

Polacy a świadomość oszczędzania wody

Raport National Geographic Channel
przeprowadzony przez TNS OBOP

Luty 2009

Tomik Tybora
PR Manager
tomik.tybora@fox.com
+48 667 777 710

Spis Treści

Spis Treści	1
Informacje o badaniu	2
Struktura społeczno-demograficzna badanych	3
Główne wyniki	5
I. Świadomość globalnych problemów	7
II. Poinformowanie Polaków o wyczerpujących się zasobach wody	10
III. Polacy o sposobach oszczędzania wody	16
Maksymalna wielkość błędu statystycznego	19
Kwestionariusz	20
Tabele	22

Informacje o badaniu

TEMAT: Polacy a świadomość oszczędzania wody.

TERMIN REALIZACJI BADANIA: 22 – 25 stycznia 2009 r.

PRÓBA Ogólnopolska losowa reprezentatywna 1005-osobowa próba osób w wieku 15 i więcej lat.

METODOLOGIA BADANIA: Cykliczny sondaż wielotematyczny Omnimas, zrealizowany techniką bezpośredniego (face to face) wywiadu kwestionariuszowego CAPI, w domach respondentów

1% PRÓBY ODPOWIADA: 322.534 osobom

MAKSYMALNY STATYSTYCZNY BŁĄD POMIARU: +/-3,1% przy wiarygodności oszacowania równej 95%

Struktura społeczno-demograficzna badanych

PŁEĆ	
mężczyzna	48%
kobieta	52%

WIEK	
15-19 lat	8%
20-29 lat	20%
30-39 lat	17%
40-49 lat	16%
50-59 lat	18%
60 i więcej lat	21%

WYKSZTAŁCENIE	
podstawowe i gimnazjalne	23%
zasadnicze zawodowe	25%
średnie i pomaturalne	39%
wyższe, licencjat	13%

STAN CYWILNY	
kawaler/panna	29%
żonaty/zamężna/konkubinat	60%
rozwidziony(a)/w separacji	4%
wdowiec/wdowa	7%

AKTYWNOŚĆ ZAWODOWA	
pracuje zawodowo	46%
nie pracuje zawodowo	54%

GRUPA SPOŁECZNO-ZAWODOWA	
kierownicy/specjaliści	7%

prywatni przedsiębiorcy	4%
pracownicy administracji i usług	14%
robotnicy	16%
rolnicy	5%
gospodynie domowe	6%
emeryci/renciści	29%
uczniowie i studenci	13%
bezrobotni	6%

OCENA SYTUACJI MATERIALNEJ	
dobra	25%
średnia	64%
zła	11%

DOCHÓD GOSP. DOMOWEGO NETTO	
poniżej 1500 zł	13%
1500-2499 zł	20%
2500+ zł	22%
odmowa odpowiedzi	45%

MIEJSCE ZAMIESZKANIA	
wieś	38%
miasto do 20 tyś. mieszkańców	13%
miasto 20-100 tyś. mieszkańców	19%
miasto 100-500 tyś. mieszkańców	18%
miasto powyżej 500 tyś. mieszkańców	12%

REGION	
małopolski	18%
wschodni	9%
katowicki	15%
dolnośląski	10%
wielkopolski	12%
pomorski	13%
centralny	23%

