

Ålänningarna och miljön – Beteende och förändringsvilja i vardagen

www.asub.ax

ÅSUB

De senaste rapporterna från ÅSUB

- 2006:5 Kommunreform på Åland? En förstudie
- 2006:6 Konjunkturläget hösten 2006
- 2006:7 Ekonomisk översikt för den kommunala sektorn – hösten 2006
- 2006:8 Ålänningarnas partisympatier. Hösten 2006
- 2006:9 Förhandsbedömningar av Ålands EU-program 2007-2013. Regional konkurrenskraft och sysselsättning. Landsbygdens utveckling
- 2006:10 Att skapa sin försörjning i insulära regioner. Sex nordiska fallstudier
- 2007:1 Konjunkturläget våren 2007
- 2007:2 Det åländska sjöklustret
- 2007:3 Ekonomisk översikt för den kommunala sektorn. Våren 2007
- 2007:4 Prognos för flitpengens utveckling 2008-2010. En analys av olika faktorerers inverkan på skattegottgörelsen
- 2007:5 Ekonomisk utsatthet och social trygghet på Åland
- 2007:6 Konjunkturläget hösten 2007
- 2007:7 ”Olika behandling i lika situation”. Om diskriminering i det åländska samhället
- 2007:8 Färöarna - En studie av institutionellt handlingsutrymme, ekonomisk utveckling och ekonomisk-politiskt lärande
- 2007:9 Ekonomisk översikt för den kommunala sektorn
- 2008:1 Det finska språkets ställning inom det åländska arbetslivet
- 2008:2 Kvinnors företagande på Åland. En samhällsekonomisk resurs med tillväxtpotential
- 2008:3 Konjunkturläget våren 2008
- 2008:4 Ekonomisk översikt för den kommunala sektorn - våren 2008
- 2008:5 Bornholm Economic and Innovative capacity: Dealing with Dichotomies
- 2008:6 Arbetsmarknadsbarometern - våren 2008

Förord

På uppdrag av Ålands landskapsregerings Miljöbyrå har Ålands statistik- och utredningsbyrå (ÅSUB) under våren 2008 utfört en enkätundersökning om ålänningarnas miljömedvetenhet. Syftet med undersökningen var att kartlägga ålänningarnas miljömedvetenhet i vardagen samt i vilken utsträckning och inom vilka områden de är beredda att ändra sin livsstil. Dessutom ställdes frågor om hur ålänningar vill få information om miljöfrågor samt vilka politiska insatser inom miljöområdet som de anser att är viktigast.

Huvudsyftet med undersökningen är att ta fram ett underlagsmaterial som landskapsregeringen kan använda i sitt fortsatta arbete med miljöfrågor. Avsikten är att följa upp undersökningen med en liknande enkät om ca 5 år, för att se om och hur ålänningarnas miljömedvetenhet och –beteende har förändrats.

Under våren 2008 skickades ca 700 enkäter till personer bosatta på Åland i åldern 18-75 år. Efter en påminnelse hade enkäten besvarats av drygt 400 ålänningar. För att höja svarsprocenten lottades 100 euro ut bland de svarande, svarsprocenten blev 61.

Externa utredaren *Stefan Söderlund* har skannat in svaren och statistiskt bearbetat dem med assistans av ÅSUBs ekonomstatistiker *Jouko Kinnunen*. Dessutom har Stefan sammanställt och analyserat resultaten samt skrivit rapporten. Utredare *Maria Rundberg* vid ÅSUB har haft huvudansvaret för projektet och bistått i utredningsarbetet.

Om ytterligare information önskas går det bra att ta kontakt med Stefan Söderlund eller Maria Rundberg (telefon 25495). För att få information om hur rapportens resultat konkret ska användas, vänligen kontakta byråchef Helena Blomqvist vid Miljöbyrån (telefon 25450).

Mariehamn i juni 2008

Bjarne Lindström
Direktör

Innehåll

Förord	2
Figurförteckning	6
Tabellförteckning	8
1. Sammanfattning	9
2. Inledning	13
2.1 Syfte, metod och urval	13
2.2 Viktning och bakgrundsvariabler.....	14
2.3 Rapportens disposition.....	15
3. Ålänningarnas miljömedvetenhet	16
3.1 "Hur intresserad är du av följande miljöfrågor?"	16
3.2 "På vilket/vilka sätt tar sig ditt miljöintresse uttryck i din vardag?"	19
4. Ålänningarnas beredskap att ändra till miljövänligt beteende	32
4.1 "Skulle du vara villig att ändra ditt beteende till förmån för miljön när det gäller..."	32
4.2 "Vad hindrar dig att göra mer för miljön?"	41
5. Miljöinformation, prioriteringar och övriga kommentarer	46
5.1 "På vilket sätt vill du helst få kunskap/information om miljöfrågor?"	46
5.2 "Vilka miljöåtgärder tycker du att är viktigast att prioritera i beslutsfattandet på Åland?"	48
5.3 "Eventuella övriga kommentarer"	51
6. Jämförelse med andra studier och avslutande kommentarer	53
6.1 Jämförelse med andra studier.....	53
6.2 Avslutande kommentarer	56
Referenser	60
Bilagor	61

Figurförteckning

Figur 1. "Hur intresserad är du av följande miljöfrågor?" - (hopslagna grupper).....	17
Figur 2. "Hur intresserad är du av följande miljöfrågor?" – uppdelat efter ålder (hopslagna grupper)	18
Figur 3. "Hur intresserad är du av följande miljöfrågor?", uppdelat enligt utbildning. (Hopslagen grupp, de som svarat mycket eller ganska mycket).....	19
Figur 4. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Källsortering av avfall.....	21
Figur 5. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Minska avfallsproduktionen och miljöpåverkan	23
Figur 6. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Minska avfallsproduktionen och miljöpåverkan, uppdelat efter ålder.....	24
Figur 7. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Köp av varor och tjänster	25
Figur 8. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Köp av varor och tjänster, uppdelat efter ålder (inkluderar inte alla frågor)	26
Figur 9. "Hur färdas du huvudsakligen när du ska..."	28
Figur 10. "Skulle du vara villig att ändra ditt beteende till förmån, för miljön när det gäller...", sortering, minska avfallsproduktionen och miljöpåverkan	34
Figur 11. "Skulle du vara villig att ändra ditt beteende till förmån för miljön när det gäller...", köp av varor och tjänster	36
Figur 12. "Vilken typ av uppvärmning har bostaden?"	38
Figur 13. "Skulle du vara villig att ändra ditt beteende till förmån för miljön när det gäller...", färdvanor	39
Figur 14. "Vad hindrar dig från att göra mer för miljön?", uppdelat efter kön.....	42
Figur 15. "Vad hindrar dig från att göra mer för miljön?", uppdelat efter ålder	43
Figur 16. "På vilket sätt vill du helst ha kunskap/information om miljöfrågor?", uppdelat efter kön.....	47
Figur 17. "Vilka miljöåtgärder tycker du är viktigast att prioritera i beslutsfattandet på Åland?", uppdelat efter kön	50
Figur 18. "Vilka miljöåtgärder tycker du är viktigast att prioritera i beslutsfattandet på Åland?", uppdelat efter ålder	51

Figur 19. "Hur intresserad är du av följande miljöfrågor?".....	62
Figur 20. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Källsortering av avfall	62
Figur 21. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Minska avfallsproduktion/miljöpåverkan	63
Figur 22. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Köp av varor och tjänster	63
Figur 23. "Hur färdas du huvudsakligen när du ska...", uppdelat efter kön	64
Figur 24. "Hur färdas du huvudsakligen när du ska...", uppdelat enligt ålder	64
Figur 25. "Skulle du vara villig att ändra beteende till förmån för miljön, när det gäller...", sortering, minska avfallsproduktionen och miljöpåverkan	65
Figur 26. "Skulle du vara villig att ändra beteende till förmån för miljön, när det gäller...", köp av varor/tjänster	65
Figur 27. "Skulle du vara villig att ändra beteende till förmån för miljön, när det gäller...", färdvanor	66

Tabellförteckning

Tabell 1. Bakgrundsvariabler	15
Tabell 2. Öppet alternativ på fråga 14, antal gånger som enskilda svar återkom.....	44
Tabell 3. Önskade informationskanaler för miljöfrågor - uppdelat efter ålder	48
Tabell 4. Fråga 17, antal gånger enskilda svar återkom	52
Tabell 5. Olika metoder för att uppmuntra miljöengagemang	59

1. Sammanfattning

Syftet med denna rapport har varit flera. Dels har vi velat ta reda på ålänningars miljömedvetenhet och deras beredskap att ändra beteende i en mer miljövänlig riktning, dels klargöra hur ålänningar vill ha information om miljöfrågor och vilka politiska insatser inom miljöområdet man anser är viktigast. ÅSUB genomförde sålunda en enkätundersökning våren 2008, för att försöka få svar på dessa frågor. Ca 700 enkäter skickades till personer bosatta på Åland, enkäten besvarades av 427 ålänningar.

Analysen gjordes mot bakgrundsvariablerna kön, tre åldersgrupper, tre olika regioner, samt även utbildningsnivå, sysselsättning och boendeform.

Rapportens **första syfte** är att kartlägga ålänningars miljömedvetenhet samt vilja att bli mer miljövänliga.

Intresse för miljöfrågor

Resultatet visar att 71 % av ålänningarna är *mycket* eller *ganska mycket* intresserade av miljöfrågor allmänt sett. Östersjöns tillstånd är den fråga som man är mest intresserad av, följt av miljöfrågor allmänt och klimatförändringen.

Analyserar man svaren enligt svarandes ålder kan man allmänt konstatera att de i den äldsta åldersgruppen, 55-75 år, är mest intresserad av olika miljöfrågor, medan de i den yngsta åldersgruppen, 18-34 år, är minst intresserade. Studerande, som till stor del sammanfaller med åldersgrupp 18-34 år, verkar även de mindre intresserade än andra av miljöfrågor. Att den yngsta åldersgruppen tenderar vara minst intresserad av miljöfrågor speglas också i hur man agerar i vardagen (se nedan).

Man kan allmänt även konstatera att de med högre utbildning verkar vara mer intresserade av miljöfrågor än de med lägre utbildning.

Hur miljöintresset tar sig i uttryck i vardagen

Vi ställde även frågor om hur de svarandes miljöintresse tar sig uttryck i vardagen. De frågor svarande uppvisar bäst miljöbeteende (minst 50 % som svarat alltid eller ofta...) är följande:

- Källsortering (varierar mellan 87 % och 98 %, beroende på vad man källsorterar)
- Överväger behovet innan man köper en vara (76 %)

- Sparar på el och värme (70 %)
- Sparar på vattenanvändning (59 %)
- Satsar på varor med längre livslängd (56 %)
- Köper lokalproducerat (54 %)
- Sparsam med gödsel i trädgården (54 %)
- Lämnar varor till återanvändning (53 %)

Eftersom frågorna är så många har de grupperats enligt följande sätt; källsortering, minska avfallsproduktionen, köp av varor och tjänster, samt färdvanor.

De flesta svarar alltså att de källsorterar, vilket delvis säkert beror på att det är krav på att göra det. Den yngsta åldersgruppen (18-34 år) verkar vara sämre än övriga åldersgrupper att källsortera.

Även på enkätfrågorna som gäller i vilken utsträckning man försöker minimera avfallsproduktionen framkommer att åldersgrupp 18-34 år är signifikant sämre att genomföra dessa miljöåtgärder, medan det motsatta gäller för den äldsta åldersgruppen.

Fortsättningsvis, när det gäller köp av varor och tjänster, överväger många alltid/ofta behovet att köpa en vara. Sedan följer sparar på el och värme och sparar in på vattenanvändning. Däremot är det få som alltid/ofta i dagsläget kör miljöbil (6 %).

Man kan allmänt konstatera att fler betar sig miljövänligt då det också finns ekonomiska vinster att hämta. Då det miljövänliga alternativet däremot är dyrare är förutsättningarna inte lika positiva.

Gällande färdvanor kan man konstatera att bilen är ett viktigt transportmedel för ålänningar. 96 % har tillgång till bil och bilen är det huvudsakliga transportmedlet vare sig man ska till skolan/arbetet, handla mat, göra sällanköp, delta i regelbundna fritidsaktiviteter eller andra fritidsaktiviteter. Att köra bil ensam är vanligast, följt av att man samåker. Går, cyklar och åker kollektivt gör man i mindre utsträckning.

Villighet att ändra sitt beteende

Hur villiga är ålänningar att ändra sitt beteende i miljövänligare inriktning? De frågor man främst svarat att man är *mycket* villig att ändra sitt beteende gäller:

- Undvika livsmedel med onödig förpackning (36 %)
- Miljövänlig uppvärmning av bostaden (31 %)
- Använda miljöbil (31 %)
- Energisparande (28 %)

- Satsa på varor med längre livslängd (28 %)
- Köra bil energisnålt/Ecodriving (28%)
- Köp av miljömärkta varor/tjänster (25 %)

Få uppger att de idag undviker varor med onödig förpackning, kanske p.g.a. svårigheter att rent praktiskt kunna göra det, men som vi ser finns en vilja att göra något åt det.

