

Badanie świadomości osobistego wpływu człowieka na środowisko.

Wyniki - 2012

Projekt realizowany jest w ramach Kampanii na rzecz Rozwoju Zrównoważonego 2011-2014, w związku z: Dekadą Edukacji dla Rozwoju Zrównoważonego ONZ, realizacją polityk powstrzymywania zmian klimatycznych, koniecznością zwiększania efektywności gospodarki odpadami w Polsce, realizacją polityk zachowania bioróżnorodności, rosnącym zapotrzebowaniem na edukację ekologiczną oraz dostarczaniem form i narzędzi do prowadzenia edukacji ekologicznej.

Sfinansowano ze środków
Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej

Spis treści

Spis treści.....	2
Wstęp.....	3
Opis wyników badania.....	5
Podsumowanie.....	34
Spis rysunków.....	37
Spis tabel.....	38

Wstęp

Badanie opinii publicznej zostało przeprowadzone przez firmę Biostat na zlecenie Fundacji Nasza Ziemia w marcu 2012 roku. Projekt jest częścią Kampanii na rzecz Rozwoju Zrównoważonego 2011-2014, prowadzonej w ramach i w związku z Dekadą Edukacji dla Rozwoju Zrównoważonego ONZ, realizacją polityk powstrzymywania zmian klimatycznych, koniecznością zwiększania efektywności gospodarki odpadami w Polsce, realizacją polityk zachowania bioróżnorodności, rosnącym zapotrzebowaniem na edukację ekologiczną oraz dostarczaniem form i narzędzi do prowadzenia edukacji ekologicznej. Kampania jest rozwinięciem i kontynuacją prowadzonej od 1994 roku Kampanii „Sprzątanie Świata – Polska”, Programu Edukacji Ekologicznej w zakresie gospodarki odpadami (2003-2006) oraz Kampanii na rzecz Rozwoju Zrównoważonego (od 2006 roku). Kampania dofinansowana jest przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, a prezentowane badanie w całości sfinansowane zostało ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Celem badania było określenie poziomu świadomości polskiego społeczeństwa w zakresie:

- świadomości osobistego wpływu człowieka na środowisko, w tym znajomości i rozumienia pojęcia – Osobisty Plan Rozwoju Zrównoważonego (Odpowiedzialnego) – Personal Sustainability Plan,
- wiedzy jak praktycznie i na co dzień w prosty sposób chronić środowisko i/lub nie szkodzić środowisku oraz postaw/praktyk respondentów w tym zakresie,
- potrzeby ochrony bioróżnorodności, znajomości sposobów ochrony bioróżnorodności i postaw/praktyk respondentów w tym zakresie,
- racjonalnego używania energii, potrzeby zwiększenia efektywności energetycznej i zmniejszenie wpływu na zmiany klimatyczne oraz postaw/praktyk respondentów w tym zakresie,
- nie marnowania i ochrony wody i postaw/praktyk respondentów w tym zakresie,
- wiedzy na temat racjonalnej gospodarki odpadami i postaw/praktyk respondentów w tym zakresie.

Badanie zostało przeprowadzone wśród czterech grup respondentów: dzieci i młodzieży, edukatorów, urzędników samorządowych oraz przedsiębiorców i pracowników firm. Łącznie 1024 osoby z terenu całego kraju. Do realizacji celów badania wykorzystano dwie ilościowe techniki badawcze: ankiety audytoryjne oraz wywiady telefoniczne wspomagane komputerowo (CATI).

Ankieta audytoryjna została przeprowadzona wśród 256 osób z grupy dzieci i młodzieży. W przypadku dzieci i młodzieży Wykonawca zaproponował zastosowanie tej techniki, jako narzędzia najbardziej optymalnego do badania trudnej grupy respondentów w ich naturalnym środowisku. Badanie techniką ankiety audytoryjnej polega na pozyskiwaniu informacji od respondentów zgromadzonych w jednym pomieszczeniu (np. sali lekcyjnej), którzy jednocześnie, ale samodzielnie wypełniają kwestionariusz

badania. Badanie odbywa się w obecności ankietera, którego rola polega na wygłoszeniu wprowadzenia do badania i udzielaniu ewentualnych wyjaśnień w jego trakcie. Przebieg wywiadów daje pewność, że odpowiedzi udzielają właściwe osoby, respondenci mają poczucie anonimowości, a samo badanie jest w wysokim stopniu wystandaryzowane.

Wywiady telefoniczne wspomagane komputerowo realizowane były na próbie 786 respondentów. W ramach każdej z trzech grup (edukatorów, urzędników samorządowych oraz przedsiębiorców i pracowników firm) przeprowadzono po 256 wywiadów. Metoda CATI (Computer Assisted Telephone Interviewing) polega na telefonicznym przeprowadzeniu wywiadu kwestionariuszowego wspomaganego komputerowo. Ankieterzy posługując się telefonem, zadają pytania z kwestionariusza wywiadu i zarazem wprowadzają otrzymane odpowiedzi przy pomocy specjalistycznego oprogramowania komputerowego. Na bieżąco są kontrolowane postępy badania oraz sprawdzana jest praca ankieterów. Metoda umożliwia niemal natychmiastowy dostęp do wyników badania tuż po jego zakończeniu.

W każdym województwie zrealizowano łącznie 64 wywiady - po 16 osób w każdej z wytypowanych grup: dzieci i młodzieży (od 5 do 16 lat), edukatorów (nauczyciele, liderzy aktywności, działacze organizacji pozarządowych, pracownicy bibliotek publicznych i innych), urzędników samorządowych oraz przedsiębiorców i pracowników firm. Dobór ten zapewnił dotarcie do założonych przez Zamawiającego grup respondentów, a kształt próby dał szansę na znalezienie się w niej potencjalnie każdej opinii. Dodatkowo wśród respondentów poprzez pytanie filtrujące w przygotowanym kwestionariuszu badawczym został ustalony odsetek osób niestosujących, stosujących w ograniczonym zakresie lub stosujących w szerokim zakresie selektywną zbiórkę odpadów, racjonalne używanie energii, nie marnowanie i ochronę wody oraz ochronę przyrody wokół siebie. Grupa ta, podobnie jak populacje wytypowane do badania została uwzględniona podczas analizy i prezentacji wyników w raporcie końcowym.

Opis wyników badania

Stosowanie działań proekologicznych

Badanie miało na celu objąć swoim zakresem osoby, które nie stosują, stosują w ograniczonym zakresie lub stosują w szerokim zakresie selektywną zbiórkę odpadów, racjonalne używanie energii, nie marnowanie i ochronę wody oraz ochronę przyrody wokół siebie.

11,6% respondentów nie stosuje selektywnej zbiórki odpadów, 9% nie chroni przyrody wokół siebie, 5,9% marnuje i nie chroni wody, a 5,5% nieracjonalnie używa energii. Dane odnośnie zakresu stosowania działań proekologicznych przedstawia rysunek nr 1.

Rysunek 1. Zakres stosowania działań proekologicznych

Grupą respondentów, która najczęściej nie stosuje działań proekologicznych są dzieci i młodzież. Stanowią one największy odsetek osób niestosujących selektywnej zbiórki odpadów. Przedsiębiorcy i pracownicy firm stanowią największą część osób, które nie stosują ochrony przyrody wokół siebie. Najbardziej zaangażowani w codzienne działania mające chronić środowisko są urzędnicy samorządowi i edukatorzy. Dane przedstawia tabela nr 1.

Tabela 1. Grupa respondentów a stosowanie działań proekologicznych

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody Niemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody Niemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody Niemarnowanie i ochrona	Ochrona przyrody wokół siebie
Dzieci i młodzież	54,6%	46,4%	43,4%	37,0%	32,6%	30,4%	30,0%	31,0%	11,4%	18,4%	19,1%	14,8%
Edukatorzy	21,0%	17,9%	20,0%	25,0%	24,9%	20,8%	21,4%	19,6%	26,1%	29,2%	28,3%	31,8%

Urzednicy samorzadowi	1,7%	0,0%	3,3%	0,0%	13,5%	21,4%	20,0%	20,6%	40,3%	30,5%	31,3%	36,2%
Przedsiębiorcy i pracownicy firm	22,7%	35,7%	33,3%	38,0%	29,0%	27,4%	28,6%	28,8%	22,2%	21,9%	21,3%	17,2%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Analiza wykazała, że mieszkańcy województwa mazowieckiego w najszerszym stopniu stosują zarówno selektywną zbiórkę odpadów, racjonalne używanie energii, nie marnowanie i ochronę wody jak i ochronę przyrody wokół siebie. W ograniczonym stopniu działania te najczęściej prowadzone są w województwie zachodniopomorskim. Zdecydowanie najwięcej osób, które nie stosują działań proekologicznych zamieszkuje województwo kujawsko-pomorskie. Dane przedstawia poniższa tabela.

Tabela 2. Województwo a stosowanie działań proekologicznych

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody Niemarnowanie i ochrona	siebie Ochrona przyrody wokół	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody Niemarnowanie i ochrona	siebie Ochrona przyrody wokół	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody Niemarnowanie i ochrona	siebie Ochrona przyrody wokół
dolnośląskie	6,7%	5,3%	1,7%	3,3%	8,2%	6,0%	7,0%	6,7%	4,5%	6,6%	6,0%	6,3%
kujawsko-pomorskie	21,0%	32,0%	38,2%	29,3%	5,8%	8,3%	6,1%	4,9%	3,2%	1,9%	2,8%	2,9%
lubelskie	6,7%	3,6%	3,3%	1,1%	4,3%	3,9%	4,8%	4,9%	7,7%	8,4%	7,7%	9,2%
lubuskie	3,4%	8,9%	6,7%	4,3%	7,0%	4,8%	3,8%	4,8%	6,3%	7,1%	8,1%	8,5%
łódzkie	5,0%	3,6%	5,0%	2,2%	7,5%	7,8%	7,1%	6,9%	5,5%	5,2%	5,7%	6,3%
małopolskie	7,6%	3,6%	1,7%	2,2%	3,1%	4,6%	6,7%	6,3%	8,6%	7,9%	6,4%	7,0%
mazowieckie	0,8%	1,8%	0,0%	1,1%	3,1%	2,1%	1,7%	2,3%	10,2%	10,1%	10,5%	12,4%
opolskie	1,7%	0,0%	0,0%	0,0%	7,2%	6,2%	6,0%	7,9%	6,5%	6,9%	7,2%	5,6%
podkarpackie	4,2%	1,8%	1,7%	1,1%	4,3%	5,1%	5,0%	6,7%	8,4%	7,7%	7,7%	6,9%
podlaskie	1,7%	0,0%	3,3%	2,2%	8,5%	8,3%	6,9%	7,5%	5,5%	5,2%	6,1%	5,6%
pomorskie	2,5%	1,8%	0,0%	7,6%	5,3%	5,3%	6,0%	6,5%	7,9%	7,5%	7,2%	5,6%
śląskie	3,4%	0,0%	1,7%	4,3%	6,5%	6,0%	6,0%	6,9%	6,7%	7,1%	7,0%	5,8%
świętokrzyskie	6,7%	1,8%	1,7%	0,0%	8,0%	8,8%	9,5%	7,7%	4,7%	4,7%	4,2%	5,8%
warmińsko-mazurskie	7,6%	5,4%	5,0%	7,6%	6,0%	6,9%	7,4%	5,4%	6,1%	5,8%	5,5%	7,0%
wielkopolskie	16,8%	25,0%	23,3%	28,3%	6,0%	6,2%	6,0%	4,4%	3,9%	4,3%	4,6%	3,6%
zachodniopomorskie	4,2%	5,4%	6,7%	5,4%	9,2%	9,7%	10,0%	10,2%	4,3%	3,6%	3,3%	1,5%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Niezależnie od zakresu stosowania działań proekologicznych wszyscy respondenci dostrzegają odpowiedzialność każdego człowieka za stan środowiska naturalnego. W przypadku osób, które nie stosują wymienionych działań proekologicznych można zauważyć, że częściej ciężar odpowiedzialności przenoszony jest przez nich w stronę władz miasta, władz państwa, zakładów przemysłowych oraz ekologów. Omawiane dane ilustruje tabela nr 3.

