

Handläggare
Magnus Sannebro
Telefon: 08-508 28 184

Till
Miljö- och hälsoskyddsnamnden
2017-06-13, p. 19

Miljö och miljövanor i Stockholm – Medborgarenkät 2016

Rapport om enkätundersökning

Förvaltningens förslag till beslut

- 1 Godkänna anmälan av rapporten ”Miljö och miljövanor i Stockholm - Medborgarenkät 2016”.
- 2 Översända rapporten till kommunstyrelsen, övriga nämnder och bolagsstyrelser för kännedom.

Gunnar Söderholm
Förvaltningsdirektör

Maria Svanholm
Avdelningschef

Sammanfattning

Miljöförvaltningen genomför vart tredje år en omfattande medborgarenkät om miljö och miljövanor i Stockholm. Huvudsyftet med enkätundersökningen är att undersöka hur stockholmarnas attityder, kunskaper och beteenden inom miljöområdet ser ut och förändras över tiden. 2016 års enkät är den sjätte i ordningen sedan starten 2001, och har genomförts av Enkätfabriken AB. Urvalet utgörs av 350 personer i respektive stadsdelsområde vilket sammanlagt blir ca 4900 personer. Svarsfrekvensen på årets enkät blev 48 procent vilket är något högre än 2013, då den var 47 procent. Skillnaden i svarsfrekvens mellan de olika stadsdelsområden är stor och har dessutom ökat i den senaste enkäten, vilket utgör ett problem. I detta tjänsteutlåtande ges en kort sammanfattning av enkätundersökningens resultat. I rapporten finns en mer heltäckande sammanfattning av resultaten från enkäten. Dessutom finns en tabellbilaga.

Bakgrund

Miljöförvaltningen mäter och redovisar regelbundet arbetet med miljömål och hållbarhetsfrågor i Stockholms stad. Större delen av indikatorerna baserar sig på miljödata och direkta mätningar av miljöförhållanden, såsom luft- och vattenkvalitet. För andra indikatorer inhämtas underlaget via återkommande enkäter bland Stockholms invånare. Medborgarenkäterna är de mest omfattande undersökningarna av miljö och miljövanor i Stockholm. De är en viktig del i stadens miljöövervakning och för att följa upp stockholmarnas attityder och beteenden gällande olika miljöfrågor.

En första större mätning av stockholmarnas miljövanor gjordes genom medborgarenkäten 2001. Sedan dess har miljöförvaltningen vart tredje år via en enkätundersökning kartlagt stockholmarnas miljövanor och hur de upplever miljön i sin stadsdel. Eftersom frågorna i enkäten gjordes om efter 2001 görs inga jämförelser med resultaten från den första enkäten. Jämförelser görs med resultaten från 2004 och framåt, i de fall som frågorna har samma formulering som idag.

Huvudsyftet med enkätundersökningen är att undersöka hur stockholmarnas attityder, kunskaper och beteenden inom miljöområdet ser ut och förändras över tiden. Resultaten redovisas dels för staden som helhet, dels lokalt för de 14 stadsdelsområdena. Undersökningen syftar även till att samla in uppgifter för att följa upp stadens miljöprogram samt att jämföra årets undersökningsresultat med resultaten från 2004-2013.

Årets enkätundersökning genomfördes av Enkätfabriken AB under perioden oktober 2016 till januari 2017, på ett urval om totalt 4 893 personer. Av dessa har 2 327 besvarat enkäten, vilket för undersökningen som helhet innebär en svarsfrekvens på 48 procent. I föregående medborgarenkät 2013 var svarsfrekvensen 47 procent. Svarsfrekvensen har gradvis försämrats, som jämförelse kan nämnas att den för medborgarenkäten 2004 var 67 procent.

Det finns också stora skillnader i svarsfrekvens mellan de olika stadsdelarna. I Skärholmen och Rinkeby-Kista ligger svarsfrekvensen denna gång på 34 resp. 36 procent, medan den på Södermalm, i Bromma och Skarpnäck ligger på 55 procent. Även Spånga-Tensta har låg svarsfrekvens, 40 procent. Den låga svarsfrekvensen i dessa stadsdelar skapar problem där det blir

svårare att anta att resultatet gäller för hela befolkningen, vilket är själva grunden för urvalsundersökningar.