Główne wyniki

- ❑ Głód, problemy zanieczyszczenia środowiska naturalnego oraz kryzys to trzy najczęściej wskazywane (odpowiednio 57%, 35%, 31%) przez Polaków najważniejsze problemy globalne. Problem związany z wyczerpującymi się zasobami wody pitnej zajmuje czwarte miejsce w rankingu najważniejszych problemów dotyczących całego świata – wskazuje go jedna czwarta badanych (26%).
- ❑ Jednak spośród czterech surowców: węgla, ropy, gazu i wody – woda jest postrzegana przez ogromną większość badanych (85%), jako najważniejszy dla ludzi surowiec.
- ❑ Polacy, wiedzą, że problem niedostatku wody pitnej dotyka najbardziej Czarny Kontynent. Czterech na pięciu Polaków (83%) wskazuje Afrykę jako kontynent, który cierpi najbardziej z powodu trudnej sytuacji z dostępem do wody pitnej.
- ❑ Zdecydowana większość Polaków (72%) słyszała o globalnym problemie wyczerpujących się zasobów wody na świecie, znaczący jest jednak odsetek osób (28%) które, że nie słyszały o tym problemie.
- ❑ Mimo deklaracji znajomości problemu wyczerpujących się zasobów wody Polacy w większości nie czują się wystarczająco poinformowani o problemie deficytu wody zarówno na świecie (55%) jak i w kraju (60%), jednak częściej słyszeli o problemie niedoboru wody na świecie (42%) niż w kraju (36%).
- ❑ Głównym źródłem informacji o globalnym problemie wyczerpujących się zasobów wody – podobnie jak w przypadku innych kwestii - jest telewizja (92% wskazań). Rzadziej Polacy wskazują na prasę (30%), radio (26%) i Internet (20%) jako źródła informacji o globalnym problemie deficytu wody.
- ❑ Polacy chcą otrzymywać więcej informacji na temat wyczerpujących się zasobów wody. Większość naszego społeczeństwa (69%) jest zdania, że w mediach za mało mówi się o problemie oszczędzania wody, natomiast jedna czwarta respondentów (23%) sądzi, że poświęca się temu tematowi tyle czasu ile trzeba.
- ❑ Postulat edukacji oszczędnego gospodarowania wodą wobec mediów zgłasza większość Polaków – 58% respondentów uważa, że środki masowego przekazu powinny zajmować się edukacją w zakresie oszczędzania wody. Częściej, jako edukatora oszczędnego gospodarowania wodą, badani wymieniają tylko szkołę (62%).
- ❑ Dwóch na pięciu respondentów (42%) jest zdania, że to rodzina powinna uczyć jak oszczędnie gospodarować wodą, natomiast jedna trzecia badanych (31%) sądzi, że obowiązek ten spoczywa na instytucjach publicznych. 17% respondentów wskazuje na organizacje pozarządowe, jako na edukatorów w zakresie oszczędzania wody.
- ❑ 7% badanych jest zdania, że producenci wody mineralnej są odpowiedzialni za edukowanie w zakresie oszczędzania wody.
- ❑ Polacy powszechnie (94%) przyznają, że wodę należy oszczędzać. Trzy czwarte respondentów (76%) uważa, że wodę należy oszczędzać, ponieważ jest to cenny surowiec naturalny, którego

może zabraknąć przyszłym pokoleniom, natomiast co piąty badany (18%) jest zdania, że wodę należy oszczędzać ze względów ekonomicznych, ponieważ jest droga. Według 3% respondentów wody nie trzeba oszczędzać.

- Najczęściej znanym Polakom sposobem oszczędzania wody jest zakręcanie jej podczas mycia zębów bądź innych czynności związanych z jej użyciem – połowa badanych (51%) deklaruje, że zna ten sposób. W dalszej kolejności respondenci wymieniają: mycie się pod prysznicem (42%), stosowanie oszczędnościowych programów w pralkach lub zmywarkach oraz w ogóle zmywanie naczyń w zmywarkach (39%), dbanie o to, aby rury nie przeciekały i dbanie o instalacje wodne (32%) oraz oszczędne podlewanie ogródka (21%).
- Edukacyjna funkcja mediów jest dostrzegana przez większość Polaków, aby wyjść naprzeciw oczekiwaniom naszego społeczeństwa należałoby popularyzować w mediach problem związany z niedoborem wody na świecie oraz promować postawę oszczędnego gospodarowania wodą.

I. Świadomość globalnych problemów

Problemy żywienia – głód to zdaniem ponad połowy Polaków (57%) najważniejsze globalne problemy. Co trzeci badany (35%) jako najważniejsze dla świata wskazuje problemy zanieczyszczenia środowiska naturalnego - np. powiększająca się dziura ozonowa, efekt cieplarniany. Dla zbliżonego odsetka respondentów (31%) takim problemem są problemy gospodarcze, tj. kryzys, inflacja. W dalszej kolejności Polacy wymieniają problemy związane z wyczerpującymi się zasobami wody pitnej (26%), problemy zasobów surowcowych - ropa, węgiel (16%), a także problemy demograficzne - np. przeludnienie, starzenie się społeczeństw. 1% ankietowanych wymienia inne problemy globalne, a 3% społeczeństwa nie ma zdania w tej kwestii.

Problemy żywienia - głód jako najważniejszy problem globalny postrzegają, częściej niż inni, badani źle oceniający swoją sytuację materialną (65%), pięćdziesięciolatkowie (64%), bezrobotni (63%), pracownicy administracji i usług (62%), a także mieszkańcy regionów: wschodniego (66%) i katowickiego (62%) oraz częściej kobiety niż mężczyźni (60% wobec 53%).

Zanieczyszczenie środowiska naturalnego jest uznawane za najważniejszy problem globalny tym częściej, im lepiej respondenci oceniają swoją sytuację materialną (od 23% wśród źle do 40% wśród dobrze ją oceniających). Na ten problem częściej niż pozostali wskazują: najmłodszy badani (51%), rolnicy (47%), uczniowie i studenci (46%), a także kierownicy i specjaliści (41%) oraz mieszkańcy regionu pomorskiego (44%).

Problemy gospodarcze są ważne w skali całego świata przede wszystkim dla dwudziestolatków i gospodarzy domowych oraz respondentów mieszkających w regionie wielkopolskim (po 36%).

