


Helene Personne
Avfall
08-508 465 72
helene.personne@stockholm.se

Till
Trafik- och renhållningsnämnden
2011-12-15

Avfallshantering i Stockholms stad och trafikkontorets service. Anmälan av brukarundersökning

Förslag till beslut

1. Trafik- och renhållningsnämnden lägger anmälan till handlingarna.

Per Anders Hedkvist
Förvaltningschef

Marita Söderqvist
Avdelningschef

Sammanfattning

Brukarundersökningen, med frågor om avfallshantering och trafikkontorets kundservice har genomförts bland fyra kundgrupper; boende i småhus, boende i flerbostadshus, fastighetsägare/förvaltare och företag. Undersökningar med till största delen jämförbara frågor har genomförts åren 2002, 2005 och 2008 och det gör att de flesta frågeställningar kan jämföras under en längre tidsperiod. I årets undersökning har antal extrafrågor om småhusägarnas intresse för fastighetsnära källsortering tillkommit samt bl. a. en ny attitydfråga kopplad till "Vision 2030".


Av undersökningen framgår att kunderna är fortsatt nöjda med flertalet aspekter när det gäller hämtningen av hushållsavfallet. Skillnaderna i uppfattningen om hur sophämtningen upplevs är små jämfört med tidigare motsvarande undersökningar.

Bakgrund

Markör Marknad och Kommunikation har på uppdrag av trafikkontoret under september-oktober 2011 genomfört en brukarundersökning bland fyra kundgrupper; boende i småhus, boende i flerbostadshus, fastighetsägare/förvaltare och företag. Undersökningar med till största delen jämförbara frågor har genomförts åren 2002, 2005 och 2008 och det gör att de flesta frågeställningar kan jämföras under en längre tidsperiod.

Syftet med undersökningen är att få kunskaper om brukarnas vanor, kunskaper och attityder till avfallshanteringen i Stockholm.

Undersökningen bestod av 400 telefonintervjuer med boende i flerbostadshus (200 i innerstaden och 200 i ytterstaden). Bruttourvalet enkäter till villa- och radhusägare, fastighetsägare/förvaltare och företag uppgick till 300 per grupp.

Svarsfrekvenserna uppgår till 72-78 procent för fastighetsägare och småhus. För verksamheter är andelen 63 procent. Andelen svarande är marginellt något lägre än vid undersökningen 2008.

Kontoret kommer att analysera resultatet ytterligare och även sammanväga detta med utfallet från den plockanalys av hushållsavfallet som utfördes i början november 2011. Allt för att få underlag till både löpande insatser och planering av verksamheten framöver.

Resultat

Frågorna i undersökningen kan delas in i följande rubriker:

- Service kring hämtning
- Information
- Sortering och återvinning
- Fastighetsnära källsortering
- Inställning till stadens avfallshantering

Samtliga kundgrupper fick också besvara en öppen fråga.

Service kring hämtning

Småhusboende, företag, och fastighetsägare/förvaltare fick svara på ganska detaljerade frågor kring hämtningen (buller, nedskräpning, pris, bemötande) medan boende i flerbostadshus fick färre frågor. Brukarna fick också frågor om nöjdheten med kontakten med trafikkontoret.

Av undersökningen framgår att kunderna är fortsatt nöjda med flertalet aspekter när det gäller hämtningen av hushållsavfallet. Skillnaderna i uppfattningen om hur sophämtningen upplevs är små jämfört med tidigare motsvarande undersökningar.

Mest nöjda är kunderna med hur ofta och på vilka tider soporna hämtas. Minst nöjda är de med priset för sophämtningen. Bland fastighetsägare och företag finns också ett visst missnöje med nedskräpning vid hämtningen.

I kundgrupperna småhusägare och företag är 75 procent nöjda med resultatet av kontakterna med trafikkontoret, som till huvuddelen går via serviceförvaltningens kontaktcenter. För båda grupperna är det en tydlig ökning jämfört med 2008 och 2005 då ca 65 procent svarade att de var nöjda med resultatet av kontakterna. När det gäller fastighetsägare/förvaltare har utvecklingen gått åt motsatt riktning. 54 procent uppger att de är ganska eller mycket nöjda med resultatet av kontakterna jämfört med 73 procent 2008.

Information

Brukarna fick frågor om hur välinformerade om avfallshanteringen de anser sig vara, varifrån informationen kommer och om vart de vänder sig för att få information.

