
RAPORT Z BADANIA

 SATYSFAKCJI KLIENTÓW

OŚRODKA POMOCY SPOŁECZNEJ

W DZIERŻONIOWIE

Badanie ankietowe przeprowadzone wśród klientów OPS
w dniach od 17 marca do 8 kwietnia 2014r.

Dzierżoniów 2014 r.

1

W dniach od 17 marca do 8 kwietnia 2014 roku w Ośrodku Pomocy Społecznej w

Dzierżoniowie zostało przeprowadzone siódme Badanie Satysfakcji Klienta. Badania te mają

na celu zbadanie poziomu satysfakcji Klienta, co pozwala między innymi na wyodrębnienie

najmniej zadowalających obszarów pracy Ośrodka, co daje możliwość doskonalenia i

usprawnienia świadczonych usług oraz podnoszenia satysfakcji Klientów z pracy Ośrodka.

Podobnie jak w latach ubiegłych, badanie przeprowadzono na podstawie wypełnianych przez

Klientów ankiet. Aby zachować miarodajność przeprowadzonego badania, ankietyzacji

podlegało, tak jak w ubiegłych latach, 200 Klientów Ośrodka. Na rzecz przeprowadzenia

badania został zatrudniony zewnętrzny ankieter, który wręczał oraz odbierał od Klientów

wypełnione ankiety. Współczynnik zwrotu ankiet w 2014 roku wyniósł 100%, wypełnione

ankiety zwróciło 200 osób.

Poniżej zamieszczono wykres przedstawiający współczynnik zwrotu ankiet w latach

2008-2014.

Głównym celem ankiety było uzyskanie opinii Klientów na temat stopnia satysfakcji

w poszczególnych obszarach, takich jak: fachowość, uprzejmość, terminowości rozpatrywania

wniosków, zrozumiałość udzielanych informacji przez pracowników oraz z ogólnego poziomu

funkcjonowania Ośrodka, a także warunków lokalowych, czy godzin otwarcia Ośrodka.

Ankieta składała się z 9 pytań, były to głównie pytania zamknięte, za wyjątkiem pytania

ostatniego, w którym Klienci mogli określić swoje oczekiwania względem Ośrodka, co ich

zdaniem mogłoby wpłynąć na poprawę jakości świadczonych usług.

Do tegorocznego badania satysfakcji Klientów Ośrodek założył następujące cele do

osiągnięcia:

- ogólny poziom świadczonych usług – uzyskanie poziomu min 85 % (rok 2013 – 76%),

- godziny pracy OPS – uzyskanie poziomu min 87% (rok 2013 – 75%)

- zrozumiałość udzielanych informacji – uzyskanie poziomu min 80% (rok 2013 – 73%)

2

2008 2009 2010 2011 2012 2013 2014
50

55
60

65

70
75

80
85

90
95

100

83,5 85,5 83,5

100 100
97

100

NAJWAŻNIEJSZE WYNIKI BADANIA:

Z przedstawionego powyżej wykresu wynika, że Klientów najbardziej satysfakcjonuje

uprzejmość pracowników oraz warunki lokalowe Ośrodka – 88 %.

Pozostałe obszary – za wyjątkiem czasu rozpatrywania wniosków (70 %) - znajdują się w

przedziale od 83 % do 86%:

- zrozumiałość udzielanych informacji - 86%

- ogólny poziom funkcjonowania Ośrodka – 84%,

- fachowość pracowników, godziny pracy Ośrodka – 83%.

W tegorocznych badaniach po raz pierwszy pojawiło się pytanie czy Klienci znają ofertę

świadczeń poza finansowych jakie proponuje OPS, na które 65 % badanych odpowiedziało

twierdząco.

Miało ono na celu rozpoznanie, czy przeprowadzane przez Ośrodek akcje, działania oraz

inicjatywy niezwiązane z pomocą materialną są w odpowiedni sposób promowane,

przekazywane do mieszkańców.

3

Z fa c h o w o ś c i p r a c o w n i k ó w ?

Z u p r z e j m o ś c i p r a c o w n i k ó w ?

Z e z r o z u m i a ło ś c i u d z i e l a n y c h i n fo rm a c j i ?

