

Ipsos per PD

Monitoraggio dell'opinione pubblica toscana

I TOSCANI E LA FUSIONE DEI COMUNI

Job .n. 16-003495


Marzo 2016


La fusione dei comuni

Si parla molto della fusione di comuni, cioè del fatto che da un lato i comuni piccoli si fondono fra loro e dall'altro che anche comuni grandi si fondono con comuni vicini più piccoli. Questo con l'obiettivo di rendere più efficiente la macchina amministrativa e ridurre i costi. A suo parere...

- E' un'ottima proposta, che va perseguita
- E' una proposta eccessiva: sarebbe meglio che i comuni organizzassero insieme i servizi principali senza fondersi
- E' una proposta sbagliata, i comuni devono gestirsi autonomamente senza interferenze
- (non sa)


Accordo con l'ipotesi di fusione di comuni

analisi per orientamento di voto

Si parla molto della fusione di comuni, cioè del fatto che da un lato i comuni piccoli si fondono fra loro e dall'altro che anche comuni grandi si fondono con comuni vicini più piccoli. Questo con l'obiettivo di rendere più efficiente la macchina amministrativa e ridurre i costi. A suo parere...

- E' un'ottima proposta, che va perseguita
- E' una proposta eccessiva: sarebbe meglio che i comuni organizzassero insieme i servizi principali senza fondersi
- E' una proposta sbagliata, i comuni devono gestirsi autonomamente senza interferenze
- (non sa)


Base: totale casi

Accordo con l'ipotesi di fusione di comuni

analisi per dimensione dei comuni

Si parla molto della fusione di comuni, cioè del fatto che da un lato i comuni piccoli si fondono fra loro e dall'altro che anche comuni grandi si fondono con comuni vicini più piccoli. Questo con l'obiettivo di rendere più efficiente la macchina amministrativa e ridurre i costi. A suo parere...

- E' un'ottima proposta, che va perseguita
- E' una proposta eccessiva: sarebbe meglio che i comuni organizzassero insieme i servizi principali senza fondersi
- E' una proposta sbagliata, i comuni devono gestirsi autonomamente senza interferenze
- (non sa)


Base: totale casi

E se fosse il suo comune a fondersi?

Se il suo comune si fondesse con uno o più comuni lei ...

- Se migliora l'efficienza e si riducono i costi sarei del tutto d'accordo
- Non vorrei che il mio comune sparisse: sarebbe meglio una gestione associata dei servizi mantenendo però la propria identità comunale
- Non sarei d'accordo il mio comune deve continuare a gestirsi in autonomia
- (non sa)


Base: totale casi

E se fosse il suo comune a fondersi?

analisi per orientamento di voto

Se il suo comune si fondesse con uno o più comuni lei ...

- Se migliora l'efficienza e si riducono i costi sarei del tutto d'accordo
- Non vorrei che il mio comune sparisse: sarebbe meglio una gestione associata dei servizi mantenendo però la propria identità comunale
- Non sarei d'accordo il mio comune deve continuare a gestirsi in autonomia
- (non sa)


Base: totale casi

E se fosse il suo comune a fondersi? *analisi per dimensione dei comuni*

Se il suo comune si fondesse con uno o più comuni lei ...

- Se migliora l'efficienza e si riducono i costi sarei del tutto d'accordo
- Non vorrei che il mio comune sparisse: sarebbe meglio una gestione associata dei servizi mantenendo però la propria identità comunale
- Non sarei d'accordo il mio comune deve continuare a gestirsi in autonomia
- (non sa)


Base: totale casi

LA FUSIONE DEI COMUNI

In sintesi ...

- La maggioranza relativa dei toscani (44%) difende la proposta di fusione dei comuni, ma una consistente minoranza è critica (34% ritiene meglio una gestione associata), mentre 14% bocchia la proposta in nome dell'autonomia comunale. Fortemente convinti della bontà della scelta gli elettori PD, ma un accordo importante si registra anche tra gli elettori pentastellati. Anche tra i piccoli comuni, più coinvolti dal percorso, il consenso alla proposta si mantiene nella media, mentre sono assai più convinti della bontà di questa scelta i fiorentini.
- Se la scelta di fusione riguardasse poi direttamente il proprio comune, il consenso diventa maggioritario: il 54% sarebbe d'accordo, a patto che questa scelta favorisca effettivamente miglioramento dell'efficienza e riduzione dei costi dei servizi erogati. Anche in questo caso gli elettori PD sono i più convinti, seguiti dagli elettori del MoVimento 5stelle. Molto critici invece gli elettori di sinistra, particolarmente sensibili al tema dell'identità comunale. Più critici in questo caso i piccoli comuni, coinvolti direttamente, dove però il consenso alla fusione raggiunge comunque il 46%. Fortemente d'accordo i residenti nei comuni più grandi e i fiorentini.

METODOLOGIA E CAMPIONE


METODOLOGIA UTILIZZATA

Universo di riferimento

Individui residenti nella regione Toscana di 18 anni e oltre - circa 3.180.000 (fonte ISTAT 2015)

Campione

Stratificato e casuale, selezionato in base a quote per sesso, età, titolo di studio, provincia di residenza

Metodologia

CATI (Computer Assisted Telephone Interview) e CAWI (Computer Assisted Web Interview)

Interviste e margine d'errore

895 casi realizzati fra il 22 e il 29 febbraio 2016
margine di errore compreso fra +/- 0,7% e +/- 3,3%