

Usługi komunalne w opiniach
i budżetach mieszkańców Krakowa
Podsumowanie wyników
2018

Wprowadzenie

- Badanie „Usługi komunalne w opiniach i budżetach mieszkańców Krakowa” to cykliczny projekt przeprowadzany na zlecenie Krakowskiego Holdingu Komunalnego S.A. (KHK S.A.) w wyniku prowadzonych postępowań przetargowych.
- Badanie dotyczyło zebrania opinii mieszkańców Krakowa na temat świadczonych usług oraz postrzegania miejskich spółek komunalnych:
 - **Krakowski Holding Komunalny S.A. (KHK S.A.),**
 - **Miejskie Przedsiębiorstwo Energetyki Ciepłej S.A. (MPEC S.A.),**
 - **Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji S.A. (MPWiK S.A.),**
 - **Miejskie Przedsiębiorstwo Oczyszczania Sp. z o.o. (MPO Sp. z o.o.),**
 - **Miejskie Przedsiębiorstwo Komunikacyjne S.A. (MPK S.A.)**

Cele badania

- Głównym celem badania było poznanie opinii mieszkańców Krakowa na temat jakości usług świadczonych przez miejskie spółki komunalne.

- Dodatkowo badanie miało na celu:
 - zbadanie stopnia znajomości mieszkańców Krakowa odnośnie działalności poszczególnych miejskich spółek komunalnych oraz rozpoznawalności ich logotypów,
 - zbadanie stopnia obciążenia budżetów gospodarstw domowych mieszkańców Krakowa wydatkami na usługi komunalne (dostarczanie zimnej wody i odprowadzanie ścieków, wywóz odpadów komunalnych, centralne ogrzewanie z sieci miejskiej),
 - zbadanie postaw mieszkańców dotyczących nowych rozwiązań i usług,
 - zbadanie opinii dotyczących gospodarki odpadami prowadzonej na terenie miasta.

Metodologia badania

- Badanie zostało przeprowadzone przy wykorzystaniu techniki **bezpośredniego wywiadu kwestionariuszowego CAPI**;
- Badaną populację stanowili dorośli mieszkańcy Krakowa reprezentujący każdą z 18 dzielnic;
- Badanie objęło **1351 losowo wyłonionych gospodarstw domowych** z obszaru Krakowa;
- Dobór przeprowadzono warstwowo dla każdej z 18 dzielnic samorządowych, proporcjonalnie do liczby mieszkańców dzielnicy (losowo warstwowa metoda doboru próby);
- Przy doborze próby zastosowano metodę random walking;

Charakterystyka badanych

Struktura respondentów pod względem płci

Struktura respondentów pod względem wieku

Struktura respondentów pod względem wykształcenia

Struktura respondentów pod względem miejsca zamieszkania

N=1351

Średnia liczba osób w badanych gospodarstwach domowych

Liczba dzieci pozostających na utrzymaniu w badanych gospodarstwach domowych

Typ budynku zamieszkanego przez respondentów

Średnia powierzchnia domu/mieszkania respondentów w m²

Aktywność zawodowa respondentów

Miejsce pracy respondentów

Główne źródło utrzymania gospodarstwa domowego

Średni dochód badanych gospodarstw domowych

Średni dochód na osobę w badanych gospodarstwach domowych

Subiektywna ocena sytuacji materialnej respondentów

Usługi komunalne ogótem

Ocena usług komunalnych w Krakowie

- Wszystkie usługi oceniane w 2018 roku otrzymały noty, które uznać należy za bardzo korzystne, nieco wyższe niż ich poziom w roku 2017.
- Z przeprowadzonego badania wynika, iż:
 - najlepiej oceniono dostarczanie zimniej wody (9,46),
 - następnie odprowadzanie ścieków (9,38),
 - centralne ogrzewanie z sieci miejskiej (9,2),
 - odbieranie i zagospodarowywanie odpadów (9,08),
 - ciepłą wodę użytkową (9,02),
 - oraz komunikację miejską (8,76).

