

Vem kan man lita på? Om mätfel i opinionsundersökningar

Pär Nyman

par.nyman@statsvet.uu.se

Vetenskap och Folkbildning

12 maj 2014

Presentation

Introduktion

Mätfel

Slumpmässiga
Systematiska

Lösningar

Reflektioner

- Doktorand i statskunskap. Bakgrund som nationalekonom.
- Forskar om finanspolitiskt beslutsfattande och väljarbeteende.
- Forskar inte om opinionsundersökningar.
- Första gången jag pratar om det. Högt tempo.

Föreläsningen

Introduktion

Mätfel

Sluppmässiga
Systematiska

Lösningar

Reflektioner

- Fokus på partisympatier i första hand och andra politiska opinionsundersökningar i andra hand.
- Ingenting om uppenbart oseriösa undersökningar.
- Ingenting om vad åsikter är och huruvida de finns eller produceras i stunden.

Två typer av mätfel

- Slumpmässiga mätfel uppkommer alltid när vi inte studerar hela den population vi uttalar oss om.
- Systematiska mätfel gör att vi även i genomsnitt får fel resultat.
- Vilka fel som är mest problematiska beror på sammanhanget.

Slumpmässiga mätfel

Introduktion

Mätfel

Slumpmässiga
Systematiska

Lösningar

Reflektioner

- De flesta svenska institut genomför mellan 1 000 och 2 500 intervjuer. SCB tillfrågar över 5 000 personer.
- Men kan vi dra några som helst slutsatser utifrån att 36 av 1 000 personer uppger att de skulle rösta på KD? Sverige har ju över sju miljoner väljare!
- Vi kan vara tämligen säkra på att om alla hade tillfrågats, så hade mellan 2.5 och 4.8 procent angett KD.

Slumpmässiga mätfel

Introduktion

Mätfel

Slumpmässiga
Systematiska

Lösningar

Reflektioner

- Vi kan utgå från grundläggande sannolikhets teori för att beräkna ett så kallat konfidensintervall, vilket anger ett spann inom vilket vi är ganska säkra på att stödet för KD befinner sig.
- Om vi ska vara 100 procent säkra kan vi inte säga någonting meningsfullt. Vi vet att 964 personer inte är kristdemokrater, men resten?
- Konvention att arbeta med 95 procents säkerhetsnivå, vilket innebär att vid 1 av 20 undersökningar ligger det sanna värdet utanför konfidensintervall.

Slumpmässiga mätfel

Introduktion

Mätfel

Slumpmässiga
Systematiska

Lösningar

Reflektioner

Källa: Politologerna.

Sluppmässiga mätfel

Introduktion

Mätfel

Sluppmässiga
Systematiska

Lösningar

Reflektioner

Konfidensintervall runt en proportion

$$p \pm z_{kv} \times \sqrt{\frac{p(1-p)}{n}} \quad (1)$$

Konfidensintervall runt en proportion

$$p \pm z_{kv} \times \sqrt{\frac{p(1-p)}{n}} \quad (1)$$

- Proportionen i urvalet (p)

Konfidensintervall runt en proportion

$$p \pm z_{kv} \times \sqrt{\frac{p(1-p)}{n}} \quad (1)$$

- Proportionen i urvalet (p)
- Ett kritiskt värde (z_{kv}) som beror på säkerhetsnivån. 1.96 vid 95 procents säkerhetsnivå.

Slumpmässiga mätfel

Introduktion

Mätfel

Slumpmässiga
Systematiska

Lösningar

Reflektioner

Konfidensintervall runt en proportion

$$p \pm z_{kv} \times \sqrt{\frac{p(1-p)}{n}} \quad (1)$$

- Proportionen i urvalet (p)
- Ett kritiskt värde (z_{kv}) som beror på säkerhetsnivån. 1.96 vid 95 procents säkerhetsnivå.
- Urvalets storlek (n)

Sluppmässiga mätfel

Introduktion

Mätfel

Sluppmässiga
Systematiska

Lösningar

Reflektioner

Konfidensintervall runt en proportion

$$p \pm z_{kv} \times \sqrt{\frac{p(1-p)}{n}} \quad (1)$$

- Proportionen i urvalet (p)
- Ett kritiskt värde (z_{kv}) som beror på säkerhetsnivån. 1.96 vid 95 procents säkerhetsnivå.
- Urvalets storlek (n)
- Avståndet mellan proportionen i urvalet och konfidensintervallets ändpunkter kallas för felmarginal.

