

A lakosság véleményét feltáró primer kutatás eredményei

NEMZETI FEJLESZTÉSI
MINISZTERIUM

**Energia- és Klímatudatossági Szemléletformálási
Cselekvési Terv**

2017.

Tartalom

Ábrajegyzék	1
Táblázatjegyzék	4
Vezetői összefoglaló	6
Bevezetés	7
A primerkutatás módszertana.....	7
Kérdések és a lakosság válaszainak kiértékelése	8

Ábrajegyzék

1. ÁBRA: VÉLEMÉNYE SZERINT MILYEN HATÁSA LEHET A KLÍMAVÁLTOZÁSNAK MAGYARORSZÁGRA NÉZVE? (ADATOK SZÁZALÉKBAN)	8
2. ÁBRA: VÉLEMÉNYE SZERINT MILYEN HATÁSSAL LEHET AZ ENERGIAÁRAKRA A KLÍMAVÁLTOZÁS? (ADATOK SZÁZALÉKBAN)	9
3. ÁBRA: ÖN SZERINT AZ ALÁBBIK KÖZÜL MELY TERÜLETEN TETT A LEGTÖBBET A MAGYAR KORMÁNY A KLÍMAVÉDELEM ÉRDEKÉBEN? (ADATOK SZÁZALÉKBAN)	10
4. ÁBRA: VÉLEMÉNYE SZERINT A LAKOSSÁG ISMERETE ÉS TUDATOSSÁGA AZ ALÁBBIK KÖZÜL MELY TEVÉKENYSÉG ESETÉBEN A LEGALACSONYABB? (ADATOK SZÁZALÉKBAN)	13
5. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL MELY TÉNYEZŐ JÁTSSZA A LEGNAGYOBB SZEREPET A HÁZTARTÁSOK MAGAS ENERGIAFOGYASZTÁSÁBAN? (ADATOK SZÁZALÉKBAN)	15
6. ÁBRA: VÉLEMÉNYE SZERINT MENNYIVEL CSÖKKENHETNE SAJÁT OTTHONÁNAK ENERGIAFOGYASZTÁSA, HA OTTHONÁBAN MINDENKI ENERGIATUDATOSAN VISELKEDNE, ILLETVE HASZNÁLNÁ AZ ESZKÖZÖKET? (ADATOK SZÁZALÉKBAN)	15
7. ÁBRA: VÉLEMÉNYE SZERINT MENNYIVEL NÖVEKSZIK A FŰTÉSHEZ FELHASZNÁLT ENERGIA MENNYISÉGE, HA A LAKÁS HŐMÉRSÉKLETÉT 1 °C-KAL MEGNÖVELJÜK? (ADATOK SZÁZALÉKBAN)	16
8. ÁBRA: VÉLEMÉNYE SZERINT MENNYI ÁRAMOT FOGYASZTANAK A HÁZTARTÁSI GÉPEK, ELEKTROMOS ESZKÖZÖK KÉSZENLÉTI ÁLLAPOTBAN? (ADATOK SZÁZALÉKBAN)	17
9. ÁBRA: AMENNYIBEN LECSERÉLTE HAGYOMÁNYOS IZZÓIT, TAPASZTALATA SZERINT MILYEN MÉRTÉKBEN CSÖKKENT HÁZTARTÁSA VILLAGOENERGIA-SZÁMLÁJA? (ADATOK SZÁZALÉKBAN)	17
10. ÁBRA: VÉLEMÉNYE SZERINT HÁNY ÉV ALATT HOZZA VISSZA A RÁFORDÍTOTT PÉNZT EGY ÁTLAGOS LAKÓHÁZ SZIGETELÉSE, FŰTÉSÉNEK KORSZERŰSÍTÉSE? (ADATOK SZÁZALÉKBAN)	18
11. ÁBRA: AZ ÖN MEGÍTÉLÉSE SZERINT MENNYIRE ENERGIAHATÉKONY AZ ÖN LAKÁSA/HÁZA? (ADATOK SZÁZALÉKBAN)	19
12. ÁBRA: ÖN SZERINT MENNYIRE FONTOS ENERGIAHATÉKONYSÁGI SZEMPONTBÓL KORSZERŰSÍTENI A LAKÓÉPÜLETEKET ÉS A KÖZINTÉZMÉNYEKET? (ADATOK SZÁZALÉKBAN)	19
13. ÁBRA: MENNYIRE ÉRT EGYET A KÖVETKEZŐ ÁLLÍTÁSSAL: „A KLÍMAVÁLTOZÁS ELSŐSORBAN AZ ENERGIAFOGYASZTÁS CSÖKKENTÉSÉVEL ÁLLÍTHATÓ MEG.” (ADATOK SZÁZALÉKBAN)	20
14. ÁBRA: MENNYIRE ÉRT EGYET A KÖVETKEZŐ ÁLLÍTÁSSAL: „A KLÍMAVÁLTOZÁS ELSŐSORBAN AZ ENERGIAFOGYASZTÁS CSÖKKENTÉSÉVEL ÁLLÍTHATÓ MEG.” - KOROSZTÁLYONKÉNTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)	21
15. ÁBRA: MENNYIRE ÉRT EGYET A KÖVETKEZŐ ÁLLÍTÁSSAL: „A KLÍMAVÁLTOZÁS ELSŐSORBAN AZ ENERGIAFOGYASZTÁS CSÖKKENTÉSÉVEL ÁLLÍTHATÓ MEG.” - LAKÓHELY SZERINTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)	21
16. ÁBRA: MENNYIRE TARTANÁ AZT ELFOGADHATÓNAK, HOGY MAGYARORSZÁGON A KÖRNYEZETVÉDELEM ÉRDEKÉBEN MUNKAHELYEK SZŰNJENEK MEG A SZENNYEZŐ IPARÁGAKBAN? (ADATOK SZÁZALÉKBAN)	22

17. ÁBRA: MENNYIRE TARTANÁ AZT ELFOGADHATÓNAK, HOGY MAGYARORSZÁGON A KÖRNYEZETVÉDELEM ÉRDEKÉBEN MUNKAHELYEK SZÚNJENEK MEG A SZENNYEZŐ IPARÁGAKBAN - KOROSZTÁLYONKÉNTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)	22
18. ÁBRA: EGYETÉRTENE-E AZZAL, HOGY MAGYARORSZÁGON ADÓ TERHELJE A SZÉN-DIOXID-KIBOCSÁTÁST? (ADATOK SZÁZALÉKBAN)	23
19. ÁBRA: MENNYIRE TARTANÁ ELFOGADHATÓNAK, HA A MAGYAR ÁLLAM, OLYAN KLÍMAVÉDELMEET SZOLGÁLÓ BERUHÁZÁSOKAT TÁMOGATNA, AMELYEK PÉNZÜGYI ÉRTELEMBEN NEM TÉRÜLNEK MEG? (ADATOK SZÁZALÉKBAN)	23
20. ÁBRA: MENNYIRE TARTANÁ ELFOGADHATÓNAK, HA A MAGYAR ÁLLAM, OLYAN KLÍMAVÉDELMEET SZOLGÁLÓ BERUHÁZÁSOKAT TÁMOGATNA, AMELYEK PÉNZÜGYI ÉRTELEMBEN NEM TÉRÜLNEK MEG - KOROSZTÁLYONKÉNTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)	24
21. ÁBRA: MENNYIRE TARTANÁ ELFOGADHATÓNAK, HA A MAGYAR ÁLLAM, OLYAN KLÍMAVÉDELMEET SZOLGÁLÓ BERUHÁZÁSOKAT TÁMOGATNA, AMELYEK PÉNZÜGYI ÉRTELEMBEN NEM TÉRÜLNEK MEG - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)	24
22. ÁBRA: MENNYIRE TARTANÁ ELFOGADHATÓNAK, HA A MAGYAR ÁLLAM, OLYAN KLÍMAVÉDELMEET SZOLGÁLÓ BERUHÁZÁSOKAT TÁMOGATNA, AMELYEK PÉNZÜGYI ÉRTELEMBEN NEM TÉRÜLNEK MEG - EGY FŐRE JUTÓ NETTÓ JÖVEDELEM SZERINTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)	25
23. ÁBRA: HAJLANDÓ LENNE TÖBBET FIZETNI AZ ENERGIÁÉRT, HA AZ MEGÚJULÓ ENERGIA-TERMELÉSBŐL SZÁRMAZNA? (ADATOK SZÁZALÉKBAN)	25
24. ÁBRA: MENNYIRE ÉRTENE EGYET AZZAL, HOGY A TÖBB ENERGIÁT FOGYASZTÓ HÁZTARTÁSOK MAGASABB ENERGIÁÁRAT FIZESSENEK? (ADATOK SZÁZALÉKBAN)	26
25. ÁBRA: KINEK A VÉLEMÉNYÉT TARTJA A LEGHITELESEBBNEK A KLÍMAVÁLTOZÁSSAL KAPCSOLATBAN? (ADATOK SZÁZALÉKBAN)	27
26. ÁBRA: KINEK A VÉLEMÉNYÉT TARTJA A LEGHITELESEBBNEK A KLÍMAVÁLTOZÁSSAL KAPCSOLATBAN - KOROSZTÁLYONKÉNTI BONTÁSBAN?	28
27. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN? (ADATOK SZÁZALÉKBAN)	30
28. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN - KOROSZTÁLYONKÉNTI BONTÁSBAN?	31
29. ÁBRA: VÉLEMÉNYE SZERINT HOGYAN LEHET A LEGHATÉKONYABBAN VÉDEKEZNI A KLÍMAVÁLTOZÁS ELLEN? .	33
30. ÁBRA: ÖN SZERINT AZ ALÁBBIK KÖZÜL ELSŐDLEGESEN MILYEN KLÍMAVÉDELMI BERUHÁZÁSOKAT KELLENE TÁMOGATNIA AZ ÁLLAMNAK? (ADATOK SZÁZALÉKBAN)	34
31. ÁBRA: MILYEN OKBÓL CSERÉLTE LE LEGUTÓBB HŰTŐJÉT VAGY MOSÓGÉPÉT? (ADATOK SZÁZALÉKBAN).....	35
32. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KIK A LEGALKALMASABBAK A LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ PROGRAMOK LEFOLYTATÁSÁRA? (ADATOK SZÁZALÉKBAN)	36
33. ÁBRA: MENNYIRE TARTJA HATÁSOSNAK A KLÍMAVÉDELEM SZEMPONTJÁBÓL A FIGYELEMFELKELTÉSRE SZOLGÁLÓ KÖRNYEZETVÉDELMI VILÁGNAPOKAT, KAMPÁNYOKAT? (ADATOK SZÁZALÉKBAN)	37

34. ÁBRA: MENNYIRE TARTJA HATÁSOSNAK A KLÍMAVÉDELEM SZEMPONTJÁBÓL A FIGYELEMFELKELTÉSRE SZOLGÁLÓ KÖRNYEZETVÉDELMI VILÁGNAPOKAT, KAMPÁNYOKAT - KOROSZTÁLYONKÉNTI BONTÁSBAN? (1=EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN).....	38
35. ÁBRA: VÉLEMÉNYE SZERINT MI SEGÍTENÉ A LEGJOBBAN A KÖRNYEZETBARÁT TERMÉKEK ELTERJEDÉSÉT? (ADATOK SZÁZALÉKBAN)	39
36. ÁBRA: VÉLEMÉNYE SZERINT MI KELL, HOGY LEGYEN A LEGFŐBB ÜZENETE EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNYNAK? (ADATOK SZÁZALÉKBAN)	40
37. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL HOGYAN LENNE A LEGHATÉKONYABB EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNY? (ADATOK SZÁZALÉKBAN).....	42
38. ÁBRA: VÉLEMÉNYE SZERINT AZ ENERGIATUDATOSSÁG NÖVELESÉT CÉLZÓ ÜZENETEK MILYEN CSATORNÁN KERESZTÜL JUTTATHATÓK EL LEGJOBBAN A LAKOSSÁGHOZ? (ADATOK SZÁZALÉKBAN).....	43
39. ÁBRA: LEGFELJEBB MILYEN TERJEDELMŰ ENERGIATUDATOSSÁGRÓL SZÓLÓ TÁJÉKOZTATÓ KIADVÁNYT OLVASNA EL ALAPOSAN, HA AZT NYOMTATOTT FORMÁBAN KAPNÁ? (ADATOK SZÁZALÉKBAN).....	45
40. ÁBRA: VÉLEMÉNYE SZERINT MI A LEGFONTOSABB EGY LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ TÁJÉKOZTATÓ KIADVÁNY TARTALMÁT ILLETŐEN - ELSŐ EMLÍTÉS? (ADATOK SZÁZALÉKBAN)	46
41. ÁBRA: VÉLEMÉNYE SZERINT MI A LEGFONTOSABB EGY LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ TÁJÉKOZTATÓ KIADVÁNY TARTALMÁT ILLETŐEN - MÁSODIK EMLÍTÉS? (ADATOK SZÁZALÉKBAN)	46
42. ÁBRA: TETT-E AZ ALÁBBIK KÖZÜL VALAMIT AZ ELMŰLT EGY ÉVBEN ENERGIAFOGYASZTÁSA CSÖKKENTÉSE ÉRDEKÉBEN? (ADATOK SZÁZALÉKBAN)	47
43. ÁBRA: TETT-E AZ ALÁBBIK KÖZÜL VALAMIT AZ ELMŰLT EGY ÉVBEN ENERGIAFOGYASZTÁSA CSÖKKENTÉSE ÉRDEKÉBEN? (ADATOK SZÁZALÉKBAN)	47
44. ÁBRA: ÖN MIVEL JÁRUL HOZZÁ AZ ALÁBBIK KÖZÜL KLÍMAVÁLTOZÁS MEGELŐZÉSÉHEZ? (ADATOK SZÁZALÉKBAN)	48
45. ÁBRA: HA ÖN KAPNA VISSZA NEM TÉRÍTENDŐ TÁMOGATÁST ENERGIAMEGTAKARÍTÁSI BERUHÁZÁSOKRA, AKKOR AZ ALÁBBIK KÖZÜL ELSŐKÉNT MIRE FORDÍTANÁ? (ADATOK SZÁZALÉKBAN).....	49
46. ÁBRA: ÖN RÉSZT VENNE ENERGIATUDATOSSÁGRÓL SZÓLÓ TANFOLYAMON, KÉPZÉSEN, HA AZ INGYENES LENNE? (ADATOK SZÁZALÉKBAN)	50
47. ÁBRA: VÉLEMÉNYE SZERINT AZ ÖN HÁZTARTÁSA MILYEN MÓDON TUDNA A LEGJOBBAN HOZZÁJÁRULNI A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMHEZ? (ADATOK SZÁZALÉKBAN).....	51