Z g o d z i n p ra c y O P S ?Z w a r u n k ó w l o k a l o w y c h ?

Z c z a s u ro z p a t r y w a n i a w n i o s k ó w ?

Z o g ó l n e g o p o z i o m u fu n k c j o n o w a n i a O ś r o d k a ?

0%

20%

40%

60%

80%

100%
83%

88%

86%

83%88%

70%

84%

Porównanie poziomu satysfakcji w poszczególnych obszarach (TOP-2 w %)

Porównanie poziomu satysfakcji klientów do wyników
z lat poprzednich 2008-2014 (TOP-2 w %)

W porównaniu do roku poprzedniego wzrost satysfakcji Klientów zanotowano w obszarze:

–fachowości pracowników – o 7 pkt. proc.

–uprzejmości pracowników – o 10 pkt. proc.

4

Z f
ac

ho
woś

ci
pr

ac
ow

nik
ów

?

Z u
pr

ze
jm

oś
ci

pr
ac

ow
ni

kó
w?

Ze
 zr

oz
um

iał
oś

ci
ud

zie
lan

yc
h i

nfo
rm

ac
ji?

Z g
od

zin
 pr

ac
y O

PS?

Z w
ar

un
kó

w lo
ka

low
yc

h?

Z c
za

su
 ro

zp
atr

yw
an

ia
wnio

sk
ów

?

Z o
gó

lne
go

 po
zio

m
u f

un
kc

jo
no

wan
ia

Ośro
dk

a?

0

20

40

60

80

100
83 88 86 83 88

70
84

fa
ch

ow
oś

ć p
ra

co
wni

kó
w

up
rz

ej
m

oś
ć p

ra
co

wni
kó

w

zr
oz

um
ia

ło
ść

 u
dz

ie
la

ny
ch

 in
fo

rm
ac

ji
go

dz
in

y o
tw

ar
cia

 O
PS

war
un

ki
lo

ka
lo

we

cz
as

 ro
zp

at
ry

wan
ia

 w
ni

os
kó

w

og
ól

ny
 p

oz
io

m
 fu

nk
cjo

no
wan

ia
 O

śro
dk

a

0

20

40

60

80

100

2008
2009
2010

2011
2012
2013

2014

–zrozumiałości udzielanych informacji – o 13 pkt. proc.

–godzin otwarcia – o 8 pkt. proc.

–warunków lokalowych – o 5 pkt. proc.

–ogólnego poziomy funkcjonowania Ośrodka – o 8 pkt. proc.

Tylko w jednym obszarze badań można zaobserwować tendencję spadkową, dot. pytania o

czas rozpatrywania wniosków – o 5 pkt. proc.

Poziom osiągnięcia założonych w wytycznych celów:
- przekroczono założony poziom celu w obszarze: „zrozumiałość udzielanych informacji” - o 6

%.

Największa korelacja z ogólną satysfakcją:
Obliczone współczynniki korelacji wykazały, iż największy związek z ogólnym poziomem

satysfakcji mają kolejno wg największego współczynnika korelacji:

- ogólny poziom funkcjonowania Ośrodka (1)

- fachowość pracowników (0,91)

- uprzejmość pracowników oraz godziny pracy (0,83)

- zrozumiałość udzielanych informacjo oraz warunki lokalowe (0,82)

- czas rozpatrywania wniosków (0,81)

5

Średnia

Z fachowości pracowników?

165 199 83% 4,09

Z uprzejmości pracowników?

174 197 88% 4,25

170 198 86% 4,15

Z godzin pracy OPS?

165 199 83% 4,07

Z warunków lokalowych?

171 195 88% 4,16

Z czasu rozpatrywania wniosków?
139 199 70% 3,75

164 196 84% 4,03

ilość
odpowiedz

i 4 i 5

całkowita ilość
ankiet/

odpowiedzi

TOP2 - % 4 i 5 w
całości

Ze zrozumiałości udzielanych
informacji?

Z ogólnego poziomu funkcjonowania
Ośrodka?