Slumpmässiga mätfel

Introduktion

Mätfel

Slumpmässiga
Systematiska

Lösningar

Reflektioner

Felmarginal i procentenheter för en proportion

Urvalsstorlek (n)	Stora partier ($p=0.3$)	Små partier ($p=0.05$)
100	8.98	4.27
1 000	2.84	1.35
2 500	1.80	0.85
5 000	1.27	0.60

Slumpmässiga mätfel

Introduktion

Mätfel

Slumpmässiga
Systematiska

Lösningar

Reflektioner

Felmarginal för skillnaden mellan två proportioner

Urvalsstorlek (n)	Stora partier (p=0.3)	Små partier (p=0.05)
100	12.7	6.04
1 000	4.02	1.91
2 500	2.55	1.2
5 000	1.8	0.85

Ca 40 procent ($\sqrt{2} - 1$) större felmarginal på grund av två osäkra mätningar. Nu antog jag att $n_1 = n_2$ och $p_1 = p_2$. Med verkliga mätningar skulle vi räkna på två olika proportioner och urvalsstorlekar.

Slumpmässiga mätfel

Introduktion

Mätfel

Slumpmässiga
Systematiska

Lösningar

Reflektioner

- Media rapporterar ofta att en förändring antingen är "statistiskt säkerställd" eller "inom felmarginalen". Med statistiskt säkerställd menas att förändringen är större än felmarginalen, alltså att den är så stor att den förmodligen inte beror på slumpmässiga mätfel.
- Med åtta riksdagspartier och sju stora opinionsinstitut är sannolikheten för att under en månad hitta minst en statistiskt säkerställd förändring – när ingen förändring i opinionen har skett – drygt 94 procent ($1 - 0.95^{56}$).
- Tolka alltid en enskild mätning med stor försiktighet.

Systematiska mätfel

Introduktion

Mätfel

Slumpmässiga

Systematiska

Lösningar

Reflektioner

- Felmarginaler avser bara slumpmässiga mätfel som beror på urvalets storlek.
- De säger ingenting om huruvida undersökningen även i genomsnitt visar fel.
- Men felkällorna är många: snedvridna urval, systematiska bortfall, kontroversiella åsikter, vinklade frågeställningar och betydelsen av i vilken ordning frågor ställs.

Systematiska mätfel

Icke-representativa urval

- Om alla individers sannolikhet för att inkluderas är känd (och inte noll) har vi ett sannolikhetsurval. Genom viktning kan representativiteten säkerställas.
- Brist på fasta telefoner har tidigare utgjort ett stort problem, men det mest aktuella urvalsproblemet idag är förmodligen självrekryterade webbundersökningar som till exempel YouGov och snart Aftonbladet.
- Stor risk för skeva resultat. För att viktningen ska fungera måste man veta vilka och hur omfattande skevheterna i urvalet är. Säger sig själv att det saknas populationsdata på det som instituten vill undersöka.
- Finns dock indikationer på att även skälverkryterade paneler kan göras representativa (Martinsson m.fl 2013).

Systematiska mätfel

Systematiska bortfall

- Om de som inte deltar i undersökningen skiljer sig från de som deltar uppstår skevheter trots att urvalet var representativt.
- Institutet redovisar ofta inte bortfallet, men man kan anta bortfall på över 50 procent i telefonundersökningar (Hedlin 2014).

Systematiska mätfel

Introduktion

Mätfel

Slumpmässiga

Systematiska

Lösningar

Reflektioner

6 av 10 rödgröna väljare för lägre löner för ungdomar

Undersökningen genomfördes av United Minds och frågan löd: "Idag hävdar somliga att nivån på ingångslönerna gör det svårt för unga människor att komma in på arbetsmarknaden eftersom de är nästan lika höga som för en person med flera års arbetslivserfarenhet. Andra hävdar att de ingångslöner som finns är bra, även för ungdomar. Tror du att lägre ingångslöner skulle göra att fler arbetslösa ungdomar lättare får ett jobb?"