Tabela 3. Odpowiedzialność za stan środowiska naturalnego a zakres stosowania działań proekologicznych

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	siebieOchrona przyrody wokół	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	siebieOchrona przyrody wokół	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	siebieOchrona przyrody wokół
Każdy człowiek	60,5%	50,0%	50,0%	52,2%	82,7%	81,6%	83,3%	84,4%	90,7%	89,3%	88,0%	90,3%
Władze miasta	8,4%	7,1%	5,0%	8,7%	2,4%	3,7%	3,6%	2,3%	1,8%	1,7%	2,0%	2,2%
Władze państwa	10,9%	14,3%	10,0%	10,9%	5,3%	5,3%	5,2%	4,9%	3,3%	3,8%	4,2%	3,9%
Zakłady przemysłowe	8,4%	14,3%	20,0%	13,0%	4,6%	4,1%	2,9%	3,8%	1,8%	2,2%	2,6%	1,5%
Firmy zajmujące się oczyszczaniem	3,4%	3,6%	3,3%	6,5%	3,1%	2,8%	3,1%	2,5%	1,0%	1,5%	1,3%	0,7%
Ekolodzy	6,8%	8,9%	8,3%	6,5%	1,4%	1,8%	1,4%	1,7%	0,8%	0,9%	1,3%	0,7%
Inne	0,8%	0,0%	1,7%	1,1%	0,5%	0,7%	0,5%	0,4%	0,6%	0,6%	0,6%	0,7%
Żadna z powyższych	0,8%	1,8%	1,7%	1,1%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Osoby niestosujące selektywnej zbiórki odpadów, racjonalnego używania energii, niemarnowania i ochrony wody oraz ochrony przyrody wokół siebie, jednocześnie prowadzą pewne działania proekologiczne w niektórych miejscach. Jednak zdecydowanie rzadziej deklarują oni tego typu działania, niż pozostałe grupy. Dane odnośnie miejsc prowadzenia działań proekologicznych i ich zakresu przedstawia poniższa tabela.

Tabela 4. Miejsce prowadzenia działań proekologicznych i ich zakres

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie
W domu	42,9%	46,4%	50,0%	48,9%	85,3%	77,4%	78,1%	83,5%	91,2%	91,8%	90,8%	90,5%

W pracy/w szkole	14,3%	17,9%	18,3%	15,2%	36,5%	37,8%	38,8%	43,8%	62,3%	56,2%	55,1%	56,3%
Na zakupach	23,5%	10,7%	11,7%	19,6%	35,0%	30,6%	32,6%	36,3%	44,6%	47,4%	45,6%	44,9%
W podróży	13,4%	14,3%	15,0%	10,9%	14,3%	12,4%	12,9%	11,9%	12,8%	14,2%	13,8%	16,0%
Podczas wypoczynku	4,2%	3,6%	6,7%	6,5%	11,6%	9,4%	10,7%	9,2%	9,8%	10,9%	9,6%	11,4%
W innych miejscach	1,7%	5,4%	3,3%	1,1%	0,5%	0,9%	0,5%	1,3%	2,6%	1,9%	2,4%	2,2%

Osoby niestosujące działań proekologicznych częściej niż pozostałe grupy zgadzały się ze stwierdzeniem, że nie ma pilnej potrzeby zmiany podejścia ludzi do środowiska naturalnego na bardziej pozytywny, zmiany klimatu są cykliczne, naturalne i człowiek nie ma na nie wpływu, preferują zdecydowanie środowisko miejskie nad środowisko naturalne, informacje na temat zagrożeń ekologicznych nie budzą w nich żadnych uczuć oraz kryzys ekologiczny i związane z nim zagrożenia nie wpływają bezpośrednio na ich życie. Dane odnośnie średniej liczby ocen dla poszczególnych grup przedstawia tabela nr 5.

Tabela 5. Postawa w zakresie ochrony środowiska a podejmowanie działań proekologicznych.

Stwierdzenie	Nie stosują	Stosują w ograniczonym zakresie	Stosują w szerokim zakresie
Nie ma pilnej potrzeby zmiany podejścia ludzi do środowiska naturalnego na bardziej pozytywny	2,4	2,2	2,1
Częste przebywanie w środowisku naturalnym pozwala na wczucie się w potrzeby przyrody	3,9	4,0	4,1
Ludzie powinni zrezygnować z wielu destrukcyjnych nawyków i przyzwyczajzeń w celu poprawy stanu środowiska naturalnego	4,0	4,1	4,2
Zmiany klimatu są cykliczne, naturalne i człowiek nie ma na nie wpływu	2,9	2,9	2,8
Mam silną potrzebę działania w obronie przyrody	3,5	3,5	3,6
Kampanie i akcje ekologiczne są ważnymi działaniami ratującymi przyrodę	4,0	4,1	4,2
Dostrzegam potrzebę ochrony różnorodności biologicznej	3,7	3,7	3,8
Człowiek jest najważniejszym elementem natury	3,4	3,5	3,4
Preferuję zdecydowanie środowisko miejskie nad środowisko naturalne	2,7	2,6	2,5
Przyroda posiada wartość samą w sobie, niezależnie od ocen człowieka	3,9	4,0	4,1
Informacje nt. zagrożeń ekologicznych nie budzą we mnie żadnych uczuć	2,5	2,4	2,2
Każdy człowiek swoim zachowaniem może wpływać na środowisko naturalne	4,0	4,1	4,3
Istnieje wiele podobieństw między człowiekiem, roślinami i zwierzętami	3,7	3,7	3,8
Bliski kontakt z przyrodą powoduje moje dobre samopoczucie	4,0	4,1	4,2
Kryzys ekologiczny i związane z nim zagrożenia nie wpływają bezpośrednio na moje życie	2,7	2,6	2,5

Osoby niestosujące działań mających na celu ochronę środowiska rzadziej znają pojęcie zrównoważonego rozwoju. Około jedna czwarta osób, które prowadzą działania proekologiczne na szeroką skalę zna lub spotkała się z pojęciem „Osobisty Plan Rozwoju Zrównoważonego”. 26,9% osób stosujących ochronę przyrody wokół siebie na szeroką skalę zna to pojęcie. Dane przedstawiono w tabeli nr 6.

Tabela 6. Znajomość pojęcia „zrównoważony rozwój” a stosowanie działań proekologicznych

	Nie stosuje	Stosuje w ograniczonym zakresie	Stosuje w szerokim zakresie
--	-------------	---------------------------------	-----------------------------

	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie
Zna pojęcie	10,9%	5,4%	8,3%	6,5%	13,3%	14,1%	13,8%	14,0%	24,8%	23,6%	23,3%	26,9%
Nie zna pojęcia	89,1%	94,6%	91,7%	93,5%	86,7%	85,9%	86,2%	86,0%	75,2%	76,4%	76,7%	73,1%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Również wiedza na temat ochrony różnorodności biologicznej zależy od stosowania działań mających na celu ochronę środowiska naturalnego. Osoby stosujące te praktyki w szerokim zakresie, zdecydowanie częściej posiadają wiedzę na temat ochrony bioróżnorodności. Te, które nie stosują, lub stosują działania w ograniczonym zakresie rzadziej posiadają wiedzę, jak chronić różnorodność biologiczną. Dane przedstawia poniższa tabela.

Tabela 7. Wiedza nt. ochrony bioróżnorodności a stosowanie działań proekologicznych

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie
Wie	17,6%	19,6%	23,3%	16,3%	27,3%	31,6%	33,1%	35,0%	57,8%	50,6%	48,7%	53,6%
Nie wie	82,4%	80,4%	76,7%	83,7%	72,7%	68,4%	66,9%	65,0%	42,2%	49,4%	51,3%	46,4%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Osoby niestosujące selektywnej zbiórki odpadów, nieracjonalnie używające energii, marnujące wodę oraz niechroniące przyrody wokół siebie, rzadziej niż pozostałe uważają, że każdy człowiek może chronić bioróżnorodność w największym stopniu. Częściej natomiast niż pozostałe grupy twierdzą, że decydującą rolę odgrywają ekolodzy, władze państwa, władze miasta, zakłady przemysłowe oraz firmy zajmujące się oczyszczaniem. Dane przedstawiono w tabeli 8.

Tabela 8. Kto w największym stopniu może chronić bioróżnorodność a stosowanie działań proekologicznych

	Nie stosuje	Stosuje w ograniczonym zakresie	Stosuje w szerokim zakresie
--	-------------	---------------------------------	-----------------------------

	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie
Każdy człowiek	46,2%	32,1%	26,7%	31,5%	62,8%	63,8%	65,7%	64,2%	74,8%	72,5%	71,8%	77,4%
Władze miasta	4,2%	7,1%	3,2%	5,4%	2,9%	2,8%	2,9%	2,5%	1,6%	1,8%	2,0%	1,8%
Władze państwa	14,3%	12,5%	15,0%	16,3%	12,3%	11,5%	10,7%	11,9%	9,2%	10,5%	10,8%	8,8%
Ekolodzy	22,7%	30,4%	36,7%	31,5%	16,7%	15,9%	15,0%	14,2%	10,2%	11,2%	11,2%	10,4%
Zakłady przemysłowe	3,4%	5,4%	5,0%	3,3%	1,2%	1,6%	1,4%	1,9%	1,0%	0,7%	0,9%	0,2%
Firmy zajmujące się oczyszczaniem	2,5%	5,4%	5,0%	3,3%	1,2%	0,5%	0,7%	1,3%	0,4%	0,9%	0,7%	0,0%
Inne	2,5%	0,0%	1,7%	1,1%	0,0%	0,9%	0,7%	0,7%	0,4%	0,2%	0,2%	0,2%
Nie wiem	4,2%	7,1%	6,7%	7,6%	2,9%	3,0%	2,9%	3,3%	2,4%	2,2%	2,4%	1,2%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Te osoby, które nie prowadzą działań proekologicznych na co dzień, częściej niż pozostali nie dostrzegają potrzeby ochrony różnorodności biologicznej. Osobami, które najczęściej w swoim codziennym postępowaniu chronią bioróżnorodność są ci, którzy w szerokim zakresie segregują odpady, racjonalnie używają energię, chronią wodę i przyrodę wokół siebie. Dane odnośnie stosowania praktyk mających na celu ochronę bioróżnorodności, oraz zakresu stosowania pozostałych praktyk chroniących środowisko przedstawia tabela nr 9.

