20

Vi stilte spørsmålet: Bør norske domstoler straffeforfølge norske selskaper hvis de
bryter menneskerettighetene i utlandet?

Resultatet er gitt i Figur 4-4 og Tabell 4-3.

Figur 4-4: Bør norske domstoler straffeforfølge norske selskaper hvis de bryter
menneskerettighetene i utlandet?

Tabell 4-3: Bør norske domstoler straffeforfølge norske selskaper hvis de bryter
menneskerettighetene i utlandet?

Gruppe Frekvens Prosent Estimert for forbrukere

Svært uenig (1 - 24) 89 9 7 % - 11 %

Uenig (25 - 49) 60 6 5 % - 8 %

Nøytral / vet ikke (= 50) 52 5 4 % - 7 %

Enig (51 - 74) 219 22 19 % - 25 %

Svært enig (75 - 100) 583 58 55 % - 61 %

Også her er det en meget stor oppslutning om at norske selskaper må kunne stilles til
ansvar for menneskerettighetsbrudd i utlandet.

4.4 Hvem har ansvar for at menneskerettigheter blir fulgt?

For å finne ut av hva folk mener om hvem som er ansvarlig for at menneskerettigheter
blir fulgt stilte vi spørsmålet: Hvilket ansvar har følgende institusjoner for at
menneskerettighetene blir fulgt (Skala fra Intet ansvar til Hovedansvar)? Resultatene er

20 Dette spørsmålet har mange juridisk kompleksiteter, som vi ikke forventer at den vanlige
forbruker har kunnskaper om.

36

gitt i Figur 4-5.

Figur 4-5: Hvilket ansvar har følgende institusjoner for at menneskerettighetene blir
fulgt?

Folk mener altså at det ikke er forbrukerne (privatpersoner) som skal ha hovedansvaret
for å bekjempe menneskerettighetsbrudd. Hovedansvaret bør ligge hos myndighetene
ifølge forbrukerne i vår undersøkelse. Både internasjonale organisasjoner (som
Amnesty International som ble nevnt som eks. i spørsmålet) og selskaper bør også ha
en god del ansvar. Ordet ansvar er i denne sammenhengen ikke definert, men det er
naturlig å tro at en noe ulik forståelse/forventing av ansvar gjelder for de ulike
institusjonene det er spurt om.

4.5 Villighet til å slutte å kjøpe populære varer ved
menneskerettighetsbrudd i produksjonen; et mål på
forbrukermakt

For å få et mål på hva forbrukerne tenker om forbrukermakt stilte og evne til å handle
kollektivt som forbruker, vi spørsmålet: I hvilken grad tror du nordmenn flest ville sluttet
å kjøpe et populært produkt, hvis det ble kjent at det var brudd på
menneskerettighetene forbundet med produksjonen?

Respondentene svarte også på dette spørsmålet ved å markere i en kontinuerlig skala
fra 1 til 100. Svarresultat i er gitt i Figur 4-6.

37

Figur 4-6: Tror du nordmenn vil slutte å kjøpe et populært produkt ved
menneskerettighetsbrudd i produksjonen?

I Tabell 4-4 gjengir vi resultatet fra Figur 4-6 samt prosenten blant respondentene. I
tillegg estimerer vi prosentandeler for Norges befolkning (forbrukere).

Tabell 4-4: Tror du nordmenn vil slutte å kjøpe et populært produkt ved
menneskerettighetsbrudd i produksjonen?

Gruppe Frekvens Prosent Estimert for forbrukere

Ingen grad (= 1) 37 4 3 % - 5 %

Svært liten grad (2 - 24) 206 21 18 % - 23 %

Liten grad (25 - 49) 315 31 28 % - 35 %

Nøytral / vet ikke (= 50) 87 9 7 % - 11 %

I noen grad (51 - 74) 214 21 19 % - 24 %

I stor grad (75 - 100) 144 14 12 % - 17 %

Forbrukerne har altså en begrenset tro på at andre vil være villige eller i stand til å
slutte å kjøpe et produkt, selv om produktet er forbundet med menneskerettighetsbrudd
i produksjonen. Dette må tolkes som en begrenset tro på forbrukermakt når det
kommer til menneskerettigheter.

Resultatene her harmonerer godt med Figur 4-5, der vi så at et flertall mente at
forbrukere ikke kan ha hovedansvaret for menneskerettighetsbrudd. Folk har lite tiltro til
andre forbrukere og deres evne og egen vilje til å handle riktig, dvs. å bruke
forbrukermakten til å fremme menneskerettigheter.

38

Har forbrukere tro på forbrukermakt? Indeks for forbrukermakt21

I dette avsnittet estimerer vi en score på forbrukerens tro på forbrukermakt. Vi benytter
fem variabler fra undersøkelsen som vi mener gir uttrykk for forbrukernes tro på
forbrukermakt. Disse variablene er om man synes etisk produksjon er en viktig
egenskap ved en ny mobiltelefon, om miljøvennlig produksjon er viktig egenskap ved
mobiltelefonkjøp, om man boikotter bestemt varer, om man boikotter land og om man
buycotter.22

Vi antar at jo flere ganger man svarer positivt på ett av disse spørsmålene (en høy
score), jo mer tror en på forbrukermakt. Indeksen antar vi kan ta hvilken som helst
verdi, men at den er normalfordelt i befolkningen med gjennomsnitt på 0 og et
standardavvik på 1.

Hensikten med denne indeksen er å estimere et mer systematisert og standardisert
mål på tro på forbrukermakt blant forbrukere i Norge. Med en indeks jevner man i
større grad ut tilfeldige forstyrelser man får fra den enkelte variabel. En annen fordel
med denne metoden er at man kan analysere en abstrakt størrelse, nemlig troen på
forbrukermakt. F.eks. om man vil måle forbrukermakt med bare én variabel (kun
boikotting), vil et slikt mål være mer utsatt for tilfeldige forstyrrelser. Eksempelvis kan
det være en nyhetssak som gjør at akkurat boikotting er mye i fokus da studien finner
sted, og man vil da få et tilfeldig høyt mål på «tro på forbrukermakt»’. En indeks
estimert med statistiske metoder er mye mer robust mot slike tilfeldigheter. Den samme
indeksen kan også estimeres flere ganger med ulike variabler og over tid, f.eks. for å
kartlegge hvordan tro på forbrukermakt endrer seg over tid, eller for ulike produkter.
Det eneste vi antar er at tro på forbrukermakt er noe som alle har på ett eller annet
nivå, og at dette er målbart.

Metoden som benyttes heter Item Respons Theory som er en form for faktoranalyse.
Denne metoden er godt beskrevet i statistikkprogrammet Statas brukermanual
(StataCorp, 2017).23 Et estimat på hvordan scorene på indeksen fordeler seg i
befolkningen på bakgrunn av variablene nevnt over er vist i Figur 4-7.

21 Dette avsnittet krever grunnleggende kunnskaper innen statistikk for å forstå. Tilsvarende
pensum i et innføringskurs innen statistikk for utdanning.
22 Vi vurderte også variabelen beskrevet i kapittel 4.4, men dette ga ikke noe mer informasjon
slik at indeksen ble forbedret. Derfor utelot vi denne variabelen.
23 Brukermanual: https://www.stata.com/manuals/irt.pdf

https://www.stata.com/manuals/irt.pdf

39

Figur 4-7: Indeks for tro på forbrukermakt.

Tolkningen av figuren er som følger: Gjennomsnittlig er forventet score (y-aksen)
forventet antall av spørsmålene en forbruker svarer ja på for en gitt indeksverdi (x-
aksen). Indeksverdien er analogt til det som heter z-verdi i en standard
normalfordeling. Den gjennomsnittlige forbruker har en indeksverdi på 0
(gjennomsnittet i en standard normalfordeling er 0), og de er forventet å svare «ja» på
0,644 av de fem spørsmålene. Det er selvfølgelig ingen som kan svare ja på 0,644 av
fem spørsmål. Tolkningen er at den gjennomsnittlige forbruker har en 64 %
sannsynlighet til å svare ja på minst ett av spørsmålene. I figuren over ser vi at dem
som har en score på 2,57 er forventet å svare ja på fire av fem spørsmål (forventet
score 4,14 som vi runder av til 4). Siden indeksen er justert til å være standard
normalfordelt, betyr det at 99,5 % er forventet å svare ja på fire eller færre spørsmål.
Sagt på en annen måte betyr det at kun 0,5 % av forbrukere er forventet å svare ja på
alle fem spørsmål.

I intervallet -1,96 til 1,96 vil 95 % av Norges befolkning (over 18 år) befinne seg, dette
tilsvarer en forventet score fra 0,04 til 3,39. Om man ser på tilfellet hvor indeksverdien
er lik 1,96, betyr det at 97,25 % ikke er forventet å svare ja på mer enn tre av fem
spørsmål (forventet score 3,39 rundet av til 3). Selv om den gjennomsnittlige forbruker
er forventet å svare ja på minst ett spørsmål, er det veldig få som svarer ja på flere enn
tre.