Systematiska mätfel

Introduktion

Mätfel

Slumpmässiga

Systematiska

Lösningar

Reflektioner

Snedvriden frågeformulering

- Uppdragsställaren viktigare än institutet när det kommer till frågeställningar.
- Svartalternativen är lika viktiga som frågan. Särskilt om de aggregeras.
- Även om frågan inte var konstig, så är tolkningen ofta det.
- Frågeformuleringen viktigast i frågor där man inte tagit ställning.
- Men ingen slump att M föreslog "Ja eller nej till euron" medan V ville fråga om "valutaunionen EMU" och MP motsatte sig ja och nej som svartalternativ.
- Jämför helst undersökningar med identiska frågeställningar.

Systematiska mätfel

Ordningen i vilken frågor ställs

- Forskning har visat att ordningen kan ha stor betydelse för resultaten.
- Helst bör ordningen på frågorna roteras så att eventuella problem kan upptäckas.
- Föregående frågor kan enkelt användas av den som vill få ett särskilt svar.
- Sällan redovisas alla frågor.

Systematiska mätfel

Introduktion

Mätfel

Slumpmässiga

Systematiska

Lösningar

Reflektioner

Klassiskt exempel från Hyman och Sheatsley (1950).

- "Do you think a Communist country like Russia should let American newspaper reporters come in and send back to America the news as they see it?"
- "Do you think the United States should let Communist newspaper reporters from other countries come in here and send back to their papers the news as they see it?"
- Hälften av respondenterna fick frågorna i motsatt ordning. Andelen som svarade jakande på den första frågan sjönk då från 90 till 66 procent och andelen som svarade jakande på den andra frågan sjönk från 73 till 36 procent.

Andra orsaker till bias

- Kontroversiella åsikter och partisympatier.
- Generellt: social desirability bias.
- Skillnader i valdeltagande. Opinion och valresultat är olika saker.

Sammanlagda mätningar

- Så kallade "poll of polls" har blivit populära även i Sverige.
- De slår samman flera mätningar till en, vilket kan likställas med att drastiskt öka urvalsstorleken.
- De svenska modellerna hanterar endast slumpmässiga mätfel. Empiriskt oklart om det är ett problem.
- Mest känd: Mätningarnas Mätning (Henrik Oscarsson).
- Mest lovande: pollofpolls.se och trefyranio.com.
- Anekdotiska och statistiska bevis för att institut anpassar sina resultat efter vad andra institut redovisar.

Historiska trender

- Systematiska mätfel kan korrigeras eftersom de upprepas och är förutsägbara.
- Vi kan utgå från historiska trender, men valåren är få.
- Partier eller åsikter som ansågs kontroversiella förr behöver inte vara det i dag.
- Institutens utveckling av sina mätmetoder försvårar arbetet för den externa analytikern.
- Vi behöver ingen lång tidshorisont för att vikta självrekryterade paneler mot sannolikhetsurval.

Viktning mot föregående val

- Nästan alla opinionsinstitutet viktat (bland annat) mot hur personen röstade i förra valet.
- En fjärdel av väljarna svarar fel om hur de röstade (valundersökningarnas tvåvalspaneler).
- Uppger ofta att man röstade på det parti man skulle rösta på i dag eller på det parti som vann valet.
- Till institutens försvar skall sägas att hur omfattande viktningen är skiljer sig åt.

Att tänka på

- Redovisas bortfall, urvalsmetod och exakta frågeställningar?
- Vem är uppdragsgivare?
- Har undersökningen genomförts förut? Finns rimliga jämförelsepunkter?
- Ligger resultaten i linje med övriga undersökningar?
- Undvik "hemlig mätning visar..."

Fundera på vad som är rimligt och viktigt

- Små skillnader kan ofta bero på slumpen.
- Stora skillnader eller långsiktiga trender gör det inte.
- Om förändringar i opinionen sammanfaller med förändringar i politiken är de både mer trovärdiga och intressanta än när förändringarna är svåra att förklara, men se upp för "confirmation bias".
- Beror osäkerheten på att vi frågar fel saker?

Vart är vi på väg?

- Många upplever att opinionsundersökningar blir allt viktigare. Jag också. Ändå svårt att hitta belägg för det.
- Statistiker som Nate Silver har blivit världskändisar och gör politiska analyser i TV.
- I många länder är valprognoser ett hett ämne för akademiker.
- Jag tror att vi är på väg ditåt, men vi ligger långt efter.