Wraz z lepszą oceną swojej sytuacji materialnej (od 17% wśród badanych oceniających ją negatywnie do 31% wśród respondentów postrzegających ją pozytywnie) rośnie odsetek ankietowanych, dla których najważniejszym problemem globalnym są **problemy związane z wyczerpującymi się zasobami wody pitnej**. Częściej niż inni na tą kwestię zwracają uwagę także: trzydziestolatkowie (35%), mieszkańcy regionów: katowickiego (33%) i wielkopolskiego (31%) oraz miast 100-500 tys. (31%), kierownicy i specjaliści oraz robotnicy (po 33%), a także badani aktywni zawodowo (31%).

Opinię, że **problemy zasobów surowcowych – ropa, węgiel** są najważniejszym problemem globalnym wyrażają, częściej niż pozostali, prywatni przedsiębiorcy (26%), mieszkańcy regionu pomorskiego (26%) oraz mężczyźni częściej niż kobiety (20% wobec 12%).

O tym, że najważniejszym problemem dotyczącym całego świata są **problemy demograficzne – np. przeludnienie, starzenie się społeczeństw** są przekonani, częściej niż inni, kierownicy i specjaliści (19%), mieszkańcy regionu dolnośląskiego (17%) oraz miast pow. 500 tys. (15%).

Spytaliśmy Polaków, który spośród czterech surowców: węgla, ropy, gazu i wody uważają za najważniejszy dla ludzi.

Zdecydowana większość społeczeństwa (85%) za najważniejszy dla ludzi surowiec uważa wodę. Niewielki odsetek Polaków wskazuje ropę (5%), gaz (4%) oraz węgiel (3%). 3% badanych nie ma jednoznacznej opinii w tej sprawie.

Woda jest najważniejszym surowcem dla ludzi – takie zdanie wyrażają częściej niż pozostali, kierownicy i specjaliści (93%), osoby legitymujące się wykształceniem wyższym (92%), mieszkańcy regionów: katowickiego (94%), wielkopolskiego (92%) oraz wschodniego (91%), a także częściej kobiety niż mężczyźni (90% wobec 79%).

Polacy, wiedząc, że problem niedostatku wody pitnej dotyka najbardziej Czarny Kontynent.

Czterech na pięciu Polaków (83%) wskazuje Afrykę jako kontynent, który cierpi najbardziej z powodu trudnej sytuacji z dostępem do wody pitnej. Niewielki odsetek ankietowanych wymienia w tym kontekście: Azję (4%), Europę (3%), Australię (2%), Amerykę Północną oraz Południową (po 1%), a także Antarktydę (mniej niż 1%). Zdania na ten temat nie ma 6% badanych.

Im lepsze jest wykształcenie respondentów (od 76% wśród ankietowanych z wykształceniem podstawowym do 88% wśród badanych legitymujących się dyplomem wyższej uczelni) tym częściej wskazują na **Afrykę** jako kontynent borykający się najbardziej z trudnościami z dostępem do wody pitnej. Afrykę, częściej niż inni wymieniają także mieszkańcy regionu katowickiego (90%) oraz bezrobotni (89%).

II. Poinformowanie Polaków o wyczerpujących się zasobach wody

Zdecydowana większość Polaków (72%) deklaruje, że słyszała o globalnym problemie wyczerpujących się zasobów wody na świecie, podczas gdy jedna piąta (28%) respondentów przyznaje, że nie słyszała o tym problemie.

Wraz z lepszym wykształceniem (od 61% wśród badanych z wykształceniem podstawowym do 86% wśród absolwentów wyższych uczelni) oraz lepszą subiektywną oceną sytuacji materialnej (od 60% wśród źle do 77% wśród dobrze ją oceniających) rośnie odsetek badanych, którzy słyszeli o globalnym problemie wyczerpujących się zasobów wody. Znacznie częściej z informacją o deficycie wody zetknęli się kierownicy i specjaliści (87%), badani z regionu katowickiego (80%) i dolnośląskiego (79%), nastolatki (79%) oraz trzydziestolatkowie (78%).

Częściej niż pozostali nie słyszeli o tym problemie czterdziestolatkowie (33%), najslabiej wykształceni badani (39%), gospodynie domowe (40%) oraz bezrobotni (34%), a także respondenci pochodzący z regionu wielkopolskiego (35%) i centralnego (33%).

Osoby, które słyszały o globalnym problemie wyczerpujących się zasobów wody na świecie spytaliśmy, skąd się o nim dowiedziały.

Głównym źródłem informacji o globalnym problemie deficytu wody – podobnie jak w przypadku innych kwestii - jest telewizja (92% wskazań). Blisko jedna trzecia Polaków (30%) dowiedziała się o tym problemie z prasy, jedna czwarta badanych (26%) usłyszała o nim w radiu, a jedna piąta przeczytała o globalnym problemie niedoboru wody w Internecie (20%). Zasięg nieformalnych źródeł informacji (rodzina, znajomi) na ten temat okazał się znacznie mniejszy (4%). 6% respondentów wskazało inne źródła. 1% badanych nie pamięta, gdzie słyszał o tej sprawie.