Táblázatjegyzék

1. TÁBLÁZAT: A KLÍMAVÉDELMI INTÉZKEDÉSEK MEGÍTÉLÉSE, KOROSZTÁLYONKÉNTI BONTÁSBAN.....	11
2. TÁBLÁZAT: A KLÍMAVÉDELMI INTÉZKEDÉSEK MEGÍTÉLÉSE, ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN	11
3. TÁBLÁZAT: A KLÍMAVÉDELMI BERUHÁZÁSOK MEGÍTÉLÉSE, EGY FŐRE JUTÓ NETTÓ JÖVEDELEM SZERINTI BONTÁSBAN.....	12
4. TÁBLÁZAT: A KLÍMAVÉDELMI BERUHÁZÁSOK LAKÓHELY SZERINTI MEGÍTÉLÉSE	13
5. TÁBLÁZAT: VÉLEMÉNYE SZERINT A LAKOSSÁG ISMERETE ÉS TUDATOSSÁGA AZ ALÁBBIK KÖZÜL MELY TEVÉKENYSÉG ESETÉBEN A LEGALACSONYABB - LAKÓHELY SZERINTI BONTÁSBAN?.....	14
6. TÁBLÁZAT: KINEK A VÉLEMÉNYÉT TARTJA A LEGHITELESEBBNEK A KLÍMAVÁLTOZÁSSAL KAPCSOLATBAN - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?.....	28
7. TÁBLÁZAT: KINEK A VÉLEMÉNYÉT TARTJA A LEGHITELESEBBNEK A KLÍMAVÁLTOZÁSSAL KAPCSOLATBAN - LAKÓHELY SZERINTI BONTÁSBAN	29
8. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?.....	31
9. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN - EGY FŐRE JUTÓ NETTÓ JÖVEDELEM SZERINT?.....	32
10. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN - LAKÓHELY SZERINTI BONTÁSBAN?.....	32
11. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KIK A LEGALKALMASABBAK A LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ PROGRAMOK LEFOLYTATÁSÁRA - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?.....	36
12. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KIK A LEGALKALMASABBAK A LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ PROGRAMOK LEFOLYTATÁSÁRA - LAKÓHELY SZERINTI BONTÁSBAN?.....	37
13. TÁBLÁZAT: MENNYIRE TARTJA HATÁSOSNAK A KLÍMAVÉDELEM SZEMPONTJÁBÓL A FIGYELEM FELKELTÉSRE SZOLGÁLÓ KÖRNYEZETVÉDELMI VILÁGNAPOKAT, KAMPÁNYOKAT - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN? (1=EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN).....	38
14. TÁBLÁZAT: VÉLEMÉNYE SZERINT MI KELL, HOGY LEGYEN A LEGFŐBB ÜZENETE EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNYNAK - KOROSZTÁLYONKÉNTI BONTÁSBAN?.....	40
15. TÁBLÁZAT: VÉLEMÉNYE SZERINT MI KELL, HOGY LEGYEN A LEGFŐBB ÜZENETE EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNYNAK - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?.....	41
16. TÁBLÁZAT: VÉLEMÉNYE SZERINT MI KELL, HOGY LEGYEN A LEGFŐBB ÜZENETE EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNYNAK - HÁZTARTÁS ANYAGI HELYZET SZERINTI BONTÁSBAN?.....	41
17. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL HOGYAN LENNE A LEGHATÉKONYABB EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNY - LAKÓHELY SZERINTI BONTÁSBAN?.....	42
18. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL HOGYAN LENNE A LEGHATÉKONYABB EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNY - HÁZTARTÁS ANYAGI HELYZET SZERINTI BONTÁSBAN?.....	43

19. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ENERGIATUDATOSSÁG NÖVELÉSÉT CÉLZÓ ÜZENETEK MILYEN CSATORNÁN KERESZTÜL JUTTATHATÓK EL LEGJOBBAN A LAKOSSÁGHOZ - KOROSZTÁLYOK SZERINTI BONTÁSBAN?.....	44
20. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ÖN HÁZTARTÁSA MILYEN MÓDON TUDNA A LEGJOBBAN HOZZÁJÁRULNI A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMHEZ - HÁZTARTÁS ANYAGI HELYZETÉNEK BONTÁSÁBAN?.....	52
21. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ÖN HÁZTARTÁSA MILYEN MÓDON TUDNA A LEGJOBBAN HOZZÁJÁRULNI A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMHEZ - HÁZTARTÁS ANYAGI HELYZETÉNEK BONTÁSÁBAN - LAKÓHELY SZERINTI BONTÁSBAN?.....	52

Vezetői összefoglaló

A tanulmányban a Századvég által készített primer kutatás tanulságai kerülnek ismertetésre. A telefonos lekérdezések 2016-ban, több hónapon keresztül történtek 800-1000 fő közötti mintanagysággal, a 18 évnél idősebb lakosság körében.

A lekérdezésekből kiderül, hogy az embereknek nincs tiszta képük a klímapolitikával kapcsolatban. Kérdéseinkre ellentmondásos válaszokat kaptunk: míg egyéni felelősséget a klímapolitikával kapcsolatban jellemzően a budapesti 30 évnél fiatalabb, alacsony iskolai végzettségűek érznek, energiafogyasztásuk csökkentését a nagyvárosokban élők elutasítják. A fiatalok nem értnek egyet a környezetszennyező iparágak bezárásával, ugyanakkor támogatnák, hogy az állam – gazdasági értelemben – nem megtérülő klímavédelmi beruházásokat hajtson végre, illetve a népesség egy jelentős része hajlandó lenne többet fizetni a zöldforrásból származó villamos energiáért. Ez alapján úgy tűnik, hogy a lakosság – bár érzi a klímavédelem és energiahatékonyság fontosságát – az ennek érdekében teendő intézkedések nem világosak számukra, nem állnak össze koherens egészé. A szemléletformálási kampányoknak ezért a továbbiakban is fontos feladatuk lesz, hogy keretbe foglalják és koherenssé tegyék a klímapolitikát. Jó jel viszont, hogy a 30 év alatti korosztálynak világosabb képe van a környezetvédelmi kérdésekről, ami valószínűleg az elmúlt időszak aktívabb szemléletformálási, oktatási tevékenységének is köszönhető.

A primer kutatások fontos tanulsága, hogy az emberek egyre nehezebben elérhetőek, tájékoztathatók a hagyományos csatornákon. Amellett, hogy a fenntarthatósági nevelést érdemes teljesen integrálni a közoktatásba, a dinamikusan változó világban alkalmazkodni kell a fiatalabb generációk médiafogyasztási szokásaihoz, meg kell jelenni az általuk látogatott fórumokon és olyan nyelven megfogalmazni a klímavédelmi üzeneteket, amelyek érthetőek és befogadhatók számukra. A közösségi média aktívabb használatával láthatóan meg többszörözhető egy-egy kampány passzív és aktív eléréseinek száma, így azoknak a köre, akiket elérhetünk az üzenetünkkel.

Bevezetés

Ezen tanulmány célja az Energia- és Klímatudatossági Szemléletformálási Cselekvési Tervről szóló 1602/2015. Korm. határozat végrehajtásában megjelölt feladatok, és a – lakosság széles körét megszólító – kommunikációs kampányok kialakításának segítése. A közel egy évig folytatott monitorozás eredményeképpen kirajzolódott, hogy a lakosság miképpen vélekedik az őt szorosan érintő klímavédelemről és az energiahatékonyságról. Általánosságban elmondható, hogy a lakosság megszólítása elengedhetetlen feladat, hiszen különböző nemzetközi direktívák előírják hazánk számára – és ezzel együtt a lakosság számára is –, hogy vegyen részt a klímaváltozás elleni harcban és a rendelkezésre álló erőforrások optimális felhasználásával csökkentse a lakosság által felhasznált energia mennyiségét, mely közvetlenül elősegíti az energiahatékonyság növekedését.

A primerkutatás módszertana

A Századvég Gazdaságkutató Zrt. telefonos kérdőíves közvélemény kutatást végez 2015 decemberétől, a Nemzeti Fejlesztési Minisztérium megbízásából. A havonta és negyedévente rendszeresen ismétlődő kérdéseken túlmenően feltérképezzük a lakosság véleményét, melyek közvetve vagy közvetlenül kapcsolódnak a klíma- és energiatudatosság témaköréhez. A reprezentatív felmérést havonta változó számban 800 és 1100 közötti, véletlenszerűen kiválasztott felnőtt korú személy körében hajtottuk végre. Az elemzésben közölt adatok átlagosan plusz-mínusz 3,1 százalékponttal térhetnek el a mintavételből fakadóan attól az eredménytől, amit az ország összes felnőtt lakosának megkérdezése eredményezett volna.

Az eredmények kiértékelését a válaszok alapmegoszlásával kezdjük, majd az egyes változók közötti kapcsolatokat térképezzük fel. A kérdéseknél megvizsgáltuk az egyes ismérvek és bizonyos szocio-demográfiai, munkaerő-piaci és területi változók közötti összefüggéseket. A tanulmányban kizárólag azokat az összefüggéseket emeljük ki, amelyek között kapcsolat mutatható ki. A tanulmányunk elemzéséhez és ábrázolásához a Microsoft Excel és az SPSS szoftvereket használtuk.

A klíma- és energiahatékonyság témaköréhez szorosan kapcsolódó kérdéseket három nagy csoportra osztottuk aszerint, hogy azok a lakosság háttértudására, szemléletére, illetve (elsősorban pénzügyi) adottságára/lehetőségeire vonatkoznak. A feltett mintegy 50 kérdés ilyen módon történő csoportosítása teszi lehetővé a komplex elemzés kialakítását és a szignifikáns összefüggések bemutatását.

Kérdések és a lakosság válaszainak kiértékelése

Véleménye szerint milyen hatása lehet a klímaváltozásnak Magyarországra nézve?

A felmérésekből megállapítható, hogy a lakosság ismeri a klímaváltozás okozta hatásokat. A legveszélyesebbnek elsősorban a klímaváltozás okozta hóhullámokat tartják, ezt követi az árvizektől való félelem majd az elsivatagosodás okozta mezőgazdasági termés kiesés. Habár a migrációs nyomás „csupán” a negyedik helyen szerepelt a felméréseinkben, ezen félelem egyre nagyobb szerephez fog jutni, amennyiben a klímaváltozás hatására a szubszaharai régióból emberek százezrei kelnek útra, így erősítve a jelenlegi migrációs helyzetet (1. ÁBRA).