Likt 2005 och 2008 förmedlar massmedia en stor del av informationen och kunskapen om sortering och återvinning till de i undersökningen aktuella kundgrupperna. 40 procent av småhuskunderna uppger att de fått information och kunskaper om sortering och återvinning genom trafikkontoret.

Det framgår att kunderna inte känner sig riktigt lika väl informerade hur de ska hantera sitt avfall i dagsläget jämfört med tidigare undersökningar. Resultatet kan eventuellt bero på att kundernas upplevelse angående detta har förändrats på grund av exempelvis ökade krav och medvetenhet.

Sortering och återvinning

Här ställdes frågor om hur brukarna sorterar olika avfallsslag, om de känner till de insamlingsystem som finns och hur ofta de använder dem.


Andelen som lämnar olika sorts avfall till återvinning har ökat något mellan 2008 och 2011.

Ungefär var tredje boende i småhus eller flerbostadshus uppger att de besökt den mobila miljöstationen för farligt avfall det senaste året. 79 procent av småhusägarna uppger att de besökt en fast miljöstationen för farligt avfall det senaste året jämfört med 34 procent av de boende i flerbostadshus.

När det gäller matavfall svarar samtliga kundgrupper att de företrädesvis lägger matavfall i hushållssoporna. De framgår också att många inte känner till möjligheten att få matavfall hämtat av kommunen.

Det framgår av undersökningen att boende i småhus inte är helt nöjda med hur återvinningsstationerna i staden fungerar. Resultatet är en marginell nedgång jämfört med 2008. Däremot är inställningen hos boende i flerbostadshus till hur återvinningsstationerna fungerar betydligt mer positiv 2011 jämfört med tidigare. Fler är nöjda och andelen som är direkt missnöjda har minskat från nästan 40 procent 2005 och 2008 till knappt 20 procent 2011.

Fastighetsnära källsortering

Brukarna fick svara på frågor om vad de har för möjlighet att sortera idag och om deras önskemål. Småhusägarna fick också frågor om deras intresse för fastighetsnära källsortering i flerfackskärl.

Det framgår att boende i flerbostadshus i högre grad lämnar källsorterat material i gemensamma behållare i området än tidigare. Det kan dock bero på att en högre andel boende i allmännyttan deltar i årets undersökning än vid tidigare undersökningar. Oftast finns en högre del fastighetsnära insamling i anslutning till allmännyttans fastigheter än i andra kategorier av flerbostadshus.

Av de boende i småhus uppger 48 procent att de spontant skulle vara intresserade av fastighetsnära källsortering i flerfackskärl. Betalningsviljan är dock låg, hela 71 procent svarar att de inte är intresserade om de skulle behöva betala för möjligheten.

Inställning till stadens avfallshantering

Ett antal påståenden ställdes om hur avfallshantering och återvinning sköts i Stockholm. Det var i stort sett samma påståenden som vid tidigare undersökningar för att kunna följa eventuella ändringar i attityder. Ett nytt påstående kopplat till "Vision 2030" har dock tillkommit.

Attityderna till hur avfallshantering och återvinning fungerar i Stockholm visar på att de fyra kundkategorierna i stor utsträckning instämmer i att man gör en stor miljöinsats när man sorterar sitt avfall. Det finns också ett stort förtroende för att allt som lämnas till återvinning tas om hand om på rätt sätt och att man i stort tycker att avfallshanteringen i staden fungerar tillfredsställande.

Det nya påståendet kopplat till "Vision 2030" som presenterades för samtliga kundgrupper löd; "Avfallshanteringen är viktig för att Stockholm ska vara en attraktiv storstad". Närmare 90 procent i samtliga kundgrupper anger att de instämmer helt i påståendet och runt 5 procent i samtliga grupperna instämmer delvis.

Öppna kommentarer

Samtliga kundgrupper i undersökningen fick besvara en öppen fråga om vad man i första hand tycker är viktigast att förbättra angående avfallshantering och återvinning i Stockholm.

Många av de öppna kommentarerna handlar om återvinningsstationernas skötsel och att de är för få. Man efterlyser också mer information till allmänheten för att öka medvetenheten om hur man ska sortera avfallet och var det kan lämnas. Det förekommer också önskemål bättre sorteringsmöjligheter, däribland för matavfall.

Slut