Telewizja jest wymieniana niemal powszechnie jako źródło informacji o problemie wyczerpujących się zasobów wody, stąd cechy społeczno-demograficzne badanych nie różnicują zasadniczo wyboru tej odpowiedzi.

Im lepszym wykształceniem legitymują się badani tym częściej informacje o wyczerpujących się zasobach wody pozyskują **z prasy** (od 16% wśród badanych z wykształceniem podstawowym i gimnazjalnym do 47% wśród respondentów z wykształceniem wyższym). Częściej niż inni na to źródło informacji wskazują również kierownicy i specjaliści (58%), mieszkańcy największych miast Polski – pow. 500 tys. - (46%), pracownicy administracji i usług (37%), badani dobrze oceniający swoją sytuację materialną (36%), pięćdziesięciolatkowie (37%), trzydziestolatkowie (35%), osoby pracujące zawodowo (35%), a także badani pochodzący z regionu małopolskiego (44%).

Wraz z lepszym wykształceniem rośnie odsetek badanych powołujących się na **radio**, jako medium informujące o globalnym problemie deficytu wody. Częściej niż pozostali wskazują na nie również kierownicy i specjaliści (39%), trzydziestolatkowie (31%), mieszkańcy regionu małopolskiego (42%), katowickiego (38%) oraz wschodniego (34%).

Im lepiej wykształceni są badani tym częściej informacje o problemie wyczerpujących się zasobów wody czerpią z **Internetu** (od 11% wśród respondentów z wykształceniem podstawowym i gimnazjalnym do 40% wśród badanych w wykształceniu wyższym). Częściej niż pozostali z tego źródła informacje pozyskują osoby najmłodsze: uczniowie i studenci (41%), dwudziestolatkowie (39%) i nastolatki (30%), kierownicy i specjaliści (37%), pracownicy administracji i usług (35%), mieszkańcy największych aglomeracji (32%), badani dobrze oceniający swoją sytuację materialną (31%), prywatni przedsiębiorcy (28%) oraz mieszkańcy regionu małopolskiego (27%).

Czy Polacy czują się wystarczająco poinformowani o problemie wyczerpujących się zasobów wody na świecie i w naszym kraju?

Polacy w większości nie czują się wystarczająco poinformowani o problemie deficytu wody zarówno na świecie (55%) jak i w kraju (60%), jednak częściej deklarują poinformowanie o problemie deficytu wody na świecie (42%) niż w naszym kraju (36%).

Im lepsze wykształcenie zdobyli badani (od 35% wśród ankietowanych, którzy jako ostatnia ukończyli szkołę podstawową lub gimnazjum do 50% wśród absolwentów szkół wyższych) oraz im lepiej oceniają swoją sytuację materialną (od 28% wśród źle do 51% wśród dobrze ją oceniających) tym częściej **czują się wystarczająco poinformowani o problemie wyczerpujących się zasobów wody na świecie**. Częściej niż pozostali prywatni przedsiębiorcy (58%), badani pochodzący z regionu wschodniego (55%) oraz kierownicy i specjaliści (52%) odczuwają wystarczające poinformowanie o problemie wyczerpujących się zasobów wody na świecie.

Niedostateczne poinformowanie na temat problemu deficytu wody na świecie deklarują przede wszystkim osoby źle oceniające swoją sytuację materialną (68%), rolnicy (66%), osoby najslabiej wykształcone (63%), pracownicy administracji i usług (62%), a także mieszkańcy regionu centralnego (60%).

Wraz z lepszym wykształceniem (od 28% wśród osób, które jako ostatnią ukończyły szkołę podstawową lub gimnazjum do 42% wśród respondentów, którzy ukończyli wyższą uczelnię) oraz wraz z lepszą oceną sytuacji materialnej (od 24% wśród źle do 41% wśród dobrze ją oceniających) rośnie odsetek badanych, którzy czują się **wystarczająco poinformowani o problemie deficytu wody w kraju**. Im starsi są badani tym częściej czują się wystarczająco poinformowani o problemie wyczerpujących się zasobów wody w kraju (od 22% wśród najmłodszych respondentów, w wieku 15-19 lat do 40% wśród najstarszych – w wieku 60 i więcej lat). Częściej niż pozostali poczucie wystarczającego poinformowania o wyczerpujących się zasobach wody w kraju deklarują prywatni przedsiębiorcy (43%), emeryci i renciści oraz robotnicy (po 40%), a także mieszkańcy miast do 20 tys. (42%), od 20 do 100 tys. (41%), a także badani z regionu wschodniego (54%) oraz dolnośląskiego (41%).