Man är mer villig att ändra sitt beteende när det gäller att börja använda miljöbil och Ecodriving än att börja åka kollektivt/samåka. Enligt vissa svarandes kommentarer verkar det dock finnas en vilja att åka mer kollektivt, men de upplever brister i utbudet av kollektivtrafiken.

Upplevda hinder för miljövänligt agerande

På frågan vad som utgör hinder från att göra mera för miljön, framkom att det största hindret är att de miljövänliga alternativen är dyrare, som fick 30 % av alla markeringar. Det är främst åldersgrupperna 18-35 år och 35-54 år som uppger detta. Andra svarsalternativ som fått relativt många markeringar är; ”det inte finns något hinder” (17 %) och ”miljövänliga alternativ är inte lika effektiva” (13 %). På det öppna svarsalternativet framkom att man upplever att utbudet av varor och tjänster är begränsat.

Det **andra syftet** med rapporten är att kartlägga hur ålänningar vill ha information om miljöfrågor och vilka politiska insatser inom miljöområdet man anser är viktigast.

Hur man vill ha information om miljöfrågor

De sätt på vilket man helst vill ha information om miljöfrågor är genom dagspress/facktidningar (28 % av alla markeringar), följt av TV/radio (23 %) och samhällsinformation (19 %).

Fler män än kvinnor vill ha information via internet. På motsvarande sätt vill fler kvinnor än män ha samhällsinformation (t.ex. broschyrer från myndigheter). Åldersgruppen 55-75 år vill i större utsträckning än andra åldersgrupper ha information genom TV/radio och via dagstidningar/fackpress. På motsvarande sätt vill de i åldersgrupp 18-34 år ha mer information via internet.

Vilka miljöåtgärder man tycker att borde prioriteras

Den miljöåtgärd man tycker borde prioriteras högst är reducering av utsläpp som försämrar vattnet i vår skärgård. Övriga miljöåtgärder prioriteras enligt följande; minska spridningen av miljögifter, minska klimatpåverkan, minska utsläpp som försämrar luftkvaliteten och skydda värdefulla naturområden.

I en jämförelse med en liknande undersökning som gjorts i Västernorrlands län år 2006, framkommer att ålänningar är mer miljöintresserade. Av de svarande i Västernorrlands län uppger 53 % att de är mycket eller ganska mycket intresserade av miljöfrågor, motsvarande siffra i denna undersökning är 71 %. Svarsprocenten på enkätutskicket var också större för vår undersökning, 61 % mot 46 %, vilket indikerar ett större intresse.

I båda undersökningarna framkommer att yngre personer i lägre grad är intresserade av miljöfrågor jämfört med äldre och de med högre utbildning är i högre grad intresserade av miljöfrågor jämfört med dem som har en lägre utbildning.

Dessutom bekräftar den svenska undersökningen synen på hur man helst vill få information om miljöfrågor resultaten i denna undersökning. De tre populäraste informationskanalerna är tidningar, TV/radio och samhällsinformation (t.ex. broschyrer från myndigheter).

En jämförelse med resultaten i en undersökning gjord av Sifo år 2006 visar förenklat sagt att de svarande i både den svenska och denna undersökning prioriterar miljöåtgärder som minskar spridningen av miljögifter och minskar klimatpåverkan. Ålänningar prioriterar dock allra högst åtgärder som minskar utsläpp som försämrar vattenkvalitén.

2. Inledning

Miljöfrågorna uppmärksammas alltmer i takt med att nya rapporter om miljöproblemen ges ut och debatteras. Speciellt klimatförändringen har på senare år varit allt mer på agendan.

Det finns skäl att ta reda på hur folk tycker och tänker runt dessa frågor. Hur stor är miljömedvetenheten bland allmänheten och är man beredd att leva mer miljövänligt ifall så krävs? Och hur vill allmänheten bli upplyst om miljöfrågorna.

Landskapsregeringen har det övergripande miljöansvaret och jobbar med olika styrmedel för att skydda och förbättra miljön. Miljöhandlingsprogrammet för Åland 2005-2008 är en del av landskapsregeringens miljöarbete och syftar till att skapa ett ekologiskt, ekonomiskt och socialt hållbart samhälle. Miljöhandlingsprogrammet tar upp flera miljöproblem, bland annat problem som gäller vattenmiljön.

Våren 2007 utarbetade landskapsregeringen ett förslag till klimatstrategi. Förslaget ställer upp samma mål som EU:s långsiktiga målsättningar gällande minskning av koldioxidutsläpp, användning av förnyelsebara energikällor och energieffektivisering¹. Förslaget har följts upp i mars i år med en strategi för energiarbetet på Åland perioden 2008-2025.

2.1 Syfte, metod och urval

Syftet med denna rapport är att ta reda på;

- ålänningarnas miljömedvetenhet och deras beredskap att ändra sitt beteende i en mer miljövänlig riktning
- hur ålänningar vill ha information om miljöfrågor och vilka politiska insatser inom miljöområdet man anser är viktigast

Kartläggningen utfördes som en enkätundersökning. I slutet av februari erhöll 701² slumpmässigt valda personer bosatta på Åland frågeformuläret, av vilka en överrepresentation finns för gruppen personer boende i skärgården. Den totala rampopulationen 18-75 åringar bosatta på Åland var 19.067 vid urvalstillfället. En

¹ Ålands landskapsregering, <http://www.regeringen.ax/socialomiljo/miljo/startside.pbs>

² Sex personer har inte alls tagits med i uträkningarna på grund av enkäterna inte nått mottagarna

utlottning av 100 euro genomfördes för att höja svarsprocenten.

Totalt inkom 427 besvarade enkäter i slutet av februari samt mars månad, vilket utgör ca 61 % av enkäterna³. Enkäten i sig var relativt omfattande (enkäten bestod av totalt fyra sidor) vilket säkerligen bidragit till en något lägre svarsprocent, då många frågor kan leda till lägre svarsprocent⁴.

2.2 Viktning och bakgrundsvariabler

Gruppen med personer bosatta i skärgården var överrepresenterad i urvalet, för att få tillräckligt med svar från denna region. För att bland annat korrigera en sådan skevhet har svarsmaterialet viktats, vilket innebär att man justerar grupperna av svarande så att deras betydelse (vikt) sammanfaller med hur den totala åländska befolkningen i åldern 18-75 ser ut. Viktningen medför att svaren bättre beskriver rampopulationen som helhet.

Följande bakgrundsvariabler har huvudsakligen använts i undersökningen

- Kön: *Kvinna, Man*
- Tre åldersgrupper: *18-34 år, 35-54 år och 55-75 år*
- Tre grupper enligt regionerna *Mariehamn, fasta Ålands landsbygd och skärgården*

I undersökningen har även bakgrundsvariablerna *sysselsättning, utbildningsnivå, hushållsstruktur, boendeform* använts.

Signifikanta skillnader mellan variablerna presenteras i rapporten och markeras med en stjärna* i figurer och tabeller. Med signifikanta skillnader avses nivå 0,05 eller lägre, det vill säga att sannolikheten är minst 95 % att en skillnad faktiskt beror på just den variabeln (antingen kön, ålder, region eller utbildning). *Tabell 1* visar svaren enligt huvudsakliga bakgrundsvariabler för denna rapport.

³ Elva enkäter som inkom för sent har inte tagits med i de statistiska beräkningar som gjorts. Däremot har deras kommentarer beaktats.

⁴ Körner, Svante och Wahlgren, Lars, Studentlitteratur (1996) *Praktisk statistik*

Tabell 1. Antal svar per bakgrundsvariabel

Bakgrundsvariabler (Kön, Åldersgrupp, Region)	Antal svarande (oviktat)
Totalt	416
Kvinna	223
Man	193
18-34 år	82
35-54 år	156
55-75 år	178
Mariehamn	169
Fasta Ålands landsbygd	187
Skärgården	60

2.3 Rapportens disposition

Rapporten inleds med en sammanfattning. I det här andra kapitlet presenteras kort bakgrunden och syftet med undersökningen, samt val av metod och urvalsgrunder.

I kapitel 3, 4 och 5 presenteras undersökningens resultat. Kapitel 3 beskriver ålänningarnas miljömedvetenhet och omfattar fråga 11 och 12. Kapitel 4 tar upp ålänningarnas beredskap att ändra beteende i en mer miljövänlig riktning. Denna del av undersökningen omfattar fråga 13 och 14 i enkäten. Kapitel 5 beskriver hur ålänningarna helst vill ha information om miljöfrågor och vilka politiska åtgärder inom miljöområdet man helst ser att genomförs. Denna del av undersökningen omfattar fråga 15 och 16 i enkäten. Även fråga 17 redovisas i detta kapitel.

I kapitel 7 görs en översiktlig jämförelse mellan resultaten i denna undersökning och andra liknande undersökningar som gjorts. En del slutsatser dras utifrån denna jämförelse.

Notera också att det finns fler diagram i bilagan!

I resultatredovisningen ingår även utdrag ur enkäten, så att de skriftliga kommentarerna framträder med citattecken och kursiv stil, ”*exempel på skriftlig kommentar i enkäten*”.

3. Ålänningarnas miljömedvetenhet

I detta kapitel presenteras och analyseras datamaterialet baserat på frågorna 11 och 12. Dessa frågor berör hur intresserad man är av miljöfrågor och hur man miljövänligt man lever i vardagen. Varje avsnittsrubrik utgör själva frågeformuleringen i enkäten.

3.1 "Hur intresserad är du av följande miljöfrågor?"

På fråga 11, hur intresserade man är av olika miljöfrågor, kunde man svara "mycket", "ganska mycket", "varken mycket eller lite", "ganska lite" och "inte alls". Totalt fick man ta ställning till sju stycken miljöfrågor⁵:

Östersjöns tillstånd
Miljöfrågor allmänt
Klimatförändring
Samhällets miljöåtgärder
Hållbar utveckling
Ekologisk produktion
Miljömärkning

Figur 1 sammanfattar resultaten för samtliga svarande på denna enkätfråga. Notera att vi slagit ihop mycket/ganska mycket samt ganska lite/inte alls till nya grupper. 71 % av de svarande är intresserade av miljöfrågor allmänt sett. Av dessa är det knappt 18 % som är mycket intresserade. Se även *Figur 19* i bilagan för mer detaljerat diagram!

Överlag har minst hälften av de svarande, på varje av dessa miljöfrågor, angett att de är mycket eller ganska mycket intresserade. Miljöfrågan "Östersjöns tillstånd" har fått flest markeringar under "mycket" intresserad. De miljöfrågor där relativt sett många har angett att de inte alls eller ganska lite är intresserade är ekologisk produktion och miljömärkning. Dock utgör de som är inte alls eller ganska lite intresserade en minoritet även för dessa frågor. Nedan visas ett par av de svarandes kommentarer gällande miljöfrågor.

"För det första tror jag inte på alla skrämselfrapporter om klimatet..."

⁵ Svartalternativen är ordnade enligt andelen som uppgett "mycket och ganska mycket intresserade".

*"Det finns så många som inte alls bryr sig om hur dom lever.
Så det är nog mycket, mycket kvar att göra för naturen och
miljön på vår jord."*

Figur 1. "Hur intresserad är du av följande miljöfrågor?" - (hopslagna grupper)

Det finns signifikanta skillnader mellan könen, markerat med *. Kvinnor har i större utsträckning än män markerat att de är intresserade av miljömärkning och ekologisk produktion.

Det finns även signifikanta skillnader mellan åldersgrupperna, se *Figur 2*. Åldersgrupp 55-75 år har betydligt oftare än speciellt åldersgrupp 18-34 år angett att de är intresserade av i princip samtliga av dessa miljöfrågor.

Figur 2. "Hur intresserad är du av följande miljöfrågor?" – uppdelat efter ålder (hopslagna grupper)

Det finns en signifikant skillnad mellan regionerna. Signifikant färre på landsbygden är intresserade av ekologisk produktion än de i Mariefhamn.

Ser man till svaren uppdelat enligt vilken utbildning man har, ser man också en del signifikanta skillnader, se *Figur 3* (Notera att staplarna "mycket" och "ganska mycket" är hopslagna). Signifikanta skillnader finns på frågorna Miljöfrågor allmänt, Östersjön tillstånd och Hållbar utveckling. Generellt kan man säga att ju högre utbildning man har desto mer intresserad är man av miljöfrågor. På frågan Ekologisk produktion har signifikant fler med utbildning på grundskolenivå svarat att de inte är intresserade. Nedan en kommentar om utsläppen i Östersjön.

"Det borde göras mera angående utsläppen i dom gamla kommunistländerna, det är ju där utsläppen och föroreningarna av Östersjön är som störst, våra utsläpp är bara en droppe i havet."

En sista signifikant skillnad finner man då man ser på svaren uppdelat efter sysselsättning. Studerande uppger i mindre utsträckning än andra att de är intresserade av flera av dessa miljöfrågor, vilket bekräftas av att den yngsta åldersgruppen förefaller vara den åldersgrupp som är minst intresserad:

"Heltidsstuderar och 'orkar' inte ta till mig så mycket info just de här åren, man översvämmar av info om allt möjligt och istället för att läsa den hoppar man över. Intresset är stort och efter studierna skall jag bli mer medveten."