1. ÁBRA: VÉLEMÉNYE SZERINT MILYEN HATÁSA LEHET A KLÍMAVÁLTOZÁSNAK MAGYARORSZÁGRA NÉZVE?
(ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A kérdés iskolai végzettség szerinti korrelációjából kiderül, hogy a legmagasabb iskolai végzettséggel rendelkezők szignifikánsabban nagyobb arányban tartották veszélyesnek a klímaváltozás hatásait. Migrációs hatás tekintetében az iskolai végzettség és a válaszok között nem mértünk szignifikáns összefüggést. A korosztályonkénti bontásból kirajzolódik, hogy a fiatal felnőtt korosztály (18-29 éves) sokkal érzékenyebb a kérdés megítélésében. Míg az idősödő korosztályok egyre kevésbé róják fel ezeket a hatásokat a klímaváltozás számlájára. Amennyiben megvizsgáljuk a feltett kérdést lakóhely szerinti bontásban úgy megállapíthatjuk, hogy a budapestiek átlagosan nagyobb arányban tartják veszélyesnek a klímaváltozás hatásait, mint a városban vagy községekben lakók.

Felmérésünk eredményei alátámasztják az Energiaklub 2015 júliusában végzett 1600 fős telefonos reprezentatív közvélemény kutatás eredményeit¹. Ebből szintén kiderül, hogy a

¹ <https://energiaklub.hu/hir/tizbol-het-magyar-vedtelennek-erzi-magat-a-klimavaltozas-hatasaival-szemben>

lakosság közel 80 százaléka szintén az egészségügyi kockázatokat emelte ki, mint a klímaváltozás egyik legveszélyesebb hatását. Továbbá kijelenthető ezen felmérés adataira alapozva is, hogy a klímaváltozásnak a mezőgazdasági termésre gyakorolt káros hatását a válaszadók 82 százaléka tartja rendkívül veszélyes és egyben káros tényezőnek, amely ellen fel kell lépni.

Véleménye szerint milyen hatással lehet az energiaárakra a klímaváltozás?

Nemzetközi példák alapján elmondhatjuk, hogy a villamos energia árának rövid távú radikális emelkedését nem fogja magával hozni a klímaváltozás, hiszen az árak alapvetően nem a hőmérsékletváltozáshoz vannak indexálva. Magyarországon a klímaváltozás energiaárakra gyakorolt hatását tovább mérsékeli a Kormány rezsicsökkentő politikája, amely a lakosság számára a legkedvezőbb villamos energiát tudja biztosítani úgy, hogy a különböző hatások okozta árváltozást nem a lakosság fizeti meg.

2. ÁBRA: VÉLEMÉNYE SZERINT MILYEN HATÁSSAL LEHET AZ ENERGIAÁRAKRA A KLÍMAVÁLTOZÁS? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Összességében az emberek 58,8 százaléka azt várja, hogy a lakossági áram ára emelkedni fog a klímaváltozás hatásaképpen. A megkérdezettek 28,4 százaléka szerint nem lesz rá hatással, míg 6,6 százalék szerint csökkenni fognak az energiaárak (2. ÁBRA). A kérdés megítélés nem mutat korrelációt iskolai végzettség és lakóhely szerinti bontásban. A munkahelyi státusz szerinti lekérdezésből kirajzolódik, hogy a háztartásbeliek, gyermekgondozási ellátásban részesülők 85,2 százalékának véleménye szerint a klímaváltozás növelni fogja az energiaárakat. Az aktívan dolgozók körében ugyanez az arány 61,1 százalékos, míg a nyugdíjasok 56,6 százaléka várja az energiaárak emelkedését a klímaváltozástól.

Ön szerint az alábbiak közül mely területen tett a legtöbbet a magyar kormány a klímavédelem érdekében?

Az előző kérdésekben felvázoltuk, hogy a lakosság mit gondol a klímaváltozás okozta hatásokról. Általánosságban elmondható, hogy a lakosság – habár csak említés szintjén – tisztában van a klímaváltozás következményeivel. A megkérdezettek tisztában vannak azzal, hogy a klímaváltozásnak mind az emberekre, mind az állatokra gyakorolt hatása igen jelentős, itt elsősorban az egészségügyi szempontokat emelték ki. Fontos megjegyezni, hogy olyan hatásokat, mint például árvizek, vagy aszályok okozta termelés csökkenését a lakosság jelentős része (80 százalék felett) a legveszélyesebb ökológiai hatásnak vélte. Továbbá a lakosság véleménye alapján megállapítható, hogy az energiaárak emelkedését várják a klímaváltozás felerősödő hatásaitól, annak ellenére hogy ezen hatás kizárólag hosszútávon jelentkezhet.

3. ÁBRA: ÖN SZERINT AZ ALÁBBIK KÖZÜL MELY TERÜLETEN TETT A LEGTÖBBET A MAGYAR KORMÁNY A KLÍMAVÉDELEM ÉRDEKÉBEN? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A kormányzati intézkedések – melyet a klímavédelem érdekében fogantatosítottak – széles vertikumot fedtek le. Azonban a célzott támogatások mértéke és azok intenzitása a lakosság véleménye alapján leginkább hangsúlyosan az energiahatékonysági támogatások volumenében jelentkeztek (3. ÁBRA). Ezt a megkérdezettek 35,9 százaléka emelte ki, mint a Kormány elsődleges intézkedését a klímavédelem fogantatosításában. Azon intézkedéseket, melyek közvetlen módon csökkentik a környezetbe jutó káros anyagok mértékét – pl.: ipari tevékenység szigorúbb ellenőrzése, CO₂-kibocsátás mérséklése stb. – a lakosság kis része említette meg válaszában. Ilyen kormányzati intézkedést jelenthet az elektromos közlekedés támogatása (10,9) és a megújuló energiaforrásból származó villamos energia növelése (9,9) a

primerenergia felhasználásban. Felmérésünkben azok aránya meglehetősen magasnak mondható (33,6 százalék) akik valamilyen más, az előzőekben meg nem nevezett intézkedést említettek.

1. TÁBLÁZAT: A KLÍMAVÉDELMI INTÉZKEDÉSEK MEGÍTÉLÉSE, KOROSZTÁLYONKÉNTI BONTÁSBAN

	Energiahatékony- ság támogatása	Elektromos közlekedés támogatása	Megújulóenergia- termelés támogatása	Egyik sem	Nem tudja/Nem válaszol
18-29 éves	49,20%	12,20%	8,30%	24,90%	5,50%
30-39 éves	23,80%	13,50%	10,90%	42,50%	9,30%
40-49 éves	39,10%	10,60%	13,00%	32,90%	4,30%
50-59 éves	31,10%	9,60%	12,40%	40,70%	6,20%
60+ éves	36,90%	9,10%	7,00%	29,30%	17,80%

Forrás: Századvég

A klímavédelmi intézkedések korosztályonkénti bontásából kirajzolódik, hogy az energiahatékony-ság támogatását a 18-29 éves korosztály vélte a leginkább támogatott intézkedésnek (49,2 százalék). Míg az elektromos közlekedést és a megújuló energiatermelést célzó támogatásokat – kis szórás mellett – a teljes lakosság marginális része vélte az állami ösztönző rendszerek, támogatások prioritásában álló, támogatandó célkitűzésnek (1. TÁBLÁZAT). A kormányzat klímapolitikai intézkedései közül nem tud egyetlen területet sem megnevezni a 30 év alatti lakosság közel 30 százaléka, az ennél idősebbek közül pedig a fele.

2. TÁBLÁZAT: A KLÍMAVÉDELMI INTÉZKEDÉSEK MEGÍTÉLÉSE, ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN

	Energiahatékony- ság támogatása	Elektromos közlekedés támogatása	Megújulóenergia- termelés támogatása	Egyik sem	Nem tudja/Nem válaszol
8 általános vagy alacsonyabb	47,80%	7,30%	3,80%	25,60%	15,60%
Szakiskola vagy szakmunkásképző	38,30%	10,40%	11,70%	33,30%	6,30%
Középiskolai érettségi	27,80%	13,10%	14,10%	38,00%	7,00%
Főiskolai vagy egyetemi diploma	27,80%	13,60%	10,80%	39,20%	8,50%

Forrás: Századvég

Az iskolai végzettség szerinti bontásból kirajzolódik, hogy az egyre alacsonyabb végzettséggel rendelkezők vélték az energiahatékonyt támogató állami programokat nagyobb arányban megfelelőnek, bár itt sem éri el az arány az 50 százalékot. Középiskolai, főiskolai végzettség mellett azonban már csak alig több mint a megkérdezettek negyede tartja elégségesnek az energiahatékonyra fordított állami tevékenységeket. A válaszokból megállapítható továbbá, hogy az iskolai végzettség növekedésével a megkérdezettek bár más – a válasz lehetőségek között fel nem sorolt – támogatási lehetőségeket is megemlítettek, azonban az iskolai végzettség emelkedésével párhuzamosan nő azok száma, akik szerint egyik szakterületen sem megfelelő a kormányzat klímastratégiája, ez a főiskolát végzettek esetében megközelíti a 40 százalékot (2. TÁBLÁZAT).

3. TÁBLÁZAT: A KLÍMAVÉDELMI BERUHÁZÁSOK MEGÍTÉLÉSE, EGY FŐRE JUTÓ NETTÓ JÖVEDELEM SZERINTI BONTÁSBAN

	Energiatahatékony- ság támogatása	Elektromos közlekedés támogatása	Megújulóenergia- termelés támogatása	Egyik sem	Nem tudja/Ne m válaszol
Kevesebb mint 50 ezer forint	81,50%	1,20%		11,10%	6,20%
50.001-75.000 forint	26,50%	9,00%	9,00%	43,00%	12,50%
75.001-100.000 forint	36,70%	11,50%	11,20%	30,90%	9,70%
100 ezer forint felett	31,30%	13,40%	10,60%	35,40%	9,30%
Nem tudja/Nem válaszol	20,80%	16,70%	13,90%	41,70%	6,90%

Forrás: Századvég

A kérdést megvizsgáltuk egy főre jutó nettó jövedelem szerinti bontásában is. Az előzőekhez képest itt még nagyobb szórást látunk. Az emberek egészen eltérő módon látják a kérdést havi 50.000 Ft egy főre jutó jövedelem alatt és e felett. Míg itt az 50 ezer forintnál kevesebb nettó jövedelemmel rendelkezők több mint négyötöde kiemeli az energiahatékonyt támogató programokat, addig a magasabb jövedelműek szkeptikusabbak a kérdésben, illetve más ágakat – megújuló energia-termelés, elektromos közlekedés - is megjelölnek (3. TÁBLÁZAT).

4. TÁBLÁZAT: A KLÍMAVÉDELMI BERUHÁZÁSOK LAKÓHELY SZERINTI MEGÍTÉLÉSE

	Energiahatékony- ság támogatása	Elektromos közlekedés támogatása	Megújuló energia-termelés támogatása	Egyik sem	Nem tudja/Nem válaszol
Budapest	41,40%	11,60%	4,40%	34,80%	7,70%
Város	34,70%	12,50%	11,40%	30,40%	11,00%
Község, tanya	34,70%	7,70%	10,70%	38,30%	8,70%

Forrás: Századvég

Lakóhely szerinti bontásból kirajzolódik, hogy a fővárosban lakók a kormányzat energiahatékonysági beruházásokat célzó programjait méltatták a leginkább, míg vidéken (város, község, tanya) a megújuló energia-termelés ösztönzésére kiírt pályázatokat vélték pozitív és a jövőbemutató klímavédelmi beruházásnak (4. TÁBLÁZAT).

Véleménye szerint a lakosság ismerete és tudatossága az alábbiak közül mely tevékenység esetében a legalacsonyabb?

A lakossági felmérésünk alapján elmondható, hogy a lakossági ismeretek hiánya leginkább a háztartási hulladékok kezelésében (29,2 százalék), az energiafelhasználás vonatkozásában (22,4 százalék) és a növényvilággal való bánásmódban (19,7 százalék) mutatkozik meg (4. ÁBRA). A megkérdezettek 14,2 százaléka a vízfogyasztás és a víz szennyezésében, míg 11,8 százalék a közlekedéssel összefüggésben érez a tudásában hiányosságokat.

4. ÁBRA: VÉLEMÉNYE SZERINT A LAKOSSÁG ISMERETE ÉS TUDATOSSÁGA AZ ALÁBBIK KÖZÜL MELY TEVÉKENYSÉG ESETÉBEN A LEGALCSONYABB? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A kérdés iskolai végzettség szerinti szegmentációja nem mutat szignifikáns összefüggéseket, azaz a lakosság által megjelölt tudásbeli hiányosságok nem függenek az iskolázottság fokától.

5. TÁBLÁZAT: VÉLEMÉNYE SZERINT A LAKOSSÁG ISMERETE ÉS TUDATOSSÁGA AZ ALÁBBIK KÖZÜL MELY TEVÉKENYSÉG ESETÉBEN A LEGALACSONYABB - LAKÓHELY SZERINTI BONTÁSBAN?