Im młodszy są badani (od 54% wśród najstarszych respondentów do 71% wśród najmłodszych ankietowanych), im słabiej są wykształceni (od 56% wśród ankietowanych z wykształceniem wyższym do 68% wśród ankietowanych, którzy jako ostatnią ukończyli szkołę podstawową lub gimnazjum) oraz im gorzej oceniają swoją sytuację materialną (od 56% wśród dobrze ją oceniających do 72% wśród źle ją

oceniających) tym częściej deklarują **brak wystarczającego poinformowania o wyczerpujących się zasobach wody w kraju**. Częściej niż inni niedostateczne poinformowanie o deficycie wody w kraju deklarują rolnicy (69%), a także mieszkańcy miast liczących 100-500 tys. mieszkańców (65%) oraz badani z regionu pomorskiego (65%) i centralnego (68%).

Czy w opinii naszego społeczeństwa w mediach porusza się temat oszczędzania wody wystarczająco często?

Większość badanych (69%) jest zdania, że w mediach za mało mówi się o problemie oszczędzania wody. Blisko jedna czwarta respondentów (23%) sądzi, że poświęca się temu tematowi tyle czasu ile trzeba. O tym, że w mediach mówi się o problemie oszczędzania wody za dużo przekonany jest tylko 1% Polaków. 7% badanych nie wypowiada się jednoznacznie na ten temat.

Im lepiej badani oceniają swoją sytuację materialną (od 62% wśród źle do 76% wśród dobrze ją oceniających) tym częściej są przekonani, że **w mediach za mało mówi się o problemie oszczędzania wody**. Nastolatki (74%), dwudziesto i trzydziestolatkowie (odpowiednio 76% i 77%), a także kierownicy i specjaliści (83%), gospodynie domowe (82%), badani pochodzący z regionu pomorskiego (81%), respondenci zamieszkujący największe aglomeracje (79%), osoby z wykształceniem wyższym oraz uczniowie i studenci (po 77%) częściej niż pozostali są zdania, że media za mało miejsca poświęcają temu tematowi.

Wraz ze słabszym wykształceniem rośnie odsetek badanych, przekonanych, że **w mediach mówi się oszczędzaniu wody tyle ile trzeba** (od 17% wśród absolwentów wyższych uczelni do 27% wśród ankietowanych, których edukacja zakończyła się na szkole podstawowej lub gimnazjum). O tym, że w środkach masowego przekazu mówi się o oszczędzaniu wody tyle ile trzeba częściej niż pozostali przekonani są najstarsi badani, w wieku 60 i więcej lat (32%), emeryci i renciści (31%), a także mieszkańcy regionu wschodniego (43%) i dolnośląskiego (28%).

Kto powinien uczyć oszczędnego gospodarowania wodą?

Szkoła powinna zajmować się edukacją w zakresie oszczędzania wody – sądzi tak najwięcej (62%) Polaków. Niewiele mniej badanych uważa, że odpowiedzialność za edukację w zakresie oszczędzania wody spoczywa na mediach (58%). Dwóch na pięciu respondentów (42%) jest zdania, że to rodzina powinna edukować jak oszczędnie gospodarować wodą, natomiast jedna trzecia badanych (31%) sądzi, że obowiązek ten spoczywa na instytucjach publicznych. 17% respondentów wskazuje na organizacje pozarządowe, jako na edukatorów w zakresie oszczędzania wody.

7% badanych jest zdania, że producenci wody mineralnej są odpowiedzialni za edukowanie w zakresie oszczędzania wody. 2% ankietowanych sądzi, że odpowiedzialność za edukowanie w zakresie oszczędzania wody należy do kogoś innego. 5% respondentów nie ma zadania na ten temat.

Na **szkołę**, jako instytucję, która powinna zajmować się edukacją w zakresie oszczędzania wody wskazują przede wszystkim mieszkańcy miast do 20 tys. (74%), badani z wykształceniem wyższym (73%), kierownicy i specjaliści (73%), trzydziestolatkowie (72%) oraz respondenci pochodzący z regionu małopolskiego (74%) i dolnośląskiego (71%).

Osoby najlepiej wykształcone, kierownicy i specjaliści (po 73%), pracownicy administracji i usług (65%), dwudziestolatkowie (63%), badani dobrze oceniający swoją sytuację materialną (63%), a także respondenci pochodzący z miejscowości liczących od 20 do 100 tys. mieszkańców (66%) oraz mieszkańcy regionu katowickiego (69%) i dolnośląskiego (65%) częściej niż pozostali są zdania, że edukować w zakresie oszczędzania wody powinny **media**.

Przekonanie o odpowiedzialności **rodziny** w zakresie edukacji oszczędnego gospodarowania wodą jest tym częściej wyrażane im lepsze wykształcenie zdobyli respondenci (od 34% wśród badanych z wykształceniem podstawowym i gimnazjalnym do 54% wśród ankietowanych z wykształceniem wyższym). Rodzina powinna zajmować się edukacją w zakresie oszczędzania wody – sądzą tak częściej kobiety niż mężczyźni (odpowiednio 47% i 37%), a także trzydziestolatkowie (52%) oraz starsi badani: czterdziestolatkowie (48%), pięćdziesięciolatkowie (49%) i respondenci w wieku 60 i więcej lat (47%),

a także gospodynie domowe (57%), kierownicy i specjaliści (55%), emeryci i renciści (50%), mieszkańcy regionu wschodniego (48%), katowickiego (48%) oraz wielkopolskiego (47%).