Politiska konsekvenser

Politiken anpassas efter opinionen

- Ju bättre information de folkvalda har om väljarnas preferenser, desto bättre fungerar den representativa demokratin?
- Mer representativ (demokratisk?) informationskälla än direkta kontakter med väljare.
- Men om politiker fattar mer genomtänkta och välinformerade beslut än vad väljare gör i en telefonintervju, kanske det är problematiskt att de ständigt konfronteras med opinionen?
- Sägs att Bill och Hillary Clinton 1996 åkte på campingsemester efter att ha undersökt semestervanor bland osäkra väljare.

Politiska konsekvenser

Medierna fokuserar mer på opinionsmätningar

- Nyheter som gestaltar politik som sakfrågor är mer neutralt vinklade än nyheter som gestaltar politik som spel och strategi.
- Exponering för den senare typen av nyheter leder till minskat politiskt intresse och förtroende för politiken (Strömberg och Nord 2013).
- Att producera opinionsmätningar har blivit ett sätt att producera nyheter. Hur påverkar det deras vilja att endast publicera rättvisande resultat?
- Kvällspress och TV4 har högre andel spel och lägre andel sakfrågor än dagspress och SVT. De är också sämre på att rapportera frågeformulering och felmarginal. (Strömbäck 2008).

Politiska konsekvenser

Även väljarna anpassar sig efter opinionen

- En direkt "bandwagon"-effekt. Många vill sympatisera med framgångsrika partier. Har visats i experiment där informationen varierar samt i val där vissa delstater eller fd kolonier röstar sent.
- Opinionsframgångar genererar i sin tur uppmärksamhet och därmed ytterligare framgångar.
- Fyller en koordinerande funktion för väljarna. Sannolikt röstar fler på F! om de är i närheten av riksdagsspärren.

Och hur intressant är det egentligen?

- 2010 uppgav 53 procent av väljarna att de bestämde sig under de sista veckorna och 22 procent att de till och med bytte parti (valundersökningarna).
- Andelen som bestämmer sig sent har varit högre de senaste valen än tidigare.
- Föga överraskande är opinionsundersökningar dåliga på att prognosticera val långt i förväg.

Politiska konsekvenser

Introduktion

Mätfel

Slumpmässiga

Systematiska

Lösningar

Reflektioner

Forskningsläget

- Svenska statsvetare är duktiga på surveymetod (GU), men dåliga på tidsserieanalys. Utrymme för den som vill utveckla metod för sammanslagna mätningar i Sverige.
- Viktigt förena motsägelsefull forskning.
Dörrknackningskampanjer har stor effekt på valresultatet (Pons 2013), men valresultatet beror på underliggande faktorer snarare än de sista veckornas kampanjande (Erikson och Wlezien 2012).
- Opinionsdata kommer användas mer inom andra fält, såsom politisk ekonomi och välfärdsforskning, för att studera samspelet mellan politiker och väljare.
- Opinionsundersökningar kommer att kompletteras med andra typer av data, såsom Googlesökningar och Twittertrafik (Tumasjan m.fl. [2011] använder Twitterdata för att [ex-post] prognosticera det tyska valet 2009).

Referenser

- Inspiration: Politologerna.
- Hyman och Sheatsley (1950) The current status of American public opinion.
- Martinsson, Dahlberg och Lundmark (2013) Is Accuracy Only For Probability Samples? Comparing Probability and Non-probability Samples in a Country with Almost Full Internet Coverage. Conference paper, AAPOR conference in Boston.
- Pons (2013) Does Door-to-door Canvassing Affect Vote Shares - Evidence from a Countrywide Field Experiment in France.
- Strömberg och Nord (2013) Kampen om opinionen. Politisk kommunikation under svenska valrörelser. SNS Förlag.
- Tumasjan m.fl. (2011) Election Forecasts With Twitter: How 140 Characters Reflect the Political Landscape. Social Science Computer Review.
- Erikson och Wlezien (2012) The Timeline of Presidential Elections: How Campaigns Do (and Do Not) Matter.
- Strömbäck (2008) Folkets röst eller redskap för journalistiken? Medier och opinionsmätningar i tre svenska valrörelser. Ur Demokratirådets rapport 2008.
- Hedlin (2014) Vikten av rätt hantering av opinionsundersökningar, föreläsning.