


Konferenz „Vitznau wohin?“ 13. Juni 2015
Bevölkerungsbefragung Gemeinde Vitznau

DemoSCOPE

Inhaltsverzeichnis

	<u>Seiten</u>
1. Studiendesign	3
2. Zufriedenheit mit Vitznau	4 - 10
3. Wohnen und Freizeit	11 - 16
4. Verkehr	17 - 22
5. Gemeindeangelegenheiten	23 - 32

Ausgangslage

Die Gemeinde Vitznau liess eine Einwohnerbefragung durchführen, um abzuklären, ob die Legislaturziele erreicht wurden und diese den Bedürfnissen der Bevölkerung entsprechen

Universum / Zielgruppen

Sprachassimilierte Wohnbevölkerung der Gemeinde Vitznau im Alter ab 16 Jahren (1008 Personen) + alle Zweitwohnungbesitzer (169 Personen)

Befragungszeit

22. April – 20. Mai 2015

Erhebungsmethode

Versand eines schriftlichen Fragebogens an alle Zielpersonen durch die Gemeinde Vitznau

Stichprobengrösse

527 Antworten (45%)


Zufriedenheit mit Vitznau

DemoSCOPE

Wohlbefinden in Vitznau


Q01: Wie wohl fühlen Sie sich in Vitznau?


■ sehr wohl (4) ■ ziemlich wohl (3) ■ nicht sehr wohl (2) ■ gar nicht wohl (1) ■ keine Angabe

Stärken Vitznaus


Q02: Was gefällt Ihnen an Vitznau besonders?


Basis: 527 Befragte

Wohndauer in Vitznau / Grund für Zuzug


Q05: Sind Sie schon in Vitznau aufgewachsen oder später zugezogen?


Basis: 527 Befragte

Q06: Weshalb sind Sie nach Vitznau gezogen?


Filter: Wenn nicht in Vitznau aufgewachsen


Basis: 353 Befragte


Zufriedenheit mit Vitznau

Q03: Wie zufrieden sind Sie in Vitznau mit den folgenden Punkten?


Meinung zum Tourismus in Vitznau

Q04: Zum Tourismus in Vitznau kann man verschiedene Meinungen haben. Welche entspricht am ehesten Ihrer eigenen Meinung?


- Der Tourismus ist für Vitznau eine wichtige Einnahmequelle. Wir müssen ihn möglichst stark fördern.
- Der Tourismus ist für Vitznau nur einer von mehreren Wirtschaftsfaktoren. Man sollte ihn nicht überschätzen.
- Der Tourismus schadet Vitznau mehr als er nützt.
- Keine Angabe

Q07: Könnten Sie sich vorstellen, in 10 Jahren noch in Vitznau zu wohnen?


■ ja, sicher

■ ja, vielleicht

■ nein, eher nicht

■ nein, sicher nicht

■ keine Angabe


Wohnen und Freizeit


DemoSCOPE

Bedarf nach Wohnraum

Q08: Wie gross ist Ihrer Ansicht nach der Bedarf für die folgenden Arten von neuem Wohnraum in Vitznau?


Q09: Soll die Gemeinde selber in den Immobilienmarkt eingreifen oder soll sie eine Attraktivierung des Angebots dem Markt überlassen?


Nutzung Freizeitangebote


Q10: Welche Freizeitangebote nutzen Sie in Vitznau wie oft?


Basis: 527 Befragte

Vermisste Freizeitangebote


Q11: Vermissen Sie bestimmte Freizeitangebote in Vitznau?


Basis: 527 Befragte


Q12: Was vermissen Sie besonders?

Filter: Wenn Freizeitangebot vermisst


Basis: 165 Befragte

Q13: Was soll mit dem Sportplatz geschehen?


Verkehr

DemoSCOPE


Wohin gehen Sie vorwiegend...

Q14: Wohin gehen Sie vorwiegend...


Verkehrsmittel Freizeit

Q15: Auf welche Weise bewegen Sie sich wie oft in der Freizeit?


Q16: Wie gehen Sie normalerweise zur Arbeit?


Basis: 527 Befragte

Zusätzliches Parkplatzangebot


Q17: Soll im Dorfzentrum ein zusätzliches Parkplatzangebot in einer unterirdischen Anlage geschaffen werden?


Basis: 527 Befragte

Q18: Wenn ja, wo am ehesten?


Filter: Wenn zusätzliches Parkplatzangebot gewünscht


Basis: 262 Befragte

Beurteilung öffentlicher Verkehr

Q19: Wie beurteilen Sie das Angebot des öffentlichen Verkehrs in Vitznau?


Gemeindeangelegenheiten

DemoSCOPE

Interesse an Vitznau


Q20: Wie interessiert sind Sie an Themen/Informationen über Vitznau?


■ sehr interessiert (4) ■ eher interessiert (3) ■ eher nicht interessiert (2) ■ gar nicht interessiert (1) ■ keine Angabe

Informiert über Gemeindeangelegenheiten

Q21: Wie gut fühlen Sie sich über die Gemeindeangelegenheiten in Vitznau informiert?


■ sehr gut (4)

■ eher gut (3)


■ eher nicht gut (2)

■ gar nicht gut (1)

■ keine Angabe


Informationskanäle in Gemeindeangelegenheiten

Q22: Wie informieren Sie sich generell über Gemeindeangelegenheiten?


Beurteilung politische Mitsprachemöglichkeit

Q23: Wie beurteilen Sie die politischen Mitsprachemöglichkeiten der Bevölkerung in Vitznau?


■ sehr gut (4)

■ eher gut (3)

■ eher nicht gut (2)

■ gar nicht gut (1)

■ keine Angabe

Gemeindeversammlung oder Urnenabstimmung


Q24: Was würden Sie vorziehen?


Basis: 527 Befragte

Beurteilung Gemeinderat und Verwaltung

Q25: Wie beurteilen Sie ...?


Q26: Angenommen, die Gemeinde Vitznau müsste an ihrem aktuellen Leistungsangebot und der Finanzierung etwas ändern. Welcher von den folgenden vier Aussagen können Sie dann am ehesten zustimmen?


- Vitznau soll das Leistungsangebot ausbauen, auch wenn dies höhere Steuern und Gebühren nach sich zieht.
- Vitznau soll das Leistungsangebot aufrechterhalten, auch wenn dies höhere Steuern und Gebühren nach sich zieht.
- Vitznau soll das Leistungsangebot soweit einschränken, damit Steuern und Gebühren gleich bleiben.
- Vitznau soll das Leistungsangebot soweit einschränken, damit Steuern und Gebühren gesenkt werden können.
- Keine Angabe

Q27: Welche Visionen soll Ihrer Meinung nach die Gemeinde Vitznau weiter verfolgen?


Vielen Dank für Ihre Aufmerksamkeit

Demo SCOPE AG
Klusenstrasse 17/18
CH-6043 Adligenswil

demoscope@demoscope.ch


DemoSCOPE