Tabela 9. Podejmowanie działań mających na celu ochronę bioróżnorodności a stosowanie działań proekologicznych

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie
Stosuje	7,6%	3,6%	1,7%	1,1%	9,7%	10,1%	10,7%	11,2%	25,3%	23,8%	23,3%	27,7%
Nie stosuje, ponieważ nie wie co można w tym zakresie zrobić	72,3%	75,0%	73,3%	68,5%	75,8%	76,0%	75,5%	76,5%	63,7%	63,9%	64,8%	61,2%
Nie stosuje, ponieważ nie widzi takiej potrzeby	20,1%	21,4%	25,0%	30,4%	14,5%	13,9%	13,8%	12,3%	11,0%	12,3%	11,9%	11,1%

Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
--------	------	------	------	------	------	------	------	------	------	------	------	------

Osoby, które stosują w ograniczonym lub w szerokim zakresie działania mające na celu ochronę środowiska częściej zwracają uwagę na stan środowiska naturalnego w swojej miejscowości. Wyrażają oni również częściej niezadowolenie z jego stanu. Dane odnośnie stopnia zadowolenia ze stanu środowiska oraz stosowania działań proekologicznych prezentuje poniższa tabela.

Tabela 10. Stopień zadowolenia ze stanu środowiska a stosowanie działań proekologicznych

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	siebieOchrona przyrody wokół	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	siebieOchrona przyrody wokół	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	siebieOchrona przyrody wokół
Zadowolony	18,5%	23,2%	21,7%	17,4%	16,0%	15,4%	16,9%	19,4%	34,0%	32,8%	31,4%	33,5%
Raczej zadowolony	52,9%	46,4%	51,7%	51,1%	54,1%	56,0%	53,8%	54,9%	40,5%	40,6%	42,1%	37,4%
Raczej niezadowolony	5,9%	5,4%	3,2%	4,3%	11,8%	9,9%	9,8%	9,4%	11,4%	12,4%	12,7%	14,3%
Niezadowolony	8,4%	5,4%	6,7%	6,5%	12,3%	13,6%	13,3%	12,1%	12,9%	11,6%	11,8%	13,3%
Nie wiem	14,3%	19,6%	16,7%	20,7%	5,8%	5,1%	6,2%	4,2%	1,2%	2,6%	2,0%	1,5%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Im szerszy zakres stosowania działań proekologicznych, tym chętniej respondenci wzięliby udział w akcji ekologicznej. Osoby, które nie stosują działań ekologicznych najczęściej wskazywały, że nie biorą i nie chciałyby brać udziału w akcjach ekologicznych, ponieważ ich nie lubią. Dane odnośnie chęci wzięcia udziału w akcji ekologicznej a stosowania działań proekologicznych przedstawia poniższa tabela.

Tabela 11. Chęć uczestniczenia w akcji ekologicznej a stosowanie działań proekologicznych

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wodyNiemarnowanie i ochrona	Ochrona przyrody wokół siebie
Bardzo chętnie	19,2%	19,6%	20,0%	13,0%	44,2%	45,9%	45,5%	42,5%	65,8%	59,7%	59,9%	71,8%
Jeżeli miałbym z tego korzyści	16,0%	19,6%	20,0%	15,2%	13,8%	11,2%	11,2%	14,0%	12,6%	14,6%	14,5%	12,4%
Nie, nie lubię tego typu akcji	34,5%	33,9%	33,3%	40,2%	10,6%	11,1%	13,1%	10,0%	3,1%	6,2%	4,6%	2,7%

Nie, nie mam czasu	30,3%	26,9%	26,7%	31,6%	31,4%	31,8%	30,2%	33,5%	18,5%	19,5%	21,0%	13,1%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Największy odsetek osób, które znają Fundację Nasza Ziemia, stanowią osoby, które stosują w szerokim zakresie ochronę przyrody wokół siebie. W następnej kolejności Fundację zna 57% tych, którzy na szeroką skalę stosują selektywną zbiórkę odpadów. Fundację w najmniejszym stopniu znają ci, którzy w ogóle nie stosują ochrony przyrody wokół siebie. Omawiane dane przedstawia tabela nr 12.

Tabela 12. Znajomość Fundacji Nasza Ziemia a stosowanie działań proekologicznych

	Nie stosuje				Stosuje w ograniczonym zakresie				Stosuje w szerokim zakresie			
	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody/Niemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody/Niemarnowanie i ochrona	Ochrona przyrody wokół siebie	Selektywna zbiórka odpadów	Racjonalne używanie energii	wody/Niemarnowanie i ochrona	Ochrona przyrody wokół siebie
Zna Fundację Nasza Ziemia	21,0%	21,4%	20,0%	12,0%	39,9%	42,4%	43,6%	40,8%	57,0%	51,3%	50,6%	60,0%
Nie zna Fundacji Nasza Ziemia	79,0%	78,6%	80,0%	88,0%	60,1%	57,6%	56,4%	59,2%	43,0%	48,7%	49,4%	40,0%
Ogółem	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100,00%

Świadomość osobistego wpływu na środowisko

Na początek respondentów zapytano o to, kto ich zdaniem jest najbardziej odpowiedzialny za stan środowiska naturalnego. Zdecydowana większość ankietowanych uznała, że to każdy człowiek ponosi odpowiedzialność. Tą odpowiedź wybrało 859 respondentów, tj. 83,9%. Z pozostałych odpowiedzi najczęściej wybierane były władze państwa (51 odpowiedzi, tj. 5,0%), zakłady przemysłowe (38 odpowiedzi, tj. 3,7%) oraz władze miasta (29 odpowiedzi, tj. 2,8%). Sześciu respondentów wybrało wariant „inne”, że odpowiedzialna jest m.in. polityka państwa, ministerstwo, sama natura, inwestorzy, przedsiębiorcy i ludzie. Jeden respondent uznał, że odpowiedzialność leży po stronie „wszystkich”, z kolei inny ankietowany uznał, że nikt nie ponosi odpowiedzialności za stan środowiska naturalnego. Dodatkowo jedna osoba nie potrafiła wskazać odpowiedzi na to pytanie

Najbardziej świadomi odpowiedzialności każdego człowieka za stan środowiska naturalnego są urzędnicy samorządowi, którzy aż w 91,4% zgadzają się z tą opinią. Na odpowiedzialność zakładów przemysłowych najczęściej wskazywali przedstawiciele przedsiębiorstw (7,4%). Również ta grupa najczęściej wskazywała na władze państwa (6,3%). Władze miasta, ekologów oraz firmy zajmujące się oczyszczaniem najczęściej wskazywały dzieci i młodzież.

Tabela 13. Odpowiedzialność za stan środowiska naturalnego

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
Każdy człowiek	202	78,9%	225	87,9%	234	91,4%	198	77,3%	859	83,9%
Władze państwa	11	4,3%	14	5,5%	10	3,9%	16	6,3%	51	5,0%
Zakłady przemysłowe	7	2,7%	8	3,0%	4	1,6%	19	7,4%	38	3,7%
Władze miasta	12	4,7%	5	2,0%	3	1,1%	9	3,5%	29	2,8%
Firmy zajmujące się oczyszczaniem	12	4,7%	3	1,2%	0	0,0%	7	2,7%	22	2,1%
Ekolodzy	12	4,7%	1	0,4%	1	0,4%	4	1,6%	18	1,8%
Inne	0	0,0%	0	0,0%	4	1,6%	2	0,8%	6	0,6%
Żadna z powyższych	0	0,0%	0	0,0%	0	0,0%	1	0,4%	1	0,1%
Ogółem	256	100%	256	100%	256	100%	256	100%	256	100%

W następnej kolejności poproszono o określenie, który czynniki są wg respondentów najgorsze dla środowiska naturalnego. Za najbardziej destrukcyjne uznano brak selektywnej zbiórki odpadów (52,9% ogółu odpowiedzi) oraz emisję zanieczyszczeń do atmosfery (48,9%). W następnej kolejności za najgorsze dla środowiska uznano: brak oczyszczalni ścieków (39,8%), wzrost liczby samochodów (36,2%), produkcję opakowań z tworzyw trudnych do ponownego przetworzenia (34,1%) oraz stosowanie nawozów sztucznych i innych środków chemicznych (30,2%). 33 respondentów wskazało inne czynniki, takie jak na przykład: brak odpowiedzialności społeczeństwa, jego mentalność i brak edukacji ekologicznej, dzikie wysypiska śmieci, nieutylizowany azbest, wydobywanie gazu łupkowego, spalarnie domowe, zły system zarządzania, nadmiar konsumpcji, brak środków finansowych oraz brak kontenerów do segregacji odpadów. Ponadto 10 ankietowanych nie potrafiło udzielić odpowiedzi na to pytanie. Rozkład odpowiedzi w poszczególnych grupach respondentów przedstawia tabela nr 14.

Tabela 14. Czynniki najgorsze dla środowiska naturalnego wg grup respondentów

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
Brak selektywnej zbiórki odpadów	138	53,9%	141	55,1%	125	48,8%	138	53,9%	542	52,9%
Emisja zanieczyszczeń do atmosfery	118	46,1%	125	48,8%	138	53,9%	120	46,9%	501	48,9%
Brak oczyszczalni ścieków	90	35,2%	100	39,1%	116	45,3%	102	39,8%	408	39,8%
Wzrost liczby samochodów	116	45,3%	92	35,9%	88	34,4%	75	29,3%	371	36,2%
Produkcja opakowań z tworzyw trudnych do ponownego przetworzenia	72	28,1%	97	37,9%	73	28,5%	107	41,8%	349	34,1%
Stosowanie nawozów sztucznych i innych środków chemicznych	90	35,2%	77	30,1%	66	25,8%	76	29,7%	309	30,2%

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
Inne	4	1,6%	5	2,0%	19	7,4%	5	2,0%	33	3,2%
Żadna z powyższych	2	0,8%	2	0,8%	2	0,8%	4	1,6%	10	1,0%

W dalszej części poproszono ankietowanych o wskazanie miejsc, w których podejmują działania proekologiczne. Najwięcej tego typu działań podejmowanych jest w domu respondentów – wskazało na nią 83,2% ankietowanych. 46,3% odpowiedziało, że działania proekologiczne podejmuje w pracy lub w szkole. Nieco ponad jedna trzecia badanych wskazała, że działa na rzecz ekologii podczas robienia zakupów. W podróży oraz podczas wypoczynku o ekologię dba odpowiednio 138 i 101 spośród 1024 wszystkich ankietowanych. Na inne miejsca wskazało 17 respondentów. Ich odpowiedzi dotyczyły m.in. lasów, parków, okolicy, a 5 osób uznało, że dba o środowisko w każdym miejscu, gdzie to możliwe. Zestawienie informujące o tym, w których miejscach ankietowani podejmują działania proekologiczne w podziale wg grup respondentów przedstawia tabela nr 15.