Mieszkańcy największych aglomeracji (45%), rolnicy (43%), prywatni przedsiębiorcy (42%), ankietowani z wykształceniem wyższym (40%), uczniowie i studenci (39%), kierownicy i specjaliści (37%), a także badani zamieszkujący region wschodni (36%) częściej niż pozostali są przekonani, że kształcić w zakresie oszczędzania wody powinny **instytucje publiczne**.

Na **organizacje pozarządowe** jako edukatorów oszczędnego gospodarowania wodą wskazują częściej niż pozostali respondenci zamieszkujący największe aglomeracje (31%), pracownicy administracji i usług (26%), dwudziestolatkowie (24%), nastolatki i trzydziestolatkowie (po 22%), badani z wykształceniem wyższym (22%) oraz badani z regionu katowickiego (24%).

O **producentach wody mineralnej** w kontekście edukacji w zakresie oszczędzania wody częściej niż pozostali mówią dwudziestolatkowie (12%) i bezrobotni (12%), a także mieszkańcy wielkopolski (15%).

III. Polacy o sposobach oszczędzania wody

Większość Polaków (76%) uważa, że wodę należy oszczędzać, ponieważ jest to cenny surowiec naturalny, którego może zabraknąć przyszłym pokoleniom. Co piąty badany (18%) jest zdania, że wodę należy oszczędzać ze względów ekonomicznych, ponieważ jest droga. Według 3% respondentów wody nie trzeba oszczędzać. Taki sam odsetek ankietowanych (3%) nie ma zdania w tej kwestii.

Ze stwierdzeniem, że **wodę należy oszczędzać, ponieważ jest to cenny surowiec naturalny, którego może zabraknąć przyszłym pokoleniom** zgadzają się, częściej niż inni, osoby z wyższym wykształceniem (87%), kierownicy i specjaliści (84%), pracownicy administracji i usług (83%), czterdziestolatkowie (81%), mieszkańcy miast pow. 500 tys. (82%), a także regionu katowickiego (81%) oraz kobiety częściej niż mężczyźni (79% wobec 73%).

Opinię, że **wodę należy oszczędzać ze względów ekonomicznych, ponieważ jest droga** wyrażają, częściej niż pozostali, mieszkańcy regionów: wielkopolskiego (27%) i pomorskiego (23%) oraz osoby z wykształceniem zasadniczym zawodowym (24%).

Spytaliśmy Polaków, jakie znają sposoby oszczędzania wody.

Najczęściej znanym Polakom sposobem oszczędzania wody jest zakręcanie kranu podczas mycia zębów – połowa badanych (51%) deklaruje, że zna ten sposób. W dalszej kolejności respondenci wymieniają: mycie się pod prysznicem (42%), stosowanie oszczędnościowych programów w pralkach lub zmywarkach (39%), dbanie o to, aby rury nie przeciekały (32%) oraz oszczędne podlewanie ogródka (21%). 4% ankietowanych deklaruje znajomość ogólnych sposobów oszczędzania wody - nie używanie jej bez potrzeby, ograniczanie jej użycia. Badani wskazują także na: mycie naczyń w misce / nie pod bieżącą wodą (2%), wykorzystywanie deszczówki (1%), odzyskiwanie wody – wielokrotne jej używanie (1%) oraz inne sposoby (3%). Żadnych sposobów oszczędzania wody nie zna 3% społeczeństwa, a 9% respondentów trudno jest odpowiedzieć na to pytanie.

Znajomość sposobów oszczędzania wody zależy od miejsca, jakie zajmują badani w strukturze społecznej. Im lepiej są wykształceni i sytuowani tym częściej wymieniają różne sposoby oszczędzania wody.

Wraz z lepszą oceną własnej sytuacji materialnej (od 45% wśród źle do 63% wśród dobrze ją oceniających) rośnie odsetek badanych, którzy jako sposób oszczędzania wody wymieniają **zakręcanie wody podczas mycia zębów**. Znajomość takiego sposobu deklarują także, częściej niż inni, kierownicy i specjaliści (75%), uczniowie i studenci (61%), pracownicy administracji i usług (60%), nastolatki (69%), trzydziestolatkowie (62%), osoby z wykształceniem wyższym (62%), mieszkańcy regionu wschodniego (62%) oraz miast 100-500 tys. (58%) i miast pow. 500 tys. (56%), a także kobiety częściej niż mężczyźni (55% wobec 48%) i osoby aktywne zawodowo (57%).