Figur 3. "Hur intresserad är du av följande miljöfrågor?", uppdelat enligt utbildning. (Hopslagen grupp, de som svarat mycket eller ganska mycket).

3.2 "På vilket/vilka sätt tar sig ditt miljöintresse uttryck i din vardag?"

På fråga 12 fick man svara på vilket sätt ens miljöintresse tar sig uttryck i vardagen. Man fick ta ställning till trettiofyra olika aspekter uppdelade i fem huvudsakliga områden: "källsortering av avfall", "minska avfallsproduktionen och miljöpåverkan", "köp av varor och tjänster", "deltagande i aktiviteter, påverkan i miljöfrågor" och "hur färdas du huvudsakligen när du ska...".

En faktoranalys visar vilka frågor de svarande tenderar svara likadant på och grupperar dem i grupper därefter. Faktoranalysen av svaren i denna undersökning bekräftar i stort uppdelningen av frågorna enligt ovan, speciellt vad gäller källsortering och hur man färdas. Faktoranalysen gör dock en lite tydligare uppdelning i "köp av varor och tjänster", "dra ner på konsumtion av olika saker" (t.ex. vatten, el) och frågor som rör "investeringar på lång sikt" (t.ex. miljöbil, fonder med miljöinriktning).

På dessa frågor kunde man svara "alltid", "ofta", "ibland", "sällan", "aldrig", samt "inte relevant" (det sistnämnda endast på vissa frågor). Då vi ser på bakgrundsvariablerna har vi valt att slå ihop alternativen "alltid" och "ofta", samt "sällan" och "aldrig" för att på ett mer åskådligt sätt redovisa resultatet samt få fler svar per svarsalternativ.

I tolkningen av analysen bör hänsyn tas till att svarsalternativen ofta, ibland och sällan kan ha olika innebörd för olika personer. Resultatet präglas således i hög grad av de enskildas uppfattning om vad som är mer eller mindre frekvent i sammanhanget⁶.

För att ge en snabb sammanfattning av resultaten, har vi valt att i punktform redovisa de frågor på vilka man uppvisar bäst miljöbeteende (minst 50 % som svarat alltid/ofta):

- Källsortering (varierar mellan 87 % och 98 %, beroende på vad man källsorterar)
- Överväger behovet innan man köper en vara (76 %)
- Sparar på el och värme (70 %)
- Sparar på vattenanvändning (59 %)
- Satsar på varor med längre livslängd (56 %)
- Köper lokalproducerat (54 %)
- Sparsam med gödsel i trädgården (54 %)
- Lämnar varor till återanvändning (53 %)

Nedan följer en mer detaljerad redovisning av svaren inom de olika frågegrupperna.

Källsortering av avfall

Det man fick ta ställning till i första gruppen frågor, källsortering av avfall, var⁷:

Jag källsorterar glas

Jag källsorterar papper/kartong

Jag sorterar ut farligt avfall (t.ex. batterier, restolja)

Jag källsorterar metall/aluminium

Jag lämnar el- och elektronikavfall till insamling

Jag källsorterar hårdplast

Jag sorterar bioavfall till kompost

Jag tömmer båtens septiktank i en mottagningsstation

⁶ Johansson, Helene, Inregia (2006), Miljömedvetenhet och miljösyn – Redovisning och analys av enkätundersökning riktad till boende i Västernorrlands län.

⁷ Svarsalternativen är ordnade enligt andelen svarande som uppgett svarsalternativen "alltid och ofta".

Figur 4 sammanfattar resultaten för frågorna under "källsortering av avfall". En mycket stor andel på dessa frågor har markerat för att de alltid källsorterar, från 87 % till 98 % (exkl. tömmer septiktank, där många svarat ej relevant). Detta troligen på grund av att det är krav på att källsortera avfall. Se även Figur 20 i bilagan för mer detaljerat diagram!

Figur 4. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Källsortering av avfall

Det finns ej signifikanta skillnader mellan könen, men dock mellan åldersgrupperna. Signifikant fler i den äldsta åldersgruppen (55-75 år) har angett att de oftare källsorterar (gäller flera av dessa frågor) än särskilt den yngsta åldersgruppen (18-34 år):

"Kommunens hårdplast åker till förbränning i Sverige så sortering är vansinne och spel för gallerierna..."

Mellan regionerna finns en del skillnader. Mariefhamnare sorterar bioavfall till kompost oftare än andra. Signifikant färre i skärgården källsorterar hårdplast. Folk på landet lämnar oftare el- och elektronikavfall till insamling. Signifikant färre med grundskoleutbildning källsorterar hårdplast.

Signifikant färre studerande uppger att de ofta källsorterar papper/kartong, lämnar in el- och elektronikavfall till insamling och sorterar ut farligt avfall.

Det kan vara intressant att se ifall signifikanta skillnader beroende på hur man bor. De som bor i villa eller småhus (även radhus) uppger signifikant oftare än de som bor i lägenhet att de källsorterar flitigt (metall/aluminium, lämnar el- och elektronikavfall till insamling, samt sorterar ut farligt avfall).

Minska avfallsproduktion och miljöpåverkan

Figur 5 sammanfattar resultaten för samtliga svarande under rubriken "minska avfallsproduktionen och miljöpåverkan". Se även *Figur 21* i bilagan för mer detaljerat diagram!

Under denna del av enkätfråga 12 fick man ta ställning till följande⁸:

Jag satsar på varor som har längre livslängd
Jag är sparsam när jag använder gödsel i min trädgård (förhindra övergödning)
Jag lämnar varor till återanvändning (t.ex. Emmaus)
Jag för varor på reparation hellre än köper nya
Jag använder endast giftfria bekämpningsmetoder i min trädgård
Jag undviker köpa livsmedel med onödig förpackning
Jag använder giftfri bottenfärg till båten

På de flesta frågorna har "alltid" och "ofta" markerats flest gånger, även om det inte är lika entydigt som på frågorna om källsortering. På tre av frågorna ligger "alltid/ofta" stapeln på över 50 %; "satsar på varor med längre livslängd", "sparsam med gödsel till trädgård", och "lämna varor till återanvändning". "Jag undviker varor med onödig förpackning" har fått relativt få "alltid/ofta" markeringar och man har i större utsträckning svarat "ibland", "ofta" eller "aldrig".

Inom denna grupp av frågor finns tre frågor med svarsalternativet "inte relevant"; "sparsam med gödsel till trädgård", "använder giftfria bekämpningsmedel" och "köper giftfri bottenfärg till båten".

⁸ Svarsalternativen är ordnade enligt andelen svarande som uppgett svarsalternativen "alltid och ofta".

Figur 5. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Minska avfallsproduktionen och miljöpåverkan

Signifikant fler män (39 %) än kvinnor (29 %) uppger att de sällan eller aldrig undviker att köpa livsmedel med onödig förpackning. Signifikant fler kvinnor lämnar varor till återanvändning och använder sparsamt med gödsel i trädgården, medan fler män uppgett att de oftare använder giftfri bottenfärg till båten. Detta kan i större utsträckning spegla arbetsfördelningen i hushållet än attityden till miljöfrågor.

Signifikanta skillnader uppträder mellan åldersgrupperna, se *Figur 6*. Åldersgrupp 18-34 är på dessa frågor signifikant sämre på att konsekvent genomföra dessa åtgärder, medan det motsatta gäller för den äldsta åldersgruppen.

Signifikant fler i skärgården satsar på varor med längre livslängd, medan signifikant fler i Mariehamn lämnar varor till återanvändning. Signifikant fler på landbygden och skärgården än i Mariehamn använder gödsel och bekämpningsmedel sparsamt:

"I skärgården är det svårt att göra aktiva val vid inköp. Man får nöja sig med det som finns. Således - många frågor är närmast filosofiska."

Figur 6. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Minska avfallsproduktionen och miljöpåverkan, uppdelat efter ålder

Signifikant fler med högskoleutbildning än speciellt de med gymnasial utbildning lämnar varor till återanvändning.

Signifikant färre studerande uppger att de ofta undviker köpa livsmedel med onödiga förpackning eller satsar på varor med längre livslängd. Fler pensionärer uppger att de ofta för varor på reparation. Signifikant fler arbetsgivare/företagare/lantbrukare uppger att de oftare är sparsam med gödsel och använder endast giftfria bekämpningsmetoder

Köp av varor och tjänster

Nästa del under enkätfråga 12 var "köp av varor och tjänster". Dessa var de påståenden man fick ta ställning till⁹:

Jag överväger behovet innan jag köper en ny vara

Jag sparar in på el och värme

Jag sparar in på vattenanvändningen

Jag köper lokalt producerade livsmedel

Jag undviker att köpa varor med varningstext med avseende miljön

Jag köper fosfatfria tvättmedel

⁹ Svartalternativen är ordnade enligt andelen svarande som uppgett svartalternativen "alltid och ofta".

Jag köper miljömärkta varor
Jag köper ekologiska livsmedel
Jag köper begagnade varor
Jag väljer miljömärkta tjänster (t.ex. hotell)
Jag placerar pengar i företag/fonder med miljöinriktning, om möjlighet finns
Jag kör "miljöbil"

Resultaten redovisas i *Figur 7*, De frågor som fått flest "alltid" och "ofta" markeringar är "överväger behovet att köpa en vara" (76 %), "sparar på el och värme" (70 %) "spara in på vattenanvändning" (59 %), "köper lokalproducerat" (54 %) och "undviker köpa varor med varningstext för miljön" (49 %). Se även *Figur 22* i bilagan för mer detaljerat diagram!

De frågor där alternativet "ibland" fått flest markeringar är "köper begagnat", "köper ekologiska livsmedel", och "väljer miljömärkta varor". De frågor som fått flest "sällan/aldrig" markeringar är "kör miljöbil" samt "placerar pengar i företag/fonder med miljöinriktning". På dessa två frågor har man också i stor utsträckning svarat "inte relevant".

Figur 7. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Köp av varor och tjänster

Signifikant fler män än kvinnor uppgav att de köper begagnade varor, medan kvinnor i

större utsträckning köper ekologiska livsmedel och undviker varor med varningstext. Signifikant fler män uppger att de sällan eller aldrig väljer miljömärkta varor och tjänster. Denna skillnad kan bero på fördelningen av uppgifter i hushållet.

Signifikant fler i den äldsta åldersgruppen än speciellt de i den yngsta åldersgruppen, har på flertalet av dessa frågor (överväger behovet, köper lokalt prod. livsmedel, ekol. livsmedel, fosfatfria tvättmedel, miljömärkta varor, undviker varor med varningstext, sparar på el, värme och vatten, samt kör miljöbil), angett att de alltid eller ofta agerar miljövänligt, se *Figur 8*. Här kan man fråga sig ifall köpandet av miljömärkta varor och dylikt, som ofta är dyrare, i viss mån styrs av den egna disponibla inkomsten. Eller beror det på hur man uppfattar sitt eget miljövänliga beteende?

"... för det andra är det ett rikemansproblem, vi låginkomsttagare har fullt upp med vår vardag och har inte råd med ekologiskt tjafs och miljösnack."

Figur 8. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Köp av varor och tjänster, uppdelat efter ålder (inkluderar inte alla frågor)

Signifikant fler människor på landsbygden än speciellt Mariehamnare, köper oftare fosfatfria tvättmedel och sparar in på el- och värme.

Signifikant fler med högskoleutbildning uppger att de överväger behovet innan de köper en vara, köper lokalt producerade livsmedel och ekologiska varor. Däremot uppger signifikant fler med grundskoleutbildning än speciellt de med gymnasial utbildning att de sparar in på vattenanvändningen.

På flera av dessa frågor har signifikant färre studerande uppgett att de ofta agerar miljövänligt. Pensionärer har signifikant oftare uppgett att de sparar in på vatten, el och värme.

Deltagande i aktiviteter, påverkan i miljöfrågor

Under följande del av enkätfråga 12 "deltagande i aktiviteter, påverkan i miljöfrågor", fick man ta ställning till följande:

Jag deltar i aktiviteter som anordnas av organisation/förening för natur eller miljö
Jag försöker aktivt påverka i miljöfrågor

De flesta deltar aldrig eller sällan i aktiviteter av detta slag. Något fler försöker aktivt påverka i miljöfrågor än deltar i aktiviteter.

Signifikant fler i den äldsta åldersgruppen deltar i aktiviteter av detta slag och försöker aktivt påverka i miljöfrågor, medan det motsatta gäller för studerande.

"Livsstilsfrågor kunde kopplas samman och det kunde ordnas seminarier för ålänningar om miljö, men även om hur vi äter, motionerar, vikten av att umgås med våra medmänniskor, m.m. + gruppdiskussion."

Vilka transportmedel man använder sig av

Den sista delen i enkätfråga, "Hur färdas du huvudsakligen när du ska...", rör vilka transportmedel man använder sig av. Man fick ta ställning till följande frågor (på dessa frågor kunde man välja följande svarsalternativ; "Kör bil ensam", "Samåker", "Åker kollektivt", "Cyklar", "Går", samt i två av frågorna "Inte relevant")¹⁰:

- handla livsmedel
- göra "sällanköp"
- till skolan/arbetet
- andra aktiviteter på fritiden (t.ex. träffa vänner)

¹⁰ Svarsalternativen är ordnade enligt andelen svarande som uppgett svarsalternativet kör bil.