Resultatet viser at de færreste har stor tro på forbrukermakt, men en god del har noe
tro på forbrukermakt. Litt under halvparten av nordmenn vil ikke ha noen tro på
forbrukermakt, som en følge av at de ikke er forventet å svare ja på noen av
spørsmålene nevnt over. For denne gruppen vil vi ikke forvente noen forbrukerpolitiske
handlinger som boikott, buycott osv. Indeksen er i god overenstemmelse med at

40

respondentene også rapportere begrenset tro på at menneskerettighetsbrudd vil føre til
at folk slutter å kjøpe et populært produkt. Forbrukerne har ikke stor tro på
forbrukermakt, og hvorfor skulle man da slutte å kjøpe et produkt om det ikke hjelper?

4.6 Forståelse av menneskerettighetene

Er menneskerettigheter universelle eller relative?

Menneskerettighetene er et sett med moralske prinsipper som er ment å gjelde alle
mennesker i kraft av at de er mennesker. De er med andre ord universelle. Det er
derimot ikke sikkert at alle deler denne forståelsen av menneskerettighetene.

Man kan ha en annen oppfatning av menneskerettighetene, nemlig at de er relative.
Dvs. at menneskerettighetene kan vektlegges ulikt, avhengig av hvem de gjelder og i
hvilken situasjon de er i. Det er selvfølgelig slik at doktrinen om menneskerettighetene
har endret seg gjennom historien, men ikke prinsippet om at de er universelle. Tror
man ikke på dette prinsippet, kan man ha en oppfatning om at menneskerettighetene
må tilpasses tradisjoner, religion eller ideologi. F.eks. kan ulike kulturer ha dogmer og
regler som bryter med menneskerettighetene, og da kan man hevde at det vil være galt
å påtvinge denne kulturen regler som fører til at de må endre eller avvikle sin kultur. En
slik oppfatning vil kunne påvirke hvordan man stiller seg til spørsmål om
menneskerettighetene, hvor viktige en synes at de er og hvordan selskaper skal
forholde seg til dem.

For å kartlegge i hvilken grad respondentene ser på menneskerettighetene som
universelle og eller relative, stilte vi to sett av påstander opp mot hverandre, og ba
respondentene å merke av på en skala hvor enig de var med den ene eller den andre
påstanden. Påstandene er gitt i Tabell 4-6.

Tabell 4-6: Påstander om menneskerettighetene.

Påstand 1 Påstand 2

Menneskerettigheter er
universelle lover som gjelder
alltid uavhengig av tid, sted og
kultur.

Versus Menneskerettigheter er relative
og bør variere over tid, sted og
kultur.

Internasjonale selskaper og
stater skal følge
menneskerettighetserklæringen.

Versus Bare stater skal følge
menneskerettighetserklæringen.

Igjen har vi gjort en gruppering på fire grupper. Resultatet er gitt i Figur 4-8.

41

Figur 4-8: Er menneskerettighetene universelle eller relative?

Figur 4-9: Bør stater og selskaper følge menneskerettighetserklæringen?

Et solid flertall mener at menneskerettigheter er universelle og gjelder i lik grad for
stater og selskaper. En krysstabell av svarene er gitt i Tabell 4-7.

Tabell 4-7: Krysstabell menneskerettigheter.

Menneskerettigheter
universelle eller
relative?

Bør stater og selskaper følge menneskerettighetene?

Alltid for
stater og
selskaper

Nesten
alltid for

selskaper
Sjelden for
selskaper

Kun
stater Total

Hovedsakelig
universelle 588 12 12 7 620

Mer universelle enn
relative 77 29 16 5 127

Mer relative en
universelle 64 17 40 12 133

Hovedsakelig relative 28 7 11 78 123

Total 756 66 79 102 1 003

42

4.7 Betydningen av bakgrunnsvariabler

I dette avsnittet ser vi på en rekke bakgrunnsvariabler og korrelasjonen med hvordan
respondentene svarer i spørreskjemaet. Analysene er hovedsakelig eksplorative, dvs.
at vi ikke har en spesiell teori eller hypotese som vi undersøker. Analysene beskriver
en samvariasjon i utvalget vårt. Vårt analyseverktøy er ulike former for
regresjonsanalyser. En fordel med regresjonsanalyser er at man kan kontrollere for
andre observerte variabler24 når man vil tallfeste hvordan en variabel påvirker en
annen. En liste over våre bakgrunnsvariabler er gitt i Tabell 4-10.

Tabell 4-8: Bakgrunnsvariabler i regresjonsanalysene.

Bakgrunnsvariabler

Personlige holdninger til menneskerettighetene (spørsmål 7 i spørreskjemaet)

Husholdningsinntekt

Utdanningsnivå

Alder

Kjønn

Partipreferanse

Bosted (fylke)

Den vanlige presentasjonsformen for lineær regresjon er i tabellform. En slik metode
mener vi er lite hensiktsmessig i dette tilfellet, da det krever mye kunnskap innen
statistisk metode for å tolke slike tabeller. I stedet presenteres resultat i figurer der vi
viser det som heter gjennomsnittlig marginal effekt.25 Gjennomsnittlig marginal effekt
kalles en kontrafaktisk effekt. Dette er enklest forklart med et eksempel: La oss si at
kjønn har en påvirkning på hvor høy lønn man har. For å få den gjennomsnittlige
marginale effekten for kjønn på lønn finner vi først ut hva den gjennomsnittlige lønnen
ville vært dersom alle var kvinner (uansett alder, utdanning etc.), så finner vi den
gjennomsnittlige lønnen hvis alle var menn. Differansen mellom disse to
gjennomsnittene er den gjennomsnittlige marginale effekten fra kjønn på lønn. I tillegg
estimeres konfidensintervaller for de marginale effektene. Konfidensintervall er et
intervallestimat som gir grensene for hva som gir statistisk signifikant forskjell fra
gjennomsnittet (punktestimatet). To konfidensintervall må ikke overlappe for at man
skal kunne konkludere med at to gjennomsnittsstørrelser er statistisk ulike. Et

24 Det vil si at man eliminerer samvariasjon.
25 Det presenteres kun signifikante funn, dvs. at det er mindre enn 5 % sannsynlighet at
samvariasjonen er ikke systematisk gitt våre observasjoner.

43

eksempel i Figur 4-10, er at forskjellen mellom MDG og Rødt er statistisk signifikant,
men forskjellen mellom MDG og Senterpartiet er ikke statistisk signifikant.
Konfidensintervall er også nyttige til å beskrive usikkerhet dvs. variasjon i data.

Tror du nordmenn vil slutte å kjøpe et populært produkt ved et
menneskerettighetsbrudd?

Vår regresjonsanalyse viser at partipreferanse har en signifikant effekt på om man tror
nordmenn vil slutte å kjøpe et populært produkt hvis det avdekkes
menneskerettighetsbrudd i forbindelse med produksjonen. Troen hos menn varierer
med partipreferanser, det gjør den ikke hos kvinner. Marginale gjennomsnittseffekter
fra partipreferanse for menn er gitt i Figur 4-10.

Figur 4-10: Tror du nordmenn vil slutte å kjøpe et produkt ved menneskerettighetsbrudd?
Variasjon mellom partipreferanse hos menn.

Som sagt viser figurene i dette avsnittet de kontrafaktiske effektene. Om man tenker
seg at alle menn stemte Ap, så forventer man en gjennomsnittlig poengscore på
omtrent 45 i Figur 4-10. Tenker man alle stemmer FrP, så reduseres dette til i overkant
av 30. Tilsvarende for de andre partiene. Ved tolkningen av resultatene er det viktig å
få med seg konfidensintervallene. De angis av linjestykkene for hvert parti. Hvis to
partier har overlappende linjestykker, kan vi ikke si at gjennomsnittlig poengscore er
signifikant forskjellig fra hverandre. I figuren har vi som nevnt ovenfor kun signifikant
forskjell mellom f.eks. Kristelig Folkeparti (KrF) og Rødt, men ikke mellom Rødt og
Senterpartiet.

Menn som stemmer KrF eller Miljøpartiet De Grønne (MDG) har en høyere tro på at
andre vil slutte å kjøpe et produkt om det ble påvist brudd på menneskerettighetene

44

forbundet med produksjonen. Dette henger kanskje sammen med partienes syn på
hhv. moral og aksjoner. For et kristelig parti er selvsagt moral viktig, mens MDG har
sans for aksjoner og forbrukermakt, noe vi har sett i den aktive støtten til skolelever
som streiker for klimaet.

Den gruppen menn som har mest tro på at folk vil slutte å kjøpe et produkt hvis
menneskerettighetsbrudd avdekkes i produksjonen er menn som ikke vil stemme.
Dette må sies å være overraskende, siden man kanskje skulle tro at når man ikke vil
stemme skyldes det manglende interesse for samfunnsspørsmål. Det er vanskelig å
komme med noen klar tolkning her.

Figur 4-11: Tror du nordmenn vil slutte å kjøpe et produkt ved menneskerettighetsbrudd?
Variasjon mellom partipreferanse hos kvinner.

