

Usługi komunalne w opiniach i budżetach mieszkańców Krakowa

BADANIA PRZEPROWADZONE PRZEZ

OBSERWATOR
BIURO BADAŃ SPOŁECZNYCH

DLA

EDYCJA 2013

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.),
 - Agencja Rozwoju Miasta S.A. (ARM S.A.).

Cel główny 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, komunikacja miejska, centralne ogrzewanie z sieci miejskiej),
 - zbadanie postaw mieszkańców dotyczących nowych rozwiązań i usług,
 - zbadanie opinii dotyczących gospodarki odpadami prowadzonej na terenie miasta oraz postaw dotyczących budowy ekospalarni,
 - symulację efektów ewentualnych podwyżek cen usług komunalnych.

Metodologia badania

- Badanie zostało przeprowadzone przy wykorzystaniu techniki jaką jest **bezpośredni wywiad kwestionariuszowy CAPI**;
- Badaną populację stanowili dorośli mieszkańcy Krakowa reprezentujący każdą z 18 dzielnic;
- Badanie objęło **1310 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;

Metodologia badania CAPI

- W bieżącym roku po raz pierwszy zastosowano **technikę CAPI**, tj. Computer Assisted Personal Interview;
- wykorzystano autorski program naszej firmy **Observer CAPI 2.0.** umożliwiający:
 - wyświetlanie na ekranie komputera poszczególne pytania,
 - zaznaczanie odpowiedzi udzielanych przez respondenta,
 - nadzorowanie zakresu wartości oraz ich rodzaju,
 - automatyczne odfiltrowywanie pytań na podstawie wcześniej udzielonych przez respondenta odpowiedzi,
 - przesyłanie pliku z udzielonymi odpowiedziami,
 - lepszą kontrolę jakości wywiadu – a ewentualne błędy są natychmiast wychwytywane przez komputer,
 - ankiety nie zawierają błędów – tzn. pustych odpowiedzi.

Weryfikacja badań terenowych

- Kolejna nowość w 2013 roku to weryfikacja badań terenowych techniką **CATI**
- W trakcie niniejszej edycji badania kontrolą CATI **objęto 100% wywiadów**;
- Warunek ten wymagał, aby każdy respondent podał numer telefonu w celach przyszłej kontroli CATI;
- Po zrealizowaniu wywiadów następował eksport numerów telefonicznych do bazy respondentów CATI;
- Następnie ankieterzy dzwonili do każdego respondenta i zadawali cztery pytania kontrolne:
 - *Czy w ostatnim czasie w miejscu zamieszkania był z Panem(ią) przeprowadzany długi wywiad?*
 - *Jaka była jego tematyka?*
 - *W jakiej dzielnicy Pan(i) mieszka?*
 - *Na jakiej ulicy?*

Efekt zastosowania nowych metod

Plus

- Poprawność zaznaczania odpowiedzi
- Kontrola filtrów i przejść
- Kompletność wypełnienia ankiety
- Kontrola prowadzonych prac on-line
- Lepsza rzetelność i wiarygodność

Minusy

- Większa liczba odmów udziału w badaniu
 - Lęk przed elektroniką
 - Niechęć podawania numeru telefonicznego
- Dłuższy czas realizacji

Charakterystyka badanej zbiorowości

PŁEĆ

WIEK

WYKSZTAŁCENIE

WIELKOŚĆ GOSPODARSTW DOMOWYCH

DOCHODY

Struktura respondentów pod względem płci

Struktura respondentów pod względem wieku

Struktura respondentów pod względem wykształcenia

Struktura respondentów pod względem miejsca zamieszkania

Średnia liczba osób w badanych gospodarstwach domowych

Liczba dzieci pozostających na utrzymaniu w badanych gospodarstwach domowych

Typ budynku zamieszkanego przez respondentów

Średnia powierzchnia w m² domu/mieszkania respondentów

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 ogółem

Ocena usług komunalnych w Krakowie

- Wszystkie usługi oceniane w 2013 roku otrzymały noty, które uznać należy za korzystne, są one jednak niższe od ocen uzyskanych w roku 2012.
- Z przeprowadzonego badania wynika, iż:
 - **najlepiej oceniono dostarczanie zimniej wody (9,00),**
 - **następnie odprowadzanie ścieków (8,95),**
 - **centralne ogrzewanie z sieci miejskiej (8,42)**
 - **ciepłą wodę użytkową (7,39),**
 - **wywóz i składowanie odpadów (7,26),**
 - **zaś najniższą notę, aczkolwiek nadal korzystną, otrzymała komunikacja miejska (tj. 6,94).**

