


BAROMETRE GARROTXÍ

L'OBSERVATORI

ECONÒMIC, SOCIAL I MEDIAMBIENTAL DE LA GARROTXA

2015

Informe de l'Observatori Comarcal de la Garrotxa

La base de dades en la que es basen els resultats d'aquest estudi prové de les respostes recollides mitjançant enquestes a quatre tipologies d'actors de la comarca de la Garrotxa (empreses, entitats, administracions i centres de coneixement i innovació) tal i com es mostra en la Taula 1. Es varen enviar un total de 1.510 enquestes durant el període Abril – Maig 2015 i es varen obtenir 84 respostes, el que representa un rati de resposta del 5,56%. Tal com es pot observar el major índex de resposta va ser obtingut en el col·lectiu de les administracions mentre que el menor índex va ser en les empreses.

Taula 1. Número de respostes per tipologia

Tipologia	Enquestes enviades	Enquestes rebudes	% resposta
Empreses	1.222	44	3,60%
Entitats	192	21	10,94%
Administracions	20	15	75,00%
Coneixement i innovació	76	4	5,26%
TOTAL	1.510	84	5,56%

L'enquesta estava estructurada en diversos apartats en funció de la tipologia del respondent. De totes formes, en tots els casos hi havia un bloc comú sota el títol de l'Observatori Comarcal amb l'objectiu de poder realitzar estudis comparatius de les opinions recollides en funció de la seva naturalesa.

Una de les primeres preguntes comunes que s'inclouïa dins l'enquesta és l'índex de felicitat del respondent. Segons els resultats obtinguts, tenint en compte tota la mostra, l'índex de felicitat en mitjana es troba just per sobre del valor 7 en una escala de 0 a 10, on 0 significa molt baix mentre que 10 significa molt alt.

En canvi, si s'analitza l'índex de felicitat per tipologies es detecten diferències. Segons la Figura 1 es pot observar com que el col·lectiu de les empreses és el que mostra major índex de felicitat (7,38) mentre que el col·lectiu amb menor índex de felicitat són els centres de coneixement i innovació (6,25).

Figura 1. Índex de felicitat per col·lectiu


Dins del bloc comú de preguntes hi havia tres apartats diferenciats on es demanava l'opinió respecte tres àmbits concrets, (i) àmbit econòmic, (ii) àmbit social i (iii) àmbit mediambiental. La Figura 2 mostra les valoracions dels tres àmbits per tota la mostra mentre que la Figura 3 mostra l'opinió general pels tres àmbits segons el col·lectiu enquestat.

Figura 2. Valoració dels àmbits econòmics, social i mediambiental de tota la mostra


Respecte els tres àmbits, el mediambiental (6,97) és el més ben valorat mentre que l'econòmic (6,63) és el menys valorat. Veure Figura 3.

En canvi, quan s'analitzen els àmbits en funció de l'actor es detecten diferències d'opinió. Per una part, l'administració, i el coneixement i innovació valoren menys positivament i amb igual puntuació els àmbits econòmics i el social, mentre que les empreses valoren amb menor puntuació l'àmbit social.

Figura 3. Valoració dels àmbits econòmics, social i mediambiental segons col·lectiu


Apart de la pregunta general sobre l'opinió de cadascun dels tres àmbits, dins el bloc comú s'inclouïa preguntes específiques pels àmbits econòmics i socials. En els següents dos subapartats es detallen els resultats obtinguts. En totes els casos les preguntes específiques es valoraven dins una escala de 0 a 10, on 0 significava valor baix mentre que 10 valor alt.

Àmbit econòmic

En el cas de l'àmbit econòmic les preguntes específiques feien referència a (i) infraestructures físiques (carreteres, telecomunicacions, etc.); (ii) mercat de treball; (iii) dinamisme empresarial i (iv) innovació i desenvolupament tecnològic.

La Figura 4 mostra les mitjanes de les opinions de cada pregunta específica per tota la mostra. Tal com es pot observa el dinamisme empresarial (6,96) és el més ben valorat mentre que les infraestructures és el menys valorat (5,95).

Figura 4. Valoracions de les preguntes específiques de l'àmbit econòmic per tota la mostra


La Figura 5 també mostra les mitjanes de les opinions però segons el col·lectiu. En aquest cas, mentre continua havent-hi unanimitat en valorar el dinamisme empresarial amb la major puntuació, hi ha disparitat en el menys valorat. Mentre per coneixement i innovació i empresa són les infraestructures, per l'administració i les entitats són el mercat de treball.