	Vízfogyasztás és szennyezés	Háztartási hulladékok kezelése	Energiafelhasználás	Közlekedés	Növényvilággal való bánásmód	Nem tudja/Nem válaszol
Budapest	21,20%	20,70%	27,20%	15,20%	12,50%	3,30%
Megyeszékhely	10,50%	27,10%	18,20%	9,90%	30,40%	3,90%
Egyéb város	16,90%	29,70%	20,40%	12,50%	18,70%	1,70%
Község	9,20%	35,10%	24,60%	9,80%	18,70%	2,60%

Forrás: Századvég

A lakossági ismeretek hiánya elsősorban a hulladékkezelésében mutat összefüggést. Megállapítható, hogy Budapesttől távolodva a Kormánynak a hulladékok kezelésének módjáról hangsúlyosabban kellene kommunikálni és különböző kampányok, programok segítségével növelni kell a társadalom ismereteit, ezen témakörrel összefüggésben. Vízfogyasztással és az energiafelhasználással összefüggésben leginkább a Budapesten élők látnak hiányosságokat a tudásukban (5. TÁBLÁZAT).

Véleménye szerint az alábbiak közül mely tényező játssza a legnagyobb szerepet a háztartások magas energiafogyasztásában?

Felméréseinkből megállapítható, hogy a lakosság 74,6 százaléka, a magas energiafogyasztásának kiváltó okaként a túl drága energiahatékonysági beruházások elmaradásában látja. Az energiatudatos szemlélet hiányát csupán a válaszadók 21,6 százaléka látta meghatározó tényezőnek, a magas energiafogyasztás kialakulásában (5. ÁBRA).

5. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL MELY TÉNYEZŐ JÁTSSZA A LEGNAGYOBB SZEREPET A HÁZTARTÁSOK MAGAS ENERGIAFOGYASZTÁSÁBAN? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Amennyiben a háztartásban mindenki energiatudatosan viselkedne, a lakosság többségének (39,5 százalék) véleménye szerint, 5-8 százalékkal lehetne csökkenteni saját energiatudatos felhasználását. Összességében az energiatudatos szemlélet fokozásával a lakosság 94,3 százaléka, valamilyen mértékű energiamegtakarítást tudna elérni saját háztartásában (6. ábra).

6. ÁBRA: VÉLEMÉNYE SZERINT MENNYIVEL CSÖKKENHETNE SAJÁT OTTHONÁNAK ENERGIAFOGYASZTÁSA, HA OTTHONÁBAN MINDENKI ENERGIATUDatosan VISELKEDNE, ILLETVE HASZNÁLNÁ AZ ESZKÖZÖKET? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Az energiatudatos szemléletmód lakossági kialakításának egyik alapfeltétele, hogy fel kell térképeznünk, hogy a lakosság birtokában van-e annak a tudásnak, amellyel meg tudja ítélni, hogy az egyes intézkedésekkel milyen volumenű fogyasztás megtakarítás realizálásra lenne képes. Ennek kiderítésére az alábbi kérdést tettük fel:

7. ÁBRA: VÉLEMÉNYE SZERINT MENNYIVEL NÖVEKSZIK A FŰTÉSHEZ FELHASZNÁLT ENERGIA MENNYISÉGE, HA A LAKÁS HŐMÉRSÉKLETÉT 1 °C-KAL MEGNÖVELJÜK? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Hazai és nemzetközi tapasztalok alapján elmondható, hogy + 1 Celsius fok 6-7 százalékkal növelheti a háztartás energiafogyasztását. Felmérésünk alapján elmondható, hogy a lakosság pontosan tudja, hogy a hőmérséklet növelésével, mennyivel növekszik a felhasznált energia mennyisége. A megkérdezettek 32,8 százaléka szintén 6-7 százalékos növekedést várt 1 Celsius fokos – pozitív – hőmérsékletváltozástól (7. ÁBRA). A lakosság 13,3 százaléka szerint, nem változik számottevően a háztartásában a felhasznált energiamennyisége a hőmérséklet 1 Celsius fokos emelkedésével.

8. ÁBRA: VÉLEMÉNYE SZERINT MENNYI ÁRAMOT FOGYASZTANAK A HÁZTARTÁSI GÉPEK, ELEKTROMOS ESZKÖZÖK KÉSZENLÉTI ÁLLAPOTBAN? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A következő kérdés annak feltérképezésére irányult, hogy a lakosság tisztában van-e a készenléti állapotban (stand-by állapotban) hagyott készülékek energiafogyasztásával. Hazai és nemzetközi tapasztalatok alapján kijelenthető, hogy a villanyszámlák 10-15 százalékát is elérheti a stand-by üzemmódban hagyott készülék energiafogyasztása. A lakosság többsége (32,4 százaléka) szerint, a készenléti állapotban a készülékek csupán 1-2 százalékát, míg 19,5 százalék szerint elhanyagolható mennyiséget fogyasztanak a készenléti üzemmódban hagyott készülékek. A megkérdezettek 24,1 százaléka közelítőleg eltalálta az így felhasznált energia mennyiségének arányát, míg 21,7 százaléka felülértékeltte azt (8. ÁBRA).

9. ÁBRA: AMENNYIBEN LECSERÉLTE HAGYOMÁNYOS IZZÓIT, TAPASZTALATA SZERINT MILYEN MÉRTÉKBEN CSÖKKENT HÁZTARTÁSA VILLAMOSENERGIA-SZÁMLÁJA? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Amennyiben összehasonlítjuk a hagyományos és a LED világítótestek fogyasztását megállapíthatjuk, hogy a LED-es világítótesteknek köszönhetően 50-75 százalék energiamegtakarítás érhető el a világításra fordított energia tekintetében. Lakossági felmérésünk rámutatott, hogy válaszadók 47,5 százaléka véleménye szerint csupán kismértékben, míg 22,8 százalék szerint jelentős mértékben csökkent háztartásának energiafogyasztása, amennyiben energiatakarékos izzókra cserélte a háztartásában megtalálható hagyományos izzókat. A válaszadók 15,4 százaléka nem cserélte le a hagyományos izzóit LED-es világító testekre (9. ÁBRA).

Energiahatékonyság tekintetében a legnagyobb energia- és ezzel párhuzamosan költségmegtakarítást, a tökeigényesebb fűtőkorszerűsítéssel és a lakóházának szigetelésével lehet elérni. Hazai adatok alapján elmondhatjuk, hogy az alacsony hatásfokkal működő fűtési rendszerek lecserélésével akár 20-30 százalékkal lehet a lakóház energiafelhasználását csökkenteni. Ezen megtakarítás elsősorban a rossz hatásfokkal – körülbelül a névleges teljesítmény 60-70 százalékával – és nem szabályozható kazánok cseréjével érhető el. Amennyiben megvizsgáljuk a fűtőkorszerűsítést megtérülési aspektusból megállapítható, hogy 4-10 év az átlagos megtérülési ideje. Lakóházak szigetelésénél a beruházás megtérülését, leginkább a szigetelés vastagsága befolyásolja. Piaci információk szerint, egy nyolc centiméter vastag szigetelés megtérülési ideje 2,9 év, és egy 12 cm vastagságú szigetelés 4,3 év. Ezen adatokat összehasonlítva a felmérésünk eredményeivel kijelenthető, hogy a lakosság szinte teljesen pontosan tudja, hogy a nagyobb ráfordítást igénylő beruházások – szigetelés, fűtőkorszerűsítés - átlagosan 3,5 – 7 év alatt térülnek meg. A megkérdezettek 47,3 százaléka 6-10 évre, míg 15,6 százalékuk kevesebb, mint öt évre tette ezen beruházások megtérülési idejét (10. ÁBRA).

10. ÁBRA: VÉLEMÉNYE SZERINT HÁNY ÉV ALATT HOZZA VISSZA A RÁFORDÍTOTT PÉNZT EGY ÁTLAGOS LAKÓHÁZ SZIGETELÉSE, FŰTÉSÉNEK KORSZERŰSÍTÉSE? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Az Ön megítélése szerint mennyire energiahatékony az Ön lakása/háza?

A Központi Statisztikai Hivatal által 2016 augusztusában publikált „Miben élünk” című dokumentumból megállapítható, hogy a válaszadók 38 százaléka szerint a lakásuknál a falak külső hőszigetelésére vagy tatarozására lenne szükség, 32 százalékuk nyílászárók cseréjét s sürgeti, 29 százalék a tető, földem hőszigetelését, cseréjét, javítását tartja indokoltnak. A fűtés korszerűsítését a válaszadók 11 százaléka említette. Padló, pince lábazat szigetelését 9 százalék, vezetékcsereét 8 százalék, míg kéménycsereét vagy- felújítását 7 százalék említette.

11. ÁBRA: AZ ÖN MEGÍTÉLÉSE SZERINT MENNYIRE ENERGIAHATÉKONY AZ ÖN LAKÁSA/HÁZA? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Felmérésünkből némiképp ellenkező eredmények rajzolódnak ki a lakások energiahatékonyosságát illetően. A megkérdezettek 57,1 százaléka egyértelműen energiahatékonynak ítéli meg a háztartását, míg 42,4 százaléka nem tartja annak (11. ÁBRA).

12. ÁBRA: ÖN SZERINT MENNYIRE FONTOS ENERGIAHATÉKONYSÁGI SZEMPONTBÓL KORSZERŰSÍTENI A LAKÓÉPÜLETEKET ÉS A KÖZINTÉZMÉNYEKET? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A lakosság teljes mértékben (95,9-97,7 százalék) támogatja a lakóépületek és közintézmények felújítását, de a megkérdezettek 57,1 százaléka véli csak energiahatékonynak a háztartását. Ezek alapján elmondható, hogy a lakosság részéről megvan az igény és az elvárás az energiahatékonyági beruházások iránt.

Mennyire ért egyet a következő állítással: „A klímaváltozás elsősorban az energiafogyasztás csökkentésével állítható meg.”

A következő kérdésekkel megpróbáltuk feltérképezni a lakosság jelenlegi hajlandóságát azzal összefüggésben, hogy milyen mértékben hajlandóak lemondani anyagi és nem anyagi javaikról, a klímaváltozás megelőzése érdekében.

13. ÁBRA: MENNYIRE ÉRT EGYET A KÖVETKEZŐ ÁLLÍTÁSSAL: „A KLÍMAVÁLTOZÁS ELSŐSORBAN AZ ENERGIAFOGYASZTÁS CSÖKKENTÉSÉVEL ÁLLÍTHATÓ MEG.” (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A lakosság kimagasló aránya 80,1 százaléka hajlandó csökkenteni energiafogyasztását annak érdekében, hogy megakadályozzák – mérsékeljék – a klímaváltozás káros hatásait, míg 18,9 százalék nem ért egyet azzal, hogy energiafelhasználás mérséklésével vegyék fel a harcot a klímaváltozás ellen (13. ÁBRA). A különböző korosztályok tekintetében a legidősebb generációkhoz tartozók hajlandóak jobban csökkenteni az energiafogyasztásukat (14. ÁBRA).

14. ÁBRA: MENNYIRE ÉRT EGYET A KÖVETKEZŐ ÁLLÍTÁSSAL: „A KLÍMAVÁLTOZÁS ELSŐSORBAN AZ ENERGIAFOGYASZTÁS CSÖKKENTÉSÉVEL ÁLLÍTHATÓ MEG.” - KOROSZTÁLYONKÉNTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)

Forrás: Századvég

Lakóhely tekintetében az ország két jól elkülöníthető részre osztható. A Budapesten és a megyei jogú városokban élők kevésbé csökkentenék az energiafogyasztásukat a klímavédelem érdekében, mint a városban, községben illetve tanyán élők (15. ÁBRA).

15. ÁBRA: MENNYIRE ÉRT EGYET A KÖVETKEZŐ ÁLLÍTÁSSAL: „A KLÍMAVÁLTOZÁS ELSŐSORBAN AZ ENERGIAFOGYASZTÁS CSÖKKENTÉSÉVEL ÁLLÍTHATÓ MEG.” - LAKÓHELY SZERINTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)

Forrás: Századvég

16. ÁBRA: MENNYIRE TARTANÁ AZT ELFOGADHATÓNAK, HOGY MAGYARORSZÁGON A KÖRNYEZETVÉDELEM ÉRDEKÉBEN MUNKAHELYEK SZŰNJENEK MEG A SZENNYEZŐ IPARÁGAKBAN? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A lakosság 30 százaléka tartja elfogadhatónak, míg 27,9 százaléka nem tartja elfogadhatónak, hogy a környezetvédelem érdekében munkahelyek szűnjenek meg a szennyező iparágakban (16. ÁBRA). A kérdés korcsoportonkénti bontásából meglepő korreláció rajzolódik ki. Az egyre idősebb korosztályok egyre inkább értenek egyet, hogy a környezetvédelem érdekében a szennyező iparágakban munkahelyeket szüntessenek meg (17. ÁBRA).

17. ÁBRA: MENNYIRE TARTANÁ AZT ELFOGADHATÓNAK, HOGY MAGYARORSZÁGON A KÖRNYEZETVÉDELEM ÉRDEKÉBEN MUNKAHELYEK SZŰNJENEK MEG A SZENNYEZŐ IPARÁGAKBAN - KOROSZTÁLYONKÉNTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)

Forrás: Századvég

Iskolai végzettség és az anyagi helyzet korrelációjában nincs szignifikáns összefüggés.