Mycie się pod prysznicem jako sposób pozwalający na oszczędzanie wody jest deklarowany tym częściej im lepiej wykształceni są Polacy (od 28% wśród osób z wykształceniem podstawowym do 58% wśród absolwentów wyższych uczelni) oraz im bardziej pozytywnie oceniają swoją sytuację materialną (od 23% wśród badanych, którzy źle postrzegają swoją sytuację materialną do 51% wśród respondentów, którzy widzą ją w pozytywnym świetle). Sposób oszczędzania wody jakim jest mycie się pod prysznicem znają także, częściej niż pozostali, kierownicy i specjaliści (65%), pracownicy administracji i usług (53%) oraz prywatni przedsiębiorcy (47%), badani aktywni zawodowo (48%), respondenci z regionu katowickiego (59%) i pomorskiego (49%), mieszkańcy średnich, dużych i największych miast (odpowiednio 48%, 50% i 48%), a także dwudziesto- i trzydziestolatkowie (po 47%).

Stosowanie oszczędnościowych programów w pralkach lub zmywarkach jako sposób oszczędzania wody jest znane tym częściej, im lepiej wykształceni są Polacy (od 22% wśród osób, które zakończyły edukację na szkole podstawowej do 58% wśród badanych legitymujących się dyplomem

wyższej uczelni) oraz im lepiej oceniają swoją sytuację materialną (od 26% wśród postrzegających ją w złym świetle do 50% widzących ją w pozytywnych barwach). Znajomość używania specjalnych programów w pralkach lub zmywarkach jako sposobu oszczędzania wody deklarują także, częściej niż pozostali, kierownicy i specjaliści (63%), pracownicy administracji i usług (54%), mieszkańcy regionu katowickiego (53%), osoby zamieszkałe w miastach 100-500 tys. oraz pow. 500 tys. mieszkańców (odpowiednio 46% i 52%), dwudziesto-, trzydziesto- i pięćdziesięciolatekowie (odpowiednio 44%, 48% i 45%), uczniowie i studenci (45%) oraz respondenci aktywni zawodowo (46%).

Na sposób oszczędzania wody jakim jest **dbanie o to, aby rury nie przeciekały**, częściej niż inni wskazują mieszkańcy regionów: katowickiego (47%) i wschodniego (40%), gospodynie domowe (46%), prywatni przedsiębiorcy (41%) oraz pracownicy administracji i usług (38%), a także pięćdziesięcio- i trzydziestolatekowie (odpowiednio 44% i 39%).

Oszczędne podlewanie ogródka – ten sposób oszczędzania wody deklarują, częściej niż inni, kierownicy i specjaliści (35%), pracownicy administracji i usług (29%), mieszkańcy miast pow. 500 tys. (28%) oraz regionu wielkopolskiego (26%), badani dobrze oceniający swoją sytuację materialną (26%), respondenci z wyższym wykształceniem (26%), nastolatekowie (26%), a także ankietowani pracujący zawodowo (26%).

Maksymalna wielkość błędu statystycznego

wiarygodność:	0,95	Wielkość frakcji:											
		1%	3%	5%	10%	15%	20%	25%	30%	35%	40%	45%	50%
Wielkość próby													
50		2,8%	4,7%	6,0%	8,3%	9,9%	11,1%	12,0%	12,7%	13,2%	13,6%	13,8%	13,9%
100		2,0%	3,3%	4,3%	5,9%	7,0%	7,8%	8,5%	9,0%	9,3%	9,6%	9,8%	9,8%
150		1,6%	2,7%	3,5%	4,8%	5,7%	6,4%	6,9%	7,3%	7,6%	7,8%	8,0%	8,0%
200		1,4%	2,4%	3,0%	4,2%	4,9%	5,5%	6,0%	6,4%	6,6%	6,8%	6,9%	6,9%
250		1,2%	2,1%	2,7%	3,7%	4,4%	5,0%	5,4%	5,7%	5,9%	6,1%	6,2%	6,2%
300		1,1%	1,9%	2,5%	3,4%	4,0%	4,5%	4,9%	5,2%	5,4%	5,5%	5,6%	5,7%
350		1,0%	1,8%	2,3%	3,1%	3,7%	4,2%	4,5%	4,8%	5,0%	5,1%	5,2%	5,2%
400		1,0%	1,7%	2,1%	2,9%	3,5%	3,9%	4,2%	4,5%	4,7%	4,8%	4,9%	4,9%
450		0,9%	1,6%	2,0%	2,8%	3,3%	3,7%	4,0%	4,2%	4,4%	4,5%	4,6%	4,6%
500		0,9%	1,5%	1,9%	2,6%	3,1%	3,5%	3,8%	4,0%	4,2%	4,3%	4,4%	4,4%
550		0,8%	1,4%	1,8%	2,5%	3,0%	3,3%	3,6%	3,8%	4,0%	4,1%	4,2%	4,2%
600		0,8%	1,4%	1,7%	2,4%	2,9%	3,2%	3,5%	3,7%	3,8%	3,9%	4,0%	4,0%
650		0,8%	1,3%	1,7%	2,3%	2,7%	3,1%	3,3%	3,5%	3,7%	3,8%	3,8%	3,8%
700		0,7%	1,3%	1,6%	2,2%	2,6%	3,0%	3,2%	3,4%	3,5%	3,6%	3,7%	3,7%
750		0,7%	1,2%	1,6%	2,1%	2,6%	2,9%	3,1%	3,3%	3,4%	3,5%	3,6%	3,6%
800		0,7%	1,2%	1,5%	2,1%	2,5%	2,8%	3,0%	3,2%	3,3%	3,4%	3,4%	3,5%
850		0,7%	1,1%	1,5%	2,0%	2,4%	2,7%	2,9%	3,1%	3,2%	3,3%	3,3%	3,4%
900		0,7%	1,1%	1,4%	2,0%	2,3%	2,6%	2,8%	3,0%	3,1%	3,2%	3,3%	3,3%
950		0,6%	1,1%	1,4%	1,9%	2,3%	2,5%	2,8%	2,9%	3,0%	3,1%	3,2%	3,2%
1000		0,6%	1,1%	1,4%	1,9%	2,2%	2,5%	2,7%	2,8%	3,0%	3,0%	3,1%	3,1%