For kvinner er det mindre spredning. Faktisk overlapper alle konfidensintervallene
hverandre, så vi kan ikke si at kvinner som stemmer på et bestemt parti, ikke vet hva
de ville stemt eller ikke ville stemt har ulikt syn på spørsmålet.

Bør norske selskaper være ansvarlige for underleverandører og
samarbeidspartneres brudd på menneskerettighetene?

Her ser vi nærmere på i hvilken grad respondentene mener at norske selskaper bør
være ansvarlige for underleverandører og samarbeidspartneres brudd på
menneskerettighetene. Vi analyserer svarene her med samme metode som i sted. Vi
finner at holdning til om norske selskaper bør være ansvarlige for
menneskerettighetsbrudd begått av underleverandører og samarbeidspartnere varierer
relativt mye med partipreferanse. Videre ser vi en signifikant effekt i synet
respondentene har på om stater og selskaper bør følge menneskerettighetene. De

45

øvrige bakgrunnsvariablene ser ikke ut til å ha noen særlige effekter. Effektene fra
partipreferanser er gitt i Figur 4-12.

Analysen viser at FrP-velgere er de som scorer lavest, mens MDG-velgere scorer
høyest. Det er en signifikant forskjell mellom velgerne til disse to partiene, men det er
ingen signifikant forskjell mellom f.eks. Høyre- og FrP-velgerne.

Figur 4-12: Bør norske selskaper være ansvarlige for underleverandører og
samarbeidspartneres brudd på menneskerettighetene? Variasjon mellom
partipreferanser.

46

Figur 4-13: Skal norske selskaper være ansvarlige for menneskerettighetsbrudd gjort av
underleverandører og samarbeidspartnere? Effekt fra synet på om selskaper skal følge
menneskerettighetene

I Figur 4-13 ser vi at personer som mener at selskapene ikke alltid må følge
menneskerettighetene også er mindre tilbøyelige til å mene at norske selskaper skal
være ansvarlige for menneskerettighetsbrudd gjort av underleverandører og
samarbeidspartnere. Det virker rimelig at det er slik.

Bør norske myndigheter straffeforfølge norske selskap for
menneskerettighetsbrudd i utlandet?

I dette avsnittet ser vi på hva respondentene mener om straffeforfølgning av norske
selskap som begår menneskerettighetsbrudd i utlandet. Vi gjør samme
regresjonsanalyse som over, og igjen finner vi at svarene varierer etter
partipreferanser. Dette er vist i Figur 4-14.

47

Figur 4-14: Bør norske myndigheter straffeforfølge norske selskaper som begår
menneskerettighetsbrudd gjort i utlandet? Krysset med partipreferanse.

I Figur 4-14 ser vi at MDG-velgere er dem som i størst grad mener at norske domstoler
bør straffeforfølge norske bedrifter som begår menneskerettighetsbrudd i utlandet.
Velgere som stemmer «Andre» er dem som i minst grad mener dette. Som kjent er
gruppen «Andre» veldig bredt sammensatt av forskjellige partier, så det resultatet er
vanskelig å tolke. Hvis vi fokuserer på signifikante forskjeller (dvs. ikke-overlappende
konfidensintervaller), ser vi at velgerne til Ap, FrP og Høyre er dem som i signifikant
mindre grad mener at man ikke skal straffeforfølge sammenlignet med MDG-velgerne.
En mulig, men veldig spekulativ, forklaring er at disse tre partiene er veldig positive til
at norsk næringsliv skal etablere seg utenlands, og da kan menneskerettighetsbrudd
være en del av «prisen man betaler». Samtidig kan man tenke seg at om ikke norske
selskaper etablerer seg i et gitt land, vil trolig selskaper fra andre land gjøre det. Ved
menneskerettighetsbrudd kan en antakelse være at norske selskaper har en høyere
etisk standard, i kraft av at de er norske, og at noen utenlandske selskap kan være
mye verre når det gjelder holdninger til menneskerettighetene. Man vil derfor «godta»
at norske selskaper gjør menneskerettighetsbrudd, da disse bruddene sannsynligvis
ikke er så ille i forhold til hva noen utenlandske selskap ville gjort. Sagt på en annen
måte vil man ved å straffeforfølge norske selskap gjøre man ting verre fordi man
høyner terskelen for norske selskaper i å etablere seg i land der
menneskerettighetsbrudd forekommer hyppig.

4.8 Oppsummering

Vi finner at de fleste forbrukere mener at menneskerettighetene er universelle, dvs. at
de skal gjelde til enhver tid og til ethvert sted. Selskaper bør være ansvarlige for å følge

48

menneskerettighetene, og staten bør ha sanksjonsmuligheter mot selskaper som ikke
gjør dette, selv i utlandet.

Forbrukerne har begrenset tro på forbrukermakt. Mange tror ikke at forbrukere vil slutte
å kjøpe populære produkter selv om det avdekkes brudd på menneskerettighetene.

Stort sett samvarierer partipreferanse systematisk med svarene på spørsmålene om
ulike oppfatninger av stater og selskapers ansvar for å følge menneskerettighetene. Vi
finner ingen systematiske forskjeller mellom ulike aldersgrupper, men kvinner ser ut til
å være mer opptatt av menneskerettigheter enn menn. Inntekt, utdanning og bosted er
ikke systematisk knyttet til oppfatningene, annet enn eventuelt gjennom
partipreferanse.

5 Menneskerettigheter i praksis og
sammenligning med andre studier

I de to foregående kapitlene har vi studert holdninger til menneskerettigheter og hva
folk ville vektlagt hvis de skulle kjøpe ny mobiltelefon. I dette kapittelet vil vi studere
rapportert praksis, dvs. i hvilken grad de oppgir å ha gjort ulike handlinger som kan
relateres til menneskerettigheter. Med slike handlinger vil vi studere utbredelsen av
boikott, protestaksjoner på internett osv., kort sagt alle de forhold som ble nevnt i det
innledende kapittelet som hører med innunder etisk forbruk. Vi vil sammenligne med
tidligere SIFO-studier der det er mulig. I tillegg vil vi presentere resultatene fra to andre
studier vi mener er relevante.

5.1 Handlevaner og holdning til mat merket med rettferdig
handel

Vi begynner med å se på i hvilken grad respondentene har handlet spesielle varer som
er merket med en (etisk) standard. Vi har spurt om folk i løpet av de fire siste ukene har
kjøpt miljømerkede varer, varer merket med rettferdig handel eller økologiske merkede
varer. Vi tar ikke stilling til om disse varene faktisk er «etiske», grunnen til at vi tar dem
med er at de i ulik grad kommuniserer etiske verdier. F.eks. kommuniserer økologisk
merket kjøtt god dyrevelferd, se f.eks. Heidenstrøm et al. (2011). I tillegg viser
utbredelsen av kjøp av slik merket mat at man er opptatt av noe annet enn bare selve
prisen og smaken. Det er snakk om tilleggsverdier, som f.eks. dyrevelferd og levekår
for arbeiderne.26

Figur 5-1 viser utviklingen siden 2012 i andelen som sier de har kjøpt slik merket mat
siste fire uker. Som vi ser av figuren, har utviklingen vært lik for de tre typene merket
mat, spesielt ser vi at alle tre fikk en nedgang i 2012. For denne rapportens del er det
verdt å merke seg at det er vesentlig færre som kjøper mat merket med «rettferdig
handel», sammenlignet med mat merket på de to andre måtene. Det henger nok
sammen med produktutvalget, det har vært og er fortsatt svært få produkter merket
med rettferdig handel i norske dagligvarebutikker.

En annen forklaring er også mulig. Et produkt merket som miljøvennlig og økologisk
viser til egenskaper som assosieres med forbrukerens egen helse,27 mens et produkt
som er merket med rettferdig handel påvirker levekårene for arbeiderne langt borte. I
økonomi blir dette som et skille mellom et privat gode (et gode som kun tilfaller én
person) vs. et kollektivt gode (et gode som tilfaller mange). Typisk er
betalingsvilligheten mye høyere for private goder enn for kollektive goder.

Sosiologien har en alternativ forklaring. Der skiller man mellom noe nært (og håndfast)
og noe fjernt (og abstrakt), jfr. Miller (1998). Det nære er da hensynet til familie og

26 Dette kalles «creedence attributter» i faglitteraturen fordi forbrukeren må ha tillit til at de er
oppfylt, man kan ikke kjenne på smaken av mat at den har blitt produsert under gode forhold for
arbeiderne.
27 Her er det verdt å påpeke at vi ikke tar stilling til om slik mat faktisk er gunstig for helsen eller
ikke. Poenger er om forbrukerne kan tro at slik mat er gunstig for helsen.

50

venner, mens hensynet til andre mennesker generelt, og folk som lever i utlandet
spesielt, er det fjerne.

Figur 5-1: Har du i løpet av de siste 4 ukene kjøpt …?28

5.2 Barnearbeid i tekstilindustrien
Det har vært mye diskusjon om bruk av barnearbeid i tekstilindustrien. SIFO spurte om
dette i 2006 også. I Figur 5-2 sammenlignes resultater fra 2006 med 2019. Vi spurte
hvem bør ha hovedansvaret for å sikre at klær vi kjøper i Norge ikke er produsert med
barnearbeid.

