


NATO membership

"In your opinion, should Finland seek membership in NATO?"


NATO membership

"In your opinion, should Finland seek membership in NATO?"


Why should Finland not seek NATO membership?

"Finland should not seek NATO membership because..."


Why should Finland seek NATO membership?

"Finland should seek NATO membership because..."


The effect of Sweden on the Finland-NATO relationship

"Supposing that Sweden decided to seek NATO membership, should Finland, too, seek membership in NATO?"


NATO cooperation

"What is your opinion regarding Finland participating in NATO Response Force (NRF) exercises"


NATO cooperation

"What is your opinion regarding Finnish participation in NATO-led crisis management operations"


NATO cooperation

"What is your opinion regarding the Defence Forces developing weaponry and command systems that are NATO interoperable"


NATO cooperation


"What is your opinion regarding..."

Positive No opinion Negative


Finland participating in NATO Response Force (NRF) exercises


Finnish participation in NATO-led crisis management operations


The Defence Forces developing weaponry and command systems that are NATO interoperable


Finnish participation in the NATO Response Force (NRF)


"Finland is considering participating in the formation of the NATO Response Force (NRF). What is your opinion regarding this?"


Finland's participation in the EU's rapid reaction force

"Finland has decided to participate in the formation of the EU's rapid reaction force.


Do you approve of this?"


Finland's participation in the EU's rapid reaction force


"Finland has decided to participate in the formation of the EU's rapid reaction force.

Do you approve of this?"


Military alignment or non-alignment

"In your opinion, should Finland remain militarily non-aligned or should Finland aim to ally itself militarily?"


Military alignment or non-alignment

"In your opinion, should Finland remain militarily non-aligned or should Finland aim to ally itself militarily?"


The best policy for Finland

"In your opinion, should Finland..."
(Half of the respondents)


The most favoured alternative for alignment

"What would be the best alternative, in your opinion, should Finland decide to ally itself militarily?"


The most favoured alternative for alignment

"What would be the best alternative, in your opinion, should Finland decide to ally itself militarily?"
(Half of the respondents)


The most favoured alternative for alignment

"What would be the best alternative, in your opinion, should Finland decide to ally itself militarily?"
(Half of the respondents)


The conduct of Finnish foreign policy

"In your opinion, how well or how poorly has Finnish foreign policy been conducted in recent years?"


The conduct of Finnish foreign policy

"In your opinion, how well or how poorly has Finnish foreign policy been conducted in recent years?"


The conduct of Finland's external relations

"How well or how poorly has Finland managed its relations with the following countries in recent years?"


The conduct of Finland's external relations

"How well or how poorly has Finland managed its relations with the following countries in recent years?"


The conduct of the EU's foreign and security policy

"How well or how poorly has the European Union managed its foreign and security policy in recent years? "


The conduct of the EU's foreign and security policy

"How well or how poorly has the European Union managed its foreign and security policy in recent years?"


The conduct of defence policy in Finland

"In your opinion, how well or how poorly has Finland's defence policy been conducted in recent years?"


The conduct of defence policy in Finland

"In your opinion, how well or how poorly has Finland's defence policy been conducted in recent years?"


The will to defend the nation

"If Finland were attacked, should Finns, in your opinion, take up arms to defend themselves in all situations, even if the outcome seemed uncertain??"


The will to defend the nation

"If Finland were attacked, should Finns, in your opinion, take up arms to defend themselves in all situations, even if the outcome seemed uncertain?"


Credible defence

"In your opinion, how much effect do the following factors have on the credibility of defence?"


Why should Finland be defended?

"In your opinion, which of the following factors are important enough to warrant the military defence of Finland if required?"


Defence appropriations

"What is your opinion on funds allocated to the Defence Forces?"


Defence appropriations

"What is your opinion on funds allocated to the Defence Forces?"


General conscription

"Finland employs a defence system based on general conscription for men, in which the largest possible number of men from each annual intake receive military training and which produces a large reserve. Should the present system be retained or should it migrate to a selective national service, in which only a part of the intake would receive military training and which would result in smaller reserves, or, should it entirely change over to a fully professional military with fewer personnel?"