I kommande medborgarenkät om tre år behöver dessa problem hanteras för att åstadkomma en tydlig ökning av svarsfrekvensen, såväl för hela staden som för de enskilda stadsdelar där den idag är för låg. Det kan enligt Enkätfabriken bli nödvändigt att öka urvalsstorleken i de stadsdelar där svarsfrekvensen är lägst. En annan viktig åtgärd blir att minska enkätens omfång, vilket kan göras på flera sätt. En variant är att lyfta ur vissa temaområden och ta med dessa först om sex år. Man kan också välja andra former för datainsamlandet, t.ex. genom tematiska specialenkäter inom ramen för den s.k. Stockholmsbussen som utförs regelbundet av Sweco.

Ärendet

Avrapportering av enkätundersökningen ”Miljö och miljövanor i Stockholm - Medborgarenkät 2016”.

Ärendets beredning

Ärendet har beretts av enheten för Miljöanalys.

Enkätens resultat i korthet

Nedan ges en kort sammanfattning av resultaten från enkäten. I rapporten finns en heltäckande sammanfattning av samtliga frågor.

Stockholmarnas miljöintresse och engagemang

En klar majoritet, 70 procent, anser att miljön i Stockholm är bra eller till och med mycket bra. Det finns ett starkt stöd bland invånarna för att Stockholms stad bedriver ett aktivt miljöarbete. En majoritet anser också att Stockholm stad bör ställa högre krav på medborgarna att agera och leva miljövänligt. Närmare var tredje invånare anser vidare att kommunen är en betydelsefull informationskälla i miljöfrågor. När de svarande ombeds att ange de två största miljöproblemen, så visar det sig att ohållbar konsumtion och ökade avfallsmängder rankas högst (41 procent) följt av utsläpp av växthusgaser som påverkar klimatet (35 procent) samt kemikalieutsläpp och gifter i miljön (34 procent). För de två senare är det signifikant lägre andelar jämfört med tidigare års enkäter.

Parker, natur och yttre miljö

En hög andel av Stockholms invånare utnyttjar parker och naturområden regelbundet. Drygt 80 procent är nöjda med tillgången på parker och naturområden i sin stadsdel. En knapp fjärdedel är nöjda med tillgången till platser för odling. När det gäller strandbaden är hälften nöjda med tillgången. Synen på uppväxtmiljön för barn i den egna stadsdelen visar på relativt stora

skillnader mellan stadsdelarna. 72 procent av invånarna i Skarpnäck är nöjda med uppväxtmiljön för barn, medan endast 36 procent på Norrmalm är det.

Resmöjligheter och trafiksituation

Stockholms invånare är överlag nöjda med tillgången på gång- och cykelbanor, och nöjdheten har ökat. Dryg hälften är nöjda med trafiksäkerheten för fotgängare och cyklister, vilket är en ökning med 6 procentenheter sedan 2013. Däremot är endast var femte stockholmare nöjd med tillgången till stödsäker cykelparkering. Stockholmare är överlag nöjda med situationen när det gäller kollektivtrafiken i sin stadsdel. Totalt svarar 34 procent att de är mycket nöjda och 42 procent att de ganska nöjda. Strax under hälften är positiva till förslaget att ta bort bilkörfält till fördel för gång, cykel och kollektivtrafik. Andelen som är positiva till att ta bort parkeringsplatser till förmån för alternativen ovan är betydligt färre (32 procent).

Resor och resvanor

Majoriteten av stockholmarna använder kollektivtrafik mellan bostaden och arbete/skola. I februari var kollektivtrafikandelen 53 procent, mot 45 procent i september. Andelen som cyklade var betydligt högre under september månad jämfört med februari. En tredjedel av invånarna svarar att de arbetar på distans ibland. En majoritet av invånarna, 60 procent, har tillgång till bil. När det gäller dubbdäcksanvändning svarade 42 procent att de kört med odubbade vinterdäck den senaste vintern, medan 43 procent inte hade gjort det. Närmare hälften av stockholmarna, 48 procent, skulle vid en folkomröstning idag rösta för trängselskatter, vilket är en minskning från 2013 då det var 57 procent. 32 procent skulle rösta nej, vilket är en kraftig ökning jämfört med 2013. 40 procent tycker att det är bra att det införts trängselskatter på Essingeleden, medan 35 procent tycker att det är dåligt. 16 procent anger att de absolut skulle köpa miljöbil om sådana var undantagna från trängselskatt.