Figura 5. Valoracions de les preguntes específiques de l'àmbit econòmic segons col·lectiu


Àmbit social

Pel que fa a l'àmbit social és plantejaven cinc preguntes específiques per la comarca: (i) cohesió social, (ii) educació, (iii) cultura, (iv) sanitat i (v) justícia. La Figura 4 presenta les mitjanes de les opinions.

La Figura 6 mostra com apart de la justícia (6,06) les altres preguntes específiques obtenen puntuacions semblants, destacant la cultura que assoleix un valor de 7.

Figura 6. Valoracions de les preguntes específiques de l'àmbit social per tota la mostra


Quan s'analitza segons el col·lectiu hi ha una gran disparitat en les respostes respecte les millors valoracions, però, unanimitat altre cop en la justícia com el menys ben valorat. Les administracions i les empreses el que valoren més positivament és la sanitat (7,38 i 7,23) mentre que els agents de coneixement i innovació el que valoren més positivament és la cultura (7,25). En canvi, les entitats es decanten per l'educació (6,65).

Figura 7. Valoracions de les preguntes específiques de l'àmbit social segons col·lectiu


Valoració dels actors de la comarca

L'últim bloc comú de l'enquesta demanava l'opinió dels enquestats dels propis col·lectius de la comarca. En la Figura 8 es mostra la valoració de cadascun d'ells a partir de tota la mostra. Segons els resultats obtinguts sembla clar que els col·lectius més ben valorats són la societat civil (7,52) i les empreses (7,13) mentre que els menys valorats són, amb una puntuació semblant, les administracions (6,44) i els centres de coneixement i innovació (6,31).

Figura 8. Valoració dels actors de la comarca per part de tota la mostra


Quan s'analitza l'opinió per col·lectiu l'ordre de les valoracions varia substancialment en funció de qui valora. La Figura 9 presenta les opinions recollides per col·lectiu.

Figura 9. Valoració dels actors de la comarca segons col·lectiu


Clarament tots els col·lectius valoren molt positivament la societat civil amb l'excepció de les empreses que es valora a si mateixa amb la màxima puntuació (7,7). Respecte el col·lectius menys valorats hi ha diferències segons l'enquestat. Mentre les empreses i els centres de coneixement i innovació atorguen la puntuació més baixa a l'administració, les entitats i les administració ho fan als centres de coneixement i innovació.

Conclusions

A partir dels resultats obtinguts es poden extreure diverses conclusions. De totes formes, aquestes conclusions s'han d'adoptar amb cautela ja que al ser un estudi exploratori no es disposa d'una base de dades consolidada i representativa dels diferents actors que componen la comarca de la Garrotxa. Per exemple, les empreses representen més d'un 50% de la mostra i, per tant, la seva opinió té una gran influència en els resultats basats en tota la mostra.

La primera conclusió és l'elevat índex de felicitat global de la mostra (7), ja que tots els actors la valoren amb valors superiors a 6 en una escala de 0 a 10. Destacar les empreses com el col·lectiu més feliç a força distància de la resta.

Respecte el tres àmbits analitzats no hi ha una gran disparitat entre ells i obtenen puntuacions entre 6,6 i 7. Destacar tan sols que la puntuació de l'àmbit econòmic difereix substancialment si és puntuat per les empreses (de forma positiva) o per les entitats que són amb diferència qui en són més crítiques.

Dins l'àmbit econòmic la major queixa percebuda són les infraestructures i el mercat de treball, en canvi es valora positivament el dinamisme empresarial de la comarca.

Pel que fa a l'àmbit social, clarament la justícia és la menys valorada per tots els actors de la comarca. A continuació vindria la cohesió social mentre que ja amb puntuacions al voltant del 7 es troben al capdavant de la classificació l'educació, la sanitat i la cultura.

Finalment, com a col·lectiu més ben valorat hi ha la societat civil. L'empresa es troba a continuació però s'ha de tenir en compte la influència de l'empresa en el total de respostes i que justament és un col·lectiu que es valora molt positivament a si mateix. A la cua de les puntuacions als col·lectius hi ha els centres de coneixement i innovació.

En resum, sembla clar que els diferents actors que formen la comarca de la Garrotxa estan força satisfets en tots els àmbits ja que tots es troben, generalment, dins l'interval de 6 a 7 sobre una escala de 10 i ho reflecteixen amb un índex global força elevat. De totes formes, queda clar que hi ha alguns punts febles comuns a tota la mostra com són les infraestructures i la justícia.