Najwięcej ocen pozytywnych TOP-2 (suma 4 i 5) uzyskały obszary:

- uprzejmość pracowników (174 ocen pozytywnych)

- warunki lokalowe (171)

- zrozumiałość udzielanych informacji (170)

- fachowość pracowników oraz godziny pracy (165)

- ogólny poziom funkcjonowania Ośrodka (164)

- czas rozpatrywania wniosków (139)

Najwięcej negatywnych ocen (suma 1 i 2) otrzymały obszary:

- czas rozpatrywania wniosków (39 ocen negatywnych)

- ogólny poziom funkcjonowania Ośrodka (20)

- fachowość pracowników (19)

- zrozumiałość udzielanych informacji (17)

- godziny otwarcia Ośrodka (16)

- warunki lokalowe (13)

- uprzejmość pracowników (12)

6

SZCZEGÓŁOWE WYNIKI BADANIA

A. PYTANIA O ZADOWOLENIE KLIENTÓW

Pytanie 1 „Czy jest Pan/i zadowolony/a z fachowości pracowników?”

82,9% (165 odpowiedzi) respondentów odpowiedziało, że jest zadowolona bądź bardzo

zadowolona z fachowości pracowników Ośrodka Pomocy Społecznej, zaledwie 9,5 % (19)

była niezadowolona lub bardzo niezadowolona. Natomiast 7,5 % (15) było niezdecydowanych.

Porównanie do lat poprzednich [TOP-2 w %]

Na przestrzeni badanych lat zadowolenie z fachowości pracowników utrzymywało się na

poziomie 87-92%. W roku 2013 nastąpił spadek do 76%, w bieżącym roku zanotowano wzrost

do 83 %. Jednak mimo wzrostu w tym obszarze nie udało się osiągnąć założonego w

harmonogramie działań 88 % wyniku. Wpływ na to niewątpliwie mają zmiany kadrowe – w

2013 r. 6 pracowników było i jest nadal długotrwale nieobecnych w pracy, dlatego w celu

7

1 2 3 4 5
0

40

80

120

160

200

10 9 15

85 80

Li
cz

ba
 o

dp
ow

ie
dz

i

1 2 3 4 5
0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

5,0% 4,5%
7,5%

42,7% 40,2%

2008 2009 2010 2011 2012 2013 2014
0

10

20

30

40

50

60

70

80

90

100

88 89 87
92

88

76
83

zapewnienia prawidłowej realizacji zadań nastąpiła konieczność zatrudnienia 5 osób w ramach

umów na zastępstwo. Osoby te mimo wykształcenia adekwatnego do zajmowanych

stanowisk, jako początkujący pracownicy nie dysponują taką wiedzą fachową jak wieloletni

pracownicy. Niemniej jednak jest to jeden z najważniejszych dla nas obszarów, dlatego w

dalszym ciągu pracownicy Ośrodka będą poszerzać swoją wiedzę i umiejętności przez udział

w szkoleniach mających na celu podniesienie efektywności pracy oraz zwiększenie poziomu

satysfakcji Klientów pomocy społecznej z jakości naszych usług.

Pytanie 2 „Czy jest Pan/i zadowolony/a z uprzejmości pracowników?”

174 osób (88,3%) odpowiedziało, że są zadowoleni lub bardzo zadowoleni z uprzejmości

pracowników tut. OPS. Zaledwie 6,1 % (12 osób) udzieliło negatywnej odpowiedzi. 5,6%

respondentów (11) było niezdecydowanych.

Porównanie do lat poprzednich [TOP-2 w %]

W latach 2008 – 2012 uprzejmość pracowników Ośrodka Pomocy Społecznej oceniana była

bardzo wysoko, bo na poziomie 89-96%. Spadek nastąpił w 2013 r. do 78 %.

8

1 2 3 4 5
0

40

80

120

160

200

8 4 11

82
92

Li
cz

ba
 o

dp
ow

ie
dz

i

1 2 3 4 5
0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

4,1% 2,0%
5,6%

41,6%
46,7%

2008 2009 2010 2011 2012 2013 2014
0

10

20

30

40

50

60

70

80

90

100

89 92 89 92 96

78
88

W porównaniu do roku poprzedniego zanotowano wzrost zadowolenia Klientów w tym

obszarze do 88 %.