Tabela 15. Miejsca w których są podejmowane działania ekologiczne

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
W domu	191	74,6%	225	87,9%	215	84,0%	221	86,3%	852	83,2%
W pracy/w szkole	68	26,6%	129	50,4%	165	64,5%	112	43,8%	474	46,3%
Na zakupach	106	41,4%	112	43,8%	79	30,9%	95	37,1%	392	38,3%
W podróży	60	23,4%	28	10,9%	20	7,8%	30	11,7%	138	13,5%
Podczas wypoczynku	45	17,6%	31	12,1%	7	2,7%	18	7,0%	101	9,9%
W innym miejscu	10	3,9%	2	0,8%	3	1,2%	2	0,8%	17	1,7%

Ankietowani poproszeni zostali o podanie, jakiego typu działania podejmują w poszczególnych miejscach. Tabela nr 16 przedstawia najczęściej wymieniane przez respondentów typy działań wraz z przyporządkowaniem do odpowiedniej lokalizacji.

Tabela 16. Działania podejmowane w poszczególnych lokalizacjach

W domu	W pracy/w szkole	Na zakupach	W podróży	Podczas wypoczynku
<ul style="list-style-type: none"> • Segregacja odpadów • Oszczędzanie wody • Oszczędzanie energii • Gaszenie zbędnych świateł • Ogrzewanie ekologiczne • Używanie żarówek energooszczędnych 	<ul style="list-style-type: none"> • Segregacja odpadów • Programy edukacyjne skierowane do dzieci, młodzieży i mieszkańców • Akcje informacyjne, ulotki i plakaty • Zbiórki baterii • Udział lub pomoc w organizacji akcji 	<ul style="list-style-type: none"> • Zakupy z własną torbą wielokrotnego użytku • Zakup produktów ekologicznych • Nie używanie reklamówek jednorazowych • Zwracanie uwagi na opakowanie (czy nadaje się do 	<ul style="list-style-type: none"> • Wyrzucanie śmieci w wyznaczone miejsca • Segregacja odpadów • Poruszanie się pieszo, rowerem lub komunikacją miejską • Nie niszczenie zieleni • Nie zanieczyszczanie środowiska • Używanie toreb wielokrotnego użytku 	<ul style="list-style-type: none"> • Nie śmiecenie • Segregacja odpadów • Dbanie o zieleń • Propagowanie postaw ekologicznych • Korzystanie z czasopism wspólnie ze znajomymi • Ograniczenie emisji spalin • Nie rozpalanie ognisk

<ul style="list-style-type: none"> • Nie spalanie śmieci w piecu • Odnawialne źródła energii • Zgniatanie butelek przed wyrzuceniem do kosza 	<p>„Sprzątanie Świata”</p> <ul style="list-style-type: none"> • Oszczędność papieru, zapisywanie całych kartek, drukowanie dwustronne 	ponownego przetworzenia	<ul style="list-style-type: none"> • Zwracanie uwagi innym 	<ul style="list-style-type: none"> • Oszczędność paliwa, prądu i wody
---	---	-------------------------	---	--

Po tym, jak respondenci sami wymienili działania, które podejmują w poszczególnych miejscach, przedstawiono listę działań, które można podejmować, aby we własnym zakresie chronić środowisko. Respondenci uzupełniali swoje odpowiedzi o te działania, które nie przyszły im w pierwszej chwili na myśl, a które podejmują, często nieświadomie przyczyniając się do ochrony środowiska naturalnego. Najpopularniejszym działaniem jest dokręcanie kranów oraz gaszenie zbędnych żarówek, które podejmuje ponad 81% respondentów. Na rysunku nr 2 przedstawiono działania podejmowane przez respondentów.

Rysunek 2. Działania podejmowane przez respondentów

W dalszej części respondenci oceniali, na ile poszczególne stwierdzenia są zgodne z ich postawą. Ankietowali oceniali stwierdzenia w skali od 1 do 5. Ocena 1 oznaczała, iż respondent w ogóle nie zgadza się z daną opinią, a 5 – zdecydowanie zgadza się.

Respondenci w największym stopniu zgadzali się ze stwierdzeniem, iż każdy człowiek swoim zachowaniem może wpływać na środowisko naturalne. Średnia udzielonych odpowiedzi dla tego stwierdzenia wynosiła 4,4. Najniższą średnią udzielonych odpowiedzi wynoszącą 1,9 uzyskało stwierdzenie, iż nie ma pilnej potrzeby zmiany podejścia ludzi do środowiska naturalnego na bardziej pozytywne. Udzielone odpowiedzi wraz ze średnią oceną każdego stwierdzenia dla poszczególnych grup respondentów oraz dla ogółu ankietowanych przedstawia tabela nr 17.

Tabela 17. Postawa w zakresie ochrony środowiska i nie szkodzeniu środowisku na co dzień

Stwierdzenie	Dzieci i młodzież	Edukatorzy	Urzednicy samorządowi	Przedsiębiorcy i pracownicy firm	Ogółem
Każdy człowiek swoim zachowaniem może wpływać na środowisko naturalne	3,9	4,5	4,7	4,4	4,4
Ludzie powinni zrezygnować z wielu destrukcyjnych nawyków i przyzwyczajeń w celu poprawy stanu środowiska naturalnego	3,8	4,3	4,6	4,3	4,3
Kampanie i akcje ekologiczne są ważnymi działaniami ratującymi przyrodę	4,0	4,5	4,5	4,1	4,3
Bliski kontakt z przyrodą powoduje moje dobre samopoczucie	4,0	4,5	4,4	4,1	4,2
Częste przebywanie w środowisku naturalnym pozwala na wczucie się w potrzeby przyrody	3,9	4,3	4,3	4,0	4,1
Przyroda posiada wartość samą w sobie, niezależnie od ocen człowieka	3,8	4,2	4,3	4,2	4,1
Dostrzegam potrzebę ochrony różnorodności biologicznej	3,7	4,1	4,2	3,7	3,9
Istnieje wiele podobieństw między człowiekiem, roślinami i zwierzętami	3,6	3,9	4,0	3,7	3,8
Mam silną potrzebę działania w obronie przyrody	3,3	3,9	4,1	3,5	3,7
Człowiek jest najważniejszym elementem natury	3,4	3,4	3,4	3,3	3,4
Zmiany klimatu są cykliczne, naturalne i człowiek nie ma na nie wpływu	2,8	2,6	2,9	2,8	2,8
Kryzys ekologiczny i związane z nim zagrożenia nie wpływają bezpośrednio na moje życie	2,8	2,4	2,3	2,3	2,5
Preferuję zdecydowanie środowisko miejskie nad środowisko naturalne	2,6	2,3	2,0	2,6	2,4
Informacje nt. zagrożeń ekologicznych nie budzą we mnie żadnych uczuć	2,3	2,1	1,9	2,1	2,1
Nie ma pilnej potrzeby zmiany podejścia ludzi do środowiska naturalnego na bardziej pozytywne	2,2	2,0	1,8	1,8	1,9

Osobisty plan rozwoju zrównoważonego

Celem badania, oprócz określenia poziomu świadomości osobistego wpływu człowieka na środowisko, było określenie znajomości oraz rozumienia pojęcia – Osobisty Plan Rozwoju Zrównoważonego (Odpowiedzialnego) - Personal Sustainability Plan. Aby to stwierdzić, zadano respondentom pytanie, czy znają lub czy kiedykolwiek spotkali się z tym pojęciem. Dla 834 ankietowanych, tj. 81,4% pojęcie to jest obce. Grupa respondentów, której największy odsetek zna lub spotkał się wcześniej z pojęciem „Plan Rozwoju Zrównoważonego” to urzędnicy samorządowi. Prawie

jedna trzecia tej grupy deklaruje znajomość pojęcia. Dane odnośnie znajomości pojęcia dla poszczególnych grup respondentów przedstawia rysunek nr 3.

Rysunek 3. Znajomość pojęcia Osobisty Plan Rozwoju Zrównoważonego

Następnie respondentom została przedstawiona geneza pojęcia zrównoważonego rozwoju, która mówi o tym, że pochodzi ono pierwotnie z leśnictwa. Oznaczało taki sposób gospodarowania lasem, żeby zawsze potrafił się on odbudować. Poproszono respondentów, aby sami określili oni, co rozumieją pod pojęciem „Osobisty Plan Rozwoju Zrównoważonego”. Intuicyjnie, wszyscy respondenci rozumieli, że zrównoważony rozwój polega na tym, aby czerpać korzyści z przyrody, jednocześnie nie degradując jej. Jeden z urzędników samorządowych uznał, że zrównoważony rozwój, to „*plan, który ma na uwadze racjonalne korzystanie ze środowiska w odniesieniu do zaspakajania potrzeb przez każdego człowieka.*”. Przedstawiciele grupy edukatorów pod pojęciem rozwoju zrównoważonego rozumieją „*takie gospodarowanie i korzystanie ze środowiska naturalnego, które nie spowoduje jego uszczerbku. W miejsce tego, z czego korzystam oddaję środowisku swą dbałość o przyrodę, segregację, oszczędzam...*”, a także „*świadome podejście do środowiska, równowaga pomiędzy wzrostem gospodarczym, potrzebami cywilizacyjnymi, a dbałością o środowisko i tym samym o nasze zdrowie.*”. Przedstawiciel przedsiębiorstw natomiast uznał, że „*człowiek niszcząc środowisko, powinien robić coś dobrego w zamian, np. nie palić śmieci w piecu, nie wyrzucać śmieci do lasu (...)*”. Dzieci i młodzież pod tym pojęciem rozumieją „*osobistą potrzebę równoczesnego rozwoju i szanowania cywilizacji i środowiska naturalnego*”. Udzielane odpowiedzi świadczą o tym, że respondenci dostrzegają problem oraz konieczność działania na rzecz Rozwoju Zrównoważonego.

W związku z tym, że nie wszyscy potrafili samodzielnie określić, co rozumieją pod pojęciem zrównoważonego rozwoju, zadano pytanie wspomagające. Poproszono respondentów, aby wybrali stwierdzenie, które ich zdaniem najbardziej pasuje do pojęcia „zrównoważonego rozwoju”. 79,1% ankietowanych uznało, że zrównoważony rozwój to rozwój cywilizacyjny z poszanowaniem człowieka i środowiska. 13,1% było zdania, że jest to rozwój, który na pierwszym miejscu stawia przyrodę, a 6,9% uznało, że to rozwój, który na pierwszym miejscu stawia człowieka. 9 respondentów w dalszym ciągu nie potrafiło udzielić odpowiedzi na to pytanie. Największy problem ze zrozumieniem tego pojęcia miały dzieci i młodzież. Dane odnośnie udzielanych odpowiedzi w poszczególnych grupach respondentów przedstawia rysunek nr 4.

Rysunek 4. Które stwierdzenie najbardziej pasuje do pojęcia „zrównoważony rozwój”

Bioróżnorodność

Celem przeprowadzonego badania było określenie świadomości społeczeństwa w zakresie potrzeby ochrony bioróżnorodności, a także znajomości sposobów ochrony bioróżnorodności oraz postaw i praktyk w tym zakresie. Na początek ankietowanym przytoczono definicję bioróżnorodności. Miało to na celu uzyskanie rzetelnych i świadomych odpowiedzi w badanym temacie. Po przeczytaniu definicji, respondenci deklarowali, czy wiedzą jak chronić różnorodność biologiczną. Większość ankietowanych, ponad 59%, takiej wiedzy nie posiada. Najbardziej wyedukowani w zakresie ochrony bioróżnorodności są urzędnicy samorządowi. Aż 176 (68,8%) z nich wie jak chronić różnorodność biologiczną. Z kolei najmniejszą wiedzą w tym temacie charakteryzują się przedsiębiorcy i pracownicy firm (73,4% nie wie jak chronić bioróżnorodność). Omawiane dane przedstawia rysunek nr 5.