28 N: 2005: 1 034, 2006: 1 000 og 2007: 1 000.

37
43 45

59

42

55

16 18 18

31

21

37

53

64
60 62

45

62

0

10

20

30

40

50

60

70

80

90

100

2005 2006 2007 2008 2012 2019

Pr
os

en
ta

nd
el

 so
m

 h
ar

 k
jø

pt

År

Økologisk Rettferdig handel Milljømerket

51

Figur 5-2: Hvem mener du bør ha hovedansvaret for at klær vi kjøper ikke er produsert
gjennom barnearbeid?29

Figuren viser at et klart flertall av respondentene mener at det er butikker og importører
som har hovedansvaret for å hindre at klærne vi kjøper ikke er produsert gjennom
barnearbeid. Dette hovedbildet har ikke endret seg fra 2006 til i dag. Det er likevel
verdt å påpeke at det har vært en signifikant økning i andelen som mener at butikker
og importører har hovedansvaret. Samtidig har det vært en signifikant nedgang i
andelen som mener at forbrukerne har hovedansvaret.

I 2006 ble det også spurt om i hvilken grad den enkelte forbruker kan bidra til å løse
problemer med barnearbeid. Kun 11 % mente at man i svært stor grad kunne bidra her,
mens 14 % mente at man i svært liten grad kunne bidra. Forbrukerne følte altså at de
ikke kan bidra så mye her.30

5.3 Holdning til boikott
Vi starter avsnittet med å se om man boikotter enkelte varemerker. I Figur 5-3
sammenlignes resultatene fra 2005 og 2016 med dem fra 2019. Et problem er at
antallet svaralternativer endrer seg mellom de tre årene. I 2005 var det kun fire, mens
for 2016 og 2019 har vi hatt seks svaralternativer. Det gjør det litt vanskelig å
sammenligne direkte.

29 N: 2006: 1 000 og 2019: 1 003.
30 Vet ikke-andelen var på 4 %. N: 1 000.

61

68

31
27

6
22 3

0

10

20

30

40

50

60

70

80

90

100

2006 2019

Pr
os

en
t

År

Butikker og importører Myndighetene Forbrukerne Vet ikke

52

Figur 5-3: I hvilken grad man er enig i påstanden om at man boikotter enkelte varemerker.31

Det mest slående med Figur 5-3 er at andelen som er enig (dvs. «enig» og «helt enig»)
i at man boikotter enkelte varemerker har økt fra 2005 til i dag. Økningen fra 2016 er
signifikant. Det kan bety en økt bevissthet og oppslutning om boikott som virkemiddel.

Figur 5-4 viser svarfordelingen på påstanden «Jeg kjøper ikke enkelte varer av
politiske grunner.» Figuren viser selvrapporterte boikotthandlinger.

31 I 2005 var det kun tre svaralternativer i tillegg til vet ikke. N: 2005: 1 034, 2016: 1 004 og
2019: 1 003.

44

10 9

21

10

20

28
2325

3836

15
18

1 2 3
0

10

20

30

40

50

60

70

80

90

100

2005 2016 2019

Pr
os

en
t

År

Helt uenig Uenig Nøytral Enig Helt enig Vet ikke

53

Figur 5-4: Hvor enig er du i følgende påstand om deg selv: «Jeg kjøper ikke enkelte varer
av politiske grunner».32

Denne figuren viser samme tendens som forrige figur: Boikott synes mer utbredt i dag
enn for tre år siden, i hvert fall når det gjelder å unngå å kjøpe varer av politiske
grunner. Flere sier seg enige i at dette er noe man gjør, og økningen fra 32 til 42 %
som er enig og helt enig er signifikant.

5.4 Engasjement i ulike saker
I dette avsnittet vil vi først måle graden av engasjement. Vi vil se i hvilken grad folk
rapporterer å ha gjort følgende:

• Boikottet varer fra bestemte selskaper eller varemerker?
• Boikottet varer fra bestemte land?
• Bevisst kjøpt bestemte varer av politiske eller etiske grunner?
• Oppfordret familie eller venner til å boikotte eller kjøpe bestemte varer?
• Deltatt i protestaksjoner på internett eller e-mail (f.eks. politisk protest eller

kampanje mot bedrifter som bryter menneskerettighetene)?
• Deltatt i demonstrasjonstog
• Vært aktiv i organisasjoner

I tillegg til å si noe om utbredelsen av et slikt engasjement vil vi forsøke å si noe om
hvilke saker som har utløst slike handlinger, det være seg miljø, internasjonale
konflikter eller menneskerettigheter. Vi stilte det samme spørsmålet i 2006, men da var
de to siste handlingene (dvs. deltatt i demonstrasjonstog og aktiv i organisasjoner) i
listen over ikke med. Vi valgte å ta dem med i årets undersøkelse fordi vi da dekker de
tradisjonelle måtene å utrykke politiske meninger på (bortsett fra stemmegivning i

32 N: 2006: 1 000 og 2019: 1 003.

18

11

25

11

24

33

22

31

10 112 4
0

10

20

30

40

50

60

70

80

90

100

2016 2019

Pr
os

en
t

År

Helt uenig Uenig Nøytral Enig Helt enig Vet ikke

54

politiske valg). Det er ingen grunn til å tro at inkluderingen av disse spørsmålene gjort
sammenligning med resultatene fra 2006 vanskeligere. Dette fordi disse to nye
handlingene ikke er overlappende med handlingene nevnt i de andre spørsmålene.

Hva slags handlinger man har gjort

I Figur 5-5 ser vi i hva slags handlinger folk rapporterer å ha gjort de siste 12 måneder.

Figur 5-5: Ulike rapportere handlinger man har gjort de siste 12 måneder. Prosent.
Sammenligning mellom 2006 og 2019.33

Vi ser at bildet er nokså likt for de to måletidspunktene: Det er kun små forskjeller
mellom 2006 og i dag. Alle rapporterte handlinger har økt i omfang, med et mulig
unntak for deltakelse i protestaksjoner på internett eller e-mail. Endringen for deltakelse
i protestaksjoner på internett eller e-mail er kun på ett prosentpoeng, og er ikke
signifikant, så det resultatet kan man overse. Det kan da være mer sentralt å se at i
2019 er det å boikotte varer fra bestemte selskaper eller varemerker den mest utbredte
handlingen av de handlingene vi har spurt om.

Veksten i å ha bevisst kjøpt bestemte varer av politiske grunner, såkalt buycott, er på 3
prosentpoeng. Den er ikke signifikant.

Det er også verdt å merke seg at 50 % av respondentene i 2019 ikke har gjort noen av
de nevnte handlingene.

33 N (antall respondenter, ikke antall avkrysninger): 2006: 1 000 og 2019: 1 003.

55

For årets resultater vil vi se om det er noen forskjeller i handlinger mellom menn og
kvinner. Figur 5-6 gjør dette.

Figur 5-6: Prosentandel som har gjort ulike handlinger fordelt etter kjønn.34

Det er kun for to av de rapporterte handlingene vi finner signifikante kjønnsforskjeller.
Kvinner er signifikant mer tilbøyelige til både å bevisst kjøpe bestemte varer av
politiske eller etiske grunner og å ha deltatt i protestaksjoner på internett eller e-mail.

Hva slags saker engasjerer?

Vi har nå sett hvilke handlinger folk rapporterer å ha gjort, nå skal vi se hvilke typer
saker folk har engasjert seg i. Respondentene kunne velge følgende svaralternativer:

• Klima og miljø
• Menneskerettigheter
• Tilknytning til en internasjonal konfliktsituasjon
• Støtte for en lokalsak (i Norge)
• Arbeidsvilkår for nordmenn
• Annet

I Figur 5-7 har vi forsøkt å vise sammenhenger mellom typen handlinger folk
rapporterer å ha gjort og hvilke saker som har engasjer dem. Det er mange handlinger
og mange saker, så en figur må nødvendigvis bli komplisert. Hver respondent kunne
oppgi flere handlinger, med tilhørende saker. N i figuren er derfor mye større enn antall
respondenter. I tillegg har vi prosentuert etter type handling. Tallet 20 for den lyseblå
søylen betyr f.eks. at av de 814 som har utført boikott av varer fra bestemte selskaper
eller varemerker valgte 20 % å gjøre dette for å støtte klima eller miljø.