18. ÁBRA: EGYÉRTENE-E AZZAL, HOGY MAGYARORSZÁGON ADÓ TERHELJE A SZÉN-DIOXID-KIBOCSÁTÁST?
(ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A szén-dioxid kibocsátás megítélésében megosztottság látható a lakossági véleményekben. Míg 47,1 százalék szerint, a szén-dioxid kibocsátással lehet a legjobban felvenni a harcot a klímaváltozással szemben, addig a megkérdezettek fele egyértelműen elutasítja, hogy a szén-dioxid kibocsátást Magyarországon adó terhelje (18. ÁBRA). Szocio-demográfiai korrelációban a nemek tekintetében nincs szignifikáns összefüggés. A fiatalabb korosztályok 65,2 százaléka támogatja egy szén-dioxid kibocsátását sújtó adó bevezetését, azonban az életkorral csökkenve a támogatottság mértéke csökken egészen 32,8 százalékig (60 év felettiek). Míg iskolázottság tekintetében enyhe kapcsolat áll fenn (magasabb iskolai végzettségűek jobban támogatják), addig a jövedelem tekintetében nincs szignifikáns összefüggés.

19. ÁBRA: MENNYIRE TARTANÁ ELFOGADHATÓNAK, HA A MAGYAR ÁLLAM, OLYAN KLÍMAVÉDELMEI SZOLGÁLÓ BERUHÁZÁSOKAT TÁMOGATNA, AMELYEK PÉNZÜGYI ÉRTELEMBEN NEM TÉRÜLNEK MEG? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A lakosság 43,1 százaléka nem támogatja a nem megtérülő gazdasági beruházásokat, míg 53,4 százaléka támogatja azokat (19. ÁBRA). A kérdés korosztályonkénti bontásából kiderül, hogy az egyre idősebb generációk kevésbé támogatják a pénzügyi értelemben nem megtérülő beruházásokat (20. ÁBRA).

20. ÁBRA: MENNYIRE TARTANÁ ELFOGADHATÓNAK, HA A MAGYAR ÁLLAM, OLYAN KLÍMAVÉDELMEET SZOLGÁLÓ BERUHÁZÁSOKAT TÁMOGATNA, AMELYEK PÉNZÜGYI ÉRTELMBEN NEM TÉRÜLNEK MEG - KOROSZTÁLYONKÉNTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)

Forrás: Századvég

Iskolai végzettség a várt eredményeket mutatja, hiszen a magasabb iskolai végzettséggel rendelkezők egyre inkább alárendelik a pénzügyi megtérülés feltételét egy környezetvédelmet célzó beruházásnak (21. ÁBRA).

21. ÁBRA: MENNYIRE TARTANÁ ELFOGADHATÓNAK, HA A MAGYAR ÁLLAM, OLYAN KLÍMAVÉDELMEET SZOLGÁLÓ BERUHÁZÁSOKAT TÁMOGATNA, AMELYEK PÉNZÜGYI ÉRTELMBEN NEM TÉRÜLNEK MEG - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)

Forrás: Századvég

Az egy főre jutó nettó jövedelem tekintetében, a magasabb jövedelműek jobban támogatják a nem megtérülő klímavédelmi beruházásokat (22. ÁBRA).

22. ÁBRA: MENNYIRE TARTANÁ ELFOGADHATÓNAK, HA A MAGYAR ÁLLAM, OLYAN KLÍMAVÉDELMI SZOLGÁLÓ BERUHÁZÁSOKAT TÁMOGATNA, AMELYEK PÉNZÜGYI ÉRTELEMBEN NEM TÉRÜLNEK MEG - EGY FŐRE JUTÓ NETTÓ JÖVEDELEM SZERINTI BONTÁSBAN? (1= EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)

Forrás: Századvég

Felmérésünkben megállapítható, hogy habár a lakosság támogatja a megújuló energiaforrások egyre nagyobb szerepvállalását az energiatermelésben, addig nem lennének hajlandók többet fizetni (59,5 százalék) a megújuló energia-termelésből származó energiáért (23. ÁBRA). Felmérésünkben enyhe kapcsolat mutatkozik iskolai végzettség tekintetében (egyre iskolázottabbak fizetnének inkább többet a megújuló energiáért), míg az anyagi helyzet vonatkozásában nem tapasztaltunk szignifikáns összefüggést.

23. ÁBRA: HAJLANDÓ LENNE TÖBBET FIZETNI AZ ENERGIÁÉRT, HA AZ MEGÚJULÓ ENERGIA-TERMELESBŐL SZÁRMAZNA? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A fenti kérdéseink alapján nem rajzolódik ki egyértelmű kép: míg egyéni felelőséget jellemzően a budapesti 30 évnél fiatalabb, alacsony iskolai végzettségűek érznek, energiafogyasztásuk csökkentését a nagyvárosokban élők elutasítják, a fiatalok nem értenek egyet a környezetszennyező iparágak bezárásával, ugyanakkor támogatnák, hogy az állam gazdasági értelemben nem megtérülő klímavédelmi beruházásokat hajtson végre, illetve a népesség egy jelentős része hajlandó lenne többet fizetni a zöldforrásból származó villamos energiáért. Ez alapján az valószínűsíthető, hogy a lakosság bár érzi a klímavédelem és energiahatékonyság fontosságát, azonban úgy tűnik, hogy az ennek érdekében teendő intézkedések nem világosak, nem állnak össze koherens egészé.

Amennyiben megvizsgáljuk a klíma- és energiatudatosság szemszögéből, hogy hajlandó-e a lakosság a nagyobb energiafogyasztás után magasabb energiaárat fizetni az mutatható ki, hogy az energiafogyasztással súlyozott energiaárakat a megkérdezettek 53,7 százaléka nem támogatja, míg 45,7 százalék támogatja azt (24. ÁBRA).

24. ÁBRA: MENNYIRE ÉRTENE EGYET AZZAL, HOGY A TÖBB ENERGIÁT FOGYASZTÓ HÁZTARTÁSOK MAGASABB ENERGIÁÁRAT FIZESSENEK? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Kinek a véleményét tartja a leghitelesebbnek a klímaváltozással kapcsolatban?

Reprezentatív felmérésünkből megállapítható, hogy a lakosság 47,2 százaléka a kutatóintézetek által megfogalmazott véleményeket tartja a legmeghatározóbbnak a klímaváltozás hatásainak megítélésében. A környezetvédőket és a civil szervezeteket csupán az emberek 27 százaléka, míg a nemzetközi szervezetek véleményét mindössze 21,2 százaléka tartja fontosnak (25. ÁBRA).

25. ÁBRA: KINEK A VÉLEMÉNYÉT TARTJA A LEHÍTELESEBBNEK A KLÍMAVÁLTOZÁSSAL KAPCSOLATBAN? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Amennyiben a kérdést megvizsgáljuk korosztályonkénti korrelációban, azt láthatjuk, hogy a fiatal felnőtt – 18-29 éves – korosztály a kutatóintézetek (58,7 százalék) és a nemzetközi szervezetek (28,3 százalék) által megfogalmazott véleményeket értékelik a leginkább meghatározónak a klímaváltozással összefüggésben. Felismerhetünk egy további nagyon fontos attitűdöt a lakosságnál: az egyre idősödő korosztályok a környezetvédő és civil szervezetek véleményét – a kutatóintézetek után – a leghitelesebbek között említik. Ennek alapján azt tanácsoljuk, hogy a lakossági klímatudatosság kialakítását célzó további kampányokat a civil szervezetek bevonásával kell megalkotni, hiszen a tapasztalataik allokálásával és kommunikációs csatornáik segítségével az energiatudatosság szemszögéből passzívnak mondható 30 év felettieket hatékonyabban meg lehet szólítani.

26. ÁBRA: KINEK A VÉLEMÉNYÉT TARTJA A LEGHITELESEBBNEK A KLÍMAVÁLTOZÁSSAL KAPCSOLATBAN - KOROSZTÁLYONKÉNTI BONTÁSBAN?

Forrás: Századvég

6. TÁBLÁZAT: KINEK A VÉLEMÉNYÉT TARTJA A LEGHITELESEBBNEK A KLÍMAVÁLTOZÁSSAL KAPCSOLATBAN - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?

	Kutató-intézetek	Környezetvédők és civil szervezetek	Nemzetközi szervezetek	Más	Nem tudja/Nem válaszol
8 általános vagy alacsonyabb	41,60%	40,70%	10,00%		7,80%
Szakiskola vagy szakmunkásképző	52,50%	22,00%	21,50%		4,00%
Középiskolai érettségi	46,20%	22,90%	27,30%	1,60%	2,00%
Főiskolai vagy egyetemi diploma	51,80%	18,40%	28,40%	0,70%	0,70%

Forrás: Századvég

Az iskolai végzettség viszonya a feltett kérdéssel érdekesen alakult. A nyolc általánossal vagy alacsonyabb végzettséggel rendelkezők (KSH²: 1791,9 ezer fő) szinte azonos arányban

² http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_qlf015.html

tartotta meghatározó véleményformálónak a kutatóintézeteket (41,6 százalék) és a környezetvédő és civil szervezeteket (40,7 százalék). A többi korosztályban egyértelműen a kutatóintézetek véleményformáló szerepét vélték sarkalatosabbnak. Az iskolai végzettség növekedésével arányosan a nemzetközi szervezetek által megfogalmazott vélemény felülértékelődött. Megállapításaink alapján azt javasoljuk, hogy az alacsonyabb iskolai végzettségűek körében a környezetvédők szerepe legyen, míg a magasabban iskolázottak körében a kutatóintézetek és a nemzetközi szervezetek vállaljanak nagyobb szerepet a kommunikációs stratégia megalapozásában.

7. TÁBLÁZAT: KINEK A VÉLEMÉNYÉT TARTJA A LEHÍTELESEBBNEK A KLÍMAVÁLTOZÁSSAL KAPCSOLATBAN -
LAKÓHELY SZERINTI BONTÁSBAN

	Kutatóintézetek	Környezetvédők és civil szervezetek	Nemzetközi szervezetek	Más	Nem tudja/Nem válaszol
Budapest	49,70%	18,60%	29,70%	2,10%	
Megyeszékhely	49,30%	22,20%	27,10%		1,40%
Város	44,00%	30,80%	16,50%	0,70%	8,10%
Község, tanya	48,10%	30,50%	18,00%		3,30%

Forrás: Századvég

Lakóhelytől függetlenül, a lakosság a leghitelesebbnek a kutatóintézeteket tartja a klímaváltozással kapcsolatban. Attól függően, hogy a lakosság milyen népességszámú településen él, a második legmeghatározóbb helyen a városokban, községekben és tanyákon a környezetvédő és civil szervezetek, míg Budapesten és a megyeszékhelyeken a nemzetközi szervezetek által megfogalmazottakat tartják mérvadónak.

Véleménye szerint az alábbiak közül kinek kellene a legnagyobb szerepet vállalnia a klímaváltozás elleni küzdelemben?

Számos hazai tanulmány született már a klímaváltozás lakossági attitűdjének feltérképezéséről, de mi a Baranyai N. és Varjú V. – A lakossági klímaváltozással kapcsolatos attitűdjének empirikus vizsgálata (2015.)³ című tanulmány eredményeit hasonlítanánk össze a saját eredményeinkkel. Ezen tanulmányban megállapításra került, hogy a különböző szereplők felelősségében nem mutatható ki szignifikáns összefüggés a népesség legmeghatározóbb szocio-demográfiai változóival. Ellenben az iskolai végzettség és anyagi helyzet korrelációjában kapcsolatot vélték felfedezni a kérdés megítélésében. A képzettség és a jövedelmi helyzet arányos növekedésével a lakosság a saját felelősségét felülértékelt.

³ http://nater.rkk.hu/wp-content/uploads/2015/12/klimavaltozas_e_teljes.pdf

27. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Felmérésünkben hasonló kép rajzolódott ki a kérdés általános vizsgálatában. Elmondható, hogy a megkérdezettek elsősorban az állam (47,8 százalék) és az iparvállalatok felelősségét (40,3 százalék) tartják meghatározónak, míg a saját felelőségüket marginálisnak (10,8 százalék) értékelték a klímaváltozás elleni küzdelemben. A kérdés nemek szerint vizsgálatából kiderül, hogy a nők nagyobb arányban tartják a lakosság felelősségét lényegesebbnek, mint a férfiak.