Rysunek 5. Wiedza na temat ochrony bioróżnorodności

Respondentów zapytano, kto ich zdaniem w największym stopniu może chronić bioróżnorodność. Dwie trzecie badanych uznało, że to każdy człowiek odpowiedzialny jest za ochronę różnorodności biologicznej. 14,3% respondentów wskazało na ekologów, a 11,0% na władze państwa. Najbardziej wskazywanymi podmiotami były władze miasta (25 wskazań), zakłady przemysłowe (14 wskazań) oraz firmy zajmujące się oczyszczaniem (10 wskazań). Ponadto pięciu respondentów wskazywało na inne odpowiedzi takie jak: „odpowiedzialni są wszyscy ludzie”, „odpowiedzialni są ci, którzy dostają

pieniądze” oraz „odpowiedzialna jest sama natura”. 29 respondentów nie potrafiło udzielić odpowiedzi na to pytanie. Dane odnośnie udzielanych odpowiedzi przez poszczególne grupy respondentów przedstawia tabela nr 18.

Tabela 18. Kto w największym stopniu może chronić bioróżnorodność

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
Każdy człowiek	151	59,0%	181	70,7%	213	83,2%	137	53,5%	682	66,6%
Władze miasta	8	3,1%	7	2,7%	7	2,7%	3	1,2%	25	2,4%
Władze państwa	23	9,0%	25	9,8%	13	5,1%	52	20,3%	113	11,0%
Ekolodzy	45	17,6%	37	14,5%	16	6,3%	48	18,8%	146	14,3%
Zakłady przemysłowe	6	2,3%	3	1,2%	1	0,4%	4	1,6%	14	1,4%
Firmy zajmujące się oczyszczaniem	7	2,7%	0	0,0%	0	0,0%	3	1,2%	10	1,0%
Inne	2	0,8%	0	0,0%	1	0,4%	2	0,8%	5	0,5%
Nie potrafię wskazać	14	5,5%	3	1,2%	5	2,0%	7	2,7%	29	2,8%
Ogółem	256	100%	256	100%	256	100%	256	100%	1024	100%

Ankietowanym zadano również pytania odnośnie działań, które w największym stopniu zagrażają, a które chronią bioróżnorodność. Respondenci oceniali zaproponowane działania w skali od 1 do 5, gdzie 1 oznaczało, że dane działanie nie chroni w ogóle różnorodności biologicznej, a 5, że chroni w bardzo dużym stopniu. Badani uznali tworzenie parków i rezerwatów przyrody za najbardziej sprzyjające ochronie bioróżnorodności. Dla tej odpowiedzi średnia przydzielanych ocen wyniosła 4,5. Również za bardzo dobre dla ochrony różnorodności biologicznej uznano rolnictwo ekologiczne oraz ograniczenie wykorzystywania toksycznych pestycydów. Oprócz tych działań, za pozytywne uznano pogłębianie wiedzy na temat różnorodności biologicznej. Pozostałe zaproponowane działania uznano za niechroniące bioróżnorodność. Najniżej zostało ocenione wypalanie łąk oraz niszczenie przez człowieka miejsca życia roślin i zwierząt. Zestawienie średnich ocen poszczególnych działań w grupach respondentów oraz dla ogółu badanych przedstawia tabela nr 19.

Tabela 19. Ocena w jakim stopniu poszczególne działania chronią bioróżnorodność

Stwierdzenie	Dzieci i młodzież	Edukatorzy	Urzędnicy samorządowi	Przedsiębiorcy i pracownicy firm	Ogółem
Tworzenie parków i rezerwatów przyrody	4,4	4,5	4,6	4,4	4,5
Rolnictwo ekologiczne	4,1	4,5	4,4	4,3	4,3
Ograniczenie wykorzystywania toksycznych pestycydów	3,8	4,5	4,4	4,4	4,3
Pogłębianie wiedzy na temat różnorodności biologicznej	3,8	4,4	4,4	4,1	4,1
Wprowadzanie gatunków i odmian pochodzących z innych rejonów geograficznych	3,1	2,7	2,9	2,9	2,9
Zmiany klimatyczne, obecnie obserwowane na Ziemi	2,8	2,6	3,0	2,8	2,8
Niszczenie przez człowieka miejsca życia	2,4	2,3	2,9	2,7	2,6

roślin i zwierząt					
Wypalanie łąk	2,1	2,0	2,1	2,3	2,1

Na koniec zapytano ankietowanych, czy stosują praktyki mające na celu ochronę bioróżnorodności. Większość z nich takich praktyk nie stosuje, a powodem jest to, że nie wiedzą, co można w tym zakresie zrobić. Grupą w największym stopniu stosującą działania, których celem jest ochrona różnorodności biologicznej, są urzędnicy samorządowi. Z kolei grupą, której największy odsetek nie widzi potrzeby ochrony bioróżnorodności są edukatorzy. Omawiane dane przedstawia rysunek nr 6.

Rysunek 6. Stosowanie praktyk mających na celu ochronę bioróżnorodności

Tych, którzy stosują praktyki mające na celu ochronę bioróżnorodności, poproszono o wskazanie działań, które są przez nich podejmowane. Wskazywano na nie wypalanie łąk, pogłębianie swojej wiedzy, tworzenie karmników/paśników dla zwierząt, wprowadzanie gatunków rodzimych, nie niszczenie gniazd ptaków, trawników z kwiatami, nie zanieczyszczanie wody, sadzenie drzew, segregację odpadów. Urzędnik z województwa opolskiego, część ogrodu zostawił w takim stanie, w jakim był i stara się nie płoszyć zwierząt w lesie. Udzielone odpowiedzi świadczą o wysokim poziomie świadomości respondentów w zakresie ochrony różnorodności biologicznej.

Racjonalne używanie zasobów

W dalszej części badania respondentów pytano o ich postawy i praktyki w zakresie nie marnowania i ochrony wody, racjonalnego używania energii oraz racjonalnej gospodarki odpadami. Najwięcej respondentów wykazuje działania mające na celu racjonalne używanie energii. 92% badanych stara się nie marnować i chronić wodę. Najmniej ankietowanych podejmuje działania związane z racjonalną gospodarką odpadami. Omawiane dane przedstawia rysunek nr 7.

Rysunek 7. Postawy w zakresie nie marnowania i ochrony wody, racjonalnego używania energii i racjonalnej gospodarki odpadami

W celu uszczegółowienia powyższych danych, w pierwszej kolejności zgłębiony został temat racjonalnego używania energii. Grupą, która w największym stopniu oszczędza energię są urzędnicy samorządowi. Z kolei grupa, która w największym stopniu nie wie, co można zrobić, aby racjonalnie używać energii to dzieci i młodzież. Przedsiębiorcy i przedstawiciele firm najczęściej deklarują, że nie dostrzegają potrzeby racjonalnego używania energii. Dane przedstawiono na rysunku nr 8.

Rysunek 8. Racjonalne używanie energii

W następnej kolejności, tych respondentów, którzy racjonalnie używają energii zapytano o to, co ich do tego skłania. Zdecydowana większość, bo 77,7% ankietowanych motywowanych jest oszczędnością. Ponad połowa badanych wskazała na chęć ochrony środowiska, a 45,1% na przyzwyczajenie. Prawie jedna czwarta chce dawać dobry przykład innym oraz przekonana jest o słuszności swoich działań. 7,8% do racjonalnego używania energii skłaniają namowy rodziny, sąsiadów i znajomych. Na ogólną modę, kampanie reklamowe oraz ogólny nakaz wskazało odpowiednio 3,8% oraz 2,9%. Ponadto 10 ankietowanych wskazało na inną przyczynę

np. wykonywany zawód, chęć utożsamienia się z przyrodą, przyszłość naszych dzieci, chęć dbania o swój wizerunek i zdrowie, efekt cieplarniany oraz wykształcenie. Informacje na temat tego, co skłania ankietowanych do racjonalnego używania energii w podziale wg grup respondentów przedstawia poniższa tabela.

Tabela 20. Powód racjonalnego używania energii

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
Oszczędność	146	68,2%	189	77,5%	205	80,7%	194	83,3%	734	77,7%
Chęć ochrony środowiska	112	52,3%	124	50,8%	178	70,1%	109	46,8%	523	55,3%
Przyzwyczajenie	134	62,6%	113	46,3%	76	29,9%	103	44,2%	426	45,1%
Chęć dawania dobrego przykładu	50	23,4%	74	30,3%	69	27,2%	35	15,0%	228	24,1%
Przekonanie o słuszności	39	18,2%	79	32,4%	67	26,4%	34	14,6%	219	23,2%
Namowy np. rodziny	56	26,2%	4	1,6%	7	2,8%	7	3,0%	74	7,8%
Ogólna moda	12	5,6%	3	1,2%	20	7,9%	1	0,4%	36	3,8%
Odgórny nakaz	14	6,5%	2	0,8%	11	4,3%	0	0,0%	27	2,9%
Inne	4	1,9%	1	0,4%	4	1,6%	1	0,4%	10	1,1%

Następnie tych samych respondentów poproszono o wskazanie, w jaki sposób oszczędzają energię. Prawie 86% wskazało na używanie energooszczędnych żarówek. 82,1% ankietowanych wyłącza światło przy wychodzeniu z pokoju. Nieco ponad połowa z tych, którzy oszczędzają energię, używa energooszczędnego sprzętu RTV/AGD, a 43,5% wyłącza sprzęt z trybu czuwania. Ponad jedna trzecia uszczelnia okna i ociepla dom oraz nie korzysta jednocześnie z wielu urządzeń elektrycznych. 28,9% zakręca kaloryfery obniżając temperaturę powietrze w pomieszczeniu. Jedynie 8,4% ankietowanych korzysta z odnawialnych źródeł energii. 4 osoby wskazały na inne działania, takie jak np. używanie żarówek LED oraz obniżanie na sezon zimowy temperatury chłodzenia w lodówce. Dane przedstawia poniższy rysunek.

Rysunek 9. Sposób oszczędzania energii

W zakresie nie marnowania i ochrony wody najbardziej aktywni są urzędnicy samorządowi. Najmniejszą wiedzę na temat działań, które można podjąć, aby chronić wodę wykazują dzieci i młodzież. Zestawienie odpowiedzi dla poszczególnych grup oraz dla respondentów ogółem przedstawia rysunek nr 10.