- regelbundna fritidsaktiviteter

Figur 9 sammanfattar svaren. Notera att ett fåtal svarande kryssat för flera än ett alternativ på dessa frågor. Dessa finns inte inkluderade i detta diagram. Se även Figur 23 och Figur 24 i bilagan! Bilen utgör det överlägset främsta medlet att ta sig fram till samtliga aktiviteter. På dessa frågor har mellan drygt 30 % och 65 % av de svarande svarat att de kör bil ensam. Näst populäraste alternativet är samåkning. Man kan konstatera att bilen är central för ålänningarnas sätt att färdas till olika aktiviteter.

"Jag skulle gärna åka mer kollektivt, men det går bara skolbuss dit jag bor och tiderna passar inte mig då jag arbetar i skift."

I det här sammanhanget kan det vara intressant att se hur många av hushållen som har uppgett tillgång till bil. Fråga 10 i enkäten löd: "Har ditt hus håll tillgång till bil?" 96 % har svarat att de har tillgång till bil.

Figur 9. "Hur färdas du huvudsakligen när du ska..."

Det finns signifikanta skillnader mellan könen. Män uppger att de kör bil när de ska göra sällanköp (67 %) i större utsträckning än kvinnor (57 %). Männens samåker dock i större utsträckning när de ska färdas till regelbundna fritidsaktiviteter. Kvinnor går oftare än män när de ska handla livsmedel. Ytterligare ett par kommentarer om de

upplevda bristerna i utbudet av kollektivtrafiken.

"Kollektivtrafiken är i princip obefintlig."

"Åka kollektivt är också uteslutet eftersom jag har 5km till närmaste busslinje och då bor jag inte ute i skogen utan 15km från Mariehamn."

Det finns även signifikanta skillnader mellan åldersgrupperna. Åldersgrupp 18-34 år samåker i större utsträckning än övriga till arbete/skolan. Åldersgrupp 18-34 år går även oftare än andra när de ska handla livsmedel men kör bil oftare när de ska på regelbundna fritidsaktiviteter och andra aktiviteter (t.ex. träffa vänner). Åldersgrupp 55-75 år samåker mer när de ska till någon regelbunden fritidsaktivitet.

Även mellan regioner finns signifikanta skillnader. Generellt på dessa frågor har svarande bosatta i Mariehamn uppgett att de går och cyklar oftare än de bosatta på landsbygden och i skärgården, vilket förefaller rimligt med tanke på att avstånden mellan olika platser i staden är relativt sett kortare:

"Bor man på landet 'måste' man ha bil och åka ensam till jobbet"

*"Går ej att cykla/gå till jobb/skola/dagis med 2 småbarn.
Bor man i skärgården = så gott som obefintliga bussturer..."*

Signifikant fler med högskoleutbildning anger att de går/cyklar till jobbet. Signifikant fler med gymnasial utbildning samåker till andra aktiviteter på fritiden, medan de motsatta råder för högskoleutbildade som istället kör bil.

Sammanfattning av fråga 12

I ett försök att på ett överskådligt sett sammanfatta fråga 12, har vi genom ett poängsystem fått ett medeltal på samtliga frågor. Detta medeltal har sedan kunnat korskoras mot bakgrundsvariablerna. På så sätt kan vi göra vissa generaliseringar, vilka bekräftar tidigare resultat.

Det finns brister med ett sådant poängsystem, som vi är medvetna om. Dels finns praktiska hinder vad gäller den statistiska bearbetningen (svårigheter med att hantera bortfall av svar, samt svårigheter med frågor där flera svarsalternativ givits). Dels ges alla frågor samma vikt i analysen, vilket inte riktigt speglar verkligheten då man säkerligen kan hävda att ett positivt beteende på vissa frågor borde belönas mer än andra i analysen. Dessa brister beaktat presenteras resultaten nedan.

Åldersgrupp 18-34 år har fått en signifikant lägre genomsnittlig poängsumma. Detta bekräftar det som redan framkommit att yngre personer på flera frågor ofta agerar sämre ur miljösynpunkt än andra åldersgrupper. Detta överensstämmer även om man kör mot bakgrundsvariabeln sysselsättning där det visar sig att gruppen studerande fått lägre poängsumma än övriga. Högsta medelpoäng får gruppen arbetsgivare/företagare/lantbrukare, följt av pensionär, tjänsteman/arbetstagare och studerande. Två grupper, föräldra-/vårdledig/övrigt hemarbete och annat, kan man inte dra någon slutsats om, då de är för få till antalet.

Det finns inte signifikanta skillnader mellan regionerna. Däremot har män signifikant lägre genomsnittlig poängsumma än kvinnor. De med högre utbildning har också fått högre poängsumma än de med lägre utbildning. De som bor i villa eller småhus har fått högre poängsumma än de som bor i lägenhet.

Faktoranalys av fråga 12

Med hjälp av en faktoranalys har svaren i fråga tolv grupperats i fyra faktorgrupper, som i stort följer indelningen av enkätfrågorna i frågeformuläret¹¹. Frågorna inom respektive grupp tenderar att få samma typ av svar och möjliggör vissa generaliseringar. Man bör dock tolka svaren med viss försiktighet och inte dra för långtgående slutsatser. De grupper som framträder är:

- grupp 1- ”köp av miljövänliga varor och tjänster”
- grupp 2- ”källsortering”
- grupp 3- ”konsumtion” (t.ex. sparar på vatten och el samt överväger behovet innan nya varor köps)
- grupp 4- ”investeringar på lång sikt/udda frågor” (t.ex. miljöbil, fonder med miljöinriktning).

Resultaten bekräftar det som redan framkommit, dvs att den yngsta åldersgruppen har ett mindre miljövänligt beteende än de övriga åldersgrupperna då det gäller; köp av miljövänliga varor och tjänster, källsortering samt konsumtion.

Ytterligare framkommer att studerande fått lägre faktorladdningar i genomsnitt då det gäller köp av miljövänliga varor och tjänster samt konsumtion, medan pensionärerna verkar ha ett speciellt miljövänligt konsumtionsbeteende. Gruppen arbetsgivare/företagare/lantbrukare verkar vara mer benägna att köpa miljövänliga varor och tjänster.

¹¹ Frågorna om färdvanor ingår inte i faktoranalysen.

Resultaten visar också att kvinnor i större utsträckning än män handlar mer miljövänligt då det gäller köp av varor och tjänster. Detta kan ju förstås bero på att kvinnor i större utsträckning gör dagligvaruköp.

Vidare visar analysen att det verkar finnas en skillnad i svaren mellan de som bor i staden och de som bor i skärgården. Skärgårdsbor verkar i större utsträckning försöka hålla konsumtionen nere och handla mer miljövänligt, medan de inte prioriterar källsortering lika högt.

Det framkommer även skillnader i genomsnittliga poäng då man ser på svarandes utbildningsnivå. De med utbildning på grundskolenivå verkar mer tänka på att hålla konsumtionen nere.

Slutligen om man ser på i vilken typ av bostad svarande bor, så verkar de som bor i villa ha ett mer miljövänligt konsumtionsbeteende (sparar på el och vatten) samt källsorterar flitigare.

4. Ålänningarnas beredskap att ändra till miljövänligt beteende

Detta kapitel presenterar och analyserar frågorna 13 och 14 i enkäten. Dessa frågor handlar om ålänningarnas beredskap att ändra sitt beteende i mer miljövänlig inriktning och vilka hinder som finns. Varje avsnittsrubrik utgör själva frågeformuleringen i enkäten.

4.1 "Skulle du vara villig att ändra ditt beteende till förmån för miljön när det gäller..."

I fråga 13 i enkäten fick man ta ställning till i vilken mån man är beredd att ändra sitt beteende i en mer miljövänlig inriktning. Man fick ta ställning till en rad frågor. Man kunde svara "jag gör redan mycket i denna fråga!", samt "jag skulle vara villig att ändra mitt beteende..." följt av alternativen "mycket", "i viss mån" och "inte alls". På en del frågor fanns även alternativet "inte relevant".

För att ge en snabb sammanfattning av resultaten, har vi valt att i punktform redovisa de frågor på vilka man uppvisar störst vilja att ändra sitt beteende (minst 25 % som svarat "mycket villig" att ändra sitt beteende):

- Undvika livsmedel med onödig förpackning (36 %)
- Miljövänlig uppvärmning av bostaden (31 %)
- Använda miljöbil (31 %)
- Energisparande (28 %)
- Satsa på varor med längre livslängd (28 %)
- Köra bil energisnålt/Ecodriving (28%)
- Köp av miljömärkta varor/tjänster (25 %)

Följande figurer sammanfattar mera detaljerat svaren under de olika frågegrupperna. Där det markerats att det finns signifikanta skillnader (*) gäller detta för skillnader mellan könen. Observera att i de fall där de svarande av någon anledning markerat flera alternativ än ett, har "jag gör redan mycket för miljön i denna fråga" valts för analys i denna rapport. Detta för att man kan anta att om man redan gör mycket för miljön så kan man inte göra så mycket mer. Dessutom är det mer intressant att se hur villiga de som inte gör så mycket för miljön är att ändra sitt beteende.

Reducering av avfallsproduktion och miljöpåverkan

Figur 10 visar svaren på frågorna som rör sortering, reducereing av avfallsproduktion och miljöpåverkan. Se även *Figur 25* i bilagan för mer detaljerat diagram! Man fick ta ställning till ifall man är villig att bli mer miljövänlig på följande påståenden:

Källsortering av avfall

Minska negativ miljöpåverkan av mitt trädgårdsarbete

Föra varor på reparation hellre än köpa nya

Satsa på varor med längre livslängd

Undvika livsmedel med onödig förpackning

Jag är beredd att betala extra för mer effektiv avloppsrening (t.ex. i bostaden, på stugan)

Tömma båtens septiktank i en mottagningsstation

Det alternativ som fick flest markeringar på "Jag gör redan mycket för miljön på denna fråga" är Källsortering av avfall. De allra flesta, över 80 %, anger att de redan källsorterar avfall tillfredsställande, vilket även speglar svaren på fråga 12. Resultatet förefaller rimligt då det är krav på att källsortera sitt avfall.

De frågor man främst är "mycket" villig att ändra sitt beteende är "undvika livsmedel med onödig förpackning" (36 %), "satsa på varor med längre livslängd" (28 %) samt "föra varor på reparation" (17 %). På dessa frågor är man även mer villig, jämfört med de övriga frågorna, att i viss mån ändra sig.

Figur 10. "Skulle du vara villig att ändra ditt beteende till förmån, för miljön när det gäller...", sortering, minska avfallsproduktionen och miljöpåverkan

Signifikant fler kvinnor än män skulle vara villiga att göra mer för att undvika livsmedel med onödig förpackning, satsa på varor med längre livslängd, minska negativ miljöpåverkan av trädgårdsarbete. Signifikant fler män än kvinnor anser att de redan gör mycket med avseende på att betala extra för mer effektiv avloppsrening .

Fråga 12 visade att många har uppgett att de sällan eller inte alls undviker onödiga förpackningar. Om man däremot samkör fråga 12 och 13 ser man att många gärna skulle vilja undvika varor med onödiga förpackningar. En möjlig förklaring till denna situation kan vara att det är svårt att praktiskt undvika varor med onödig förpackning:

"Lokalbutikens utbud sätter gränser för mina dagliga inköp. Viktigaste miljöåtgärden för oss gräsrötter skulle vara att samhället sätter stopp för den vansinniga förpackningshysterin. Det som inte producerats tar inte av jordens resurser och blir inte till sopor."

Signifikant fler i åldersgruppen 55-75 år har markerat att de redan gör mycket på alla dessa frågor (dock inte "tömma båtens septiktank" och "minska negativ påverkan av trädgårdsarbete, vilket kan bero på att de istället svarat inte relevant på dessa frågor). Signifikant fler i åldersgruppen 18-34 har angett att de i viss mån är villig att ändra sitt beteende gällande att källsortera avfall. Det förefaller naturligt, då det på fråga 12

framkom att just denna grupp källsorterade sämre än övriga grupper.

De svarande bosatta i Mariehamn uppger signifikant oftare att man är villig att lämna in varor på reparation än speciellt i skärgården.

Signifikant fler med högskoleutbildning än speciellt de med gymnasial utbildning har angett att de redan gör mycket med avseende på källsortering av avfall, men de med gymnasial utbildning uppger att de i viss mån är beredd att göra mer på denna fråga. I stort sett detsamma gäller på frågan om man är villig att föra varor på reparation. På flera av dessa frågor har pensionärer signifikant oftare svarat att de redan gör mycket.

Köp av varor och tjänster

Figur 11 visar svaren på frågorna som rör köp av varor och tjänster. Se även *Figur 26* i bilagan för mer detaljerat diagram! Man fick svara på huruvida man är villig att bli mer miljövänlig eller ej på dessa frågor:

- Energisparande (el och värme)*
- Minska på vattenanvändningen*
- Miljövänlig uppvärmning av bostaden*
- Köp av begagnade varor*
- Köp av livsmedel (t.ex. ekologiska)*
- Köp av varor/tjänster (miljömärkta)*

De frågor där över 30 % av de svarande angett att de redan gör mycket för miljön är Energisparande och Minska på vattenanvändning.