Energianvändning

Andelen stockholmare som väljer miljömärkt el fortsätter att öka. I årets undersökning uppger närmare var tredje invånare att de har beställt miljömärkt el. En majoritet av invånarna, 74 procent, försöker spara energi i bostaden genom att vara noga med att släcka lyset. 42 procent stänger av TV och elektronik, istället för att låta det vara stand-by, 38 procent köper energieffektiva vitvaror. Andelen som har utfört respektive handling har minskat sedan föregående undersökning 2013.

Konsumtion och inköpsvanor

I årets enkät ställdes några nya frågor om konsumtion. Drygt var tredje person svarar att de under det senaste året har köpt begagnade kläder. Ungefär lika många har köpt återvunna möbler. En majoritet av invånarna i staden handlar i huvudsak dagligvaror i en affär i den egna stadsdelen. Det har skett en tydlig ökning av andelen som handlar hushållets livsmedel och dagligvaror via internet, från 16 till 24 procent 2016.

Andelen som köper ekologiska livsmedel har ökat sedan 2013, vilket innebär att närmare hälften av de svarande huvudsakligen väljer ekologiska alternativ. Det är en mycket kraftig ökning jämfört med 2004 när drygt 20 procent valde samma alternativ. När det kommer till att välja miljömärkta varor svarar 44 procent att de alltid eller oftast väljer det. Även för Rättvisemärkta varor (Fairtrade) är trenden ökande.

Det är även tydligt att andelen som väljer vegetarisk kost fortsätter att öka. I årets undersökning uppger 22 procent av invånarna att de oftast eller alltid väljer vegetariska huvudmåltider. Det är en fördubbling jämfört med 2004.

Avfallshantering och återvinning

Andelen som uppger att de är nöjda med möjligheten att källsortera och lämna avfall nära bostaden fortsätter att öka. Över 90 procent uppger att de alltid eller oftast ser till att återvinna tidningar och papper. En liknande andel sorterar även ut batterier och elavfall. 87 procent svarar att de brukar sortera ut farligt avfall för återvinning. Andelen som alltid sorterar ut farligt avfall har ökat med hela 17 procentenheter mellan 2013 och 2016. Däremot har andelen som sorterar ut förpackningar för återvinning minskat sedan den senaste undersökningen genomfördes. Andelen som alltid sorterar ut förpackningar har minskat med 14 procentenheter sedan 2013. Återvinningen av textil uppvisar däremot en tydlig ökning. 2016 svarade 57 procent att de alltid eller oftast sorterar ut textil. För första gången ställdes en fråga om utsortering av matavfall, där var tredje invånare svarade att de alltid eller oftast gör det.

Hälsa och boendemiljö

13 procent av stadens invånare upplever att de under det senaste året har störts eller besvärats mycket eller väldigt mycket av vägtrafikbuller. Därefter följer grannar, flygtrafikbuller och ventilation/fläktar som störningskällor. Vidare är det grannar och vägtrafikbuller som i störst utsträckning besvärar stockholmarnas sömn. När det gäller utomhusvistelse på gemensamma uteplatser och innergårdar är det relativt få som uppger att de störs av buller.

Två tredjedelar anser att luftkvaliteten i bostaden är bra och en fjärdedel anser att den är acceptabel. Tio procent anger att den är dålig. Överlag är de som bor i småhus/villa/radhus mest nöjda med luftkvaliteten inomhus. När det gäller luftkvaliteten utomhus svarar drygt två tredjedelar att den är bra eller mycket bra. Här finns det stora skillnader mellan stadsdelarna. Generellt (med undantag för Östermalm) är det i innerstaden som luftkvaliteten klassas som sämst.

Bilagor

1. Rapporten ”Miljö och miljövanor i Stockholm - Medborgarenkät 2016”
2. Tabellbilaga: Totalresultat per stadsdel och bakgrundsvariabler