General conscription

"Finland employs a defence system based on general conscription for men, in which the largest possible number of men from each annual intake receive military training and which produces a large reserve. Should the present system be retained or should it migrate to a selective national service, in which only a part of the intake would receive military training and which would result in smaller reserves, or, should it entirely change over to a fully professional military with fewer personnel?"


General conscription

"Finland employs a defence system based on general conscription for men, in which the largest possible number of men from each annual intake receive military training and which produces a large reserve. Should the present system be retained or should it migrate to a selective national service, in which only a part of the intake would receive military training and which would result in smaller reserves, or, should it entirely change over to a fully professional military with fewer personnel?"


Selective national service

"Supposing that Finland decided to limit the number of conscripts who receive military training, on what basis should they be selected? "


The military tasks of the Defence Forces

"How appropriate are the tasks of the Finnish Defence Forces?

Do you think that their task is to..."

■ Yes
 ■ No opinion
 ■ No


The military tasks of the Defence Forces


"How appropriate are the tasks of the Finnish Defence Forces?
Do you think that their task is to..."

■ Yes
 No opinion
 ■ No


Safeguard Finland's territorial integrity


Participate in the defence of the European Union


Participate in repelling crises and security threats in various parts of the world


A more secure or more insecure future

"Considering the present world situation as a whole, do you believe that during the next five years Finland and Finns will live in a safer or in a less safe world compared to the present?"


A more secure or more insecure future

"Considering the present world situation as a whole, do you believe that during the next five years Finland and Finns will live in a safer or in a less safe world compared to the present?"


Factors affecting the sense of security


"How do you assess the following phenomena and factors?
How do they affect the security of Finland and Finns?"


Factors affecting the sense of security (I)


"How do you assess the following phenomena and factors?"

How do they affect the security of Finland and Finns?"


Factors affecting the sense of security (II)

"How do you assess the following phenomena and factors?
How do they affect the security of Finland and Finns?"


Factors affecting Finland's security

"How do you assess the effect of the following on the security of Finland?"


The military situation in Finland's near environs

"What is your estimate of the military situation in Finland's near environs during the next decade?"


The military situation in Finland's near environs

"What is your estimate of the military situation in Finland's near environs during the next decade?"


Factors causing concern among the citizens

"How do you estimate the following phenomena and factors?"

How much do they concern you regarding the future?"

■ Much
 ■ Some
 ■ No opinion
 ■ A little
 ■ Not at all


Factors causing concern among the citizens (I)

"How do you estimate the following phenomena and factors?"

How much do they concern you regarding the future?"


■ Much
 ■ Some
 ■ No opinion
 ■ A little
 ■ Not at all


Factors causing concern among the citizens (II)

"How do you estimate the following phenomena and factors?"


How much do they concern you regarding the future?"


The impact of counter-terrorism on human rights and civil liberties


Development in Russia


The situation in the Middle East


The possibility of Finland being the target of a terrorist attack


Future prospects of the Finnish economy


The Israeli-Palestinian conflict


Globalization of the economy


The use of nuclear power for energy production in Finland


Relations between the Christian world and the Islamic world


The increasing number of immigrants in Finland


0 10 20 30 40 50 60 70 80 90 100
%

Preparing for new threats


"In your opinion, how well has Finland prepared for the following threats?"


Participation in crisis management and peace support activities in war regions

"Lately, an active debate has been ongoing with regard to Finland's role in peace support and crisis management activities in areas where warfighting is still going on. In your opinion, should Finland"

- Participate in these kinds of peace support and crisis management activities
■ Abstain from these kinds of peace support and crisis management activities
■ No opinion


Participation in crisis management and peace support activities in war regions

"Lately, an active debate has been ongoing with regard to Finland's role in peace support and crisis management activities in areas where warfighting is still going on. In your opinion, should Finland"

- Participate in these kinds of peace support and crisis management activities
- Abstain from these kinds of peace support and crisis management activities
- No opinion

