

社会環境変化に対する評価 「社会」「環境」「政治」「経済」「生活の質」いずれも悪化 特に「環境」に対して評価は低く、「経済」の評価は拮抗 5年前（2009年）の調査結果と比べると全体的に評価は改善

ノルド社会環境研究所（本社：東京都中央区、代表取締役：久米谷弘光）は、社会環境の変化に対する一般生活者の認識を把握するため、2014年3月に、全国の20歳以上の男女個人709人（有効回収）を対象にWebアンケート調査を実施しています。

本調査では、「社会」「環境」「政治」「経済」「生活の質」の5つの側面の変化について、それぞれ5段階評価でたずね、平均スコア（※）を算出しています。


※平均スコア：「よくなってきている」10点、「少しよくなってきている」5点、「変わらない」0点、「少し悪くなってきている」-5点、「悪くなってきている」-10点として得点化した平均値。

● 「環境」は「悪くなっている」という評価が多く、「経済」は「よくなっている」と「悪くなっている」という評価が拮抗している

5つの側面の平均スコアを見ると、「環境」の平均スコアが最も低くなっています。（図1）。「少し悪くなってきている」「悪くなってきている」を合わせると、半数以上が悪化と認識しています。次いで、「政治」「生活の質」の平均スコアがほぼ同率で低くなっています。

一方で、「経済」は「よくなっている」「悪くなっている」という評価が拮抗し、平均スコアでみると最も高くなっています。これは、2012年12月26日に発足した安倍内閣が掲げた「アベノミクス」の効果による景気回復を実感している人が比較的多いことを反映していると考えられます。

図1: 社会、環境、政治、経済、生活の質の変化に対する認識
2014年 [N=709]


このリリースに関するお問い合わせ先: 株式会社ノルド社会環境研究所
 東京都中央区京橋 3-3-14 京橋 AKビル 電話 03-5542-1061 担当: 大柴(おおしば)
 ホームページ <http://www.nord-ise.com/>

● 政権交代前の5年前(2009年)の調査結果と比べて全ての項目で評価が回復

政権交代前の5年前(2009年)の調査結果に比べて、「社会」「環境」「政治」「経済」「生活の質」の全ての側面における平均スコアが回復しています(図2)。特に、「経済」の評価の上昇幅が大きくなっています。2009年当時は景気低迷、政治不信という状況を背景に、政権交代が実現しました。2012年に再び政権に返り咲いた安倍内閣の「アベノミクス」等の政策は少なくとも増税前の本調査の時点では一定の評価を得ており、さまざまな批判があっても、政権交代に結び付くレベルではないといえます。一方で、「環境」の評価はあまり上がっていません。景気回復を重視した政策が目立つ一方で、「環境」に関する取り組みや施策が目立たないことや原発問題などが影響していると考えられます。

図2: 社会、環境、政治、経済、生活の質の変化に対する認識

2009年と2014年の平均スコア比較

[2009年:N=2,000、2014年:N=709]


図3: 社会、環境、政治、経済、生活の質の変化に対する認識

2009年と2014年の比較 [2009年:N=2,000、2014年:N=709]


このリリースに関するお問い合わせ先: 株式会社ノルド社会環境研究所
 東京都中央区京橋 3-3-14 京橋 AKビル 電話 03-5542-1061 担当: 大柴(おおしば)
 ホームページ <http://www.nord-ise.com/>

本調査の概要

本調査は、ノルド社会環境研究所の自主調査「社会環境に関するアンケート調査」の一環として行いました。その概要は以下の通りです。

調査対象：全国の20歳以上の男女個人（インターネットユーザー）

調査方法：Web アンケート

サンプル抽出方法：生活者モニターからの無作為抽出（性・年齢別の人口比に応じて抽出）

有効回収サンプル数：709 サンプル

調査時期：2014年3月17日～30日

※2009年調査は、同様の方法で2009年7月に実施しました。

株式会社ノルド社会環境研究所

“ピープルズシンクタンク”を理念とする独立系の民間調査研究機関。社会環境政策、地域計画、マーケティング、CSR、広報・コミュニケーション分野の調査研究及びコンサルティングを行なっている。

このリリースに関するお問い合わせ先：株式会社ノルド社会環境研究所
東京都中央区京橋 3-3-14 京橋 AKビル 電話 03-5542-1061 担当：大柴（おおしば）
ホームページ <http://www.nord-ise.com/>