Rysunek 10. Nie marnowanie i ochrona wody

W następnej kolejności, tych respondentów, którzy racjonalnie używają wody zapytano o to, co ich do tego skłania. Zdecydowana większość, bo 78,2% ankietowanych motywowanych jest oszczędnością. Ponad połowa badanych wskazała na chęć ochrony środowiska, a 46,5% na przyzwyczajenie. Po 24,0% chce dawać dobry przykład innym oraz przekonana jest o słuszności swoich działań. 7,4% do racjonalnego używania wody skłaniają namowy rodziny, sąsiadów i znajomych. Na ogólną modę, kampanie reklamowe oraz odgórny nakaz wskazało odpowiednio 4,4% oraz 2,5%. Ponadto 7 ankietowanych wskazało na inną przyczynę np. wykonywany zawód, chęć utożsamiania się z przyrodą, przyszłość naszych dzieci, chęć dbania o swój wizerunek i zdrowie, świadomość tego, że w innych krajach ludzie cierpią na brak wody oraz posiadane wykształcenie. Informacje na temat tego, co skłania ankietowanych do racjonalnego używania energii w podziale wg grup respondentów przedstawia poniższa tabela.

Tabela 21. Powód racjonalnego używania wody

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
Oszczędność	150	69,4%	188	77,4%	206	81,4%	193	83,9%	737	78,2%
Chęć ochrony środowiska	116	53,7%	132	54,3%	169	66,8%	105	45,7%	522	55,4%
Przyzwyczajenie	133	61,6%	121	49,8%	83	32,8%	101	43,9%	438	46,5%
Chęć dawania dobrego przykładu	57	26,4%	61	25,1%	75	29,6%	33	14,3%	226	24,0%
Przekonanie o słuszności	45	20,8%	75	30,9%	69	27,3%	37	16,1%	226	24,0%
Namowy np. rodziny	54	25,0%	2	0,8%	9	3,6%	5	2,2%	70	7,4%
Ogólna moda	10	4,6%	6	2,5%	22	8,7%	3	1,3%	41	4,4%
Odgórny nakaz	13	6,0%	1	0,4%	9	3,6%	1	0,4%	24	2,5%
Inne	1	0,5%	1	0,4%	3	1,2%	2	0,9%	7	0,7%

Następnie tych samych respondentów poproszono o wskazanie, w jaki sposób oszczędzają wodę. 79,0% z nich dokręca dokładnie krany, a 70,7% nie puszcza wody podczas mycia zębów. Prawie 63% wybiera prysznic zamiast kąpeli, a 45% nie zmywa naczyń pod bieżącą wodą. Nieco ponad jedna czwarta respondentów wskazuje na stosowanie mniejszej ilości detergentów, a 20,9% podlewa rośliny wodą deszczową. 22 osoby wskazały na inne działania, takie jak np. wyregulowanie wody w spłuczce, nie pranie zbyt często (segregowanie i gromadzenie ubrań), posiadanie przydomowej oczyszczalni ścieków oraz własnej wody ze studni, używanie zmywarki, zainstalowanie w kranach końcówek, które zmniejszają zużycie wody, oraz wtórne wykorzystanie zużytej wody. Działania podejmowane przez respondentów w celu ochrony i nie marnowania wody przedstawia rysunek nr 11.

Rysunek 11. Sposoby oszczędzania wody

Na koniec zgłębiony został temat racjonalnej gospodarki odpadami. Ponownie najbardziej świadomi w tej kwestii okazali się urzędnicy samorządowi. Grupą, która w największym stopniu nie wie, co można zrobić, aby racjonalnie gospodarować odpadami ponownie okazały się dzieci i młodzież. Dzieci i młodzież byli również grupą, która najczęściej deklarowała, że nie dostrzega potrzeby racjonalnego gospodarowania odpadami. Dane przedstawiono na rysunku nr 12.

Rysunek 12. Racjonalna gospodarka odpadami

W następnej kolejności, tych respondentów, którzy stosują racjonalną gospodarkę odpadami zapytano o to, co ich do tego skłania. Okazało się, że najbardziej motywująca w tej kwestii jest chęć ochrony środowiska, którą wskazało ponad 63% respondentów. Oszczędność wskazało znacznie mniej osób niż w przypadku racjonalnego używania wody i energii (47,5% ankietowanych). W następnej kolejności wymieniano przyzwyczajenie (43,0%). Ponadto 31,6% chce dawać dobry przykład innym. 30,2% ankietowanych, którzy racjonalnie gospodarują odpadami przekonana jest o słuszności swoich działań. Nieco częściej niż w przypadku oszczędzania energii i wody, w przypadku racjonalnej gospodarki odpadami wskazywano na odgórny nakaz – 14,5%. 7,4% do racjonalnej gospodarki odpadami skłaniają namowy rodziny, sąsiadów i znajomych, a na ogólną modę, kampanie reklamowe wskazało 5,8%. Ponadto 7 ankietowanych wskazało na inną przyczynę np. wykonywany zawód, przyszłość naszych dzieci, chęć dbania o swój wizerunek i zdrowie, wygodę, zakazane wysypiska oraz brak segregacji odpadów w gminie. Informacje na temat tego, co skłania ankietowanych do racjonalnej gospodarki odpadami w podziale wg grup respondentów przedstawia poniższa tabela.

Tabela 22. Powód racjonalnej gospodarki odpadami

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
Chęć ochrony środowiska	98	66,7%	146	64,0%	180	71,1%	114	51,6%	538	63,4%
Oszczędność	73	49,7%	104	45,6%	122	48,2%	104	47,1%	403	47,5%
Przyzwyczajenie	81	55,1%	105	46,1%	80	31,6%	99	44,8%	365	43,0%
Chęć dawania dobrego przykładu	44	29,9%	83	36,4%	92	36,4%	49	22,2%	268	31,6%

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%	N	%	N	%	N	%	N	%
Przekonanie o słuszności działań	44	29,9%	84	36,8%	84	33,2%	44	19,9%	256	30,2%
Odgórny nakaz	14	9,5%	31	13,6%	48	19,0%	30	13,6%	123	14,5%
Namowy np. rodziny	40	27,2%	4	1,8%	12	4,7%	7	3,2%	63	7,4%
Ogólna moda	17	11,6%	8	3,5%	17	6,7%	7	3,2%	49	5,8%
Inne	0	0,0%	2	0,9%	4	1,6%	1	0,5%	7	0,8%

Następnie tych samych respondentów poproszono o wskazanie, co robią w celu zmniejszenia ilości zużywanych odpadów. Prawie 90% praktykujących racjonalną gospodarkę odpadami wskazało na segregowanie odpadów. Prawie trzy czwarte ponownie wykorzystuje torby i opakowania, a 42% stara się nie drukować niepotrzebnych materiałów. Ponad jedna trzecia kupuje produkty, które mogą być wielokrotnie napełniane oraz wybiera towary bez zbędnych opakowań. 32,4% drukuje i zapisuje kartkę dwustronnie, a ponad jedna piąta wybiera produkty z przetworzonych odpadów. Ponadto 3 osoby wskazały na inne działania, takie jak np. własny kompostownik oraz to, że niepotrzebne, wydrukowane kartki daje dzieciom do malowania. Dane przedstawia poniższy rysunek.

Rysunek 13. Sposób zmniejszania ilości zużywanych odpadów

Ogólne postawy w zakresie ochrony środowiska

Na wstępie tej części wywiadu zapytano respondentów, czy są zadowoleni ze stanu środowiska naturalnego w swojej miejscowości. Większość respondentów wyraża zadowolenie. Odpowiedzi zadowolony i raczej zadowolony udzieliło łącznie 72,4% ogółu respondentów. Najbardziej zadowoloną grupą respondentów okazali się być urzędnicy samorządowi, dla których odsetek pozytywnych odpowiedzi wynosił 77,4%. Z kolei najmniej zadowoleni ze stanu środowiska w swojej okolicy są edukatorzy (26,1% negatywnych odpowiedzi). Omawiane dane przedstawia rysunek nr 14.

Rysunek 14. Zadowolenie ze stanu środowiska naturalnego

Najbardziej zadowoleni ze stanu środowiska naturalnego w swojej miejscowości są mieszkańcy województwa lubuskiego. Tam odsetek odpowiedzi pozytywnych stanowił aż 90,7%. Najmniej zadowoleni okazali się mieszkańcy województwa śląskiego i świętokrzyskiego, dla których odsetek negatywnych odpowiedzi wynosił odpowiednio 39% i 37,5%. Dane dotyczące procentowego udziału odpowiedzi na temat zadowolenia mieszkańców w podziale na województwa przedstawia tabela nr 23.

Tabela 23. Zadowolenie ze stanu środowiska naturalnego mieszkańców wg województw

	Zadowolony	Raczej zadowolony	Raczej niezadowolony	Niezadowolony	Nie wiem, trudno powiedzieć
dolnośląskie	6,3%	68,8%	7,8%	9,4%	7,8%
kujawsko-pomorskie	17,2%	53,1%	6,3%	7,8%	15,6%
lubelskie	35,9%	42,2%	6,3%	12,5%	3,1%
lubuskie	46,9%	43,8%	3,1%	1,6%	4,7%
łódzkie	14,1%	51,6%	23,4%	9,4%	1,6%
małopolskie	28,1%	46,9%	9,4%	9,4%	6,3%
mazowieckie	21,9%	40,6%	20,3%	15,6%	1,6%
opolskie	28,1%	32,8%	10,9%	21,9%	6,3%
podkarpackie	54,7%	26,6%	7,8%	10,9%	0,0%
podlaskie	18,8%	57,8%	4,7%	18,8%	0,0%
pomorskie	43,8%	32,8%	4,7%	9,4%	9,4%
śląskie	14,1%	46,9%	28,1%	10,9%	0,0%
świętokrzyskie	9,4%	53,1%	15,6%	21,9%	0,0%
warmińsko-mazurskie	31,3%	39,1%	4,7%	18,8%	6,3%
wielkopolskie	15,6%	62,5%	7,8%	3,1%	10,9%
zachodniopomorskie	12,5%	60,9%	14,1%	12,5%	0,0%

Tych respondentów, którzy nie są zadowoleni ze stanu środowiska naturalnego w swojej miejscowości, zapytano, co jest powodem. W odpowiedziach przewijały się głównie te same problemy: zbyt duża ilość śmieci, zanieczyszczenia powietrza oraz wód, a także zbyt mała świadomość ludzi, jak dbanie o swoje otoczenie jest istotne. Edukator z województwa podkarpackiego uznał, że „*Krzywdę środowisku, a tym samym sobie, robią miejscowi, główny problem to śmieci w lasach (...)*”. Z kolei przedstawiciel przedsiębiorstw z województwa dolnośląskiego zwrócił również uwagę na kwestię nieodpowiedniego palenia w piecu „*Uważam, że jest za bardzo zaśmiecone i nie dbamy o to, co wkładamy do pieca, a co za tym idzie, co wydała nasz komin*”. Innemu przedstawicielowi z tej grupy, z województwa śląskiego również przeszkadza zanieczyszczone powietrze: „*(...) zbyt duży smog, ludzie palą plastikowe elementy. To powoduje zwiększenie stężenia tlenu węgla, co w następstwie prowadzi do wzrostu zachorowań na raka płuc*”. Urzędnikowi samorządowemu z województwa zachodniopomorskiego „*brakuje zaangażowania mieszkańców w ochronę środowiska*”, a uczeń z małopolski stwierdził, że „*ludzie myślą, że jak śnieg przysypie śmieci to problem znika*”.

