PAGE
9

Аналитическая записка

по изучению отношения жителей города Павлодара
к проблеме развития рынка социальных услуг

Общественным фондом «Десента» в июле 2012 года в целях изучения отношения жителей города Павлодара к проблеме развития рынка социальных услуг проведено социологическое исследование.
Объем выборочной совокупности составил 200 респондентов. Возрастной состав выборки: от 18 до 24 лет – 16,00%, от 25 до 34 лет – 22,50%, от 35 до 49 лет – 24,%, от 50 до 59 лет – 24,50%, от 60 лет и старше – 13,00%.
В числе опрошенных респондентов 54,50% имеют высшее, 19,00% - среднее специальное образование, 13,50% – среднее, среднее техническое, 2,00% – неполное среднее и 11,00% - незаконченное высшее образование.

Национальный состав опрошенных сложился следующим образом: русские составили 44,50%, казахи – 43,50%, украинцы – 5,50%, немцы – 3,50%, татары – 2,00%. На долю других национальностей приходится 1,00% респондентов. По половому признаку: женщин – 53,00%, мужчин – 47,00% опрошенных.
Полученная информация подвергнута компьютерной обработке с применением пакета «СПА - Аналитик».

В ходе исследования одним из первых этапов являлась задача по изучению социально-психологического состояния населения области. Так, на вопрос: «Каково Ваше настроение в последнее время?», больше половины респондентов (54,50%) ответили, что оно нормальное, стабильное, а 23,50% - хорошее, оптимистическое и 6,00% - отличное, полностью уверенные в своем будущем. При этом, 11,50% опрошенных на момент проведения опроса ссылались на нехорошее настроение и испытывали напряжение, тревогу, 4,50% респондентов находились в крайне плохом настроении, полностью не уверенные в будущем.

По уровню материального обеспечения у 45,50% денег хватает только на продукты и одежду, крупные покупки не по карману, 36,00% опрошенных основную часть денег тратят на продукты и одежду, изредка могут позволить себе крупные покупки. У 8,00% респондентов денег хватает только на продукты, а 6,00% - и вовсе не хватает денег даже на продукты. Лишь 4,50% опрошенных – материально обеспеченные люди, которые могут позволить себе практически всё.

При этом, к основным источникам своего дохода 71,00% респондентов отнесли заработную плату на основной работе, 18,00% - пенсию, пособия, 11,50% - дополнительные заработки, 7,00% - стипендию. У 6,00% - это другие источники дохода.

Таким образом, данный блок исследования показал, что на момент проведения опроса большинство респондентов испытывали достаточно позитивное настроение, несмотря на неудовлетворительное материальное положение (в той или иной мере).

Что касается основного блока исследования, то здесь, в первую очередь, ставилась задача – выяснить какие из услуг население относит к социальным услугам. Респондентам было предложено ответить на вопрос: «Какие из услуг Вы бы отнесли к социальным?», и дан перечень различных социальных услуг. Также, дано определение понятию социальная услуга (это деятельность различных организаций по удовлетворению социальных потребностей гражданина или семьи, с целью поддержания их нормальной жизнедеятельности). Кроме того, предпринята попытка сделать сравнительный анализ с результатами проведенного в 2010 году аналогичного исследования. Вместе с тем, следует обратить внимание на то, что данное исследование проведено среди жителей областного центра, в отличие от исследования, проведенного среди жителей области в 2010 году. Распределение ответов на данный вопрос отражено в таблице 1.
Таблица 1

	Наименование услуги
	2010 год
	2012 год

	услуги по социальному обеспечению и оказанию помощи уязвимым группам населения (пенсии, пособия, льготы и т.д.)
	73,67%
	48,00%

	услуги по поддержанию, восстановлению и охране здоровья
	66,00%
	71,00%

	услуги образования
	31,33%
	18,00%

	жилищно-коммунальные услуги
	29,33%
	16,50%

	услуги в сфере культуры (удовлетворение духовных потребностей)
	15,67%
	8,00%

	услуги по организации общественного транспорта
	13,00%
	9,50%

	услуги по обеспечению связи (телефон, интернет)
	12,33%
	4,00%

	услуги по обеспечению правопорядка и опасности
	10,00%
	6,00%

	услуги по защите прав потребителей
	8,33%
	5,00%

	услуги по охране природных ресурсов
	6,67%
	2,00%

	услуги по организации общественного питания
	6,33%
	4,50%

	услуги в сфере физкультуры, туризма, спорта
	6,00%
	3,00%

	услуги по организации общественно-политических мероприятий, реализации молодежной, информационной политики
	5,33%
	3,00%