Nasze działania ustawicznie zmierzają do zwiększenia stopnia zadowolenia Klientów; naszym

priorytetem jest obsługa Klienta na jak najwyższym poziomie. Wyrazem naszych działań jest

uzyskanie największej liczby pozytywnych odpowiedzi na to pytanie – 174.

Pytanie 3 „Czy jest Pan/i zadowolony/a ze zrozumiałości udzielanych informacji?”

85,8% (170) respondentów jest zadowolonych i bardzo zadowolonych ze zrozumiałości

udzielanych informacji. 5,6% (11) osób było niezdecydowanych. Natomiast 8,5% (17) Klientów

zaznaczyło odpowiedź negatywną.

Porównanie do lat poprzednich [TOP-2 w %]

W przypadku pytania o zrozumiałość udzielanych przez pracowników informacji widoczny jest

wzrost do 86%. Tym samym Ośrodek osiągnął zamierzony cel, utrzymania danego wskaźnika

na poziomie 80 %. Pytanie o zrozumiałość udzielanych informacji jest jednym z najsilniej

9

1 2 3 4 5
0

40

80

120

160

200

8 9 11

87 83

Li
cz

ba
 o

dp
ow

ie
dz

i

1 2 3 4 5
0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

4,0% 4,5% 5,6%

43,9% 41,9%

2008 2009 2010 2011 2012 2013 2014 min
0

10

20

30

40

50

60

70

80

90

100

80
87

81
92 93

73

86
80

skorelowanych z oceną ogólną (zadowolenie z funkcjonowania Ośrodka), dlatego obszar ten

jest bardzo istotny. Uzyskany tegoroczny stopień zadowolenia jest dla nas zachętą do jeszcze

większego doskonalenia sposobu informowania Klientów. Sądzimy, że ten obszar jest

szczególnie trudny do uzyskania dobrych wyników, bowiem przepisy prawa z zakresu działań

Ośrodka bardzo często się zmieniają, przez co mogą być niejasne dla Klientów, którzy

nierzadko odbierają to jako niekompetencję pracowników lub zły przekaz.

Pytanie 4 „Czy jest Pan/i zadowolony/a z godzin otwarcia”?

82,9% (165) respondentów zaznaczyło odpowiedź pozytywną, 8% (16) jest niezadowolona z

godzin otwarcia Ośrodka, natomiast 9% (18) wyraziło niedecydowanie.

Porównanie do lat poprzednich [TOP-2 w %]

Zadowolenie z godzin otwarcia Ośrodka w ostatnich latach utrzymywało się na wysokim

poziomie. W stosunku do roku ubiegłego odnotowano wzrost zadowolenia respondentów z

godzin otwarcia Ośrodka do 83%, jednak Ośrodek nie osiągnął zamierzonego celu, utrzymania

danego wskaźnika na poziomie 87 %, tak jak miało to miejsce w 2012 r. pomimo tego, iż czas

pracy Ośrodka nie uległ skróceniu, przeciwnie zwiększyła się dostępność pracowników

10

1 2 3 4 5
0

40

80

120

160

200

9 7
18

92
73

Li
cz

ba
 o

dp
ow

ie
dz

i

1 2 3 4 5
0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

4,5% 3,5%
9,0%

46,2%

36,7%

2008 2009 2010 2011 2012 2013 2014 cel. min.
0

10

20

30

40

50

60

70

80

90

100

67
78 82 84 87

75
83 87

wykonujących pracę w systemie zadaniowym.

Nadmienia się, że w czwartki, kiedy godziny pracy OPS są wydłużone z usług pracowników

Klienci raczej nie korzystają- tendencja ta utrzymuje się już od kilku lat. Należy również zwrócić

uwagę, iż w pytaniu otwartym nie pojawiło się ani jedno wskazanie co do konieczności

wydłużania godzin pracy. Jednak monitorujemy sytuację na bieżąco i wszelkie wskazówki

zgłaszane przez Klientów są brane pod uwagę, np. na złożenie wniosku umawiamy się z

Klientami telefonicznie w dogodnych dla nich godzinach.