34 N (antall respondenter, ikke antall avkrysninger): 2006: 1 000 og 2019: 1 003.

16 19
28 32

21
27

19 19
7 12

4 4
10 11

0

20

40

60

80

100

Menn Kvinner

PR
O

SE
N

T

KJØNN

Boikottet varer fra bestemte land

Boikottet vare fra bestente selskaper eller varemerker

Bevisst kjøpt bestemte varer av politiske eller etiske grunner*

Oppfordret familie eller venner til å boikotte eller kjøpe bestemte varer

Deltatt i protestaksjoner på internett eller e-mail*

Deltatt i demostrasjonstog

Aktiv i organisasjoner

56

Figur 5-7: Engasjement og handlinger.35

20
15

32
30

26
21

21
24

21

41

29
29

35

28
29

28

9

33

14
14

14
18

10
15

8
4

13
14

13
19

17
11

36

3
6

6
3

11
14

17

5
5

6
8

8
3

9
6

0 10 20 30 40 50 60 70 80 90 100

Boikott fra varer fra bestemte selskaper eller
varemerker

Boikott av varer fra bestemte land

Bevisst kjøpt varer av politiske eller etiske grunner

Oppfordret familie eller venner til å boikotte eller
kjøpe bestemte varer

Protestaksjoner på internett eller e-mail

Demonstrasjonstog

Aktiv i organisasjoner

Alle handlinger

Prosent

H
an

dl
in

g

Annet Arbeidsvilkår for nordmenn Støtte for en lokalsak (i Norge)

Internasjonal konfliktsituasjon Menneskerettigheter Klima og miljø

57

Vi vil her fokusere på menneskerettighetene. Som vi ser er det den saken som har
utlyst flest rapporterte handlinger når vi ser alle typer saker under ett (dvs. helt til
venstre i figuren). Videre ser vi at når det gjelder boikott av varer fra bestemte land,
protestaksjoner på internett eller e-mail, deltakelse i demonstrasjoner eller å være aktiv
i organisasjoner, er hensynet til menneskerettigheter det som oftest oppgis som
begrunnelse for engasjementet. Menneskerettigheter er altså en svært viktig årsak til at
folk viser handlekraft. Dette er kanskje noe overraskende siden menneskerettigheter
trolig ikke er den av sakene i figuren som får mest medieomtale.

5.5 Ipsos om internasjonale holdninger til
menneskerettigheter
Andre har også gjennomført spørreundersøkelser på dette området. F.eks. stilte det
internasjonale analysebyrået Ipsos nylig ca. 1 000 respondenter i mange land,
dessverre ikke i Norge, følgende spørsmål: «Hvilket av disse utsagnene, hvis noen,
stemmer best med hvordan du tenker ditt land bør forholde seg til
menneskerettighetslover når de tar beslutninger?»

Beaver & Skinner (2019) gir mer informasjon om selve undersøkelsen. Norge er som
nevnt ikke med i denne undersøkelsen, og en direkte sammenligning er derfor ikke
mulig. Det kan likevel være verdt å ta en titt på resultatene fra denne undersøkelsen
som et slags bakteppe for å forstå de norske resultatene. Figur 5-8 viser resultatet fra
spørsmålet ovenfor.

35 Prosent etter type handling. N:

• Boikott fra varer fra bestemte selskaper eller varemerker: 814
• Boikott av varer fra bestemte land: 316
• Bevisst kjøpt varer av politiske eller etiske grunner: 414
• Oppfordret familie eller venner til å boikotte eller kjøpe bestemte varer: 348
• Protestaksjoner på internett eller e-mail: 186
• Demonstrasjonstog: 72
• Aktiv i organisasjoner: 208
• Alle handlinger: 2 358

58

Figur 5-8: Prosentandel som sier «Mitt land burde aldri bryte internasjonale
menneskerettighetslover».36

Som vi ser, er det forskjeller mellom land for svaralternativet «Mitt land burde aldri
bryte internasjonale menneskerettighetslover.» Vi legger merke til at scorene er
spesielt lave i Japan og USA, og høyt i Polen og Spania. En mulig tolkning for
resultatet i USA kan være at amerikanere flest er generelt skeptisk til overnasjonalitet,
de vil ikke at «andre skal kunne bestemme over dem». I Polen har
menneskerettigheter blitt mye debattert i det siste, og det kan forklare det tydelige
resultatet der.

Vi har jo ikke stilt et spørsmål som dette i vår undersøkelse, så en direkte
sammenligning er som nevnt ikke mulig. Imidlertid har vi stilt opp påstandene
«Menneskerettigheter er universelle lover som gjelder alltid uavhengig av tid, sted og
kultur» versus «Menneskerettigheter er relative og bør variere over tid, sted og kultur.»
Vi husker fra kapittel 4.6 at våre respondenter i overveldende grad var enig i den første
påstanden. Det er derfor grunn til å tro at nordmenn mener at menneskerettighetene er
svært viktige, og at Norge ikke bør bryte disse. Imidlertid er det vanskelig å si om
nordmenn er mer eller mindre opptatt av disse spørsmålene enn det en finner i andre
land.

36 Kilde: Beaver & Skinner (2019). N = 1 000 per land.

33 31
35 34

40

24

58

46
49

32 33

44 46

28

38

0

10

20

30

40

50

60

70

80

90

100

Pr
os

en
t

Land

59

5.6 Opinion om forbrukernes betalingsvillighet for etiske
varer

Som nevnt i kapittel 1.1 lagde Opinion i 2006 en rapport om kjøp av varer fra
utviklingsland og etiske varer på oppdrag fra Norad. I kapittel 1.1 så vi på hva
forbrukerne legger i begrepene «etiske varer» eller «varer med høy etisk standard».

Etisk produksjon kan bety høyere produksjonskostnader, og dermed en høyere
salgspris. Figur 5-9 viser om norske forbrukere i 2006 var villig til å betale mer for
produkter de fikk vite hadde en høyere etisk standard.

Figur 5-9: Villighet til å betale mer for en høyere etisk standard.37

Som vi ser av figuren, var et flertall av norske forbrukere villig til å betale mer for en
vare hvis de ble produsert med en høyere etisk standard. Her er det verdt å påpeke at
dette resultatet framkom ved en spørreundersøkelse der man faktisk ikke trenger å
betale for et konkret produkt. Resultatet dermed ikke «incentivkompatibelt» som det
heter i faglitteraturen, dvs. incentivene til å gjøre noe henger ikke sammen med det
man utrykker. Det er velkjent at folk utrykker en høyere betalingsvillighet, enn hva de
faktisk vil betale. Holdning henger ikke sammen med handling. For mer om dette, se
f.eks. (Norwood & Lusk, 2011).

5.7 Oppsummering

Andelen som har kjøpt etisk merket mat (enten økologisk, miljømerket eller rettferdig
handel) har økt siden 2012. Rettferdig handel har hatt en vekst på 17 prosentpoeng,

37 N = 1 007. Kilde: Undheim & Johansen (2006).

8

28

48

16

0

10

20

30

40

50

60

70

80

90

100

Helt uenig Ganske uenig Ganske enig Helt enig

Pr
os

en
t

Holdning

60

men det er likevel færre som handler mat merket med rettferdig handel sammenlignet
med mat merket enten som økologisk eller miljøvennlig.

Forbrukerne mener at butikker og importører i økende grad har et ansvar for at klærne
vi kjøper i Norge ikke er produsert ved hjelp av barnearbeid. Myndighetene og
forbrukerne har tilsvarende et mindre ansvar.

Boikott synes å være et stadig viktigere virkemiddel for forbrukerne. 56 % er enig/helt
enig i en påstand om at de boikotter ulike varemerker. Det er en økning på 16
prosentpoeng siden 2016. Samtidig sier flere at de lar være å kjøpe varer av politiske
grunner.

Selv om vi lever i en tid der mange viser sitt engasjement i sosiale medier og andre
kanaler på internett, er boikott det mest rapporterte virkemiddelet av de handlingene vi
har spurt om. Tre av de fem forbrukerpoliske handlingene har hatt en rapportert økning
siden 2006. Sett på denne måten synes folk å være mer engasjerte og
handlingsorienterte enn før.

Av de sakene vi har spurt om, er menneskerettigheter den saken som har trigget flest
handlinger (dvs. boikott, deltakelse i aksjoner osv.). Hele 28 % av handlingene utført de
siste 12 måneder knyttes til menneskerettighetsspørsmål. Folk viser sitt engasjement
først og fremst i form av boikott av varer fra bestemte land eller protestaksjoner på
internett.

61

6 Oppsummering og diskusjon
I dette avsluttende kapitelet vil vi først oppsummere våre hovedfunn. Deretter vil vi
forsøke å se funnene i en større ramme. Til slutt vil vi komme med en konklusjon.

6.1 Oppsummering av hovedfunn

Dette er våre hovedfunn om nordmenn og etisk forbruk slik vi ser det:

I kapittel 3 fant vi at 20 % av nordmenn er etiske forbrukere etter vår definisjon. Disse
etiske forbrukerne er opptatt av at produksjonen foregår på en etisk måte og at den er
miljøvennlig. Den typiske etiske forbruker er en kvinne som stemmer til venstre på den
politiske høyre-venstre aksen.

For å kunne sette opp levekår for arbeiderne og miljøvennlig produksjon opp mot
egenskaper ved et produkt, benyttet vi kjøp av mobiltelefon som eksempel.
Forbrukerne rapporterer å legge mest vekt på de tekniske aspektene ved en
mobiltelefon, slik som pris, kamera, merke osv. når de skal kjøpe nye mobiler. Samtidig
rapporterte mellom 13 og 18 % av befolkningen at produksjonsforhold for arbeiderne
var viktig. Miljøvennlig produksjon ble rapportert å være viktig for mellom 7 og 11 % av
befolkningen.