Średnia ocen poszczególnych usług komunalnych

Rozpoznawalność miejskich spółek komunalnych

- W porównaniu z rokiem ubiegłym wzrosła rozpoznawalność spółek miejskich
- Najbardziej rozpoznawalnym logotypem jest symbol Miejskiego Przedsiębiorstwa Komunikacyjnego S.A., rozpoznało go bowiem aż 93,2%, zaś najmniej rozpoznawanym jest logotyp Agencji Rozwoju Miasta S.A., który skojarzyło zaledwie 8,3% badanych.
- Logotypy pozostałych spółek rozpoznane zostały przez:
 - Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji S.A. – 71,1%
 - Miejskie Przedsiębiorstwo Energetyki cieplnej S.A. – 70,5%
 - Miejskie Przedsiębiorstwo Oczyszczania – 88,9%
 - Krakowski Holding Komunalny – 9,6%

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:
 - MPWiK S.A. – 95,8%,
 - MPK S.A. – 95,2%,
 - MPEC S.A. – 92,3%,
 - KHK S.A. – 47,1%
 - MPO Sp. z o.o. – 95,2%
 - ARM S.A. – 68,5%

Odsetek badanych, którzy posiadają wiedzę na temat obszaru działalności poszczególnych spółek komunalnych

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 21% dochodów.
- Nakłady na wszystkie usługi komunalne odnotowały wzrost w stosunku do roku poprzedniego.
- Średnie wydatki na usługi komunalne w 2013 r. wynosiły:
 - czynsz w lokalach komunalnych – 398,54 zł (21% dochodu),
 - centralne ogrzewanie MPEC S.A. – 132,41 zł (5,35% dochodu),
 - komunikacja miejska – 101,68 zł (4,02% dochodu),
 - woda i ścieki – 92,72 zł (3,83% dochodu),
 - wywóz odpadów – 32,75 zł (1,3% 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

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

Miejskie Przedsiębiorstwo Energetyki Ciepłej S.A.

DOSTARCZANIE CIEPŁA

Miejskie Przedsiębiorstwo Energetyki Ciepłej S.A. – dostarczanie ciepła

- Większość gospodarstw domowych korzysta z usług MPEC S.A. - 77,2%
- Oferowane przez MPEC S.A. usługi ocenione zostały przez większość badanych bardzo wysoko – 95% respondentów przyznało, iż jest zadowolonych z usług MPEC S.A. Jest to wynik taki sam jak w roku ubiegłym.
- Podobnie jak w ubiegłym roku, przeważająca większość (93,1%) badanych nie doświadczyła wahań temperatury w ciągu ostatniego sezonu grzewczego
- Cechy idealnego ogrzewania to niezmiennie: niskie ceny, możliwość regulacji temperatury oraz bezpieczeństwo.
- Jako mocne strony MPEC S.A. uznano: termin rozpoczęcia i zakończenia sezonu grzewczego, właściwa temperatura powietrza w mieszkaniu, możliwość regulacji poszczególnych grzejników, bezawaryjność dostarczania ciepła oraz stałość temperatury w mieszkaniu (brak wahań).
- Jako słabe strony MPEC uznano: system rozliczania za zużyte ciepło, informacja dla klienta, oraz możliwość włączenia ogrzewania poza sezonem.

Źródło ogrzewania badanych gospodarstw domowych

Preferowane źródła ogrzewania przy nowych inwestycjach

Zadowolenie z usług świadczonych przez MPEC S.A.

Średnia ocena usług świadczonych przez MPEC S.A.

Cechy idealnego ogrzewania w opinii respondentów

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 19,5% gospodarstw domowych. Z analizy danych wynika, iż procent ten od kilku lat rośnie. W stosunku do roku ubiegłego wzrósł dwukrotnie.
- Osoby korzystające z możliwości dostawy ciepłej wody z sieci miejskiej MPEC S.A. w większości przypadków są zadowolone z tej usługi – 95,3% 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 wśród respondentów

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

- Wszyscy badani korzystają z usług dostarczania zimnej wody przez MPWiK S.A. (99,4%) oraz z usług odprowadzania ścieków (98,2%).
- Połowa badanych wie, że woda w kranach spełnia wszystkie europejskie normy jakości i nadaje się do spożycia bez gotowania.
- Co trzecia badana osoba nie wie, że wodę z kranu można spożyć bez gotowania.
- Jako mocne strony usług MPWiK S.A. respondenci najczęściej wskazywali: ciągłość dostaw wody, jakość dostarczanej wody oraz system rozliczania zużytej wody według wskazań wodomierza.
- Co czwarty badany wskazywał, iż MPWiK S.A. nie ma słabych stron. Jednakże wśród negatywnych ocen wyróżniała się kwestia informacji dla klienta.

Odsetek badanych korzystający z poszczególnych usług MPWiK S.A.