Pytanie 5 „Czy jest Pan/i zadowolony/a z warunków lokalowych?”

Z warunków lokalowych tut. OPS zadowolonych jest 87,7% (171) respondentów. Swoje

niezadowolenie wyraziło 6,7% (13) osób. 5,6% (11) zaznaczyło odpowiedź „ani zadowolony/ani

niezadowolony”.

Porównanie do lat poprzednich [TOP-2 w %]

Zadowolenie z warunków lokalowych w porównaniu do 2013 r. wzrosło o 5%.

11

1 2 3 4 5
0

40

80

120

160

200

8 5 11

95
76

Li
cz

ba
 o

dp
ow

ie
dz

i

1 2 3 4 5
0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

4,1% 2,6%
5,6%

48,7%

39,0%

2008 2009 2010 2011 2012 2013 2014
0

10

20

30

40

50

60

70

80

90

100

38
33

87

95
98

83
88

Pytanie 6 „Czy jest Pan/i zadowolony/a z czasu rozpatrywania wniosków?”

69,9% (139) ankietowanych jest zadowolona z czasu rozpatrywania wniosków. 19,6% (39) jest

niezadowolona, a 10,6% (21) respondentów jest niezdecydowana.

Porównanie do lat poprzednich [TOP-2 w %]

W latach 2008 – 2013 czas rozpatrywania wniosków oceniany był na poziomie 69-75%. W

bieżącym roku jest to 70 %. Pytanie to jest od samego początku trwania badania najniżej

ocenianym obszarem. Uzyskany w tym roku wynik jest porównywalny do lat poprzednich. Z

prowadzonego wewnętrznego monitoringu terminowości rozpatrywania spraw wynika, iż czas

wydawania decyzji jest w każdym przypadku zgodny z obowiązującymi przepisami prawa.

Sądzimy, iż obszar ten jest szczególnie trudny do uzyskania lepszych wyników, gdyż specyfika

pracy w OPS oraz przepisy prawa nie pozwalają na skrócenie tego czasu. Wydanie decyzji w

większości świadczeń przyznawanych przez OPS musi być poprzedzone wywiadem

środowiskowym w miejscu zamieszkania Klienta. Termin tego wywiadu nie jest zależny

wyłącznie od pracownika OPS, ale przede wszystkim od chęci współpracy Klienta z

pracownikiem socjalnym, ponieważ data jego przeprowadzenia jest ustalana z Wnioskodawcą i

12

1 2 3 4 5
0

40

80

120

160

200

12
27 21

77
62

Li
cz

ba
 o

dp
ow

ie
dz

i

1 2 3 4 5
0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

6,0%

13,6%
10,6%

38,7%

31,2%

2008 2009 2010 2011 2012 2013 2014
0

10

20

30

40

50

60

70

80

90

100

74 71 73 69 70
75

70

odbywa się w czasie dogodnym dla Strony. Nawet w świadczeniach rodzinnych – czyli, w

Dziale gdzie wcześniej przepisy prawa nie wymagały wizyt pracownika w środowisku – od kilku

lat do przyznania niektórych świadczeń konieczne jest przeprowadzenie wywiadu. Niemniej

jednak wszystkie sprawy załatwiane są w najkrótszym możliwym terminie, bez zbędnej zwłoki.

Jednak z oczekiwań Klientów, zgłaszanych pracownikom wynika, że okresem optymalnym dla

nich byłby okres 3 dni od dnia złożenia wniosku do czasu uzyskania przelewu na konto.

Niestety z przyczyn obiektywnych cel ten nie jest możliwy do osiągnięcia.

Zaznaczyć również należy, iż czas rozpatrywania wniosków jest obszarem, który najmniej

wpływa na zadowolenie Klientów z ogólnego poziomu funkcjonowania Ośrodka.

Pytanie 7 „Czy jest Pan/i zadowolony/a z ogólnego poziomu funkcjonowania Ośrodka?”

Z ogólnego poziomu funkcjonowania Ośrodka zadowolonych i bardzo zadowolonych jest

83,7% (164) respondentów, niezadowolonych jest 10,2% (20) ankietowanych. 6,1% (12)

zaznaczyło odpowiedź „ani zadowolony/ani niezadowolony”.