Średnia ocen poszczególnych usług komunalnych (skala od 1 do 10)

Rozpoznawalność miejskich spółek komunalnych

- W porównaniu z rokiem ubiegłym zwiększyła się rozpoznawalność wszystkich prezentowanych znaków logo miejskich spółek komunalnych, a najwyższy wzrost odnotowało logo Ekospalarni – wzrost o 7 punktów procentowych.
- Najbardziej rozpoznawalnym logotypem jest nadal symbol MPK, rozpoznało go bowiem aż 98,3% (wzrost o 3 pkt procentowe), zaś najmniej rozpoznawanym jest logotyp Krakowskiego Holdingu Komunalnego S.A., który skojarzyło 7,7% badanych.
- Logotypy pozostałych spółek rozpoznane zostały przez:
 - Miejskie Przedsiębiorstwo Oczyszczania Sp. z o.o. – 80,4%
 - Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji S.A. – 78,4%
 - Miejskie Przedsiębiorstwo Energetyki Ciepłej S.A. – 71%
 - Ekospalarnia Kraków – 25,2%

Odsetek badanych, którzy rozpoznali logotypy miejskich spółek komunalnych

Znajomość obszaru działalności miejskich spółek komunalnych

Na podstawie wyników uzyskanych w niniejszej edycji badania, należy stwierdzić, iż respondenci, którzy rozpoznali logotypy poszczególnych spółek, w większości prawidłowo określali obszar działania analizowanych firm:

- MPK S.A. – 99,6%,
- MPWiK S.A. – 99,7%,
- MPEC S.A. – 99,1%,
- MPO Sp. z o.o. – 98,8%
- KHK S.A. – 94,5%

Wydatki gospodarstw domowych na usługi komunalne w Krakowie

Nieodmiennie od pierwszej edycji badania opłaty czynszowe stanowią najbardziej pokaźny wydatek w budżetach respondentów – w obecnej edycji stanowiło to średnio aż 11% dochodów (podobnie jak w roku ubiegłym).

Poza wydatkami na czynsze w lokalach komunalnych, wszystkie pozostałe opłaty komunalne odnotowały spadki.

Średnie wydatki na usługi komunalne w 2018 r. wynosiły:

- czynsz w lokalach komunalnych – 291,29 zł (10,78% dochodu),
- centralne ogrzewanie MPEC S.A. – 129,17 zł (4,01% dochodu),
- woda i ścieki – 75,1 zł (2,05% dochodu),
- wywóz odpadów – 36,87 zł (0,98% dochodu).

Średnie kwoty w zł przeznaczane na poszczególne usługi komunalne przez badane gospodarstwa domowe

Procent dochodu jaki stanowią wydatki gospodarstw domowych na poszczególne usługi komunalne

Wydatek gospodarstw domowych na usługi MPEC S.A. – aspekt subiektywny

Wydatek gospodarstw domowych na usługi MPWiK S.A. – aspekt subiektywny

Z jakim rodzajem działalności kojarzy się respondentom KHK S.A.

Opinia na temat pożądanых form postępowania z odpadami

Świadomość istnienia Ekospalarni

Czy wie Pan(i), że w Krakowie działa Ekospalarnia odpadów?

