

infas

Die Erhebung zur Sozialverträglichkeitsprüfung durch infas
Vortrag bei der Bürgerversammlung in Morschenich am 20. August 2009

Wann findet die Befragung statt?

Im August/September 2009 wird die umfassende Befragung bei allen Haushalten in Morschenich durchgeführt. Die Erhebungszeit beträgt rund vier Wochen.

Mit dieser Befragung ist das infas Institut für angewandte Sozialwissenschaft GmbH betraut worden.

Der Auftraggeber ist die RWE Power AG.

infas ist ein unabhängiges Forschungsinstitut mit Sitz in Bonn.

Das Institut erstellt seit vielen Jahren Erhebungen und Analysen für Wissenschaft, Politik und Wirtschaft.

infas ist als neutraler Gutachter beauftragt.

infas legt großen Wert auf eine sorgfältige Arbeitsweise bei der Erhebung in Morschenich.

Worum geht es in der Befragung?

Erhoben werden relevante Informationen für die Sozialverträglichkeitsprüfung der Umsiedlung.

Die Angaben dazu können nur die Bürgerinnen und Bürger selbst machen.

Es geht um die tatsächlichen Lebenszusammenhänge und Bedürfnisse der gesamten Morschenicher Bevölkerung (Mieter, Eigentümer, Betriebsinhaber, Senioren...)

Die wichtigsten Themen sind:

- **Haushaltszusammensetzung und Merkmale der Haushaltsmitglieder**
- **Erwerbstätigkeit und Mobilität**
- **Kinderbetreuung**
- **Wohnen, Wohneigentum und Miete**
- **Kranke und behinderte Menschen im Haushalt**
- **Betriebsmerkmale und Betriebsgelände**
- **Identifikation und Zufriedenheit mit Morschenich.**

Datenschutz wird großgeschrieben!

Die Befragung unterliegt allen gesetzlichen Datenschutzbestimmungen.

Das heißt:

Die Angaben der Bürgerinnen und Bürger aus Morschenich werden nur anonym (ohne Angabe von Namen oder Adresse) ausgewertet. Es gibt durch infas keine Weitergabe von Daten, die eine Person erkennen lassen.

Die Befragung wird vor Ort in Morschenich durchgeführt.

Die Interviewer von infas kommen ins Haus.

Die Interviewer setzen sich vorab mit jedem Haushalt in Verbindung und bieten flexibel Termine an.

Die Vertreter der Vereine in Morschenich werden ebenfalls (mit einem eigenen Fragebogen für Vereine) befragt.

Woher kommen die Adressen?

Die Adressen der Einwohnerinnen und Einwohner wurden vom zuständigen Einwohnermeldeamt über die Gemeinde Merzenich zur Verfügung gestellt.

Eine wichtige Aufgabe wird darin bestehen, diesen Einzeladressen die Haushalte zuzuordnen und aus den Haushaltsadressen dann die Befragungsperson auszuwählen.

Befragt wird der Haushaltsvorstand (oder seine/ihre Vertretung).

Der Haushaltsvorstand ist der- oder diejenige, die den größten finanziellen Beitrag zum Haushalts- bzw. Familieneinkommen leistet. Alleinstehende gelten stets als Haushaltsvorstand.

Andere Mitglieder eines Haushaltes können selbstverständlich auch anwesend sein und Fragen beantworten. Zu einem Haushalt zählen alle Personen, die zusammen leben und überwiegend gemeinsam aus einer Kasse wirtschaften.

Für die Befragungszeit ist mit ca. 45 Minuten zu rechnen.

Die Teilnahme an der Befragung ist freiwillig.

Ein zuverlässiges Bild für die Sozialverträglichkeitsprüfung entsteht aber nur dann, wenn möglichst alle Morschenicher Haushalte an dieser wichtigen Erhebung teilnehmen.

infas Institut für angewandte Sozialwissenschaft GmbH
Friedrich-Wilhelm-Straße 18
53113 Bonn

www.infas.de

Dr. Helmut Schröder

Dr. Jacob Steinwede