A fentebb említett tanulmánnyal ellentétben, számunkra egyértelműen kirajzolódott összefüggés az egyéni felelőség és az egyes korosztályok korrelációjában (28. ÁBRA). Megállapítható, hogy a 18-29 éves és a 30 év felettek között jelentős különbség húzódik a klímaváltozás felelőségének megítélésében. Míg a fiatal felnőtt (18-29 éves) korosztály egyértelműen a saját felelőségét emelte ki a klímaváltozás megelőzésével kapcsolatban, addig a 30 év felettek már a felelőséget áthárították az államra és az iparvállalatokra. A Kormány által a közoktatásban indított – környezettudatosság kialakítását célzó – szemléletformálási programok eredményei kimutathatóak, hiszen a legfiatalabb korosztályok sokkal környezettudatosabbak. Azonban a közoktatáson túl véleményünk szerint, a felsőfokú intézményekben is hangsúlyosabbnak kellene megjelennie a környezettudatosságot célzó programoknak, melynek köszönhetően a fiatal felnőtt korosztályokon túl a 30-39 éves korosztályt is környezettudatosabb attitűd jellemezhetné.

28. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN - KOROSZTÁLYONKÉNTI BONTÁSBAN?

Forrás: Századvég

A kérdést iskolai végzettség szerint tovább vizsgálva, megállapíthatjuk, hogy a nyolc általánossal vagy alacsonyabb végzettséggel rendelkezők a saját felelősségüket közel kétszer annyira érezték jelentősnek, míg a magasabb iskolai végzettséggel rendelkezők. A magasabb iskolai végzettségűek körében az iparvállalatok és az állam szerepe a hangsúlyosabb a klímaváltozás elleni küzdelemben (8. TÁBLÁZAT).

8. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?

	A lakosságnak	Az iparvállalatoknak	Az államnak	Nem tudja/Nem válaszol
8 általános vagy alacsonyabb	16,30%	28,10%	53,10%	2,40%
Szakiskola vagy szakmunkásképző	9,00%	43,00%	46,60%	1,40%
Középiskolai érettségi	8,00%	46,50%	45,20%	0,30%
Főiskolai vagy egyetemi diploma	8,50%	45,80%	45,20%	0,60%

Forrás: Századvég

A lakosság jövedelmi helyzet szerinti bontásából kirajzolódik, hogy a legszegényebb réteghez tartozók egyéni felelősségérzete lényegesen magasabb a magasabb jövedelemmel rendelkezőkéhez képest (9. TÁBLÁZAT).

9. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN - EGY FŐRE JUTÓ NETTÓ JÖVEDELEM SZERINT?

	A lakoságnak	Az iparvállalatoknak	Az államnak	Nem tudja/Nem válaszol
Kevesebb mint 50 ezer forint	56,30%	13,80%	28,70%	1,30%
50.001-75.000 forint	5,00%	44,70%	48,20%	2,00%
75.001-100.000 forint	8,30%	42,50%	48,80%	0,50%
100 ezer forint felett	8,10%	44,70%	45,90%	1,20%
Nem tudja/Nem válaszol	1,40%	30,10%	68,50%	

Forrás: Századvég

Lakóhely szerint az ország két részre osztható. Míg a budapestiek a saját felelősségüket, az iparvállalatokét és az állam felelősségét közel azonos arányban tartották meghatározónak a klímaváltozás kialakításában, addig a városban és a községeken vagy tanyákon lakók az iparvállalatok és az állam felelősségét emelték ki jobban.

10. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KINEK KELLENE A LEGNAGYOBB SZEREPET VÁLLALNIA A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMBEN - LAKÓHELY SZERINTI BONTÁSBAN?

	A lakoságnak	Az iparvállalatoknak	Az államnak	Nem tudja/Nem válaszol
Budapest	28,60%	31,90%	39,00%	0,50%
Város	8,70%	40,70%	49,60%	1,00%
Község, tanya	3,70%	44,30%	50,00%	2,00%

Forrás: Századvég

Az egyéni és a közösségi felelősség egymáshoz való viszonyát, számos kérdésben megvizsgáltuk. A következőkben azt ismertetjük, hogyan – milyen intézkedésekkel – védekezne a lakosság a klímaváltozás ellen (7. ÁBRA).

29. ÁBRA: VÉLEMÉNYE SZERINT HOGYAN LEHET A LEGHATÉKONYABBAN VÉDEKEZNI A KLÍMAVÁLTOZÁS ELLEN?

Forrás: Századvég

A kérdésből kirajzolódik, hogy a lakosság a saját felelősségét a klímaváltozás megakadályozásában lényegesen marginálisabb helyre teszi, mint a közösségi védekezés formáit. A lakosság közel fele (47,1 százaléka) nemzetközi szinten, a szén-dioxid kibocsátás csökkentésével védekezne a klímaváltozás ellen, míg 17,6 százaléka Európai Unió szinten szabályozná a szennyező technológiák betiltásával. A válaszadók 9,3 százaléka fenntartható városokat hozna létre a környezet védelme érdekében. Az egyéni felelősség csupán a megkérdezettek egynegyedénél (25,7 százalék – szemléletmód megváltoztatása) jelent meg a válaszokban, mint a klímaváltozás elleni védekezés egyik legjobb módja.

Ön szerint az alábbiak közül elsődlegesen milyen klímavédelmi beruházásokat kellene támogatnia az államnak?

A tanulmányunk eddigi részéből megállapítható, hogy a lakosság a klímaváltozás megakadályozása érdekében az államtól vár lépéseket.

30. ÁBRA: ÖN SZERINT AZ ALÁBBIK KÖZÜL ELSŐDLEGESEN MILYEN KLÍMAVÉDELMI BERUHÁZÁSOKAT KELLENE TÁMOGATNIA AZ ÁLLAMNAK? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Felmérésünk alapján egyértelműen az az irányvonal rajzolódik ki, hogy az államnak a tőkeintenzívebb beruházásokat kell támogatnia, úgy mint az épületszigetelést és a nyílászáró cserét (41,9 százalék), illetve a napelemek telepítését (41,2 százalék). A megkérdezettek 4,8 százaléka elektromos autó vásárlását célzó támogatást is szívesen fogadna.

Összességében megállapítható, hogy a lakosság kijelölte azokat a támogatási irányvonalakat, amelyeken az államnak el kell indulni. Ahhoz hogy ezen beruházások a jövőben a megfelelő célközönséget elérjék, meg kell állapítanunk azokat a belső ösztönzőket, amelyek mentén a lakosság eldönti, hogy végrehajtsa-e a beruházásokat.

Feltérképeztük a hűtő és/vagy mosógép cseréjét kiváltó okokat is (31. ÁBRA).

31. ÁBRA: MILYEN OKBÓL CSERÉLTE LE LEGUTÓBB HŰTŐJÉT VAGY MOSÓGÉPÉT? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Figyelembe véve a lakossági hozzáállást a beruházásokhoz megállapítható, hogy elsősorban a berendezés technikai problémáiból adódóan (56,5 százalék) hajtottak végre cserét, míg az energiahatékonyasági megfontolások csupán a második helyen állnak. Pénzügyi ösztönzők miatt a lakosság 7,7 százaléka cserélte le berendezését.

A lakosság a háztartási gépek cseréjét elsősorban annak elromlása esetén hajtja végre, és csak másodsorban energia megtakarítási célból. Ennek ellenére elmondható, hogy amennyiben a lakosság beruház új hűtőgépre vagy fagyasztóra, annak megtérülési ideje exponenciálisan csökken a régi készülék korának növekedésével.

Véleménye szerint az alábbiak közül kik a legalkalmasabbak a lakossági energiatudatosságról szóló szemléletformáló programok lefolytatására?

A felmérésből kirajzolódik, hogy a lakosság a legalkalmasabbnak az energiacégek gondozásában indított energiatudatosságról szóló programokat vélik a leghatékonyabbnak (43,9 százalék). Az állam szerepet ezen programok lefolytatásában a megkérdezettek a második helyre tették 24,1 százalékkal. Egyértelműen megállapítható, hogy a válaszadók közel azonos arányban vélik alkalmasnak a civil szervezeteket (12,5 százalék) és az önkormányzatokat (14,6 százalék) ezen programok végrehajtásában. A felmérésben résztvevők egy százaléka más, például egyéni megkeresésen alapuló programokat javasol, míg a lakosság négy százaléka nem nyilvánított egzakt véleményt (Nem tudja/Nem válaszol) a kérdésben (32. ÁBRA).

32. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KIK A LEGALKALMASABBAK A LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ PROGRAMOK LEFOLYTATÁSÁRA? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Nemzetközi tapasztalatok rámutatnak arra, hogy a társadalom egyes korosztályainak megszólításánál a különböző szereplőknek, különböző módon kell szerepet vállalniuk. Ezért a kérdést megvizsgáltuk életkor szerinti bontásban.

Életkor szerint, a lakossági igények három jól elkülönített részre oszthatók. A fiatal felnőtt (18-29 éves) korosztálynál megfigyelhető, hogy az energiacégeket tartják a legjobb választásnak a szemléletformáló programok lebonyolításához. Azonban ezen korcsoportnál mind az önkormányzatok (25,7 százalék), mind pedig a civil szervezetek (16,9 százalék) előkelő helyen szerepelnek a szemléletformáló programok végrehajtásánál. A társadalom 30-49 éves korosztályánál az energiacégeken túl (41,5 százalék és 52,8 százalék), az állam és a civil szervezetek kerülnek előtérbe az energiatudatosság kialakításánál. Az 50 év felettieknél az állam szerepe szintén a második helyen (23,3 százalék és 26,6 százalék) áll ezen szemléletformáló programok lefolytatásának tekintetében, de a harmadik helyen itt az önkormányzatok szerepelnek.

11. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KIK A LEGALKALMASABBAK A LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ PROGRAMOK LEFOLYTATÁSÁRA - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?

	Energiacégek	Az állam	Civil szervezetek	Önkormányzatok	Más
8 általános vagy alacsonyabb	44,00%	24,70%	7,90%	17,20%	0,70%
Szakiskola vagy szakmunkásképző	43,10%	28,40%	11,10%	13,30%	
Középiskolai érettségi	48,30%	22,10%	12,00%	12,30%	1,60%
Főiskolai vagy egyetemi diploma	37,20%	21,10%	22,20%	15,60%	1,70%

Forrás: Századvég

A kérdés iskolai végzettség szerinti aspektusból megvizsgálva kirajzolódik, hogy a különböző civil szervezetek szerepe az iskolai végzettség növekedésével párhuzamosan növekszik a különböző szemléletformálási programokkal kapcsolatban, míg az alacsonyabb iskolai végzettséggel rendelkezőknél az állam szerepe jelentős a szemléletformálási programokban (11. TÁBLÁZAT).

12. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL KIK A LEGALKALMASABBAK A LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ PROGRAMOK LEFOLYTATÁSÁRA - LAKÓHELY SZERINTI BONTÁSBAN?

	Energiacégek	Az állam	Civil szervezetek	Önkormányzatok	Más
Budapest	50,00%	16,30%	22,30%	6,00%	0,50%
Megyeszékhely	35,90%	23,20%	19,90%	19,30%	
Egyéb város	50,60%	23,80%	8,70%	10,80%	1,20%
Község	37,20%	29,30%	6,90%	21,40%	1,30%

Forrás: Századvég

Lakóhely szerinti szegmentációból kirajzolódik, hogy az fővárostól távolodva az állam szerepe megnő az energiatudatosság szülő szemléletformálási programok kidolgozásában, míg a civil szervezetek Budapesten és a megyeszékhelyeken számítanak a lakosság tekintetében meghatározónak ezen programok kialakításában (12. TÁBLÁZAT).

Mennyire tartja hatásosnak a klímavédelem szempontjából a figyelemfelkeltésre szolgáló környezetvédelmi világnapokat, kampányokat?

A már jelenleg futó környezetvédelmi világnapok és kampányok megítélése pozitívnak mondható. A lakosság közel kétharmada egyértelműen hatásosnak mondja ezeket a figyelemfelkeltésre szolgáló kampányokat, míg mindössze 36,9 százaléka nem tartja annak.

33. ÁBRA: MENNYIRE TARTJA HATÁSOSNAK A KLÍMAVÉDELEM SZEMPONTJÁBÓL A FIGYELEM FELKELTÉSRE SZOLGÁLÓ KÖRNYEZETVÉDELMI VILÁGNAPOKAT, KAMPÁNYOKAT? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Korosztályonként a figyelemfelkeltést szolgáló kampányok megítélése az alábbiak szerint alakult (34. ÁBRA).

34. ÁBRA: MENNYIRE TARTJA HATÁSOSNAK A KLÍMAVÉDELEM SZEMPONTJÁBÓL A FIGYELEMFELKELTÉSRE SZOLGÁLÓ KÖRNYEZETVÉDELMI VILÁGNAPOKAT, KAMPÁNYOKAT - KOROSZTÁLYONKÉNTI BONTÁSBAN?
(1=EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)

Forrás: Századvég

A legfiatalabb korosztály annak ellenére, hogy klíma- és környezettudatosabb attitűd jellemzi, kevésbé tartja hatásosnak (2,43) ezen kampányokat, világnapokat. Az idősebb (50 év feletti) korosztályok részére a kampányok, illetve világnapok jelenthetik az egyik ideális kommunikációs csatornát (2,85-2,91), amelyen keresztül meg lehet őket szólítani.