Villigheten att ändra sitt beteende "mycket" i dessa frågor rör sig mellan knappt 15 % och dryga 30 %. Den enda fråga där de flesta angett att de är mycket villiga att ändra sitt beteende gäller Miljövänlig uppvärmning av bostaden (31 %). Det är förövrigt möjligt för fastighetsägare att få bidrag ifall man vill byta till uppvärmningssystem som minskar utsläppen av växthusgaser¹².

Andelen mycket villiga att ändra sig på de övriga frågorna är; energisparande (28 %), köp av varor/tjänster (25 %), köp av livsmedel (23 %), minska vattenanvändning (22 %) samt köp av begagnade varor (14 %).

På frågorna "köp av livsmedel (t.ex. ekologiska)", "köp av varor/tjänster" och "köp av begagnade varor" har över 50 % svarat att de i viss mån är beredda att göra mer för

¹² Ålands landskapsregering, *Ansökan om understöd för uppvärmningssystem som främjar miljövården.*

miljön.

"Eftersom miljöalternativ oftast är dyrare så blir det inte av. Att värna om miljön ska vara billigare än att strunta i det helt."

Figur 11. "Skulle du vara villig att ändra ditt beteende till förmån för miljön när det gäller...", köp av varor och tjänster

Signifikant fler kvinnor än män tycker att de kunde göra mycket mer vid köp av livsmedel (t.ex. ekologiska), samt köp av varor/tjänster (miljömärkta).

Signifikant fler i åldersgrupp 55-75 år anger att de redan gör mycket på frågan köp av livsmedel (ekol.), medan de i åldersgrupp 18-34 år anger att de intressant nog är signifikant "mycket" mer villiga att ändra sitt beteende på denna fråga (denna grupp köper, utgående från vad man svarat fråga 12, inte så mycket ekologiska livsmedel i nuläget).

"Det ska vara lättare köpa ekologiskt och lokalproducerade produkter, särskilt dagligvaror... Minskad konsumtion bör också uppmuntras."

"Landskapet borde stöda ekologiskt jordbruk, så att det i princip bara skulle finnas det på Åland, då den stora massan köper det blir det också billigare."

På Minska vattenanvändningen och Energisparande har åldersgrupp 55-75 år signifikant oftare än speciellt åldersgrupp 18-34 år angett att de redan gör mycket. På Miljövänlig uppvärmning av bostad har åldersgrupp 35-54 år angett att de är mycket villiga att ändra beteende, medan åldersgrupp 55-75 anger att de redan gör mycket.

Signifikant fler i Mariehamn än speciellt på landsbygden är mycket villiga att minska på vattenanvändningen. Fler i Mariehamn har även oftare uppgett att de i viss mån är villiga att spara energi. Signifikant färre i Mariehamn uppger dock att de redan gör mycket vad gäller miljövänlig uppvärmning av bostaden, medan de också uppger att de är mycket villiga att i denna fråga ändra sig i en miljövänlig riktning.

"Jag retar mig ohyggligt på att min nya musikapparat är stand by. På grund av min tekniska okunskap kan jag inte dra ur stöpseln."

Signifikant fler med grundskoleutbildning är inte alls villiga att börja köpa ekologiska livsmedel.

Signifikant fler arbetsgivare/företagare/lantbrukare uppger att de redan gör mycket gällande köp av livsmedel, köp av miljömärkta varor/tjänster, köp av begagnat och miljövänlig uppvärmning. Tjänstemän/arbetstagare uppger signifikant oftare att de är mycket villiga att ändra till miljövänlig uppvärmning av bostaden.

Figur 12 visar vilken typ av uppvärmning man har. Poängteras bör att man på denna fråga kunde kryssa i flera alternativ. Ved eldning och olja har fått flest markeringar.

Figur 12. "Vilken typ av uppvärmning har bostaden?"

En korskörning med fråga 13 ger en del intressanta resultat, om man delar in de svarande enligt om de värmer upp bostaden med olja eller inte. Signifikant färre av de med olja som uppvärmning (13 %) har angett att de redan gör mycket ur miljösynpunkt, jämfört med dem som har andra uppvärmningssätt (32 %).

Viljan att ändra uppvärmningssystem är större bland dem som använder olja. 40 % av dessa är mycket villiga jämfört med dem som använder andra uppvärmningssystem (26 %).

Färdvanor

Slutligen, den sista delen av fråga 13 behandlar folks färdvanor. *Figur 13* visar svaren på dessa frågor. Se även *Figur 27* i bilagan! Man fick ta ställning till hur villig man är att ändra sitt beteende till förmån för miljön gällande följande:

- Cykla/gå istället för att köra bil*
- Köra fordon energisnålt (ecodriving)*
- Åka kollektivt/samåka*
- Välja miljövänliga alternativ vid utlandsresor*
- Använda miljöbil*

På ingen fråga har en majoritet svarat att de redan gör mycket för miljön. De frågor som fått flest "jag gör redan mycket för miljön på denna fråga" svar, är "Cykla/gå istället för bil" (28 %), "Ecodriving" (20 %), samt "åka kollektiv/samåka" (15 %).

De frågor man är mycket villig att ändra sitt beteende är "Använda miljöbil" (31 %) och "Ecodriving" (28 %). Många har också på dessa frågor svarat "inte relevant".

Figur 13. "Skulle du vara villig att ändra ditt beteende till förmån för miljön när det gäller...", färdvanor

Intressant att notera är att man är mer villig att börja använda miljövänlig bil än att börja åka kollektivt/samåka, vilket indikerar att man inte är villig att släppa taget om bilen som huvudsakliga transportmedel.

På fråga 12 framkom att endast en minoritet alltid eller ofta använder sig av kollektivtrafik för att ta sig fram till olika platser och aktiviteter. Betydligt fler samåker än åker kollektivt. Möjligen är det så att i den mån man är villig att ändra sitt beteende så gäller det främst samåkning och inte kollektivtrafik, men samtidigt finns det en stor potential om man kunde locka fler genom att t.ex. förbättra kollektivtrafikens tidtabeller, rutter och så vidare.

"Skulle gärna använda kollektivtrafik om det fanns."

"Önskar mera kollektivtrafik morgon o kväll till och från jobbet för alla på hela Åland."

Signifikant fler män än kvinnor anser att de redan gör mycket med avseende på att köra energisnålt, medan kvinnorna tycker de redan gör mycket vad gäller att åka kollektivtrafik.

Signifikant fler i åldersgrupp 18-34 år är "mycket" villiga att cykla/gå och åka kollektivt/samåka istället för att köra bil. Den yngsta åldersgruppen verkar även mer ovilliga att börja använda miljöbil, medan signifikant fler i åldersgrupp i åldersgrupp 35-54 år är mycket villiga att använda miljöbil.

På fråga 12 såg vi att få använder miljöbil. En samkörning mellan fråga 12 och 13 bekräftar dock att många skulle vara villiga att börja använda miljöbil. På denna punkt finns troligen en chans att få folk att bli mer miljövänliga, ifall man på något sätt kunde underlätta för dem att investera i miljöbilar. I sammanhanget kan nämnas att enligt nyligen taget beslut om miljöbilspremie, kommer man att kunna få bidrag, fördelat så att man får 1000 euro för köp av elbil och 700 euro för inköp av övriga miljöbilar. Dessutom införs ett skrotningsbidrag på 300 euro¹³.

Signifikant fler i Mariehamn uppger att de redan går/cyklar och åker kollektivt/samåker istället för att köra bil.

"Fler gång- och cykelvägar = minskar skolskjutsar = bra för barnen, för alla."

Signifikant fler med högskoleutbildning är mycket villiga att gå/cykla istället för att köra bil och har signifikant oftare angett att de redan kör fordon energisnålt. Signifikant fler med grundskoleutbildning har angett att de i viss mån är villiga att köra energisnålt. Signifikant fler med högskoleutbildning än speciellt de med gymnasial utbildning är mycket villiga att ändra sitt beteende vad gäller användningen av miljöbil, använda miljövänliga alternativ vid utlandsresor, samt börja åka kollektivt/samåka.

Signifikant fler arbetsgivare/företager/lantbrukare är mycket villiga att börja använda miljöbil.

"Minska på alla färjeturer likaså alla flyg som vi har i luften. De är stora miljöbovar, men sådant är det tyst om."

¹³Nya Åland, 6 juni 2008

4.2 "Vad hindrar dig att göra mer för miljön?"

Som svar på fråga 14, vad som hindrar en att göra mer för miljön, fanns sju svarsalternativ samt ett öppet Annat. Varje svarande kunde välja högst tre alternativ. Alternativen var;

De miljövänliga alternativen är dyrare
Inget hindrar mig från att göra mer för miljön
De miljövänliga alternativen är inte lika effektiva
Jag har inte tillräckligt med information/kunskap om miljöfrågor
De miljövänliga alternativen medför mer arbete/besvär
Jag är inte tillräckligt motiverad
De miljövänliga alternativen är inte lika tilltalande
Annan orsak till att jag inte gör mer för miljön

I *Figur 14* presenteras svaret på frågan i form av antal markeringar som ett visst alternativ har fått. Det vanligaste alternativet är att de miljövänliga alternativen är dyrare som fått 30 % av alla markeringar. Det verkar vara lättare att vara miljövänlig om man samtidigt kan spara pengar, t.ex. är det lättare att spara in på el än att köpa dyra ekologiska varor. Näst vanligast är svaret att det inte finns något hinder (17 %), följt av svaret att miljövänliga alternativ inte är lika effektiva (13 %).

"Allt handlar om ekonomin i hushållet! Har man inte råd så kan man inte göra något."

Figur 14. "Vad hindrar dig från att göra mer för miljön?", uppdelat efter kön

Det finns signifikanta skillnader mellan könen, åldersgrupperna och regionerna i svaren på denna fråga.

Det finns en signifikant skillnad mellan könen på alternativet "jag har ej tillräckligt med information/kunskap" om miljöfrågor. Kvinnor har betydligt oftare än männen markerat att de saknar information/kunskap.

"Största orsaken till varför jag inte gör mera för miljön är dels okunskap om konsekvenserna..."

Signifikanta skillnader finns även mellan åldersgrupperna, se *Figur 15*. Alternativet "de miljövänliga alternativen är dyrare" markerades främst av åldersgrupperna 18-34 år och 35-54 år. "Miljövänliga alternativ medför besvär" markerades också främst av åldersgrupperna 18-34 och 35-54 år. "Jag är ej tillräckligt motiverad" markerades signifikant oftare av de i åldersgrupp 18-34 år. Slutligen, på alternativet "Inget hindrar mig från att göra mer för miljön", kryssade främst de i åldersgrupp 55-75 år för detta alternativ.

Signifikant fler studerande har markerat "miljövänliga alternativen är dyrare" medan det motsatta gäller pensionärer och arbetsgivare/företagare/lantbrukare. Signifikant fler

arbetsgivare/företagare/lantbrukare uppger att miljövänliga alternativ medför besvär.

"De flesta vill nog minska utsläpp (avlopp), men inte till vilka hutlösa priser som helst. Samhället behöver planera litet bättre (lösningar) innan alla krav kommer på enskild person."

"Jag är mycket sparsam, för att jag har dålig pension. Då kan jag inte göra ngt för miljön (dyrt). Ändra på pensionerna!"

"Bättre stöd från samhället när någon vill ändra på t.ex. uppvärmning av huset."¹⁴

Figur 15. "Vad hindrar dig från att göra mer för miljön?", uppdelat efter ålder

Det finns även en signifikant skillnad mellan regionerna på alternativet "Jag är inte tillräckligt motiverad". Svarande bosatta på landsbygden hade kryssat i detta alternativ signifikant oftare än bosatta i skärgården och speciellt Mariehamn.

¹⁴ Det är som redan nämnts möjligt att söka stöd ifall man vill byta uppvärmningssystem.

Signifikant fler av de med gymnasial utbildning har svarat att de miljövänliga alternativen inte är lika effektiva och att de inte är lika tilltalande.

På denna fråga fanns ett öppet alternativ där man fick fylla i ett eget alternativ. *Tabell 2* redovisar hur ofta ett och samma svar återkom. Endast svar som återkom minst tre gånger har tagits med.

De man främst har synpunkter på är det begränsade utbudet av miljömärkta varor/tjänster och kollektivtrafikens upplevda brister. Troligen hade "begränsat utbud av miljömärkta varor/tjänster" fått en hel del markeringar ifall det ingått som ett separat svarsalternativ i frågan. Även ohälsa och ålder kan sätta hinder för hur miljövänligt man lever.

Tabell 2. Öppet alternativ på fråga 14, antal gånger som enskilda svar återkom.

Finns ej stort utbud av miljömärkta varor/tjänster	14 svar
Kollektivtrafikens olika brister	10 svar
Ohälsa, ålder	5 svar
Tvungen använda bil	4 svar
Samhället försvårar miljövänligt agerande	4 svar
Lathet	3 svar
Oärlig eller bristande miljömärkning	3 svar
Tidsbrist	3 svar

Nedan följer några kommentarer som skrivits under alternativet *Annat* i samband med denna fråga.

"Inte tillräckligt insatt."

"Finns inte så stort utbud som i Sverige och Danmark."