	услуги по развитию частного предпринимательства
	3,00%
	0,50%

	затрудняюсь ответить
	2,33%
	4,00%

Как видно из вышеприведенной таблицы, респондентами к социальным услугам, в первую очередь, отнесены услуги по поддержанию, восстановлению и охране здоровья, услуги образования и жилищно-коммунальные услуги, нежели услуги по социальному обеспечению и оказанию помощи уязвимым группам населения в 2010 году.

По мнению большинства респондентов (55,00%), социальные услуги для населения должны оказывать организации бюджетной сферы. Органы исполнительной власти в этом контексте вопроса оказались на втором месте – 43,50%. 25,50% ответивших считают, что этим необходимо заниматься органы представительной власти, 21,00% - общественные организациям. 7,00% опрошенных отдают предпочтение по оказанию социальных услуг частным организациям.

В ходе исследования респондентам также было предложено ответить на вопрос: «Кто, на Ваш взгляд, имеет право получать социальные услуги?». Распределение ответов на данный вопрос приведено в таблице 2.
Таблица 2

	Категории граждан
	Проценты

	дети-сироты и дети, оставшиеся без попечения родителей
	50,50%

	люди с ограниченными возможностями
	45,00%

	малоимущие
	38,00%

	инвалиды различных категорий, лица с тяжелыми формами хронических и социально значимых заболеваний
	38,00%

	все категории граждан
	29,50%

	пенсионеры по возрасту и престарелые
	16,50%

	безнадзорные несовершеннолетние
	11,00%

	многодетные семьи и матери одиночки
	10,50%

	семьи, имеющие или воспитывающие детей-инвалидов
	8,50%

	лица, лишившиеся жилища
	7,50%

	участники ВОВ
	6,50%

	безработные
	6,50%

	беженцы
	5,50%

	оралманы
	4,00%

	дети и подростки из «группы риска»
	1,50%

	затрудняюсь ответить
	1,00%

Как видно из таблицы наибольшее число респондентов считают, что социальные услуги имеют право получать дети-сироты и дети, оставшиеся без попечения родителей, люди с ограниченными возможностями, малоимущие и инвалиды различных категорий, лица с тяжелыми формами хронических и социально значимых заболеваний.
Что касается распределения ответов на вопрос о платном или бесплатном предоставлении услуг, то они приведены в нижеследующей диаграмме.
Диаграмма 1

[image: image1.emf]Распределение ответов на вопрос: "На Ваш взгляд, как

должны предоставляться социальные услуги?"

3,50%

31,00%

39,50%

20,00%

6,00%

Только на платной основе

Бесплатно для всех

Бесплатно, минимальный объем соцуслуг

Бесплатно только для социально-защищаемых

Затрудняюсь ответить

Как видно из диаграммы, большая часть респондентов прагматична и считает, что социальные услуги должны предоставляться бесплатно только в гарантированном государством минимальном объеме. Далее следуют следующие варианты ответов: «бесплатно для всех» (31,00%), «бесплатно только для социально-защищаемых категорий населения» (20,00%).

Исходя из результатов исследования, следует отметить, что степень информированности о предоставлении социальных услуг среди населения остается на довольно низком уровне. Так, на вопрос: «Насколько Вы чувствуете себя информированным о том, какие именно социальные услуги, где и как можно получить?», 21,50% респондентов ответили, что совсем не информированы, а 56,00% - мало информированы. Из всего числа опрошенных, достаточно информированных – 18,50%, и хорошо информированных – лишь 4,00% респондентов.