13. TÁBLÁZAT: MENNYIRE TARTJA HATÁSOSNAK A KLÍMAVÉDELEM SZEMPONTJÁBÓL A FIGYELEMFELKELTÉSRE SZOLGÁLÓ KÖRNYEZETVÉDELMI VILÁGNAPOKAT, KAMPÁNYOKAT - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?
(1=EGYÁLTALÁN NEM; 4=TELJES MÉRTÉKBEN)

Végzettség	Pontszám
8 általános vagy alacsonyabb	2,97
Szakiskola vagy szakmunkásképző	2,74
Középiskolai érettségi	2,61
Főiskolai vagy egyetemi diploma	2,61

Forrás: Századvég

Iskolai végzettség szerinti szegmentációból kirajzolódik, hogy az alacsonyabb iskolai végzettségűek számára jelenthetnek ideális lehetőséget ezen figyelemfelhívó rendezvények a klímatudatosságuk növelésében (13. TÁBLÁZAT).

Véleménye szerint mi segítené a legjobban a környezetbarát termékek elterjedését?

A felmérésünk alapján megállapítható, hogy a lakosság a környezetbarát termékek elterjedésének elősegítésére, állami támogatást allokálna hozzá (38,7 százalék). A megkérdezettek 23,1 százaléka a szemléletformálással támogatná az elterjedésüket, míg 24,9 százalék a környezetszennyező termékek betiltását javasolja annak érdekében, hogy a környezetbarát termékek széles körben elérhetővé váljanak a lakosság részére. A válaszadók 11,8 százaléka, más színű csomagolással látná el ezeket a környezetbarát termékeket, bízva abban hogy ez hozzájárul a széleskörben történő elterjedéséhez (35. ÁBRA).

35. ÁBRA: VÉLEMÉNYE SZERINT MI SEGÍTENÉ A LEGJOBBAN A KÖRNYEZETBARÁT TERMÉKEK ELTERJEDÉSÉT?
(ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A kérdés, szociodemográfiai, lakóhely és iskolázottság szerinti további bontása nem mutat szignifikáns összefüggéseket.

Véleménye szerint mi kell, hogy legyen a legfőbb üzenete egy energiatudatosságról szóló szemléletformáló kampánynak?

Habár az eddigi felméréseinkből kiderül, hogy a lakosság a pénzügyi ösztönzők hatására dönt leginkább az energia hatékonytalanul működő háztartási berendezéseinek cseréje mellett, de ennek ellenére azt gondolják a felmérésben résztvevők, hogy egy szemléletformáló kampány fő üzenetének nem a hatékonytalanul üzemelő gépek cseréje által elérhető megtakarítás kell hogy álljon (33,2 százalék), hanem inkább fel kell hívni a figyelmet a lakosság pazarló magatartására (40,2 százalék). A válaszadók 25,9 százaléka a klímaváltozás

elleni küzdelmet szeretné látni a jövőben indítandó szemléletformáló kampány fő üzenetének (36. ÁBRA).

36. ÁBRA: VÉLEMÉNYE SZERINT MI KELL, HOGY LEGYEN A LEGFŐBB ÜZENETE EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNYNAK? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A kérdés életkor szerinti szegmentációjából tanulságos következtetéseket lehet megállapítani. A társadalom életkor szerint kettő jól elkülöníthető csoportra osztható, akiket a szemléletformáló kampánynak különböző módon kell megszólítani. Míg a 18-49 éves korosztálynál az kampánynak az attitűd megváltoztatására kell hogy irányuljon, addig az idősebb generációknál (50 év felettiek) az elérhető megtakarítás hangsúlyozásának kell állnia a kampány fókuszpontjában (14. táblázat).

14. TÁBLÁZAT: VÉLEMÉNYE SZERINT MI KELL, HOGY LEGYEN A LEGFŐBB ÜZENETE EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNYNAK - KOROSZTÁLYONKÉNTI BONTÁSBAN?

	A klímaváltozás elleni küzdelem	Az emberek pazarló magatartása	Az elérhető pénzügyi megtakarítás	Más	Nem tudja/Nem válaszol
18-29 éves	16,80%	60,90%	20,70%	1,60%	
30-39 éves	29,20%	40,00%	30,80%		
40-49 éves	23,50%	40,70%	35,80%		
50-59 éves	26,80%	32,40%	39,10%	1,10%	0,60%
60+ éves	30,40%	31,70%	37,50%		0,30%

Forrás: Századvég

A kérdés iskolai végzettség szerinti szegmentációjából megállapítható, hogy az alacsonyabb iskolázottságúak egy a pazarló magatartás kihangsúlyozó üzenetet szeretnének látni egy

szemléletformáló kampány fő üzenetének, míg a legmagasabb iskolai végzettségűek inkább a megtakarítás kihangsúlyozását tartanák célravezető üzenetnek (15. táblázat).

15. TÁBLÁZAT: VÉLEMÉNYE SZERINT MI KELL, HOGY LEGYEN A LEGFŐBB ÜZENETE EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNYNAK - ISKOLAI VÉGZETTSÉG SZERINTI BONTÁSBAN?

	A klímaváltozás elleni küzdelem	Az emberek pazarló magatartása	Az elérhető pénzügyi megtakarítás	Más	Nem tudja/Nem válaszol
8 általános vagy alacsonyabb	23,60%	44,20%	32,20%		
Szakiskola vagy szakmunkásképző	26,70%	40,00%	32,90%	0,40%	
Középiskolai érettségi	26,80%	38,20%	33,80%	0,90%	0,30%
Főiskolai vagy egyetemi diploma	27,90%	37,40%	34,60%		

Forrás: Századvég

A válaszadók jó anyagi helyzetben élők része, leginkább az attitűdre ható üzenetet szeretne látni egy kampány fő üzenetének, míg azon háztartások, amelyek anyagi helyzete nem a legkedvezőbb, számukra a pénzügyi megtakarítást kell hangsúlyozni egy energiatudatosság növelését célzó kampánynak (16. táblázat).

16. TÁBLÁZAT: VÉLEMÉNYE SZERINT MI KELL, HOGY LEGYEN A LEGFŐBB ÜZENETE EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNYNAK - HÁZTARTÁS ANYAGI HELYZET SZERINTI BONTÁSBAN?

	A klímaváltozás elleni küzdelem	Az emberek pazarló magatartása	Az elérhető pénzügyi megtakarítás	Más	Nem tudja/Nem válaszol
Rossz	28,20%	32,40%	39,40%		
Közepes	26,00%	39,30%	33,90%	0,60%	0,20%
Jó	23,20%	52,50%	24,30%		

Forrás: Századvég

Véleménye szerint az alábbiak közül hogyan lenne a leghatékonyabb egy energiatudatosságról szóló szemléletformáló kampány?

A megkérdezettek véleménye szerint, a felnőttkorú lakosság közvetlen tájékoztatásával lehet a legnagyobb eredményeket elérni (54,3 százalék) az energiatudatos látásmód kiszélesítésének vonatkozásában (37. ÁBRA).

37. ÁBRA: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL HOGYAN LENNE A LEGHATÉKONYABB EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNY? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A válaszadók egyharmada a közvetett módon való tudásátadást részesíti előnyben (32,3 százalék), melynek a legjobb közvetítője a gyerek. A felmérésben résztvevők kicsivel több, mint egy tizede (11,8 százalék), a munkáltatók és az oktatók képzésén keresztül lenne a leghatékonyabb egy energiatudatosságot célzó kampánynak.

17. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL HOGYAN LENNE A LEGHATÉKONYABB EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNY - LAKÓHELY SZERINTI BONTÁSBAN?

	A felnőtt korú lakosság közvetlen tájékoztatásával	A gyerekeknek átadott tudás szülőknek történő továbbadásával	A munkáltatók, oktatók képzésén keresztül	Nem tudja/Nem válaszol
Budapest	56,50%	22,30%	13,60%	7,60%
Megyeszékhely	58,00%	34,80%	7,20%	
Egyéb város	54,40%	32,60%	12,50%	0,60%
Község	51,00%	36,50%	12,50%	

Forrás: Századvég

A kérdés lakóhely szerinti alábontásának legfontosabb megállapítása az (17. TÁBLÁZAT), hogy a vidéki városokban, illetve településeken élők közel egyharmada a gyermekeken keresztül történő tudásátadást tartja a leghatékonyabb módszernek, hogy a szülőket energiatudatosságra „neveljék”.

18. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ALÁBBIK KÖZÜL HOGYAN LENNE A LEGHATÉKONYABB EGY ENERGIATUDATOSSÁGRÓL SZÓLÓ SZEMLÉLETFORMÁLÓ KAMPÁNY - HÁZTARTÁS ANYAGI HELYZET SZERINTI BONTÁSBAN?

	A felnőtt korú lakosság közvetlen tájékoztatásával	A gyerekeknek átadott tudás szülőknek történő továbbadásával	A munkáltatók, oktatók képzésén keresztül	Nem tudja/Nem válaszol
Rossz	60,00%	27,60%	8,80%	3,50%
Közepes	54,80%	31,80%	12,40%	0,90%
Jó	49,40%	37,60%	10,70%	2,20%

Forrás: Századvég

A háztartás anyagi helyzet szerinti szegmentációjából kirajzolódik, hogy az egyre jobb anyagi körülményke között élőknél, habár a közvetlen megszólítást az első helyen említették, de a közvetett – gyerekeken keresztül – megszólítás egyre hangsúlyosabb szerephez juthat (18. TÁBLÁZAT).

Véleménye szerint az energiatudatosság növelését célzó üzenetek milyen csatornán keresztül juttathatók el legjobban a lakossághoz?

A megkérdezettek 55,5 százaléka a televíziós és a rádiós kampányokat tartja a leghatékonyabb kommunikációs csatornának a különböző energiatudatosság növelését célzó üzenetek célba juttatásához (38. ÁBRA). A válaszadók 19,3 százaléka a nyomtatott tájékoztató kiadványokat, míg 15,4 százaléka a közösségi oldalakon keresztül juttatná el a célközönséghez az információkat. A felmérésben résztvevők 9,3 százaléka a plakátkampányok mellett érvelt.

38. ÁBRA: VÉLEMÉNYE SZERINT AZ ENERGIATUDATOSSÁG NÖVELÉSÉT CÉLZÓ ÜZENETEK MILYEN CSATORNÁN KERESZTÜL JUTTATHATÓK EL LEGJOBBAN A LAKOSSÁGHOZ? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A kérdés korosztályonkénti szegmentációja egyértelműen kirajzolja azokat a kommunikációs csatornákat, ahonnan a lakosság informálódni szokott. Ezért azt javasoljuk, hogy az idősebb generációkat a televíziós és rádiós felhívásokkal kell megszólítani, míg a fiatalabb generációknál a plakátkampányok és a közösségi média eszközszerét kell bevonni, hogy minél szélesebb körhöz eljusson a jövőben induló energiatudatosságot célzó szemléletformálási program (19. TÁBLÁZAT)

19. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ENERGIATUDATOSSÁG NÖVELÉSÉT CÉLZÓ ÜZENETEK MILYEN CSATORNÁN KERESZTÜL JUTTATHATÓK EL LEGJOBBAN A LAKOSSÁGHOZ - KOROSZTÁLYOK SZERINTI BONTÁSBAN?

	Plakátkampány révén	Nyomatott tájékoztató kiadványokkal	Televíziós, rádiós felhívásokkal	Internetes közösségi oldalakon keresztül	Nem tudja/Nem válaszol
18-29 éves	19,00%	13,00%	39,70%	28,30%	
30-39 éves	10,30%	22,70%	49,50%	16,00%	1,50%
40-49 éves	6,70%	18,40%	56,40%	17,20%	1,20%
50-59 éves	6,10%	17,90%	65,90%	10,10%	
60+ éves	5,80%	22,30%	62,70%	9,20%	

Forrás: Századvég

A kérdés, lakóhely, pártpreferencia és a jövedelmi helyzet szerint nem mutatott szignifikáns összefüggést.

Legfeljebb milyen terjedelmű energiatudatosságról szóló tájékoztató kiadványt olvasna el alaposan, ha azt nyomtatott formában kapná?

A lakossági vélemények alapján kirajzolódik, hogy a lakosság 64,6 százaléka legfeljebb egy 5 oldalas kiadványt olvasna el, míg 18,4 százaléka maximum 10 oldalas kiadványt olvasna el, amely az energiatudatosság szólna. A megkérdezettek közel egytizede (9,1 százaléka) nem olvasná el egy ilyen kiadványt (39. ÁBRA).