"... Måste alltid köra bil till jobbet, under jobbet och hem igen, överväger att köpa en miljöbil snarast möjligt."

"Saknar kollektivtrafik..."

"Kan inte åka kollektivt för det finns inte bussturer som passar arbetstider."

"Orkar inte."

"Det finns inte tillräckligt utbyggd kollektivtrafik. Det finns inte tillräckligt urval av miljöprodukter. För få om det överhuvudtaget finns alternativ."

"Dyrt att köpa miljöbil."

"Livssituationen kräver tillgång till bil."

"Miljövänliga alternativ saknas i vissa fall."

- "Usel miljömärkning - ärlig sådan alltså."*
- "Tillgång på miljövänliga varor begränsad."*
- "Ekonomi styr."*
- "Tidsbrist, för många motsägelsefulla sanningar."*
- "Begränsad tillgång till ekologiska varor och andra miljövänliga alternativ (ekodagis, ekoel osv. osv.) i vardagen."*
- "Trovärdigheten bakom ekologiska produkter."*
- "Ålder, sjukdom."*
- "MISE har försämrat/det gamla tillbaka."*
- "Sjukdom/orkar inte gå långt."*
- "Är t.ex. tvungen att använda bil ofta både i jobb och skjutsa barn till skola i annan kommun."*
- "Dålig vana/ovana."*
- "Långt till busshållplatsen."*
- "Nästan genomgående usla lösningar."*
- "Pengar - dyrt att bygga egen vindkraft eller dylikt."*
- "Pga av jobbet, buss fungerar inte, passar inte tiderna!"*
- "Otillräckligt teknikutbud."*
- "Utbudet av varor och tjänster är begränsat."*
- "Kan inte påverka producenterna."*
- "Kan inte ändra mitt bilkörande mera pga handikapp."*
- "Utbudet bestämmer..."*
- "Vissa varor inte tillgängliga i handeln. Vissa miljöupplysningar är oklara och motsäger varandra; speciellt om man beaktar andra länders åsikter om t.ex. giftiga ämnen."*
- "Gör redan mycket. Finns inte riktiga miljöbilar att köra, tanka, reparera..."*
- "Samhällets uppbyggnad! Vårt samhälle är inte uppbyggt för att leva miljövänligt. Vi är i mångt och mycket knutna till vad vårt samhälle har att erbjuda. Vi behöver en total 'revolution' av vårt sätt att leva för att på allvar leva miljövänligt."*
- "Busstrafiken, tar för lång tid från landet till stan v.v."*

5. Miljöinformation, prioriteringar och övriga kommentarer

I detta kapitel behandlas frågorna 15, 16 och 17.

För att tydliggöra hur svaren har fördelats mellan de olika bakgrundsvariablerna kommer vi att först presentera varje frågas resultat utifrån indelningen i kön. Sedan följer en presentation av resultatet utifrån åldersgrupper och region, i form av figur, tabell eller enbart som text.

5.1 "På vilket sätt vill du helst få kunskap/information om miljöfrågor?"

På fråga 15, på vilket sätt man helst vill ha information om miljöfrågor, fanns nio svarsalternativ. Man kunde välja högst tre av följande alternativ:

- Genom dagstidningar/fackpress*
- Genom TV och Radio*
- Samhällsinformation (t.ex. broschyrer från myndigheter)*
- I arbetslivet*
- Via internet (hemsida, e-post, nätverk)*
- Genom skolan/utbildningen*
- Genom att gå på seminarium/kurs/konferens*
- Från släkt och/eller vänner*
- Annat alternativ*

Figur 16 sammanfattar svaren enligt hur många markeringar ett svarsalternativ fått. Det sätt man helst vill ha information om miljöfrågor är genom dagspress/facktidningar (28 %), följt av TV/radio (23 %) och samhällsinformation (19 %).

Figur 16. "På vilket sätt vill du helst ha kunskap/information om miljöfrågor?", uppdelat efter kön

Det finns en del signifikanta skillnader dels mellan kön och mellan åldersgrupperna.

Fler män (22 %) än kvinnor (13 %) vill ha information via internet. På motsvarande sätt vill fler kvinnor (55 %) än män (39 %) ha samhällsinformation (t.ex. broschyrer från myndigheter).

"Information med morötter istället för pekpinna."

Flera signifikanta skillnader finns mellan åldersgrupperna. *Tabell 3* visar hur de olika åldersgrupperna vill informeras om miljöfrågor. Åldersgruppen 55-75 år vill i större utsträckning än speciellt åldersgrupp 18-34 år ha information genom TV/radio och via dagstidningar/fackpress. På motsvarande sätt vill de i åldersgrupp 18-34 år, jämfört med de andra åldersgrupperna, ha mer information via internet. En sista signifikant skillnad är att åldersgrupp 18-34 år inte i lika stor utsträckning som de övriga åldersgrupperna vill ha samhällsinformation (t.ex. broschyrer från myndigheter).

Tabell 3. Önskade informationskanaler för miljöfrågor - uppdelat efter ålder

Åldersgrupper	Dagstidn.*	TV/radio*	Samhälls		Internet*	Skola/utb.	Semi./kurs	Släkt/vänner	Annat
			info	Arbetsliv					
18-34 år	56%	34%	37%	33%	23%	31%	7%	11%	5%
35-54 år	69%	60%	51%	26%	19%	10%	13%	7%	1%
55-75 år	79%	68%	49%	16%	13%	7%	7%	7%	2%

Signifikant fler av de med gymnasial utbildning vill ha information via skolan/utbildningen och seminarium/kurs/konferens. Signifikant färre med grundskoleutbildning vill ha samhällsinformation (t.ex. broschyr från myndigheter).

"Borde informera alla barn på dagisnivå och uppåt, som t.ex. poliserna informerar om trafiken."

"Jag tror definitivt att miljö/miljöåtgärder. skulle behövas som ämne från och med grundskolan - detta för att öka intresset samt medvetenheten hos ungdomarna. Sen hur man ska få de gamla rävarna att ändra sina vanor, är en annan femma..."

"...annars tycker jag miljöfostran ska vara obligatoriskt på dagis och i skola för alla barn har inte miljömedvetna föräldrar, tyvärr."

Det finns förstås en del naturliga signifikanta skillnader gällande vilken sysselsättning man har. Dessa redovisas inte desto mer. Signifikant fler pensionärer vill dock ha information genom TV/radio samt dagstidningar.

5.2 "Vilka miljöåtgärder tycker du att är viktigast att prioritera i beslutsfattandet på Åland?"

Fråga 16, vilka miljöåtgärder man tycker är viktigast att prioritera i beslutsfattandet på Åland, hade tio svarsalternativ. Man kunde markera högst tre av följande alternativ:

Minska utsläpp och aktiviteter som försämrar vattenkvalitén i vår skärgård

Minska spridning av miljögifter

Minska klimatpåverkan (minskad användning av fossila bränslen såsom t.ex. olja och bensin)

Minska utsläpp och aktiviteter som försämrar luftkvalitén
Skydda värdefulla naturområden (rikt djur- och växtliv, geologi)
Hålla odlingslandskapet öppet
Samhället köper in mer miljöanpassade varor och tjänster
Åtgärda förorenande områden
Informationsåtgärder
Minska störande buller

I *Figur 17* presenteras svaret på frågan på basis av antal markeringar som ett visst alternativ fått. Det svarsalternativ som fått flest markeringar är "minska utsläpp som försämrar vattnet" (25 %). Detta följs av "minska spridning av miljögifter" (19 %) och "minska klimatpåverkan" (13 %).

"Lsr borde sätta övergripande mål/bestämma inriktning i miljöfrågorna och styra med hjälp av sin stöd- och bidragspolitik. Det skulle också vara intressant att veta hur miljövänligt man agerar i våra kommuner... Får man ett utgångsläge så kan man följa upp och se att det går i rätt riktning."

"Viktigt att frågorna är prioriterade. Åtgärder är en kombination av tekniska, samhälleliga och personliga insatser."

Figur 17. "Vilka miljöåtgärder tycker du är viktigast att prioritera i beslutsfattandet på Åland?", uppdelat efter kön

Det finns en del signifikanta skillnader i hur man svarat. Signifikant fler män än kvinnor uppger att klimatfrågan borde prioriteras.

Signifikanta skillnader finns även mellan åldersgrupperna, se *Figur 18*. Alternativet "Hålla odlingslandskapet öppet" markerades i större utsträckning av åldersgrupp 55-75 år än av speciellt åldersgrupp 18-34 år. En annan signifikant skillnad är att svarande från åldersgrupp 18-34 år, på alternativet "minska spridning av miljögifter", inte markerat lika ofta som övriga åldersgrupper.

"Större granskning av den gemensamma sektorns upphandling av tjänster och material där ekonomin i investering har större vikt än omsorgen om miljön och hållbar utveckling."

"Offentliga byggnader borde släcka ner till kvällar, helger speciellt vintertid. Det skulle spara mycket el."

Figur 18. "Vilka miljöåtgärder tycker du är viktigast att prioritera i beslutsfattandet på Åland?", uppdelat efter ålder

Signifikant fler med grundskoleutbildning än speciellt de med högskoleutbildning vill att man bör prioritera reducerandet av utsläpp som försämrar luftkvalitén, samt minska klimatpåverkan. Signifikant färre bland de med grundskoleutbildning tycker man borde prioritera minskandet av utsläpp som försämrar vattenkvalitén i vår skärgård. Signifikant fler med högskoleutbildning än speciellt de med gymnasial utbildning tycker man borde prioritera att samhället köper in miljöanpassade varor.

Signifikant fler pensionärer än speciellt tjänstemän/arbetstagare prioriterar åtgärder som förbättrar luftkvalitén. Signifikant fler arbetsgivare/företagare/lantbrukare och pensionärer vill att odlingslandskapet ska hållas öppet. Signifikant färre tjänstemän/arbetstagare tycker man ska prioritera åtgärder som skyddar värdefulla naturområden.

5.3 "Eventuella övriga kommentarer"

Den sista frågan i enkäten var öppen. För att på ett överskådligt sätt kunna redovisa svaren på denna fråga, har liknande svar grupperats ihop till några sammanfattande ord. *Tabell 4* redovisas hur ofta ett svar återkommit. Endast svar som återkom minst 3 gånger har tagits med. Citat från svaren på denna fråga har också använts i rapporten för att vidare belysa en fråga.

Tabell 4. Fråga 17, antal gånger enskilda svar återkom

Bristande kollektivtrafik	7 svar
Borde minska på färje/flygtrafik	7 svar
"Vi borde ändra livsstil"	6 svar
Dyrt med miljövänliga alternativ	5 svar
Vill ha större engagemang från samhället	4 svar
Fler gång- och cykelvägar	3 svar
Miljöinfo på dagis/skola	3 svar
Jordbruket förorenar mycket	3 svar
Satsa på vindkraft/förnyelsebara energikällor	3 svar
Bristande utbud av miljömärkta varor	3 svar

Relativt många svar handlar om vilka transportmedel man använder sig av. Sjutton av svaren har med transportmedel att göra, dels att kollektivtrafiken har brister, att färjor och flyg är stora utsläppskällor, samt att man vill ha fler gång- och cykelvägar.

Sex av svaren tog upp det man kan kalla livsstilsfrågor och hur samhället i dagsläget inte är det bästa ur miljösynpunkt.

I fem av svaren tog man upp kostnaden för miljövänliga alternativ, som ofta är högre än andra alternativ. På fråga 14 fick alternativet "de miljövänliga alternativen är dyrare" 30 % av alla markeringar.

6. Jämförelse med andra studier och avslutande kommentarer

6.1 Jämförelse med andra studier

Jämförelse med undersökning gjord av Inregia

En aktuell undersökning är *Miljömedvetenhet och miljösyn* som gjordes av Helene Johnsson på Inregia år 2006. En del jämförelser med vår undersökning kan göras.

Inregias undersökning var ett led i projektet Miljölänat Västernorrland som driver ett antal aktivister med syftet att höja miljömedvetenhet och miljöengagemang hos medborgare och företag. Undersökningens mål var att skapa en kunskapsbas och fungera som grund för fortsatta utvecklingsinsatser i Västernorrlands län.

I analyserna användes bakgrundsvariablerna: kön, ålder (18-44 år, 45-64 år, 65-84 år) utbildning, samt var i kommunen invånaren bor. Undersökningen gjordes som en postal enkätundersökning och riktade sig till 1000 personer i Västernorrland. Svartsprocenten, efter en påminnelse, blev 46 %.¹⁵ Vår undersökning fick 61 %, vilket kan visa på ett större intresse hos oss. Man bör dock även ta i beaktande att Inregias undersökning gjordes 2006, vilket också kan påverka då vissa miljöfrågor som t.ex. klimatfrågan kommit än mer i fokus.

Det är intressant att jämföra resultaten på de enkätfrågor som är jämförbara med våra frågor.

Miljöintresse i stort

- I Västernorrland svarade runt 53 % att de är mycket eller ganska mycket intresserade av miljöfrågor. Ålänningarna är mer intresserade av miljöfrågor, då 71 % svarat att de är mycket eller ganska mycket intresserade.
- I båda undersökningarna framkommer att yngre personer i lägre grad är intresserade av miljöfrågor jämfört med äldre och de med högre utbildning är i högre grad intresserade av miljöfrågor jämfört med dem som har en lägre utbildning.