Następnie respondentów zapytano o edukację ekologiczną prowadzoną w ich miejscu zamieszkania. 69,2% ankietowanych odpowiedziało, że taka edukacja jest prowadzona, a w tym 17,1% stwierdziła, że działania te prowadzone są na szeroką skalę. 18,9% uznała, że w ich miejscowości edukacja ekologiczna nie jest prowadzona, a 11,9% nic nie wie na ten temat. Województwami, w których w największym stopniu prowadzona jest edukacja ekologiczna (na wąską bądź na szeroką skalę) są województwa: łódzkie, małopolskie oraz zachodniopomorskie. Aż 48,4% mieszkańców województwa kujawsko-pomorskiego uznała, że w miejscowościach z tego regionu edukacja ekologiczna nie jest prowadzona. Najmniejszą wiedzę w tym temacie wykazują respondenci z Dolnego Śląska. Dane przedstawia poniższa tabela.

Tabela 24. Edukacja ekologiczna wg województw

	Prowadzona na szeroką skalę	Prowadzona, ale na wąską skalę	Nieprowadzona	Nie wiem, trudno powiedzieć
dolnośląskie	12,5%	37,5%	21,9%	28,1%
kujawsko-pomorskie	4,7%	42,2%	48,4%	4,7%
lubelskie	21,9%	50,0%	15,6%	12,5%
lubuskie	23,4%	53,1%	9,4%	14,1%
łódzkie	6,3%	76,6%	12,5%	4,7%
małopolskie	35,9%	46,9%	12,5%	4,7%
mazowieckie	14,1%	59,4%	15,6%	10,9%
opolskie	25,0%	39,1%	18,8%	17,2%
podkarpackie	37,5%	37,5%	10,9%	14,1%
podlaskie	6,3%	59,4%	18,8%	15,6%
pomorskie	28,1%	37,5%	14,1%	20,3%
śląskie	4,7%	62,5%	15,6%	17,2%
świętokrzyskie	10,9%	65,6%	17,2%	6,3%
warmińsko-mazurskie	23,4%	43,8%	26,6%	6,3%

	Prowadzona na szeroką skalę	Prowadzona, ale na wąską skalę	Nieprowadzona	Nie wiem, trudno powiedzieć
wielkopolskie	7,8%	50,0%	31,3%	10,9%
zachodniopomorskie	10,9%	71,9%	14,1%	3,1%

W dalszej kolejności zapytano respondentów o skłonność do poświęcenia swojego wolnego czasu na działanie na rzecz środowiska naturalnego. Większość badanych chętnie poświęciłaby swój wolny czas na tego typu działania. Pozytywnej odpowiedzi udzieliło łącznie 65,7% ankietowanych. Najbardziej entuzjastycznie do tej kwestii podeszli urzędnicy. Aż 87% urzędników samorządowych chciałoby poświęcić swój wolny czas na ochronę środowiska. Najmniej skłonni do poświęcania swojego wolnego czasu na działania na rzecz ochrony środowiska są przedsiębiorcy i pracownicy firm. Omawiane dane ilustruje rysunek nr 15.

Rysunek 15. Skłonność do poświęcenia swojego wolnego czasu na działanie na rzecz środowiska naturalnego.

Oprócz skłonności do poświęcenia swojego wolnego czasu, chciano dowiedzieć się, na ile respondenci chętnie biorą lub na ile chętnie wzięliby udział w akcji ekologicznej. 65,2% ogółu respondentów wzięłoby udział w takiej akcji, jednak 13,5% z nich chciałoby mieć z tego wymierne korzyści. Jedną czwartą ankietowanych ogranicza czas, a 9,8% badanych nie lubi tego typu akcji. Najchętniej w akcje ekologiczne angażują się urzędnicy samorządowi. W największym stopniu na brak czasu wskazują przedsiębiorcy i pracownicy firm, a 19,9% dzieci i młodzieży nie lubi tego typu akcji. Dane w podziale ze względu na grupy respondentów przedstawia rysunek nr 16.

Rysunek 16. Chęć wzięcia udziału w akcji ekologicznej

■ Tak, bardzo chętnie ■ Tak, jeżeli miałbym z tego wymierne korzyści ■ Nie, bo nie lubię tego typu akcji ■ Nie, bo nie mam czasu na takie rzeczy

Tych, którzy wyrazili chęć uczestniczenia w akcji ekologicznej zapytano, w jakiego typu akcjach uczestniczyliby najchętniej. Okazało się, że dwie trzecie z tej grupy najbardziej chciałoby wziąć udział w akcji, która miałaby na celu sprzątanie okolicy. W różnego rodzaju zbiórkach (baterii, butelek, makulatury itp.) chętnie wzięłoby udział 59,4% badanych, a w akcji sadzenia drzew – 57,6%. Nieco ponad 40% chciałoby wziąć udział w pikniku, festynie lub happeningu ekologicznym. Najmniej atrakcyjne dla respondentów okazały się akcje ekologiczne organizowane przez Internet, na które wskazało 12,4% ankietowanych, którzy wzięliby udział w akcji ekologicznej. Dodatkowo 16 respondentów wskazało na innego typu akcje. Wymieniano wśród nich głównie akcje informacyjno-edukacyjne, a oprócz nich: badanie czystości wody, konkursy ekologiczne, dbanie o zwierzęta, wyłączanie prądu w domu na określony czas, oczyszczanie morza, a jeden z respondentów wskazał na robienie zdjęć dzikim wysypiskom i zgłaszanie ich do odpowiednich instytucji. Dzieci i młodzież najchętniej wzięłyby udział w akcji sadzenia drzew. Dane dla wszystkich grup respondentów przedstawiono w tabeli nr 25.

Tabela 25. Typ akcji ekologicznych, w której najchętniej wzięto by udział

	Dzieci i młodzież		Edukatorzy		Urzędnicy samorządowi		Przedsiębiorcy i pracownicy firm		Ogółem	
	N	%*	N	%	N	%	N	%	N	%
Sprzątanie okolicy	91	56,5%	123	70,7%	165	73,7%	65	60,2%	444	66,6%
Zbiórki	78	48,4%	113	64,9%	142	63,4%	63	58,3%	396	59,4%
Sadzenie drzew	95	59,0%	108	62,1%	124	55,4%	57	52,8%	384	57,6%
Piknik, festyn, happening	86	53,4%	74	42,5%	86	38,4%	36	33,3%	282	42,3%
Akcje organizowane przez Internet	26	16,1%	25	14,4%	25	11,2%	7	6,5%	83	12,4%
Inne	2	1,2%	1	0,6%	8	3,6%	5	4,6%	16	2,4%

* Jako podstawę do obliczenia procentu w tabeli przyjęto liczbę osób, które we wcześniejszym pytaniu deklarowały chęć uczestniczenia w akcji ekologicznej

W kolejnym pytaniu respondentów poproszono o wskazanie wszystkich akcji i programów ekologicznych, o których słyszeli. 314 respondentów miało problem z udzieleniem odpowiedzi na to

pytanie. Zdecydowana większość respondentów, bo aż 78,6% z tych, którzy potrafili na to pytanie odpowiedzieć, zna akcję „Sprzątanie Świata”. W następnej kolejności wymieniano akcje polegające na zbiórkach (m.in. makulatury, plastiku, baterii, sprzętów RTV/AGD, sprzętów wielkogabarytowych, tonerów) i sadzeniu drzew. Najczęściej pojawiające się odpowiedzi wraz z częstością wskazań przedstawia rysunek nr 17.

Rysunek 17. Najpopularniejsze akcje i programy ekologiczne

Następnie respondentom przedstawiono listę akcji i programów realizowanych przez Fundację Nasza Ziemia. Ankietowani mieli za zadanie określić, czy są one im znane, czy też nie. 60 osób, tj. 5,9% respondentów nie zna żadnej z zaproponowanych akcji ekologicznych. Najbardziej popularne okazało się „Sprzątanie Świata”, które jest znane aż 84,9% ankietowanym. Około jedna trzecia badanych zna akcje „Czysta gmina” oraz „Tesco dla szkół”. Program ekologiczny recykling.pl znany jest 27,1% ankietowanych, a „Międzynarodowe Sprzątanie Bałtyku” zna przeszło co piąty respondent. Dane odnośnie stopnia znajomości akcji i programów ekologicznych przedstawiono na rysunku nr 18.

Rysunek 18. Znajomość akcji i programów ekologicznych

Na koniec rozmowy poproszono o wygłoszenie swojej opinii na tematy, których dotyczyło badanie oraz na inne, związane z tematyką ekologiczną. Zapytano, jak istotne są zdaniem respondentów działania podejmowane przez każdego człowieka, patrząc przez pryzmat działań na rzecz ochrony środowiska w kraju i poza jego granicami. Interesująca była wypowiedź urzędniczki z województwa warmińsko-mazurskiego: „Moim zdaniem człowiek powinien świadomie dbać o środowisko naturalne, nie zaśmiecać go zbędnymi odpadami, ponadto swoim podejściem powinien dawać przykład innym osobom, np. swoim dzieciom. Ludzie powinni się angażować w różne akcje propagujące ochronę środowiska.” Także wypowiedzi edukatorów charakteryzowały się dużą świadomością i odpowiedzialnością w temacie ekologii. Oto opinie przedstawicieli tej grupy:

„Wpływ człowieka jest bardzo duży. Przyroda bez ingerencji człowieka sama potrafi się zregenerować i dostosować do zmiany warunków np. klimatycznych. Natomiast, gdy pojawia się ingerencja człowieka - musi on zawsze naprawić (pomóc) przyrodzie w tym, co zniszczył lub ubytkował. Coś za coś. Człowiek nie może być tylko zachłannym biorcą.”

(Edukator, woj. dolnośląskie)

„Gdyby każdy stosował się do zachowań proekologicznych to moglibyśmy być spokojni o Ziemię. Ludzie generalnie dbają o siebie, w drugiej kolejności dbają o środowisko, a tak naprawdę człowiek jest elementem środowiska i w jego kwestii leży dbanie o wspólne dobro, jakim jest czyste, nieskażone środowisko.”

(Edukator, woj. warmińsko-mazurskie)

„Człowiek ma nieograniczony wpływ na środowisk. Każdy może w różny sposób pomóc przyrodzie, bo każdy ma różne predyspozycje. Musimy zacząć przede wszystkim od siebie. Żadna akcja nie będzie skuteczna, jeśli nie dobra wola człowieka. Kolejną rzeczą jest dobry przykład, bo jeżeli widzimy, że sąsiad segreguje śmieci to my też zaczynamy.”

(Edukator, woj. podkarpackie)

Przedsiębiorcy i pracownicy firm dostrzegają, jak ważne są odnawialne źródła energii.

„Większość zachodzących obecnie na Ziemi zmian dzieje się w sposób naturalny (np. ocieplenie klimatu) i nie mamy większego wpływu. Istotne jest działanie na rzecz wprowadzania ekologicznych, odnawialnych źródeł energii, bo paliwa kopalne kiedyś się skończą. Najlepiej zacząć zastępowanie źródeł nieodnawialnych jak najszybciej.”

(Przedstawiciel przedsiębiorstw, woj. dolnośląskie)

Również dzieci i młodzież uznają dbanie o środowisko naturalne za bardzo istotne.