39. ÁBRA: LEGFELJEBB MILYEN TERJEDELMŰ ENERGIATUDATOSSÁGRÓL SZÓLÓ TÁJÉKOZTATÓ KIADVÁNYT OLVASNA EL ALAPOSAN, HA AZT NYOMTATOTT FORMÁBAN KAPNÁ? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Véleménye szerint mi a legfontosabb egy lakossági energiatudatosságról szóló tájékoztató kiadvány tartalmát illetően?

A lakosság elsődleges véleménye szerint, az energiatudatosságról szóló kiadványoknak elsősorban konkrét praktikákat és tanácsokat kell tartalmazni (36,3 százalék), másodsorban a szemléletbeli hiányosságokra térjen ki (29,7 százalék), harmadsorban az elérhető megtakarítás mértéket (18,5 százalék) kell prezentálnia. A megkérdezettek csupán 14 százaléka olvasna ezen kiadványokban az energiatudatosság környezetre gyakorolt hatásáról (40. ÁBRA).

40. ÁBRA: VÉLEMÉNYE SZERINT MI A LEGFONTOSABB EGY LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ TÁJÉKOZTATÓ KIADVÁNY TARTALMÁT ILLETŐEN - ELSŐ EMLÍTÉS? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A megkérdezettek második helyen az energiatakarékosság környezetre gyakorolt hatásairól olvasnának (36,9 százalék), míg a legutolsó helyen a szemléletbeli hiányosságokról (12,8 százalék) olvasnának ezen kiadványokban.

41. ÁBRA: VÉLEMÉNYE SZERINT MI A LEGFONTOSABB EGY LAKOSSÁGI ENERGIATUDATOSSÁGRÓL SZÓLÓ TÁJÉKOZTATÓ KIADVÁNY TARTALMÁT ILLETŐEN - MÁSODIK EMLÍTÉS? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Tett-e az alábbiak közül valamit az elmúlt egy évben energiafogyasztása csökkentése érdekében?

42. ÁBRA: TETT-E AZ ALÁBBIAK KÖZÜL VALAMIT AZ ELMÚLT EGY ÉVBEN ENERGIAFOGYASZTÁSA CSÖKKENTÉSE ÉRDEKÉBEN? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Felmérésünkben kiderült, hogy a lakosság 83,2 százaléka tett valamit annak érdekében, hogy csökkentse a háztartása energiafogyasztását (42. ÁBRA).

A kérdés további bontásából kiderült, hogy a lakosság 75,5 százaléka energiatakarékos világítótestek vásárlásával csökkentette háztartásának energiafogyasztását (43. ÁBRA). A megkérdezettek 46,4 százaléka háztartási gép cserét hajtott végre.

43. ÁBRA: TETT-E AZ ALÁBBIAK KÖZÜL VALAMIT AZ ELMÚLT EGY ÉVBEN ENERGIAFOGYASZTÁSA CSÖKKENTÉSE ÉRDEKÉBEN? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Felmérésünkben kirajzolódik tehát, hogy a kisebb pénzügyi ráfordítást igénylő beruházásokat hajtja végre a lakosság. Ezzel szemben az épületszigetelést (20 százalék), illetve a fűtéskorszerűsítést (14,5 százalék) állami segítség nélkül, csupán a lakosság kis része valósítja meg annak ellenére, hogy ezekkel a felújításokkal, korszerűsítésekkel a legnagyobb energiamegtakarítást lehet elérni a lakossági szegmensnél.

44. ÁBRA: ÖN MIVEL JÁRUL HOZZÁ AZ ALÁBBIK KÖZÜL KLÍMAVÁLTOZÁS MEGELŐZÉSÉHEZ? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Az energiafogyasztás csökkentésére irányuló lakossági intézkedéseken túlmenően feltérképeztük, hogy a lakosság a klímaváltozás megelőzése érdekében milyen intézkedéseket fogantatosított (44. ÁBRA). Megállapítható, hogy a lakosság 85,2 százaléka a háztartási gépek lecserélésével járul hozzá a klímaváltozás megelőzéséhez, míg 84,2 százalék szelektív hulladékgyűjtéssel kívánja mérsékelni a klímaváltozás hatásait, míg a válaszadók 60,2 százaléka a tömegközlekedés aktívabb használatával harcol a klímaváltozás ellen. A megkérdezettek 30,6 százaléka ugyanakkor fákat ültet a környezetünk megóvása érdekében.

A kérdésekre adott válaszokból további összefüggések mutathatók ki. Háztartási gépek cseréjének szocio-demográfiai dimenzióinak vizsgálatakor kimutatható, hogy egészen a 60 év feletti korosztályig emelkedik a gépcserék iránti hajlandóság (a legidősebb generációnál csaknem 20 százalékos esés mutatható ki a háztartási gépek cseréjével kapcsolatban). Anyagi helyzet vonatkozásában elmondható, hogy annak emelkedésével csökken az energia pazarlóan működő gépek cseréje iránti hajlandóság. Szelektív hulladékgyűjtés tekintetében nem mutatható ki szignifikáns összefüggés szocio-demográfiai elemzés elvégzése után. Gyenge kapcsolat van az iskolai végzettség és az anyagi helyzet között; a magasabb iskolai

végzettségűek és a jobb jövedelmi helyzetben lévők a szelektív hulladékgyűjtésben jobban érdekeltek. Tömegközlekedés és a korosztályok korrelációját megvizsgálva az mutatható ki, hogy a fiatal felnőtt (18-29 éves) korosztály 78,5 százaléka részesíti előnyben a tömegközlekedést a klímaváltozás megelőzése érdekében, míg a további korosztályoknál ezen attitűd mérséklődik, de a legidősebb korosztályokig újra eléri a 61,3 százalékot. A háztartások anyagi helyzete alapján megállapítható, hogy jobb anyagi helyzetűek kevésbé (53,6 százalék), míg a rossz anyagi helyzetben lévők inkább (75,6 százalék) előtérbe helyezik a tömegközlekedést az autóval szemben.

45. ÁBRA: HA ÖN KAPNA VISSZA NEM TÉRÍTENDŐ TÁMOGATÁST ENERGIAMEGTAKARÍTÁSI BERUHÁZÁSOKRA, AKKOR AZ ALÁBBIK KÖZÜL ELSŐKÉNT MIRE FORDÍTANÁ? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Az 45. ábra jól szemlélteti, hogy a lakosság a Kormánytól azt igényli, hogy a drágább, tőkeigényesebb beruházásokat (szigetelés, fűtőkorszerűsítés, napelemek támogatása) támogassa a klímavédelmi célok elérése érdekében. Habár a lakosság az állami támogatások elmaradása esetén is elvégzi ezeket a beruházásokat, azonban jóval szerényebb célközönség tudja ezeket végrehajtani. A 45. ábra jól mutatja, hogy amennyiben állami támogatáshoz jutna a lakosság jóval nagyobb arányban végezné el ezeket a pénzügyileg drágább beruházásokat. Napelemek vásárlását a lakosság 27,4 százaléka, az ablakcserét 26,2 százaléka míg a fűtőkorszerűsítést 23 százaléka hajtaná végre, ha a Kormány támogatást nyújtana hozzájuk.

46. ÁBRA: ÖN RÉSZT VENNÉ ENERGIATUDATOSSÁGRÓL SZÓLÓ TANFOLYAMON, KÉPZÉSEN, HA AZ INGYENES LENNE? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

Felmérésünkből összességében megállapítható, hogy a támogatások növelésével a lakosság a tőkeigényesebb beruházásokat is hajlandó végrehajtani. Azonban az energiatudatosság szemszögéből ambivalens összefüggéseket lehet kimutatni. Habár a lakosság támogatja a pénzügyi ösztönző rendszerek allokálását az energiahatékonysági beruházások megvalósulásában, azonban az ingyenesen, a lakosság széles körét megszólító energiatudatosságról szóló tanfolyamokat a lakosság mindössze 40,6 százaléka látogatná (46. ÁBRA). Életkor tekintetében megállapítható, hogy az egyre idősebb generációk egyre kevésbé hajlandók egy ingyenes energiatudatosságról szóló tanfolyamon részt venni. Az iskolai végzettség és a háztartások anyagi helyzete között nem mutatható ki szignifikáns összefüggés.

Véleménye szerint az Ön háztartása milyen módon tudna a legjobban hozzájárulni a klímaváltozás elleni küzdelemhez?

A lakosság ezen kérdésre adott válaszaiból a Kormány részére kirajzolódik, hogy a jövőben támogatni kell mind a megújuló energiaforrások lakossági felhasználást (főleg napelem és napkollektor), illetve további energiafogyasztás csökkentését célzó programok (szigetelés, háztartásigép csereprogramok) indítását kell eszközölni a jövőben.

47. ÁBRA: VÉLEMÉNYE SZERINT AZ ÖN HÁZTARTÁSA MILYEN MÓDON TUDNA A LEGJOBBAN HOZZÁJÁRULNI A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMHEZ? (ADATOK SZÁZALÉKBAN)

Forrás: Századvég

A megkérdezettek véleménye szerint a klímaváltozás elleni küzdelemhez elsősorban a megújuló energiaforrások használatával (29 százalék) és az energiafogyasztásuk csökkentésével (24,8 százalék) tudnának leginkább hozzájárulni. A válaszadók harmadik helyen a hulladék mennyiségének redukálását (15,2 százalék) említik.

A kérdés szociodemográfiai tulajdonságok alapján történő szegmentációval nem mutatható ki szignifikáns összefüggés a kérdésre adott válaszok tükrében.

A kérdés háztartások anyagi helyzetének szerinti bontásából kirajzolódik, hogy a szegényebb háztartások elsősorban a fogyasztásuk mérséklésében látják szerepüket a klímaváltozás elleni harcban, addig a tehetősebb háztartások inkább megújuló energiaforrásokat részesítenék előnyben a klímaváltozás elleni harc égisze alatt (20. TÁBLÁZAT). Fontos kiemelni, hogy a legszegényebb háztartások 10,7 százaléka szerint, nem tudna hozzájárulni sehoggy sem a klímaváltozás megakadályozásához.

20. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ÖN HÁZTARTÁSA MILYEN MÓDON TUDNA A LEGJOBBAN HOZZÁJÁRULNI A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMHEZ - HÁZTARTÁS ANYAGI HELYZETÉNEK BONTÁSÁBAN?

	A vízfogyasztás csökkentésével	A hulladéktermelés csökkentésével	Az energiafogyasztás csökkentésével	Kevesebb vásárlással	Az autóhasználat csökkentésével/megszüntetésével	Megújuló energiaforrások használatával	Sehogy	Nem tudja/Nem válaszol
Rossz	7,70%	8,90%	37,90%	8,30%	2,40%	24,30%	10,70%	
Közepes	8,70%	18,10%	21,80%	6,10%	12,60%	26,10%	5,20%	1,40%
Jó	4,00%	11,30%	24,30%	5,60%	7,90%	41,80%	5,10%	

Forrás: Századvég

Lakóhely szerinti szegmentációból négy fontos megállapítást tehetünk (21. TÁBLÁZAT):

1. A Budapesten élők leginkább a háztartásuk energiafogyasztásában (víz, gáz, villamos energia) látják a legnagyobb megtakarítási lehetőségeket, amellyel a klímaváltozás ellen lenne lehetőségük fellépni.
2. A megyeszékhelyektől távolodva egyre növekszik azon válaszadók száma, akik az energiafogyasztásuk mérséklésével tudna tenni a klímaváltozás ellen.
3. A megyeszékhelyeken és Budapesten élők a közlekedésük mérséklését is hajlandóak lennének végrehajtani, amennyiben ezzel tudnának a klímaváltozás elleni tenni.
4. A megújuló energiaforrások elterjedésének, a megyeszékhelyeken és a városokban kell további teret biztosítani, hiszen itt hajlandóság mutatkozik a klímavédelmi célok megvalósításának érdekében történő beruházásokra.

21. TÁBLÁZAT: VÉLEMÉNYE SZERINT AZ ÖN HÁZTARTÁSA MILYEN MÓDON TUDNA A LEGJOBBAN HOZZÁJÁRULNI A KLÍMAVÁLTOZÁS ELLENI KÜZDELEMHEZ - HÁZTARTÁS ANYAGI HELYZETÉNEK BONTÁSÁBAN - LAKÓHELY SZERINTI BONTÁSÁBAN?

	A vízfogyasztás csökkentésével	A hulladéktermelés csökkentésével	Az energiafogyasztás csökkentésével	Kevesebb vásárlással	Az autóhasználat csökkentésével/megszüntetésével	Megújuló energiaforrások használatával	Sehogy	Nem tudja/Nem válaszol
Budapest	11,40%	13,00%	25,00%	7,60%	10,30%	22,80%	6,00%	3,80%
Megyeszékhely	4,90%	15,80%	16,40%	7,70%	15,80%	30,60%	8,70%	
Egyéb város	7,80%	14,00%	22,40%	6,10%	7,60%	36,30%	5,20%	0,60%
Község	6,90%	17,80%	32,20%	5,30%	8,20%	23,70%	5,90%	

Forrás: Századvég