Korzyści płynące z bezpiecznego spalania odpadów

Co zdaniem respondentów produkuje Ekospalarnia ze spalanych śmieci

Miejskie Przedsiębiorstwo Energetyki
Ciepłej S.A.
– dostarczanie ciepła

Podsumowanie

- Większość gospodarstw domowych korzysta z usług MPEC S.A. - 86,3%
- Oferowane przez MPEC S.A. usługi ocenione zostały przez większość badanych bardzo wysoko – 93,1% respondentów przyznało, iż jest zadowolonych z usług MPEC S.A.
- Prawie wszyscy badani (96,2%) nie doświadczyli wahań temperatury w ciągu ostatniego sezonu grzewczego – wzrost o 7 punktów procentowych w porównaniu do ubiegłego roku.
- Cechy idealnego ogrzewania to: niskie opłaty, możliwość regulacji temperatury oraz ekologia. W porównaniu do lat ubiegłych nastąpił wzrost wskazań na aspekt kosztów oraz wyraźny wzrost świadomości ekologicznej.
- Jako mocne strony MPEC S.A. uznano: bezawaryjność dostarczania ciepła (56,1%), bezpieczeństwo instalacji grzewczej (51,8% - wzrost o 19 pkt. procentowych) oraz łatwość obsługi, wygoda (42,6%).
- Jako słabe strony MPEC uznano: monopolista, brak konkurencji (37,7%), wysoki koszt ogrzewania w porównaniu z innymi systemami grzewczymi (24,3%) oraz system rozliczania za zużyte ciepło (19,5%). Jednak 25,7% osób stwierdziło, że ten typ ogrzewania nie ma słabych stron, w porównaniu z zeszłym rokiem odsetek wzrósł o prawie 9pkt.

Źródło ogrzewania badanych gospodarstw domowych

* kategoria wprowadzona w 2015 roku

Preferowane źródła ogrzewania przy nowych inwestycjach

*kategoria wprowadzona od 2015 roku

Zadowolenie z usług świadczonych przez MPEC S.A.

Średnia ocena usług świadczonych przez MPEC S.A. (skala ocen od 1 do 10)

Cechy idealnego ogrzewania

Mocne strony MPEC S.A. w opinii respondentów

Słabe strony MPEC S.A. w opinii respondentów

Średnie wydatki na centralne ogrzewanie z sieci miejskie

Subiektywne odczucie obciążenia gospodarstwa domowego wydatkami na opłaty za ogrzewanie

MPEC S.A. – ciepła woda użytkowa

- Ciepła woda użytkowa z miejskiej sieci ciepłowniczej jest dostarczana do 29,5% gospodarstw domowych. W stosunku do roku ubiegłego wskaźnik ten wzrósł o 4 pkt procentowe.
- Osoby korzystające z możliwości dostawy ciepłej wody z sieci miejskiej MPEC S.A. w większości przypadków są zadowolone z tej usługi – 89,9% badanych wyraziło, iż jest raczej, bądź zdecydowanie zadowolonych

Deklaracja korzystania z ciepłej wody użytkowej z miejskiej sieci MPEC S.A.

Zadowolenie z dostaw ciepłej wody użytkowej

Miejskie Przedsiębiorstwo
Wodociągów i Kanalizacji S.A.

Dostarczanie zimnej wody
i odprowadzanie ścieków

Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji S.A. – dostarczanie zimnej wody i odprowadzanie ścieków

- Prawie wszyscy badani korzystają z usług dostarczania zimnej wody przez MPWiK S.A. (98,1%) oraz z usług odprowadzania ścieków (98,5%).
- Większość badanych (81,0%) uważa, że woda w krakowskich kranach jest wysokiej jakości, i podobny odsetek badanych (82,0%) jest świadomy, że woda dostarczana przez MPWiK spełnia wszystkie krajowe i europejskie normy jakościowe.
- Większość badanych (78%) sądzi, że poziom bezpieczeństwa zdrowotnego wody w Krakowie jest wysoki, stąd zdecydowanie ponad połowa badanych pije wodę bezpośrednio z kranu. (Wzrost o 10 punktów procentowych w porównaniu do zeszłego roku)
- Jako mocne strony usług MPWiK S.A. respondenci najczęściej wskazywali, podobnie jak w roku ubiegłym: ciągłość dostaw wody (72,3% wskazań), jakość dostarczanej wody (51,6%) oraz system rozliczania zużytej wody według wskazań wodomierza (25,5%).
- Zdecydowana większość badanych (80%) uważa, iż MPWiK S.A. nie ma słabych stron – jest to większy odsetek niż w roku ubiegłym. Wśród wskazywanych słabych stron na pierwsze miejsce w tym roku, wysuwa się jakość dostarczanej wody (4,8%) – dwukrotny spadek wskazań.