Vi fant videre at hvis man ekskluderer dem som svarer «vet ikke», ble andelen som er
villig til å betale mer for å sikre arbeiderne bedre vilkår hele 80 %. Det er verdt å
påpeke at dette var et spørsmål som nok var vanskelig å svare på. Resultatet bør
derfor tolkes med varsomhet. Noe overraskende fant vi at inntekt ikke påvirker
betalingsviljen.

I kapittel 4 spurte vi våre respondenter om de tror at en avsløring av
menneskerettighetsbrudd i produksjonen av en populær vare vil føre til at forbrukerne
vil boikotte denne varen. 25 % trodde ikke en slik avsløring ville føre til boikott.

I kapittel 4 var vi også opptatt av forbrukernes tro på forbrukermakt. Med det mener vi i
hvilken grad de har tro på egen makt til å påvirke samfunnsutviklingen gjennom boikott,
buycott osv. Dette gjorde vi ved å lage en indeks for forbrukermakt ved hjelp av
svarene på fem spørsmål fra spørreskjemaet. Ifølge denne indeksen uttrykte 30 % av
forbrukerne «noe tro på forbrukermakt» gjennom sin forbrukeratferd. 65 % uttrykker
«ingen tro på forbrukermakt». Den siste gruppen på 5 % har «stor tro på
forbrukermakt».

Videre spurte vi om hva respondentene mente om norske bedrifter som kan bli
involvert i brudd på menneskerettighetene i utlandet. Hele 42 % mente at norske
selskaper i stor grad skal stå til ansvar for menneskerettighetsbrudd gjort av
samarbeidspartnere i utlandet.

Når så mange mener at norske bedrifter skal stå til ansvar er det ikke overraskende at
mange også mener at norske bedrifter bør straffeforfølges for
menneskerettighetsbrudd i utlandet. Hele 58 % var svært enige i en påstand om at

62

norske bedrifter bør straffeforfølges. Samtidig fant vi at 64 % var svært enige i en
påstand om at norske bedrifter bør trekke seg ut av land der det skjer grove
menneskerettighetsbrudd.

Et siste funn verdt å trekke fram fra kapittel 4 er at omtrent 75 % av respondentene
mener at menneskerettighetene er mest eller hovedsakelig universelle. De resterende
25% har et mer relativt syn på menneskerettighetene.

I kapittel 5 fant vi at andelen som har kjøpt merket mat (enten økologisk, miljømerket
eller rettferdig handel) siste 4 uker har økt siden 2012. I 2019 er disse andelene 55 %,
62 % og 37 % for hhv. økologisk merket mat, miljømerket mat og mat merket med
rettferdig handel.

Når det kommer til hvem som har hovedansvaret for at klærne vi kjøper ikke er
produsert med barnearbeid, mener forbrukerne selv at det ikke er de som har
hovedansvaret for dette. 68 % mener at det er butikker og importører som har
hovedansvaret her. Denne andelen har økt siden 2006.

56 % sier at de er enig/helt enig i en påstand om at de boikotter enkelte varemerker.
Dette er den vanligste måten forbrukerne uttrykker sin mening om produksjonsforhold.
Denne handlingen har hatt en signifikant vekst siden 2006. Hovedgrunnen til at folk
gjør handlinger for å vise forbrukermakt er menneskerettighetsbrudd.

6.2 Diskusjon

Resultatene fra denne spørreundersøkelsen viser at forbrukere mener at norske
selskaper ikke kan eller bør slippe unna med menneskerettighetsbrudd gjort i utlandet,
hverken av dem selv eller av samarbeidspartnere. En strategi der et norsk selskap
flagger ut produksjon for å kutte kostnader kan potensielt være farlig for selskapets
omdømme. Hvis utflaggingen blir assosiert med menneskerettighetsbrudd viser vår
studie at nordmenn vil ta det ille opp. F.eks. mener de fleste nordmenn at et norsk
selskap bør straffeforfølges for menneskerettighetsbrudd utenlands. Dette er i
utgangspunktet alvorlig. Samtidig kan man spørre seg om selskaper bør være redd for
forbrukermakten. Forskning viser at boikotting i mange tilfeller ikke påvirker bunnlinjen i
et selskap. Nordmenn benytter likevel boikott, men har liten tro på dette, og det kan de
ha rett i på kort sikt. På lengre sikt derimot, er selskap ikke beskyttet av et langvarig
negativt søkelys i mediene, f.eks. som en følge av boikott, da dette kan påvirke salg og
verdisetting av merkevaren (King, 2011).

Et flertall mener at norske myndigheter bør ha mulighet til å straffeforfølge norske
selskaper ved menneskerettighetsbrudd i utlandet, og at norske selskaper bør ha og ta
ansvar for at menneskerettigheter blir respektert. Ut fra dette fremstår det som om
forbrukerne mener det er ønskelig at norske domstoler straffeforfølger
menneskerettighetsbrudd skjedd i utlandet av norske selskaper. Dette er et interessant
funn, særlig i lys av at det kan være krevende å få til i praksis gitt dagens juridiske
rammer. F.eks. kan det være vanskelig for norske påtalemyndigheter å drive
etterforskning utenlands.

63

Forbrukerne er også stort sett enige i at menneskerettigheter er rettigheter som gjelder
alle mennesker uansett hvem og hvor de er. Nordmenn synes derfor å ha forstått et
grunnprinsipp i menneskerettighetene.

Forbrukernes manglende vilje til å bruke deres forbrukermakt vitner om en begrenset
tro på den. Forbrukere er ikke en gruppe mennesker med en sammenfallende agenda,
de er personer som opererer i markedet for å skaffe seg nødvendige varer og tjenester.
Det er derfor ikke logisk å tro at forbrukere kan operere som en koordinert gruppe. Det
kan være en grunn til at mange er skeptiske til forbrukermakt. Samtidig vil noen alltid
være gratispassasjerer. Hvis forbrukermakt skal påvirke næringslivet såpass at det får
konsekvenser for menneskerettighetene, må man opp i en kritisk masse, og det vil i
tilfeller med menneskerettighetsbrudd være urealistisk ifølge vår studie. Samtidig er det
en vekst i befolkningen som har bedrevet politisk forbruk i form av boikott og buycott.
Det kan derfor tyde på at flere får tro på forbrukermakten, men det er samtidig langt
igjen til at dette kan sies å være et maktmiddel. Personer boikotter kanskje også for
sine egen del, man gjør et etisk valg. Det er ikke slik at forbrukere i stor grad tror at
boikott hjelper, men man gjør likevel sitt bidrag mot det som man mener kan gjør
samfunnet bedre.

Ett noe overraskende funn er at boikott fortsatt er det mest utbredte virkemiddelet for å
vise forbrukermakt. I dagens internettdominerte samfunn skulle man kanskje tro at det
å vise holdninger på nett ville vært det mest utbredte virkemiddelet. Imidlertid trenger
ikke disse to virkemidlene å være motstridende, de kan fint virke sammen. Det har vi
nylig sett der kjente bloggere har oppfordret sine følgere til å boikotte to nettbutikker.

Et annet overraskende funn er at menneskerettigheter er den enkeltsaken, av dem vi
spurte om, som har utløst flest handlinger innen forbrukermakt. Menneskerettigheter er
selvfølgelig en viktig sak, men kan neppe sies å dominere mediebildet i Norge,
sammenliknet med dekningen blant annet miljø og klima har hatt den siste tiden.

Vi finner at partipreferanse er den viktigste faktoren for å predikere i hvilken grad
forbrukerne ønsker at selskaper skal ta mer ansvar for menneskerettighetsbrudd. Det
samme gjelder for om staten skal være strengere når det gjelder å straffeforfølge
menneskerettighetsbrudd. Hvorfor partipreferanse er den viktigste
bakgrunnsvariabelen er ikke så enkelt å forklare. En mulig forklaring kan være at
partipreferanse er den variabelen vi benytter som måler holdninger generelt. Partiene
på venstresiden snakker gjerne om «internasjonal solidaritet». Det er kanskje ikke så
klart hva som menes med det bestandig, men i denne forstand kan det forstås som
arbeid for menneskerettighetene internasjonalt. Ved at disse partiene snakker om dette
kan de tiltrekke seg velgere som er opptatt av solidaritet framfor andre hensyn.

Vi finner at nordmenn mener at staten absolutt bør ha hovedansvaret for at
menneskerettighetene blir fulgt. Det harmonerer godt med øvrige funn i
forbruksforskningen. F.eks. finner Kjærnes (2006) at forbrukerne mener at staten må
påse at kjøtt produseres med god dyrevelferd. Forbrukerne føler selv de ikke kan eller
vil ta ansvaret. Dagens verdikjeder er alt for komplekse til det. En mulig tolkning kan da
være at norske forbrukere mener at også selskaper må være sitt ansvar bevisst når det
gjelder menneskerettighetene, selv for underleverandører og samarbeidspartnere
internasjonalt.