„Każdy z nas wpływa na przyrodę, dlatego musimy ją chronić”

(Przedstawiciel dzieci i młodzieży, woj. podkarpackie)

„Człowiek powinien zadbać o środowisko wokół siebie, jak i w rozszerzonym zakresie. Myślę, że dzięki temu środowisko byłoby bardziej zadbane i czyste. Poprzez oszczędzanie wody, światła oraz energii kraj miałby z tego wiele korzyści”

(Przedstawiciel dzieci i młodzieży, woj. małopolskie)

Podsumowanie

Zdecydowana większość ankietowanych uznała, że to każdy człowiek ponosi odpowiedzialność za stan środowiska naturalnego. W pozostałych odpowiedziach najczęściej wymieniane były władze państwa, zakłady przemysłowe oraz władze miasta. Najbardziej świadomi odpowiedzialności każdego człowieka za stan środowiska naturalnego są urzędnicy samorządowi. Na odpowiedzialność zakładów przemysłowych najczęściej wskazywali przedstawiciele przedsiębiorstw.

Za najbardziej destrukcyjne czynniki dla środowiska uznano brak selektywnej zbiórki odpadów oraz emisję zanieczyszczeń do atmosfery. Respondenci zgadzają się z opinią, iż każdy człowiek swoim zachowaniem może wpływać na środowisko naturalne.

Dla 834 ankietowanych, pojęcie zrównoważonego rozwoju jest obce. Grupa respondentów, której największy odsetek zna lub spotkał się wcześniej z tym pojęciem to urzędnicy samorządowi. Prawie jedna trzecia tej grupy deklaruje znajomość pojęcia.

Intuicyjnie, wszyscy respondenci rozumieli, że zrównoważony rozwój polega na tym, aby czerpać korzyści z przyrody, jednocześnie nie degradując jej. 79,1% ankietowanych uznało, że zrównoważony rozwój to rozwój cywilizacyjny z poszanowaniem człowieka i środowiska. Największy problem ze zrozumieniem tego pojęcia miały dzieci i młodzież.

Najczęściej działania proekologiczne respondenci podejmują w domu. Działania te dotyczą głównie segregacji odpadów, oszczędności wody i energii, gaszenia zbędnych świateł, stosowania ogrzewania ekologicznego oraz żarówek energooszczędnych.

Do ogólnie najczęściej podejmowanych przez respondentów działań proekologicznych należy dokręcanie kranów i gaszenie zbędnych żarówek.

Większość respondentów wyraża zadowolenie ze stanu środowiska w swojej miejscowości oraz chętnie poświęciłoby swój wolny czas na działania na rzecz środowiska naturalnego. 65,2% badanych deklaruje, że chętnie bierze lub wzięłaby udział w akcji ekologicznej.

Świadomość osobistego wpływu człowieka na środowisko

Znajomość i rozumienie pojęcia Osobisty Plan Rozwoju Zrównoważonego (Odpowiedzialnego)

Wiedza jak praktycznie i na co dzień w prosty sposób chronić i nie szkodzić środowisku oraz postawy w tym zakresie

Respondenci deklarowali, czy wiedzą jak chronić różnorodność biologiczną. Większość ankietowanych, ponad 59% takiej wiedzy nie posiada. Najbardziej wyedukowani w zakresie ochrony bioróżnorodności są urzędnicy samorządowi. Aż 176 z nich wie jak chronić różnorodność biologiczną. Z kolei najmniejszą wiedzą w tym temacie charakteryzują się przedsiębiorcy i pracownicy firm.

Dwie trzecie badanych uznało, że to każdy człowiek odpowiedzialny jest za ochronę różnorodności biologicznej. 14,3% respondentów wskazało na ekologów, a 11% na władze państwa.

Ankietowani uznali tworzenie parków i rezerwatów przyrody za najbardziej sprzyjające ochronie bioróżnorodności. Również za bardzo dobre dla ochrony różnorodności biologicznej uznano rolnictwo ekologiczne oraz ograniczenie wykorzystywania toksycznych pestycydów. Oprócz tych działań, za pozytywne uznano pogłębianie wiedzy na temat różnorodności biologicznej.

Większość respondentów nie stosuje praktyk mających na celu ochronę bioróżnorodności, a powodem jest to, że nie wiedzą, co można w tym zakresie zrobić. Grupą w największym stopniu stosującą działania, których celem jest ochrona różnorodności biologicznej, to urzędnicy samorządowi. Z kolei grupą, której największy odsetek nie widzi potrzeby ochrony bioróżnorodności są edukatorzy

92,3% respondentów racjonalnie używa energii. Grupą, która w największym stopniu oszczędza energię są urzędnicy samorządowi. Z kolei grupa, która w największym stopniu nie wie, co można zrobić, aby racjonalnie używać energii to dzieci i młodzież.

Zdecydowana większość, bo 77,7% ankietowanych do racjonalnego używania energii motywowana jest oszczędnością. Ponad połowa badanych wskazała na chęć ochrony środowiska, a 45,1% na przyzwyczajenie.

Prawie 86% tych, którzy oszczędzają energię wskazało, że używa energooszczędnych żarówek. 82,1% ankietowanych wyłącza światło przy wychodzeniu z pokoju. Nieco ponad połowa używa energooszczędny sprzęt RTV/AGD, a 43,5% wyłącza sprzęt z trybu czuwania

Potrzeba ochrony bioróżnorodności, znajomość sposobów ochrony różnorodności biologicznej oraz praktyki w tym zakresie

Racjonalne używanie energii, potrzeba zwiększenia efektywności energetycznej i zmniejszenie wpływu na zmiany klimatyczne oraz praktyki w tym zakresie

92% ankietowanych nie marnuje i chroni wodę. W zakresie nie marnowania i ochrony wody najbardziej aktywni są urzędnicy samorządowi. Najmniejszą wiedzę na temat działań, które można podjąć, aby chronić wodę wykazują dzieci i młodzież.

Zdecydowana większość, bo 78,2% ankietowanych do oszczędności wody motywowanych jest oszczędnością. Ponad połowa badanych wskazała na chęć ochrony środowiska, a 46,5% na przyzwyczajenie.

79% z tych, którzy oszczędzają i nie marnują wodę, dokręca dokładnie krany, a 70,7% nie puszcza wody podczas mycia zębów. Prawie 63% wybiera prysznic zamiast kąpeli, a 45% nie zmywa naczyń pod bieżącą wodą

82,9% badanych stosuje racjonalną gospodarkę odpadami. Najbardziej świadomi w tej kwestii okazali się urzędnicy samorządowi. Grupą, która w największym stopniu nie wie, co można zrobić, aby racjonalnie gospodarować odpadami ponownie okazały się dzieci i młodzież.

Najbardziej motywująca w tej kwestii jest chęć ochrony środowiska, którą wskazało ponad 63% respondentów. Oszczędność wskazało znacznie mniej osób niż w przypadku racjonalnego używania wody i energii (47,5% ankietowanych). W następnej kolejności wymieniano przyzwyczajenie (43%), a 31,6% chce dawać dobry przykład innym.

W celu zmniejszenia ilości zużywanych odpadów prawie 90% praktykujących racjonalną gospodarkę odpadami segreguje je. Prawie trzy czwarte ponownie wykorzystuje torby i opakowania, a 42% stara się nie drukować niepotrzebnych materiałów

***Nie marnowanie
i ochrona wody oraz
praktyki w tym zakresie***

***Wiedza na temat
racjonalnej gospodarki
odpadami oraz praktyki
w tym zakresie***

Spis rysunków

Rysunek 1. Zakres stosowania działań proekologicznych.....	5
Rysunek 2. Działania podejmowane przez respondentów.....	16
Rysunek 3. Znajomość pojęcia Osobisty Plan Rozwoju Zrównoważonego.....	18
Rysunek 4. Które stwierdzenie najbardziej pasuje do pojęcia „zrównoważony rozwój”.....	19
Rysunek 5. Wiedza na temat ochrony bioróżnorodności.....	19
Rysunek 6. Stosowanie praktyk mających na celu ochronę bioróżnorodności.....	21
Rysunek 7. Postawy w zakresie nie marnowania i ochrony wody, racjonalnego używania energii i racjonalnej gospodarki odpadami.....	22
Rysunek 8. Racjonalne używanie energii.....	22
Rysunek 9. Sposób oszczędzania energii.....	24
Rysunek 10. Nie marnowanie i ochrona wody.....	24
Rysunek 11. Sposoby oszczędzania wody.....	25
Rysunek 12. Racjonalna gospodarka odpadami.....	26
Rysunek 13. Sposób zmniejszania ilości zużywanych odpadów.....	27
Rysunek 14. Zadowolenie ze stanu środowiska naturalnego.....	28
Rysunek 15. Skłonność do poświęcenia swojego wolnego czasu na działanie na rzecz środowiska naturalnego.....	30
Rysunek 16. Chęć wzięcia udziału w akcji ekologicznej.....	31
Rysunek 17. Najpopularniejsze akcje i programy ekologiczne.....	32
Rysunek 18. Znajomość akcji i programów ekologicznych.....	32

Spis tabel

Tabela 1. Grupa respondentów a stosowanie działań proekologicznych.....	5
Tabela 2. Województwo a stosowanie działań proekologicznych.....	6
Tabela 3. Odpowiedzialność za stan środowiska naturalnego a zakres stosowania działań proekologicznych.....	7
Tabela 4. Miejsce prowadzenia działań proekologicznych i ich zakres.....	7
Tabela 5. Postawa w zakresie ochrony środowiska a podejmowanie działań proekologicznych.....	8
Tabela 6. Znajomość pojęcia „zrównoważony rozwój” a stosowanie działań proekologicznych.....	8
Tabela 7. Wiedza nt. ochrony bioróżnorodności a stosowanie działań proekologicznych.....	9
Tabela 8. Kto w największym stopniu może chronić bioróżnorodność a stosowanie działań proekologicznych.....	9
Tabela 9. Podejmowanie działań mających na celu ochronę bioróżnorodności a stosowanie działań proekologicznych.....	10
Tabela 10. Stopień zadowolenia ze stanu środowiska a stosowanie działań proekologicznych.....	11
Tabela 11. Chęć uczestniczenia w akcji ekologicznej a stosowanie działań proekologicznych.....	11
Tabela 12. Znajomość Fundacji Nasza Ziemia a stosowanie działań proekologicznych.....	12
Tabela 13. Odpowiedzialność za stan środowiska naturalnego.....	13
Tabela 14. Czynniki najgorsze dla środowiska naturalnego wg grup respondentów.....	13
Tabela 15. Miejsca w których są podejmowane działania ekologiczne.....	14
Tabela 16. Działania podejmowane w poszczególnych lokalizacjach.....	14
Tabela 17. Postawa w zakresie ochrony środowiska i nie szkodzeniu środowisku na co dzień.....	17
Tabela 18. Kto w największym stopniu może chronić bioróżnorodność.....	20
Tabela 19. Ocena w jakim stopniu poszczególne działania chronią bioróżnorodność.....	20
Tabela 20. Powód racjonalnego używania energii.....	23
Tabela 21. Powód racjonalnego używania wody.....	25
Tabela 22. Powód racjonalnej gospodarki odpadami.....	26
Tabela 23. Zadowolenie ze stanu środowiska naturalnego mieszkańców wg województw.....	28
Tabela 24. Edukacja ekologiczna wg województw.....	29
Tabela 25. Typ akcji ekologicznych, w której najchętniej wzięto by udział.....	31