

Länderkompass Niederösterreich

Welle 1&2

1. August 2017

Forschungsdesign

Zielgruppe	Wohnbevölkerung ab 16 Jahren
Befragte Personen	Welle 1: 1.005 in Niederösterreich, 501 außerhalb NÖ Welle 2: 1.000 in Niederösterreich, 500 außerhalb NÖ
Feldarbeit	Welle 1: 22. Juli bis 3. August 2016 Welle 2: 8. bis 16. Dezember 2016
Methode	Online-Befragung (CAWI)
Gewichtung	Geschlecht, Alter, Region
Auftraggeber	Land Niederösterreich
Ausführendes Institut	Institut für Strategieberatungen (ISA)
Feldarbeit	meinungsraum.at

Einschätzung Lebensqualität

Wie beurteilen Sie die Lebensqualität in ihrem Bundesland? Ist diese momentan...
(Welle 2; in Prozent, n=1.000/1.500; abweichende Werte von 100=Rundungsfehler)

Entwicklung Lebensqualität

**Hat sich Ihr Bundesland in den vergangenen fünf Jahren
eher positiv entwickelt, eher negativ entwickelt, oder hat sich alles in allem nichts verändert?**

(Welle 2; in Prozent, n=1.000/1.500; abweichende Werte von 100=Rundungsfehler)

Assoziationen mit Föderalismus

Was verbinden Sie spontan mit dem Begriff Föderalismus*? Was fällt Ihnen da alles ein?

(Welle 2; in Prozent, n=676/1.071; offene Frage, Mehrfachnennungen)

*nur Personen, die angeben, den Begriff zu kennen.

Informiertheit über Föderalismus

Wie gut fühlen Sie sich über den Föderalismus in Österreich informiert?

(Welle 2; in Prozent, n=1.000/1.500; abweichende Werte von 100=Rundungsfehler)

Funktioniert der Föderalismus in Ö?

Funktioniert der Föderalismus in Österreich, also die Aufteilung der Zuständigkeiten auf mehrere Ebenen, aus Ihrer Sicht ...

(in Prozent, n=1.000/1.500; abweichende Werte von 100=Rundungsfehler)

*Personen, die angeben, sich gut über den Föderalismus in Österreich informiert zu fühlen

Was funktioniert gut/schlecht?

Was funktioniert aus Ihrer Sicht [am Föderalismus] besonders gut?

(Welle 2; in Prozent, n=229/350; offene Frage, Mehrfachnennungen)

Was funktioniert aus Ihrer Sicht besonders schlecht?

(Welle 2; in Prozent, n=229/350; offene Frage, Mehrfachnennungen)

Änderungen am Föderalismus?

Was würden Sie ändern (an der Aufteilung zwischen Gemeinden, Bundesländern, Bund, Anm.)?*

(Welle 1; in Prozent, n=698/1.057; offene Frage, Mehrfachnennungen)

*nur Personen, die sagen, dass Änderungen an der Aufteilung nötig wären

Vertrauen in Politik

Wenn Sie einmal an die Politik denken, inwieweit haben Sie Vertrauen zur Politik in Ihrer Gemeinde, in Ihrem Bundesland und auf Bundesebene?*

(Welle 1; in Prozent, n=1.005/1.506; abweichende Werte von 100=Rundungsfehler)

*Wien: nur „Politik in Wien/auf Bundesebene“

Wer arbeitet am ehesten...

Wenn Sie die drei Ebenen – Gemeinden, Bundesländer und Bund – vergleichen, wer arbeitet da aus Ihrer Sicht am ehesten...

(Welle 1; in Prozent, n=1.005; abweichende Werte von 100=Rundungsfehler)

Verlegung von Behörden?

Die meisten Bundesämter und Behörden haben ihren Hauptsitz in Wien. Hier wird immer wieder überlegt, deren Sitze zumindest zum Teil von Wien weg in einzelne Bundesländer zu verlegen. Halten Sie das eher für eine gute oder eher für eine schlechte Idee?

(Welle 2; in Prozent, n=1.000/1.500; abweichende Werte von 100=Rundungsfehler)

DANKE