Что касается источников информации, из которых граждане получают, либо хотели бы получать информацию о социальных услугах, то они представлены в таблице 3.
Таблица 3

	Источник информации
	Получаю сейчас

(в %)
	Хотел(-а) бы получать

(в %)

	органы исполнительной власти
	24,50
	60,50

	органы представительной власти
	21,50
	60,50

	организации бюджетной сферы
	25,50
	55,50

	публикации в газетах
	50,00
	36,00

	передачи телевидения и радио
	49,00
	35,50

	социальные работники
	43,00
	39,50

	знакомые, соседи, родственники, друзья, коллеги
	44,50
	34,50

	общественные организации
	31,00
	45,50

	интернет (в том числе государственные сайты), адресная рассылка по электронной почте
	35,50
	43,00

	листовки, брошюры, буклеты, объявления на улицах
	27,00
	49,50

	на общественных собраниях, сходах
	26,50
	48,00

	нормативные правовые документы
	27,00
	47,00

	телефоны доверия, консультационные пункты для разъяснения жителям необходимой информации
	27,00
	46,50

Исходя из вышеприведенных данных, в настоящее время большинство населения области получает информацию о социальных услугах из средств массовой информации: публикации в газетах (50,00%) и передачи телевидения и радио (49,00%). Как и в опросе 2010 года высок процент (44,50%) тех опрошенных, кто подобную информацию получают из неформальных источников информации (знакомые, соседи, родственники, друзья, коллеги). Данные источники информации, в большинстве своем, не всегда пользуются объективными данными и искажают конечную информацию по любому вопросу. Достаточно низок процент респондентов, которые получают информацию о социальных услугах от органов исполнительной и представительной власти, непосредственно ответственных за информационно-разъяснительную работу в этом направлении, хотя из этих источников информации хотели бы получать информацию о социальных услугах большинство респондентов.

Относительно участия респондентов в обсуждении различных вопросов, касающихся социальных услуг, одна третья часть опрошенных (32,00%) ответили, что не было такой возможности. 27,50% опрошенных участвовали в опросе общественного мнения, 21,00% респондентов писали письма, жалобы в акимат и другие государственные органы, 10,00% - высказывали предложения на различных общественных мероприятиях, при личных встреча с чиновниками, 3,50% опрошенных участвовали в «круглых столах», сходах, общественных слушаниях, а 3,00% обращались к депутатам.

В ходе исследования одной из задач являлось изучение вопроса о том, какие институты предоставления социальных услуг, наиболее посещаемые, и по каким видам. Респондентам было предложено ответить на вопрос: «Какие из перечисленных социальных услуг Вы получали в последние 2 года, и в каких именно организациях?». Распределение ответов на этот вопрос приведено в нижеследующей таблице.
Таблица 4

 (в %)

	Вид услуги
	Органы исполнительной власти
	Органы представительной власти
	Организации бюджетной сферы
	Общественные организации
	Частные организации
	Не получал (-а)

	услуги по поддержанию, восстановлению и охране здоровья
	6,50
	3,50
	51,50
	0,50
	6,00
	31,00

	услуги по социальному обеспечению и оказанию помощи уязвимым группам населения (пенсии, пособия, льготы ит.д.)
	7,50
	1,50
	28,00
	3,00
	6,50
	52,00

	услуги в сфере культуры (удовлетворение духовных потребностей)
	3,50
	1,50
	16,50
	3,00
	11,50
	64,00

	услуги образования
	4,00
	1,00
	14,50
	2,50
	13,50
	64,50

	жилищно-коммунальные услуги
	3,50
	1,50
	11,50
	2,00
	16,50
	64,00

	услуги по организации общественного питания
	8,50
	1,50
	9,50
	3,50
	14,00
	62,50

	услуги по организации общественного транспорта
	7,50
	1,50
	9,00
	1,00
	13,00
	67,50

	услуги по обеспечению связи (телефон, интернет)
	6,00
	1,50
	9,50
	1,50
	11,50
	69,50

	услуги в сфере физкультуры, туризма, спорта
	4,00
	1,50
	9,50
	1,50
	10,00
	73,00

	услуги по организации общественно-политических мероприятий, реализации молодежной, информационной политики
	3,50
	1,00
	7,00
	1,50
	10,00
	77,00

	услуги по охране природных ресурсов
	3,00
	1,00
	6,50
	1,50
	10,50
	77,00

	услуги по обеспечению правопорядка и опасности
	2,50
	1,00
	7,00
	2,00
	7,50
	79,50

	услуги по развитию частного предпринимательства
	5,50
	1,00
	6,00
	1,50
	7,50
	78,00

	услуги по защите прав потребителей
	2,50
	2,00
	5,50
	2,50
	6,00
	81,50

Судя по полученным результатам, наиболее посещаемыми институтами различных социальных услуг являются бюджетные и частные организации.