Porównanie do lat poprzednich [TOP-2 w %]

W 2014 roku zadowolenie z ogólnego poziomu funkcjonowania Ośrodka osiągnęło poziom

84%, czyli o 8% więcej w porównaniu do roku poprzedniego, jedynie 1 % wpłynął na to, iż nie

13

1 2 3 4 5
0

40

80

120

160

200

9 11 12

98

66

Li
cz

ba
 o

dp
ow

ie
dz

i

1 2 3 4 5
0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

4,6% 5,6% 6,1%

50,0%

33,7%

2008 2009 2010 2011 2012 2013 2014 cel. min.
0

10
20
30
40
50
60
70
80
90

100

86
91

80 84
90

76
84 85

został osiągnięty zamierzony cel uzyskania stopnia zadowolenia na poziomie 85 %.

Zaznaczyć należy, iż jest to obszar na który bardzo duży wpływ ma częsta zmiana przepisów,

przykładowo w 2013 roku weszły w życie 4 zmiany mające wpływ na świadczenia rodzinne np.

dotyczące świadczenia pielęgnacyjnego, jednorazowej zapomogi z tytułu urodzenia się dziecka

oraz ubezpieczenia społecznego. Nowe regulacje prawne oraz działania z nimi związane

mogły wydać się niezrozumiałe dla Klientów - w szczególności dla Tych, którzy w wyniku

zmian utracili prawo do świadczeń, bądź otrzymali je w niższej wysokości. Faktem też jest, że

częste zmiany i tak już skomplikowanych przepisów prowadzą do braku stabilizacji i

niewątpliwie jest to trudne do akceptacji.

Pytanie 8 „Czy zna Pan/i ofertę świadczeń jakie proponuje OPS, poza zasiłkami?

(grupy wsparcia, konferencje, wolontariat,porady psychologa, prawnika)

Powyższe pytanie zostało wprowadzone do ankiety w 2014 r. po raz pierwszy.

65% (130) respondentów odpowiedziało, że zna ofertę świadczeń jakie proponuje OPS poza

zasiłkami, 33% (66) respondentów odpowiedziało, że nie zna, natomiast 2% (4) respondentów

nie zaznaczyło żadnej odpowiedzi.

Od kilku lat dokładamy wszelki starań, aby informacja o naszej ofercie dotarła do jak

największej liczby mieszkańców Dzierżoniowa. Prowadzimy własną stronę internetową, na

której na bieżąco umieszczane są wszelkie aktualności; często informacje o zmianach

przepisów przesyłamy do lokalnych mediów; posiadamy informator, w którym opisana jest cała

nasza oferta; w hallu umieszczone są ulotki z informacjami o świadczeniach przyznawanych w

danym dziale; wszelkie aktualności są również umieszczane na naszych tablicach

informacyjnych; również pracownicy informują Klientów o wszelkich naszych działaniach.

Uzyskany wynik jest dla nas zachętą do jeszcze większego doskonalenia sposobu

informowania Klientów o katalogu ofert świadczonych przez tut. OPS z położeniem większego

nacisku na przedstawianiu ofert Klientowi bezpośrednio przez pracowników Ośrodka.

14

TAK NIE BRAK
ODPOWIEDZI

0

20

40

60

80

100

120

140 130

66

4

65% 33% 2%
0%

10%

20%

30%

40%

50%

60%

70% 65%

33%

2%

9. PYTANIE OTWARTE
 „Co Pana/i zdaniem może wpłynąć na poprawę jakości usług świadczonych przez

Ośrodek Pomocy Społecznej?”

Liczba odpowiedzi na pytanie otwarte w % wg poszczególnych lat.

Jedynie 7,54% (15 osób) wszystkich ankietowanych udzieliło odpowiedzi na pytanie otwarte.

To najmniej ze wszystkich dotychczasowych badań.

Najwięcej odpowiedzi było pozytywnych: wszystko o.k, działa bez zarzutu, brak zastrzeżeń -

Ośrodek działa wspaniale, uważam, że warunki są spełnione (6 osób).