■ dostarczanie zimnej wody ■ odprowadzanie ścieków

Jakość wody w krakowskich kranach

Tak Nie Nie wiem/trudno powiedzieć

Czy wie Pan(i), że wodę z kranu można pić bez gotowania?

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

Mocne strony działalności MPWiK S.A. w opinii respondentów

Słabe strony działalności MPWiK S.A. w opinii respondentów

MPWiK S.A. – wydatki na usługę

Subiektywne odczucia obciążenia gospodarstwa domowego wydatkami na wodę i ścieki

Miejskie Przedsiębiorstwo Oczyszczania Sp. z o.o.

**WYWÓZ I SKŁADOWANIE ODPADÓW
KOMUNALNYCH**

MPO Sp. z o.o. – znajomość strony internetowej.

Segregowanie odpadów przez mieszkańców

Korzystanie z Lamusowani

Czy korzystał/a Pan/Pani kiedykolwiek z Lamusowni prowadzonej przez MPO?

Co Pan(i) wyrzucił(a) ostatnio w Lamusowni?

Proszę powiedzieć, czy zdarza się Panu(i) wyrzucić domowe śmieci do miejskiego kosza na ulicy lub innych publicznie dostępnych miejsc?

Informacja na temat zmian w gospodarowaniu odpadami przez gminę

Tak

Nie

Proszę powiedzieć, czy jest Pan(i) świadomy(a), że od 1 lipca br., może Pan(i) wybrać jedną z dwóch opcji opłat za wywóz śmieci: niższą, gdy odpady będą segregowane, wyższą, gdy segregowane nie będą?

Czy właściciel lub zarządca nieruchomości, w której Pan(i) mieszka przekazuje Państwu informacje o zasadach segregowania śmieci (odpadów)?

Spalanie śmieci - opinie

■ Zdecydowanie tak ■ Raczej tak ■ Raczej nie ■ Zdecydowanie nie

Czy Pana(i) zdaniem spalanie śmieci w piecu w domu lub na łące jest szkodliwe i powoduje groźne choroby?

Czy Pana(i) zdaniem wrzucanie śmieci do rzeki jest groźne dla ludzi i środowiska

Miejskie Przedsiębiorstwo Komunikacyjne S.A.

KOMUNIKACJA MIEJSKA W KRAKOWIE

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

- Mieszkańcy Krakowa najczęściej po mieście poruszają się korzystając z usług komunikacji miejskiej (48,6%) oraz prywatnym samochodem osobowym (33,3%)
- Wśród korzystających z komunikacji miejskiej przeważają osoby korzystające z niej codziennie (36%) lub kilka razy w tygodniu (25%),
- Większość badanych jest zadowolona z komunikacji publicznej w Krakowie (71%), jednak w stosunku do zeszłego roku zanotowano wyraźny spadek tej oceny z 82,8%

Najczęściej wybierany sposób poruszania się po mieście

Częstotliwość korzystania z komunikacji miejskiej

Średnia ocena zadowolenia z usług komunikacji miejskiej w Krakowie

MPK S.A. – ocena aspektów komunikacji miejskiej

Średnie wydatki na komunikację miejską

Subiektywne odczucie obciążenia gospodarstwa domowego wydatkami na opłaty za komunikację miejską

MPK S.A. – ocena usług świadczonych przez spółkę

Akceptacja budowy spalarni

KRAKOWSKI HOLDING KOMUNALNY
S.A.

Koncepcja urbanistyczno architektoniczna ZTPO
autorstwa MANIFAKTURA NR 1 Bogusław Wowrzeczka

Akceptacja budowy spalarni

Akceptacja budowy spalarni w poszczególnych dzielnicach Krakowa

Ocena lokalizacji spalarni przy ul. Giedroycia w Nowej Hucie

Agencja Rozwoju Miasta S.A.

KRAKOWSKA HALA WIDOWISKOWO SPORTOWA

W której dzielnicy Krakowa zlokalizowana jest nowo budowana Hala Widowiskowo Sportowa?

Czy wg Pana(i) realizowana Hala Widowiskowo – Sportowa w Krakowie będzie nowym symbolem Miasta Krakowa ?

**W Hali Widowiskowo – Sportowej w Krakowie organizowane będą duże koncerty i widowiska artystyczne i duże międzynarodowe imprezy sportowe.
W którym wydarzeniu najchętniej wziął(a)by Pan(i) udział?**

Jaka duża sportowa impreza w roku 2014 odbędzie się w Hali Widowiskowo – Sportowej w Krakowie?

Dziękujemy

OBSERWATOR
BIURO BADAŃ SPOŁECZNYCH

AL. SŁOWACKIEGO 6/13
30-037 KRAKÓW
WWW.OBSERWATOR.COM.PL
BBS@OBSERWATOR.COM.PL