Одним из важных задач данного исследования являлось выявление проблем, с которыми сталкиваются граждане при получении социальных услуг. Как показал опрос, в данном плане наиболее значимыми проблемами явились некомпетентность специалистов и невнимательность к посетителям. В ряду не менее важных проблем респондентами отмечены: платность услуг и неудовлетворенность результатами.

Здесь следует отметить, что чуть более одной четверти опрошенных с подобными проблемами не сталкивались вовсе (36,00%).

Полная картина данного пункта исследования представлена в таблице 5.

Таблица 5

	Проблемы
	%

	некомпетентность специалистов
	17,00

	невнимательность к посетителям
	16,00

	услуги предоставляются платно, а мне/моей семье они «не по карману»
	15,00

	неудовлетворенность результатом (получили не то, что ожидали)
	11,00

	бюрократия, необходимость предоставлять большое количество различных документов
	10,00

	отсутствие или недостаток информации об услугах
	9,50

	затягивание сроков
	9,00

	несовершенство нормативных правовых документов
	5,00

	в нашем населенном пункте такие услуги не оказывают
	3,50

	коррупция
	2,50

	не сталкивался с проблемами
	36,00

Необходимо было выяснить, также, какие же действия могут быть предприняты гражданами в случае нарушения их прав при получении социальных услуг. Ответы на данный вопрос выявили, что активность деятельности общественных организаций за последние годы отразилась и на отношении населения к данным институтам гражданского общества. Так, в случае нарушения прав при получении услуг обратятся за помощью в общественные организации 21,50% респондентов. Обращаться напрямую в высшие инстанции (акимат, маслихат), писать письма и жалобы будут 17,00%, в судебные органы – 9,00%. Не будут ничего предпринимать, так это не принесет никакого результата – 19,00%, из-за нехватки времени – 13,00% и в связи с тем, что возможны дополнительные материальные затраты. При этом, 30,00% респондентов затруднились ответить на данный вопрос.

Данное исследование также выявило высокий уровень доверия населения по вопросам предоставления услуг Центрам обслуживания населения, нежели непосредственно государственным органам. Так, на вопрос: «Где, по Вашему мнению, услуги предоставляются качественнее – в ЦОН-ах или непосредственно в государственных органах?, около половины респондентов (45,50%) отдали предпочтение ЦОН-ам, а государственным органам всего лишь 8,00%. 19,00% опрошенных считают, что услуги оказываются одинаково качественно (некачественно) независимо от того, где они предоставляются.
Краткие выводы

К социальным услугам большинством респондентов отнесены услуги по поддержанию, восстановлению и охране здоровья (71,00%) и услуги по социальному обеспечению и оказанию помощи уязвимым группам населения (48,00%). При этом, по мнению большинства респондентов (55,00%), социальные услуги для населения должны оказывать организации бюджетной сферы. Органы исполнительной власти в этом контексте вопроса оказались на втором месте – 43,50%.

Наибольшее число респондентов считают, что социальные услуги имеют право получать дети-сироты и дети, оставшиеся без попечения родителей, люди с ограниченными возможностями, малоимущие и инвалиды различных категорий, лица с тяжелыми формами хронических и социально значимых заболеваний.
Среди источников информации о социальных услугах занимают печатные и электронные средства массовой информации.

77,50% опрошенных считают себя в той или иной степени мало информированными о том, какие именно социальные услуги, где и как можно получить.
Одна третья часть респондентов не участвовали в обсуждении различных вопросов, касающихся социальных услуг, поскольку не было такой возможности.
Наиболее посещаемыми институтами предоставления различных социальных услуг за последние 2 года являются бюджетные и частные организации.

Наиболее значимыми проблемами при получении социальных услуг явились некомпетентность специалистов и невнимательность к посетителям.

Таким образом, данное исследование выявило очень низкую степень информированности жителей города Павлодара о том, какие именно социальные услуги, где и как можно получить. При проведении информационно-разъяснительной работы по данному направлению следует продолжить использовать потенциал печатных и электронных средств массовой информации. Обратить внимание руководителей институтов, предоставляющих услуги, и, в первую очередь, органов исполнительной власти на то, что большинством респондентов среди проблем, с которыми они сталкиваются при получении услуг, были отмечены – некомпетентность специалистов и невнимательность к посетителям
30 июля 2012 года
Амиркенов Е.О., социолог
_1405097396