Pozostałe odpowiedzi zawierały wskazówki, co do obszarów wymagających poprawy, to jest:

–zmiana przepisów (1)

–korzystam rzadko, nie mam zdania (2)

–usługi są świadczone dobrze, tylko środki finansowe niskie (1)

–większe środki przyznawane przez Państwo. Dzięki temu można by ludziom przyznać

większą pomoc (1)

–większe dofinansowanie dla osób bezrobotnych (1)

–zmiana podejścia pracowników socjalnych do Klienta (1)

–lepsza wyrozumiałość pracowników socjalnych, ufność podopiecznych a nie słuchanie bzdur

sąsiedzkich oraz udzielenie większej pomocy (1)

–1 z ankietowanych chciałaby aby w przyszłości usługi opiekuńcze były bardziej sprawdzane

pod względem warunków bytowych – opiekunka była bardziej zaangażowana z pracy w danym

środowisku.

Respondenci, podobnie jak w latach ubiegłych, niechętnie udzielają odpowiedzi na pytania

otwarte.

15

2008 2009 2010 2011 2012 2013 2014
0

10

20

30

40

50

32 33

22
19 19

11,34
7,54

Podsumowanie
 Badanie satysfakcji Klienta jest cennym źródłem informacji o naszej pracy, umożliwia

obserwację trendów w postrzeganiu tut. Ośrodka, daje możliwość poznania potrzeb naszych

Klientów – dzięki czemu możemy stwierdzić co wymaga poprawy i większego zaangażowania

z naszej strony oraz zaobserwować jak Klienci odbierają wprowadzane na bieżąco

udoskonalenia.

 Przedstawiona powyżej analiza wyników wskazuje na wysoką jakość świadczonych przez

nas usług. Na wszystkich badanych płaszczyznach znacząco dominują odpowiedzi pozytywne,

co ukazuje że nasza praca, pomysły i usprawnienia działalności Ośrodka są doceniane przez

Klientów. Założony na ten rok cel - 80 % zadowolonych Klientów ze zrozumiałości

udzielanych informacji przekroczył zakładany miernik i osiągnął 86 %. Natomiast dwa

pozostałe cele takie jak: godziny pracy (cel – 87%, wynik – 83 %) oraz ogólny poziom

świadczonych usług (cel – 85 %, wynik – 84 %) nie zostały osiągnięte.

W stosunku do roku ubiegłego odnotowano wzrost zadowolenia respondentów z godzin

otwarcia Ośrodka z 75 % do 83%, jednak jak już wspominaliśmy wyżej, nie udało się

utrzymać danego wskaźnika na poziomie 87 %, tak jak miało to miejsce w 2012 r. pomimo

tego, iż nasze działania stale zmierzają ku temu aby zwiększyć dostępność do pracowników,

czego dowodem jest wprowadzenie zadaniowego czasu pracy.

 Obszarem wciąż wymagającym doskonalenia pozostaje ogólny poziom funkcjonowania

Ośrodka (świadczonych usług). Fakt, iż w tegorocznych badaniach jedynie 1 % zaważył na

nieosiągnięciu tego celu jest dla nas wyznacznikiem do jeszcze intensywniejszych działań w tej

kategorii.

 Na szczególną uwagę zasługują obszary, w których odnotowano wysoki współczynnik

korelacji z satysfakcją ogólną. Wszystkie analizowane przez nas płaszczyzny skorelowane są

dodatnio na poziomie wysokim (od 1 do 0,81), co oznacza, iż to ich wartości silnie kształtują

satysfakcję z ogólnego poziomu usług świadczonych przez OPS.

 Zgodnie z nadrzędną ideą jaką się kierujemy w naszej pracy – satysfakcją Klienta, zostały

wyznaczone następujące płaszczyzny do poprawy:

– fachowość pracowników – stopień zadowolenia nie mniejszy niż 88 %

– ogólny poziom funkcjonowania Ośrodka - stopień zadowolenia nie mniejszy niż 85 %

– znajomość oferty świadczeń jakie proponuje OPS, poza zasiłkami – znajomość nie

mniejsza niż 75 %

W załączeniu przekazujemy harmonogram działań naprawczych oraz wzór ankiety.

16