Hur intresset kommer i uttryck

- 73 % svarande i Västernorrland källsorterar alltid/ofta avfall, medan drygt 80 %

¹⁵ Johnsson, H (Inregia, 2006), *Miljömedvetenhet och miljösyn*

i denna undersökning uppger att de redan "gör mycket" gällande källsortering.

- I båda undersökningarna framgår att runt 70 % alltid/ofta sparar in på el och värme.
- 31 % svarande i Västernorrland köper alltid/ofta lokalproducerat, medan 54 % av de svarande på Åland gör det.
- 34 % i Västernorrland köper alltid/ofta ekologiskt, motsvarande siffra i denna undersökning är 39 %.
- 5 % i Västernorrland deltar alltid/ofta i aktiviteter som anordnas av organisation/förening, 4 % i denna undersökning.
- 10 % i Västernorrland väljer alltid/ofta miljömärkta tjänster, samma som i denna undersökning.
- Bägge undersökningarna visar att yngre personer i lägre grad än andra källsorterar, köper lokalproducerade livsmedel, väljer miljömärkta varor och sparar på el och värme.
- Bägge undersökningarna visar att äldre personer i högre grad än andra deltar i aktiviteter som anordnas av organisation/förening med avseende på miljön.
- I Inregias undersökning framkommer att kvinnor i större utsträckning än män köper lokalt producerade livsmedel. Någon sådan skillnad finns inte i denna undersökning, däremot uppger kvinnor oftare än män att de köper miljömärkta varor och ekologiska livsmedel.

Hur man vill få information

- Båda undersökningarna uppvisar samma preferenser bland befolkningen gällande genom vilka kanaler man föredrar att få miljöinformation. De tre främsta sätten är via tidningar, TV/radio och samhällsinformation (t.ex. broschyrer från myndigheter). Även övriga alternativ rangordnas på likartat sätt.

Vad som bör prioriteras

- Denna fråga är inte helt jämförbar då svarsalternativen är lite olika. På det stora hela har man dock svarat på ett liknande sätt i båda undersökningarna. Det som prioriteras i bägge fall rör miljögifter, vattenkvalité samt klimatpåverkan. I vissa fall har alternativ som står nära varandra "bytt plats" med varandra i undersökningarna, t.ex. prioriteras i Västernorrland öppet odlingslandskap före skyddandet av värdefulla områden.

Jämförelse med undersökning gjord av Länsförsäkringar

Länsförsäkringar har under nuvarande år 2008 gjort en undersökning för att ta reda på svenskars miljöbeteende vad gäller källsortering och konsumtion. Undersökningen gjordes som telefonintervju riktat till 13 052 svenskar. Bakgrundsvariablerna var ålder,

kön och inkomst och de svarande var mellan 16 och 69 år¹⁶.

I Länsförsäkringars undersökning fick man frågan ”vad av följande gör du?”. Vissa jämförelser kan göras, även om frågorna skiljer sig åt mellan undersökningarna.

- 92 % av svenskarna uppger att de källsorterar papper och glas. Detta stämmer i stora drag överens med denna undersökning, även om frågorna och svarsalternativen inte är helt lika.
- Den äldsta gruppen i Länsförsäkringars undersökning källsorterar bättre än den yngsta, vilket överensstämmer med denna rapportens resultat.
- 62 % av de svarande i Länsförsäkringars undersökning uppger att de källsorterar, medan 83 % i denna undersökning anger att de redan gör mycket på denna fråga.
- 62 % av de svarande i Länsförsäkringars undersökning uppger att de handlar miljömärkta varor. 39 % av de svarande i denna undersökning uppger att de alltid/ofta köper miljömärkta varor, medan 46 % gör det ibland.
- Både undersökningarna visar att kvinnor uppger att de oftare köper miljömärkta varor än män.
- 25 % av de svarande i Länsförsäkringars undersökning åker kommunalt till och från jobbet. Hur ofta man gör det är oklart. Detta att jämföra med 4 % av de svarande i denna undersökning som uppger att de *huvudsakligen* åker kollektivt när de tar sig till jobbet/skolan.

Jämförelse med undersökning gjord av Sifo Research International

En sista jämförelse är med en undersökning som Sifo gjort. Frågorna är annorlunda ställda, men några få frågor kan man grovt jämföra med de frågor vi har i vår undersökning. Målgruppen var personer över 15 år, boende i hela Sverige. Undersökningen gjordes via telefon¹⁷.

- På frågan vilka miljöhot man anser vara störst (öppna svar) svarar man i Sifos undersökning att miljögifter (40 %) och klimatförändringen (25 %). Vi frågade i vår undersökning om vilka miljöfrågor man borde prioritera. Miljögifter och klimatförändringen är även här högst upp på listan, med skillnaden att åtgärder som minskar utsläpp som försämrar vattenkvaliteten prioriteras högre.
- Det man främst gör för att förbättra miljön i Sifos undersökning är att spara in på el (73 %) och välja en mer miljöanpassad produkt även om den är lite dyrare (71

¹⁶ Länsförsäkringar (2008) *Källsortering vanligaste miljöåtgärden bland svenskar*

¹⁷ Boije, Christer, Sifo Research International (2006) *Klimat- och miljöundersökning, en undersökning bland allmänheten för världsnaturfonden WWF.*

%). I vår undersökning var ”spara in el” också en vanlig åtgärd. Det är dock lite svårt att jämföra ”miljöanpassad produkt” med våra svarsalternativ, som dels är fler dels lite annorlunda formulerade.

- I Sifos undersökning framgår också att man är mest beredd, jämfört med andra alternativ, att välja att köpa en mer miljöanpassad produkt även om den är *något* dyrare (67 %). Just det sistnämnda ”något” kan vara avgörande, för i vår undersökning framkommer inte denna vilja att köpa miljövänliga produkter lika tydligt.

6.2 Avslutande kommentarer

Som vi såg är 71 % av ålänningarna mycket eller ganska mycket intresserade av miljöfrågor allmänt sett. Speciellt värnar man om Östersjöns välmående, men även den aktuella frågan om klimatförändringen har slagit igenom. Man får nog ändå säga att det är bra att såpass många tycker att miljöfrågorna är intressanta och hör hemma ”i vardagen”.

Man bör förstås vara noga med att skilja mellan det individen säger sig vara intresserad av och vill förbättra och vad man sedan faktiskt är beredd att göra när det väl kommer till kritan¹⁸. Men ett intresse för något skapar ändå en grund att stå på när beslut tas då det kanske finns en större förståelse för besluten.

Det finns några speciellt intressanta slutsatser i denna rapport man kan diskutera mer. En slutsats som läggs fram är att yngre personer uppger att de dels är mindre intresserade av miljöfrågor, dels inte lever lika miljövänligt som äldre personer. Detta stöds också av att t.ex. förhållandet mellan studerande och pensionär uppvisar likartade resultat gällande intresse för miljöfrågor och dagligt beteende. Det finns skäl att reflektera mer över denna slutsats. De yngre har ju framtiden framför sig och det är ju de som mest gynnas av en allmänt miljövänlig livsstil.

För det första kan man konstatera att när man svarar på en enkät som den vi använt oss av i denna undersökning så baseras svaren på en högst subjektiv uppskattning av ens *intresse av miljöfrågor, nuvarande beteende* eller *möjliga framtida beteende*. Denna uppskattning kan dels skilja sig åt mellan olika åldersgrupper. Samtidigt är också en persons reella inverkan ur miljösynpunkt (t.ex. i konsumtionsnivå) svår att mäta.

En möjlig orsak till att den äldre generationen möjligen lever mer miljövänligt, kan vara att de kan ha vuxit upp under materiellt knappa villkor och därför agerar miljöanpassat

¹⁸ Lindén Anna-Lisa (1994) *Människa och miljö*, Carlsson Bokförlag (Stockholm)

utifrån ett materiellt hushållningsperspektiv. Det verkar som om de äldre naturligt lever mer miljövänligt - man betonar återanvändning och resurssnålhet. Kanske det motsatta gäller för den yngre generationen? Dessutom är den yngre generationen uppvuxna under en mer tillfredsställande materiell välfärdsperiod där andra behov ställs i förgrunden. Motivet till eventuellt miljöengagemang kan här röra sig mer om att tillfredsställa andra behov såsom självförverkligande och sociala behov.¹⁹

En intressant fråga är således hur man ska nå fram till yngre personer, då yngre personers engagemang ofta kan vara av avgörande betydelse. Är det en fråga om att kommunicera genom de kanaler som yngre personer föredrar? Borde man tidigare i skolan försöka etablera ett miljöintresse? Kanske med inslag av konkreta och positiva åtgärder, som till exempel den åländska skola som för en tid sen beslutade att spara in på el genom att släcka lampor i klassrummen på rasterna. Oavsett så är det viktigt att man uppmuntrar snarare än tillrättavisar när man försöker få någon att agera mer miljövänligt. Detta gäller förstås inte bara yngre personer utan överlag!

Ytterligare en intressant slutsats i rapporten är att miljövänligt agerande i viss mån beror på huruvida man också kan gynnas ekonomiskt av det. Som vi såg så sparade man t.ex. på el, värme och vatten, säkerligen delvis för att det finns pengar att spara. Däremot framkom att många ansåg att miljövänliga alternativ var för dyra och att man upplevde detta som ett hinder för att leva mer miljövänligt. Här finns säkert möjligheter för myndigheter att med hjälp av ekonomiska styrmedel underlätta för folk att leva mer miljövänligt. Som en svarande kommenterade: *”att värna om miljön ska vara billigare än att strunta i det helt”*.

I detta sammanhang kan det vara intressant att återigen knyta an till inom vilka områden man är villig att ändra sitt beteende i en miljövänlig inriktning. Det framkommer, bland annat, att man gärna skulle undvika varor med onödig förpackning, använda miljöbil eller åka mer kollektivt. Trots att man gärna skulle vilja ändra sitt beteende här, upplever man att det finns hinder i vägen.

Ett huvudsyfte med denna rapport har varit att ta reda på ålänningars beredskap att bli mer miljövänliga. Det finns samtidigt många aspekter att ta hänsyn till ifall man vill slå om samhället så att det blir mer hållbart. De hinder som människor ställs inför när de vill agera miljövänligt borde i så stor utsträckning som möjligt minimeras. Det finns här goda möjligheter att från samhällets sida uppmuntra och hjälpa människor att agera mer miljövänligt.

¹⁹ Angelöw, Bosse och Jonsson, Thom (1994) *Individ och miljö*

Miljöproblem kan ofta vara diffusa och abstrakta i sin problematik, men samtidigt är de oerhört viktiga att ta på allvar då de i slutändan berör oss alla. Viktigt att säga i detta sammanhang är att man från samhällets sida också kan påverka människors intresse för miljön. Genom att aktivt hålla miljöfrågor på agendan kan ytterligare miljöengagemang växa bland människor. Tydlig information om miljöproblem och även lösningar på dessa problem kan ge upphov till intressant och positiv dialog med allmänheten. Konstruktivt arbete för att ta bort hinder är något som möjliggör för människor att agera miljövänligt, vilket gör att människor känner att deras agerande spelar någon roll.

Som en sista del i denna rapport finns en tabell, som visar på några sätt på vilka man från samhällets sida kan uppmuntra till miljöengagemang. Här finns bland annat förhållningssätt till de hinder vi stött på i denna rapport, t.ex avsaknaden av miljöanpassade alternativ och ekonomiska hinder²⁰.