64

En annen grunn til at forbrukere mener at de ikke kan bære hovedansvaret for etiske
forhold i produksjon osv. kan være en avveiing mellom ulike hensyn som hver for seg
er viktige. Et produkt kan være produsert etter en tilfredsstillende standard for
menneskerettigheter, men etter en dårlig standard for miljø. Da er det vanskelig for en
vanlig for den jevne forbruker å vurdere den generelle etiske standarden.

6.3 Konklusjon

En konklusjon synes å bli tredelt: For det første mener norske forbrukere at de har lite
ansvar for at menneskerettighetene i produksjonen opprettholdes. Det er i hovedsak
produsenter og importører som har dette ansvaret. For det andre bør disse aktørene
holdes ansvarlige for menneskerettighetsbrudd gjort i utlandet, også av
samarbeidspartnere. Faktisk bør norske bedrifter bli straffeforfulgt for
menneskerettighetsbrudd gjort i utlandet, mener våre respondenter.

Et siste poeng er utviklingen over tid. Bruken av boikott og oppfordring til venner og
familie om å boikotte synes å ha signifikant styrket seg siden forrige studie i 2006. Det
kan tyde på en mer engasjert befolkning. På den måten kan befolkningen synes å
være mer engasjert enn før.

65

Referanser
Albrecht, B. (2016, December 16). How “Green” is Lithium? Hentet fra:

https://www.kitco.com/ind/Albrecht/2014-12-16-How-Green-is-Lithium.html

Alexandersson, P. W. (2014). Kan multinasjonale selskaper holdes ansvarlig for
medvirkning til brudd på menneskerettighetene - Virker de internasjonale
initiativene juridisk bindende? Oslo: Det juridiske fakultet. Hentet fra:
http://urn.nb.no/URN:NBN:no-44473

Ba-N'Daw, M. (2001). Report of the Panel of Experts on the Illegal Exploitation of
Natural Resources and Other Forms of Wealth of the Democratic Republic of
the Congo. United Nations Security Council. United Nations. Hentet fra
https://www.globalsecurity.org/military/library/report/2001/357e.pdf

Beaver, K., & Skinner, G. (2019, juni). Britons joint top for prioritising human rights in
international trade, global survey finds. Hentet fra: https://www.ipsos.com/ipsos-
mori/en-uk/britons-joint-top-prioritising-human-rights-international-trade-global-
survey-finds

Bordens, K. S., & Abbott, B. B. (2002). Resarch Design and Methods. A Process
Approach. Boston: Mc Graw Hill.

Borkowski, S. C., & Ugras, Y. J. (1992). The ethical attitudes of students as a function
of age, sex and experience. Journal of Business Ethics, 11(12): 961-979.

Cameron, A., & Trivedi, P. K. (2005). Microeconometrics: Methods and Application.
Camebridge University Press.

Dahlum, S. (2018, februar). Validitet. Store norske leksikon. Hentet fra:
https://snl.no/validitet

Fisher, R. J. (1993). Social Desirability Bias and the Validity of Indirect Questioning.
Journal of Consumer Research, 20(2): 303-315.

Poll of polls (2019. Gjennomsnitt av nasjonale målinger med spørsmål om stortingsvalg
juli 2019. (u.d.). Hentet fra:
http://www.pollofpolls.no/?cmd=Stortinget&do=snitt&yw=201907

Grinde, K. M. (2017, oktober 11). FNs 31 veiledende prinsipper for næringsliv og
menneskerettigheter. Hentet fra: https://onewe.global/fns-31-veiledende-
prinsipper/

Harrison, R., Newholm, T., & Shaw, D. (2005). The Ethical Consumer. London,
Thousand Oaks, New Delhi: SAGE Publications.

Heidenstrøm, N., Jacobsen, E., & Borgen, S. O. (2011). Seleksjon og ignorering.
Forbrukerstrategier for å manøvrere i merkemangfoldet. Oppdragsrapport nr. 2-
2011. Oslo: Statens institutt for forbruksforskning. Hentet fra:

https://www.kitco.com/ind/Albrecht/2014-12-16-How-Green-is-Lithium.html
http://urn.nb.no/URN:NBN:no-44473
https://www.globalsecurity.org/military/library/report/2001/357e.pdf
https://www.ipsos.com/ipsos-mori/en-uk/britons-joint-top-prioritising-human-rights-international-trade-global-survey-finds
https://www.ipsos.com/ipsos-mori/en-uk/britons-joint-top-prioritising-human-rights-international-trade-global-survey-finds
https://www.ipsos.com/ipsos-mori/en-uk/britons-joint-top-prioritising-human-rights-international-trade-global-survey-finds
https://snl.no/validitet
http://www.pollofpolls.no/?cmd=Stortinget&do=snitt&yw=201907
https://onewe.global/fns-31-veiledende-prinsipper/
https://onewe.global/fns-31-veiledende-prinsipper/

66

http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file77467_oppdr
agsrapport_2-2011.pdf

Jacobsen, E. (2017). Political Consumption - citizenship and consumerism. I M. Keller,
B. Halkier, T.-A. Wilska, & M. Truninger (red.): Routledge Handbook on
Consumption. New York: Routledge.

Kim, Y., & Choi, Y. (2003). Ethical Standards appear to change with age and ideology:
a survey of practitioners. Public Relations Review, 29(1): 79-89.

King, B. G. (2011). The Tactical Disruptiveness of Social Movements: Sources of
Market and Mediated Disruption in Corporate Boycotts. Social Problems, 58(4):
491–517.

Kingsrød, M. G. (2015, 22. oktober). Ny rapport: Slik lever iPhone-arbeiderne. VG+.

Norwood, F. B., & Lusk, J. L. (2011). Compassion, by the Pound. The Economics of
Farm Animal Welfare. Oxford: Oxford University Press.

Pedregona, C. A., Farley, R. L., Davis, A., Wood, J. M., & Clark, R. D. (2012). Social
desirability, personality questionnaires, and the “better than average” effect.
Personality and Individual Differences, 52(2): 213-217.

Schjøll, A., Alfnes, F., & Borgen, S. O. (2013). Attitude vs. action for farm animal
welfare: What can we learn from natural field experiments? I I. Hansson, U.
Holmberg, & Brembeck H. (red.): Making sense of consumption. Selections
from 2nd Nordic Conference on Consumer Research 2012. Gothenburg: Centre
for Consumer Science, University of Gothenburg.

StataCorp. (2017). Stata Statistical Software: Release 15. College Station, Texas,
USA.

Stolle, D., & Micheletti, M. (2004). Politiske konsumenter: Merknaden som arena för
politiska val. I Holmberg, S. & Weibull, L. (red.) Ju mer vi är tilsammans.
Stockholm: SOM Institute.

Stolle, D., & Michelleti, M. (2005). Warum werden Käufer zu ‚politischen Verbrauchern?
Forschungsjournal neue soziale Bewegungen, FJ NSB 4/2005: 41-52.

Svartdal, F. (2018, 18. mai). Reabilitet.Store norske leksikon. Hentet fra:
https:/snl.no/reliabilitet

SSB (2019a). Tabell 07459: Alders- og kjønnsfordeling i kommuner, fylker og hele
landets befolkning (K) 1986 - 2019.) Hentet fra:
https://www.ssb.no/statbank/table/07459/

SSB (2019b). Tabell 08921: Utdanningsnivå, etter fylke, alder og kjønn (F) 1980 -
2018. Hentet fra: https://www.ssb.no/statbank/table/08921

http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file77467_oppdragsrapport_2-2011.pdf
http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file77467_oppdragsrapport_2-2011.pdf
https://snl.no/reliabilitet
https://www.ssb.no/statbank/table/07459/
https://www.ssb.no/statbank/table/08921

67

SSB (2019c). Tabell 10707: Inntekt etter skatt for husholdninger, etter hushaldstype.
Antall etter inntektsintervall (F) 2011 - 2017. Hentet fra:
https://www.ssb.no/statbank/table/10707/

SSB (2019d). Tabell 05530: Foreldrenes gjennomsnittlige fødealder (F) 1999 - 2018.
Hentet fra https://www.ssb.no/statbank/table/05530/tableViewLayout1/

Undheim, K., & Johansen, T. (2006). En undersøkelse for Norad om norske
forbrukeres handling og holdninger knyttet til "varer fra utviklingsland'' og 'etiske
varer''. Oslo: NORAD.

Utenriksdepartementet (2015, 9. februar). Hvor gjelder norsk lovgivning? Hentet fra:
https://www.regjeringen.no/no/tema/utenrikssaker/folkerett/hvor-gjelder-norsk-
lovgivning/id446714/

Varian, H. R. (2006). Intermediate Microeconomics. New York, London: W.W. Norton &
Company.

https://www.ssb.no/statbank/table/10707/
https://www.ssb.no/statbank/table/05530/tableViewLayout1/
https://www.regjeringen.no/no/tema/utenrikssaker/folkerett/hvor-gjelder-norsk-lovgivning/id446714/
https://www.regjeringen.no/no/tema/utenrikssaker/folkerett/hvor-gjelder-norsk-lovgivning/id446714/

VEDLEGG A: Spørreskjema
Tekst i rødt ble ikke presentert for respondentene.

1. Hvilke egenskaper ved en ny mobiltelefon er viktigst for deg når du skal kjøpe?
Angi maksimum tre stk. Svaralternativene roteres.