Odsetek badanych korzystających z poszczególnych usług MPWiK S.A.

Jakość wody w krakowskich kranach

Częstość picia wody bezpośrednio z kranu, bez gotowania

MPWiK S.A. – ocena standardu usług i jakość wody

** kategorie wprowadzone w 2016 roku

Mocne strony działalności MPWiK S.A.

Słabe strony działalności MPWiK S.A.

MPWiK S.A. – wydatki na usługę

Subiektywne odczucia obciążenia gospodarstwa domowego wydatkami na wodę i ścieki

Miejskie Przedsiębiorstwo Oczyszczania sp. z o.o.

Gospodarowanie odpadami komunalnymi

Czy segreguje Pan/Pani odpady?

Skąd Pani/Pan czerpie wiedzę na temat tego, jak prawidłowo segregować odpady?

Czy uważa Pani/Pan, że segregowanie odpadów jest łatwe?

W jakim stopniu Kraków jest czystym miastem?

■ jest zdecydowanie czysty ■ jest raczej czysty ■ jest niezbyt czysty ■ jest brudny ■ nie zwracam na to uwagi

Jak Pan/Pani ocenia zimowe utrzymanie dróg, jezdni i chodników miejskich?

Czy mimo uciążliwości drogi powinny być posypywane solą?

- nie trzeba niczego sypać, wystarczy odplużyć śnieg i zostawić białe drogi
- nie, powinny być stosowane inne materiały nawet jeśli są wielokrotnie droższe niż sól
- tak, ponieważ nie ma innych sposobów zapobiegania śliskości na drogach

Czy ścieżki rowerowe powinny być odśnieżane zimą?

Jakie są Pani/Pana zdaniem kary za zaśmiecanie terenów miejskich?

Miejskie Przedsiębiorstwo Komunikacyjne S.A.

Komunikacja miejska w Krakowie

Miejskie Przedsiębiorstwo Komunikacyjne S.A. – komunikacja miejska w Krakowie

- Trzy najczęściej wykorzystywane środki lokomocji do poruszania się po mieście przez mieszkańców Krakowa to komunikacja miejska (42,1%) – spadek o 4 pkt. procentowych w porównaniu do poprzedniego badania, prywatny samochód osobowy (35,6%) i pieszo (16,4%)
- Jedna czwarta badanych (25,2%) w ogóle nie korzysta z autobusów/tramwajów. Pozostali korzystający z komunikacji miejskiej robią to najczęściej kilka razy w tygodniu, w różne dni (21,9%) lub codziennie (15,5%).
- Osoby nie korzystają z komunikacji miejskiej głównie ze względu na tryb życia (78,9%), zbyt długi czas podróży (27,5%) i niewystarczająca komfort podróży (20,6%).
- Większość badanych, jest zadowolona z komunikacji publicznej w Krakowie (90,6%), w porównaniu z rokiem ubiegłym ocena nieznacznie wzrosła (2 punkty procentowe).

Najczęściej wybierany sposób poruszania się po mieście

Częstotliwość korzystania z komunikacji miejskiej

■ w ogóle nie korzystam z autobusów / tramwajów

■ kilka razy w miesiącu

■ tylko w weekendy

■ tylko w dni robocze

■ sporadycznie, rzadziej niż raz w miesiącu

■ raz w tygodniu

■ kilka razy w tygodniu, w różne dni

■ codziennie

Średnia ocena zadowolenia z usług komunikacji miejskiej w Krakowie

MPK S.A. – ocena aspektów komunikacji miejskiej

Al. Słowackiego 6/13

30-037 Kraków

www.obserwator.com.pl

bbs@obserwator.com.pl