²⁰ Angelöw, Bosse och Jonsson, Thom (1994) *Individ och miljö*

Tabell 5. Olika metoder för att uppmuntra miljöengagemang²¹

Förutsättningar för miljöengagemang	Hinder för miljöengagemang	Förhållningssätt för att stimulera miljöengagemang
Insikt	*Förneka/förhindra miljöproblem *Abstrakta miljöproblem	*Sprida information om såväl problem och motåtgärder *Göra miljöproblem vardagsnära och konkreta *Uppmuntra naturvistelser
Handlingsutrymme	* Underskatta sitt eget handlingsutrymme * Privatekonomiska hinder * Avsaknad av miljöanpassade alternativ	* Påvisa individers handlingsmöjligheter * Betona enskilda insatsers betydelse för en bättre miljö * Belöna och subventionera miljöanpassat beteende * Utveckla strukturella möjligheter för pronaturella livsstilar
Ansvar	* Försvagat ansvarstagande * Inte inse globalt och långsiktigt ansvar	* Uppmuntra ansvarskänsla hos såväl individer som org. * Öka organisatorisk trovärdighet genom att förändra internt beteende, utveckla samarbete mellan olika aktörer * Rättvis ansvarsfördelning mellan olika aktörer * Betona helhet och långsiktighet * Bryta ner globala miljökrav till lokal nivå
Självförtroende	* Mindervärde och otillräcklighet * Resignation och passivitet	* Förstärka individens tro till förmågan att var och en kan göra en nyttig miljöinsats * Medvetandegöra små och positiva miljöförbättringar, till exempel genom upprättande av miljöbarometer
Kunskap	* Brist på kunskap * Motsägelsfull information	* Sprida kunskap om problem och lösningar * Stimulera skolornas miljöundervisning * Interutbilda i miljöfrågor * Starta ekologisk rådgivning * Ge tydlig återkoppling på individers miljöbeteende
Övriga faktorer	* Tidsbrist * Vana * Bekvämlighet	* Påvisa att vissa miljöinsatser inte är tidskrävande * Göra miljöinsatser mindre tidskrävande och mer bekväma * Förmedla individers erfarenheter av att bryta vanor, använda tid med mera

²¹ Angelöw, Bosse och Jonsson, Thom (1994) *Individ och miljö*

Referenser

Angelöw, Bosse och Jonsson, Thom (1994) *Individ och miljö* (Studentlitteratur, Lund)

Boije, Christer, Sifo Research International (2006) *Klimat- och miljöundersökning, en undersökning bland allmänheten för världsnaturfonden WWF.*

Byggnadsbyrån, Ålands Landskapsregering, *Ansökan om understöd för uppvärmningssystem som främjar miljövården*

Johnsson Helene, Inregia (2006) *Miljömedvetenhet och miljösyn – redovisning och analys av enkätundersökning riktad till boende i Västernorrlands län.*

Körner, Svante och Wahlgren, Lars, Studentlitteratur (1996) *Praktisk statistik*

Lindén Anna-Lisa (1994) *Människa och miljö*, Carlsson Bokförlag (Stockholm)

Länsförsäkringar (2008) *Källsortering vanligaste miljöåtgärden bland svenskar.*

Länsförsäkringar (2007) *Miljöbarometern 2007.*

Nya Åland, 6 juni 2008

Ålands Landskapsregering (2007) *Klimatstrategi för Åland, MEDDELANDE nr 6/2006-2007*

Ålands Landskapsregering (2005) *Miljöhandlingsprogram för Åland 2005-2008*

Ålands Landskapsregering, <http://www.regeringen.ax/socialomiljo/miljo/startsidea.pbs>

Bilagor

Bilaga 1 Extra diagram på fråga 12 och 13 (fem sidor)

Bilaga 2 Följebrev och enkät (fem sidor)

Figur 19. "Hur intresserad är du av följande miljöfrågor?"

Figur 20. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Källsortering av avfall

Figur 21. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Minska avfallsproduktion/miljöpåverkan

Figur 22. "På vilket sätt tar sig ditt miljöintresse uttryck i din vardag?" - Köp av varor och tjänster

Figur 23. "Hur färdas du huvudsakligen när du ska...", uppdelat efter kön

Figur 24. "Hur färdas du huvudsakligen när du ska...", uppdelat enligt ålder

Figur 25. "Skulle du vara villig att ändra beteende till förmån för miljön, när det gäller...",
sortering, minska avfallsproduktionen och miljöpåverkan

Figur 26. "Skulle du vara villig att ändra beteende till förmån för miljön, när det gäller...", köp av
varor/tjänster

Figur 27. "Skulle du vara villig att ändra beteende till förmån för miljön, när det gäller...", färdvanor

Nr: ÅSUB 13

Datum: 20.2.2008

Undersökning om ålänningars miljömedvetenhet

Ålands statistik- och utredningsbyrå (ÅSUB) har av Ålands landskapsregering fått i uppdrag att kartlägga ålänningarnas miljömedvetenhet.

Undersökningen genomförs som en enkätförfrågan till ett slumpmässigt urval på cirka 700 personer i åldern 18-74 år bosatta på Åland. Du har alltså slumpmässigt blivit utvald som en av 700 ålänningar som vi hoppas ska kunna hjälpa oss med att svara på några frågor bland annat om;

- ditt miljöintresse,
- din beredskap att ändra ditt beteende inom olika områden till förmån för miljön,
- hur du vill få information om miljöfrågor samt
- vilka politiska insatser inom miljöområdet som du tycker att är viktigast.

Det är av stor vikt att du skickar in ditt svar! Undersökningen kommer nämligen med stor sannolikhet att bli uppmärksammas, eftersom den behandlar ett så viktigt och aktuellt ämne som gäller oss alla - vår miljö och det framtida klimatet. Undersökningens resultat kommer att användas för landskapsregeringens fortsatta arbete med miljöfrågor.

Vänligen skicka in ditt svar senast fredagen den 7 mars 2008 och delta i utlottningen av 100 €!

Tack så mycket för din hjälp!

Maria Rundberg
Telefon: 25495

För mer miljöinformation besök hemsidan:

www.regeringen.ax/socialomiljo/miljo/

Brevet och enkätformuläret är tryckta på Svanenmärkt papper!

Postadress:
Pb 1187
AX-22111 MARIEHAMN

Telefon:
(018-) 25490*

Telefax:
(018-) 19495

E-post:
info@asub.ax

Undersökning om ålänningars miljömedvetenhet

Vänligen fyll i blanketten tydligt (svaren läses maskinellt)! Tack!

Grunduppgifter

1. Ditt födelseår?
2. Kön? Kvinna Man
3. Var bor du? Mariehamn Fasta Ålands landsbygd Skärgården
4. Din huvudsakliga sysselsättning?
- Studerande
- Tjänsteman/arbetstagare
- Arbetsgivare/företagare/lantbrukare
- Pensionär
- Föräldra-/vårdledig/övrigt hemarbete
- Annat
5. Din högsta utbildning?
- Grundskola/folkskola/mellanskola
- Yrkeskola/institut/gymnasium
- Universitet/högskola
6. Antal personer i ditt hushåll (inkl. dig själv)?
7. Finns det barn under 18 år i hushållet? Nej Ja. Hur många? barn
8. I vilken typ av bostad bor du?
- Lägenhet. Gå till fråga 10! Villa, småhus (även radhus).
9. Vilken typ av uppvärmning har bostaden? *Flera kryss möjliga!*
- Olja
- Fjärrvärme
- Elvärme
- Pellets
- Vedeldning
- Jord-/bergvärmepump
- Luftvärmepump
- El från vindkraft
- Solenergi
- Annan uppvärmning
10. Har ditt hushåll tillgång till bil? Nej Ja. Hur många? bilar

Miljömedvetenhet

11. Hur intresserad är du av följande miljöfrågor?
- | | Mycket | Ganska mycket | Endast ett kryss per rad!
Varken mycket eller lite | Ganska lite | Inte alls |
|--------------------------|--------------------------|--------------------------|---|--------------------------|--------------------------|
| miljöfrågor allmänt | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| klimatförändring | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| Östersjöns tillstånd | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| samhällets miljöåtgärder | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| hållbar utveckling | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| miljömärkning | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| ekologisk produktion | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

3671257999

12. På vilket/vilka sätt tar sig ditt miljöintresse uttryck i din vardag? Endast ett kryss per rad.

	Alltid	Ofta	Ibland	Sällan	Aldrig	Inte relevant
Källsortering av avfall						
Jag sorterar bioavfall till kompost	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag källsorterar papper/kartong	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag källsorterar hårdplast	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag källsorterar glas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag källsorterar metall/aluminium	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag lämnar el- och elektronikavfall till insamling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag sorterar ut farligt avfall (t.ex. batterier, restolja)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag tömmer båtens septiktank i en mottagningsstation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Minska avfallsproduktionen och miljöpåverkan						
Jag undviker köpa livsmedel med onödig förpackning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag satsar på varor som har längre livslängd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag lämnar varor till återanvändning (t.ex. Emmaus)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag för varor på reparation hellre än köper nya	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag är sparsam när jag använder gödsel i min trädgård (förhindra övergödning)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jag använder endast giftfria bekämpningsmetoder i min trädgård	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jag använder giftfri bottenfärg till båten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Köp av varor och tjänster						
Jag överväger behovet innan jag köper en ny vara	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag köper begagnade varor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag köper lokalt producerade livsmedel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag köper ekologiska livsmedel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag köper fosfatfria tvättmedel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag köper miljömärkta varor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag väljer miljömärkta tjänster (t.ex. hotell)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jag undviker att köpa varor med varningstext med avseende miljön	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag sparar in på el och värme	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag sparar in på vattenanvändningen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Jag kör "miljöbil"	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jag placerar pengar i företag/fonder med miljöinriktning, om möjlighet finns	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

1070257990

Endast ett kryss per rad!						
Deltagande i aktiviteter, påverkan i miljöfrågor						
Jag deltar i aktiviteter som anordnas av organisation/förening för natur eller miljö	Alltid	Ofta	Ibland	Sällan	Aldrig	Inte relevant
Jag försöker aktivt påverka i miljöfrågor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Hur färdas du huvudsakligen när du ska...						
	Kör bil ensam	Sam-åker	Åker kollektivt	Cyklar	Går	Inte relevant
-till arbet/skolan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
-handla livsmedel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
-göra "sällanköp" (t.ex kläder, elektronik)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
-regelbundna fritidsaktiviteter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
-andra aktiviteter på fritiden (t.ex träffa vänner)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Beredskap att bete sig mer miljömedvetet

13. Skulle du vara villig att ändra ditt beteende till förmån för miljön när det gäller...

Endast ett kryss per rad!	Jag gör redan mycket för miljön i denna fråga!	Jag skulle vara villig att ändra mitt beteende...			Inte relevant
		Mycket	I viss mån	Inte alls	
Sortering					
Källsortering av avfall	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Tömma båtens septiktank i en mottagningsstation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Minska avfallsproduktionen och miljöpåverkan					
Undvika livsmedel med onödig förpackning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Satsa på varor som har längre livslängd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Föra varor på reparation hellre än köpa nya	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Minska negativ miljöpåverkan av mitt trädgårdsarbete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jag är beredd att betala extra för mer effektiv avloppsrening (t.ex i bostaden, på stugan)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Köp av varor och tjänster					
Köp av livsmedel (t.ex ekologiska)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Köp av varor/tjänster (miljömärkta)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Köp av begagnade varor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Energisparnade (el och värme)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Minska på vattenanvändningen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Miljövänlig uppvärmning av bostaden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Färdvanor					
Cykla/gå istället för att köra bil	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Köra fordon energisnålt ("EcoDriving")	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Använda miljöbil	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Åka kollektivt/samåka	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Välja miljövänliga alternativ vid utlandsresor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

0165257994

14. Vad hindrar dig att göra mer för miljön?*Flera kryss möjliga!*

- De miljövänliga alternativen är dyrare
- De miljövänliga alternativen medför mer arbete/besvär
- De miljövänliga alternativen är inte lika effektiva
- De miljövänliga alternativen är inte lika tilltalande
- Jag är inte tillräckligt motiverad
- Jag har inte tillräckligt med information/kunskap om miljöfrågor
- Annan orsak till att jag inte gör mer för miljön Vilken
- Inget hindrar mig att göra mer för miljön

Miljöinformation**15. På vilket sätt vill du helst få kunskap/information om miljöfrågor?**

- Från släkt och/eller vänner
- Genom skolan/utbildningen
- I arbetslivet
- Genom TV och Radio
- Genom dagstidningar/fackpress
- Via internet (hemsida, e-post, nätverk)
- Samhällsinformation (t.ex broschyrer från myndigheter)
- Genom att gå på seminarium/kurs/konferens
- Annant alternativ

*Markera högst tre alternativ!***Samhällsinsatser för miljön****16. Vilka miljöåtgärder tycker du att är viktigast att prioritera i beslutsfattandet på Åland?**

- Minska spridning av miljögifter
- Minska utsläpp och aktiviteter som försämrar luftkvalitén
- Minska utsläpp och aktiviteter som försämrar vattenkvalitén i vår skärgård
- Minska klimatpåverkan (minskad användning av fossila bränslen såsom t.ex olja och bensin)
- Hålla odlingslandskapet öppet
- Skydda värdefulla naturområden (rikt djur- och växtliv, geologi)
- Samhället köper in mer miljöanpassade varor och tjänster
- Åtgärda förorenade områden
- Minska störande buller
- Informationsåtgärder

*Markera högst tre alternativ!***17. Eventuella övriga kommentarer**

Stort tack för din medverkan!

Frågor om denna enkät besvaras av utredare Maria Rundberg tel. 25495;
e-post: maria.rundberg@asub.ax

8448257996

ÅLANDS STATISTIK OCH UTREDNINGSGSBYRÅ

Ålands statistik- och utredningsbyrå, ÅSUB, är en fristående enhet vars huvuduppgift är att verka som Ålands officiella statistikmyndighet och bedriva kvalificerad utrednings- och forskningsverksamhet.

ÅSUB producerar fortlöpande aktuell statistik inom en rad olika samhällsområden. Tyngdpunkten i analysverksamheten utgörs av utredningar inom det ekonomisk-politiska området. Statistiska sammanställningar publiceras regelbundet i serierna ÅSUB Statistik och ÅSUB Statistikmeddelande, medan serien ÅSUB Rapport innehåller utredningar, analyser och annan information om Ålands ekonomi och samhälle.

Mer information om verksamheten och publikationer finns på ÅSUB:s hemsida www.asub.ax

ÅLANDS STATISTIK- OCH
UTREDNINGSGSBYRÅ

Tfn +358 (0)18 25490
Fax +358 (0)18 19495
info@asub.ax
www.asub.ax

Ålandsvägen 26
PB 1187
AX-22 111 MARIEHAMN