� Pris
� Kamera
� Merke
� Design
� Tekniske spesifikasjoner
� Produksjon av en viss etisk standard
� Miljøvennlig produsert

2. Sett at du skal kjøpe ny mobiltelefon, hvor mye mer er du villig til å betale for å
sikre at telefonen er produsert i henhold til gode arbeidsforhold?

• 0 %
• Mindre enn 2,5 %
• 2,5 – 4,9 %
• 5 – 15 %
• Mer enn 15 %
• Vet ikke

3. I hvilken grad tror du nordmenn flest ville sluttet å kjøpe et populært produkt,
hvis det ble kjent at det var brudd på menneskerettighetene forbundet med
produksjonen?

 Svært liten grad -- Svært stor grad

4. Norske selskaper samarbeider ofte med utenlandske selskaper
(underleverandører og samarbeidspartnere). I hvilken grad synes du at norske
selskaper skal holdes ansvarlig for menneskerettighetsbrudd gjort av disse
utenlandske selskapene?

Svært liten grad -- Svært stor grad

5. Bør norske selskaper trekke seg ut fra land der det skjer grove brudd på
menneskerettighetene?

Helt uenig -- Helt enig

6. Bør norske domstoler straffeforfølge norske selskaper hvis de bryter
menneskerettighetene i utlandet?

Helt uenig -- Helt enig

70

7. Her er tanken at respondenter skal sette ulike påstander om
menneskerettighetene opp mot hverandre på en skala tilsvarende som i spm. 3.

a. Menneskerettigheter er universelle
lover som gjelder alltid uavhengig av
tid, sted og kultur.

Menneskerettigheter er relative og
bør variere over tid, sted og kultur.

b. Et internasjonalt selskap skal
respektere menneskerettighetene
selv om de taper penger på det.

Et internasjonalt selskap skal kun
respektere menneskerettighetene
når de tjener penger på det.

c. Internasjonale selskaper og stater
skal følge
menneskerettighetserklæringen.

Bare stater skal følge
menneskerettighetserklæringen.

Tidsseriespørsmål

Dette er spørsmål som er stilt i en lignende form i tidligere SIFO-undersøkelser.

8. Har du gjort noe av følgende siste 12 måneder:
� Boikottet varer fra bestemte selskaper eller varemerker?
� Boikottet varer fra bestemte land?
� Bevisst kjøpt bestemte varer av politiske eller etiske grunner?
� Oppfordret familie eller venner til å boikotte eller kjøpe bestemte varer?
� Deltatt i protestaksjoner på internett eller e-mail (for eksempel politisk

protest eller kampanje mot bedrifter som bryter menneskerettighetene)?
� Deltatt i demonstrasjonstog
� Aktiv i organisasjoner
• Ingen av disse

Filter hvis man krysser av noe som helst.

9. Hva var årsaken til at du … [Fyll inn fra spm. 7. Dette spørsmålet gjentas like
mange ganger som antall kryss i spm. 8]?

� Klima og miljø
� Menneskerettigheter
� I tilknytning til en internasjonal konfliktsituasjon
� Støtte for en lokalsak (i Norge)
� Arbeidsvilkår for nordmenn
� Annet:____________________

Filter slutt.

10. Hvor enig er du i følgende påstander om deg selv. (Skala fra «Helt uenig» til

«Helt enig».)
a. Jeg er en person som lar være å kjøpe varer av politiske grunner
b. boikotter enkelte varemerker

71

11. Har du i løpet av de siste 4 ukene kjøpt …
� Miljømerket varer
� Varer merket med rettferdig handel
� Økologisk merkede varer
• Ingen av disse

12. Hvilket ansvar har følgende institusjoner for at menneskerettigheter blir fulgt?

Skala fra «Intet ansvar» til «Hovedansvar».
a. Privatpersoner
b. Myndigheter
c. Selskaper
d. Internasjonale organisasjoner (FN, Amnesty International osv.)

13. Hvem mener du bør ha hovedansvaret for at klær vi kjøper ikke er produsert

gjennom barnearbeid?
• Butikker og importører
• Myndighetene
• Forbrukerne
• Vet ikke

14. Hva vil du stemme dersom det er stortingsvalg i morgen?

• Arbeiderpartiet
• Fremskrittspartiet
• Høyre
• Kristelig folkeparti
• Miljøpartiet De Grønne
• Rødt
• Senterpartiet
• Sosialistisk venstreparti
• Venstre
• Andre
• Vet ikke
• Vil ikke stemme

72

73

VEDLEGG B: Kommentarer til
spørreundersøkelsen
• Uklare spørsmål.
• Blanding av alt for mange ulike spørsmål.
• Føler ikke at dette er spørsmål jeg kan påvirke.
• Dårlige alternativer og spørsmålsformuleringer.
• En del av spørsmålene var uklare.
• Var ikke mulig å velge «vet ikke» flere steder.
• Spørsmålene blir generelle og tullete. Saudi-Arabia halshugger kvinner på åpen

gate, men det er ingen reaksjon. Menneskerettighetene slik de blir tolket i dag
er absurd. Det er ingen menneskerettighet å få bo i Oslo.

• For mange personlige spørsmål.

Forbruksforskningsinstituttet SIFO ved OsloMet – storbyuniversitetet har et
spesielt ansvar for å bidra til kunnskapsgrunnlaget for forbrukerpolitikken i
Norge og skal utvikle ny kunnskap om forbruk, forbrukerpolitikk og forbrukernes
stilling og rolle i samfunnet.

SIFOs kjerneområder er:
• Bærekraftig forbruk
• Digital hverdag
• Mat og klær
• Markedsbasert velferd

Fo
rb

ru
ks

fo
rs

kn
in

gs
in

st
itu

tte
t S

IF
O

,
O

sl
oM

et
 IS

BN
 9

78
-8

2-
70

63
-4
95

-8

w

w
w

.o
sl

om
et

.n
o/

om
/s

ifo

	Forside etisk forbruk
	Side 2 Etisk forbruk
	Rapport v 18.pdf
	Forord
	Sammendrag
	1 Innledning
	1.1 Hva mener forbrukerne selv etiske varer er?
	1.2 Oppdrag
	1.3 Struktur

	2 Metode
	2.1 Valg av metode
	2.2 Gjennomføring av undersøkelsen
	2.3 Responsrate
	2.4 Spørreskjemaet
	2.5 Respondentenes vurdering av spørreskjemaet
	2.6 Utvalgets representativitet
	Kjønn
	Alder
	Bosted
	Inntekt
	Utdanning
	Husholdstype
	Politisk holdning

	2.7 Validitet og relabilitet10F
	Spørsmålsmetodikk

	3 Forbrukervalg og etiske valg
	3.1 I hvilken grad er forbrukere etiske?
	Kjøp av ny mobiltelefon – egenskaper
	Betalingsvillighet for å sikre gode arbeidsforhold
	Villighet til boikott og buycott
	Skiller forbrukere som gjør etiske valg seg fra andre forbrukere?
	Betalingsvillighet

	3.2 Oppsummering

	4 Forbrukernes holdninger om selskaper og menneskerettigheter
	4.1 I hvilken grad bør selskaper holdes ansvarlige og respektere menneskerettighetene?
	4.2 Bør man trekke seg ut av land ved menneskerettighetsbrudd?
	4.3 Bør norske myndigheter straffeforfølge norske selskaper som bryter menneskerettighetene i utlandet?
	4.4 Hvem har ansvar for at menneskerettigheter blir fulgt?
	4.5 Villighet til å slutte å kjøpe populære varer ved menneskerettighetsbrudd i produksjonen; et mål på forbrukermakt
	Har forbrukere tro på forbrukermakt? Indeks for forbrukermakt20F

	4.6 Forståelse av menneskerettighetene
	Er menneskerettigheter universelle eller relative?

	4.7 Betydningen av bakgrunnsvariabler
	Tror du nordmenn vil slutte å kjøpe et populært produkt ved et menneskerettighetsbrudd?
	Bør norske selskaper være ansvarlige for underleverandører og samarbeidspartneres brudd på menneskerettighetene?
	Bør norske myndigheter straffeforfølge norske selskap for menneskerettighetsbrudd i utlandet?

	4.8 Oppsummering

	5 Menneskerettigheter i praksis og sammenligning med andre studier
	5.1 Handlevaner og holdning til mat merket med rettferdig handel
	5.2 Barnearbeid i tekstilindustrien
	5.3 Holdning til boikott
	5.4 Engasjement i ulike saker
	Hva slags handlinger man har gjort
	Hva slags saker engasjerer?

	5.5 Ipsos om internasjonale holdninger til menneskerettigheter
	5.6 Opinion om forbrukernes betalingsvillighet for etiske varer
	5.7 Oppsummering

	6 Oppsummering og diskusjon
	6.1 Oppsummering av hovedfunn
	6.2 Diskusjon
	6.3 Konklusjon

	Referanser
	VEDLEGG A: Spørreskjema
	VEDLEGG B: Kommentarer til spørreundersøkelsen

	Bakside etisk forbruk