Kwestionariusz

P1. Które z problemów globalnych – dotyczących całego świata – uważa Pan(i) za najważniejsze?

Możliwe dwie odpowiedzi.

rotacja odpowiedzi

- 1 - problemy demograficzne – np. przeludnienie, starzenie się społeczeństw
- 2 - problemy gospodarcze – kryzys, inflacja
- 3 - problemy wyżywienia – głód
- 4 - problemy zasobów surowcowych – ropa, węgiel
- 5 - problemy związane z wyczerpującymi się zasobami wody pitnej
- 6 - problemy zanieczyszczenia środowiska naturalnego – np. powiększająca się dziura ozonowa, efekt cieplarniany
- 96 - inne
- 97 - trudno powiedzieć

P2. Który z wymienionych surowców uważa Pan(i) za najważniejszy dla ludzi?

Możliwa jedna odpowiedź.

Rotacja odpowiedzi

- 1 - węgiel
- 2 - ropa
- 3 - gaz
- 4 - woda
- 97 - trudno powiedzieć

P3. Czy słyszał/a Pan(i) o globalnym problemie wyczerpujących się zasobów wody na świecie?

Możliwa jedna odpowiedź.

- 1 - tak => **P4**
- 2 - nie => **P5**

P4. Z jakich źródeł dowiedział(a) się Pan(i) o globalnym problemie wyczerpujących się zasobów wody?

Możliwych wiele odpowiedzi.

- 1 - z telewizji
- 2 - z radia
- 3 - z prasy
- 4 - z Internetu
- 5 - od rodziny, znajomych
- 6 - z innych źródeł
- 97 - trudno powiedzieć/nie pamiętam

P5. Czy czuje się Pan(i) wystarczająco poinformowany/a o problemie wyczerpujących się zasobów wody...?

Możliwa jedna odpowiedź dla stwierdzenia.

1 - na świecie

2 - w kraju

- 1 - zdecydowanie tak
- 2 - raczej tak
- 3 - raczej nie
- 4 - zdecydowanie nie
- 97 - trudno powiedzieć

P6. Jak Pan(i) sądzi, czy na temat problemu oszczędzania wody mówi się w mediach za dużo za mało czy tyle ile trzeba?

Możliwa jedna odpowiedź

- 1 - za dużo
- 2 - za mało
- 3 - tyle ile trzeba
- 97 - trudno powiedzieć

P7. Kto Pana(i) zdaniem powinien zajmować się edukacją w zakresie oszczędzania wody?

Możliwe trzy odpowiedzi.

- 1 - szkoła
- 2 - rodzina
- 3 - media
- 4 - organizacje pozarządowe
- 5 - instytucje publiczne
- 6 - producenci wody mineralnej
- 7 - ktoś inny
- 8 - nikt
- 97 - trudno powiedzieć

P8. Które ze stwierdzeń jest bliższe Pana(i) opinii?

Możliwa jedna odpowiedź.

- 1 - Wodę należy oszczędzać ze względów ekonomicznych, ponieważ jest droga.
- 2 - Wodę należy oszczędzać, ponieważ jest to cenny surowiec naturalny, którego może zabraknąć przyszłym pokoleniom.
- 3 - Wody nie trzeba oszczędzać
- 97 - Trudno powiedzieć

P9. Jeden z największych globalnych problemów związany jest z dostępem do wody pitnej.

Jak Pan(i) sądzi, który kontynent cierpi najbardziej z powodu trudnej sytuacji z dostępem do wody pitnej?

Możliwa jedna odpowiedź.

- 1 - Ameryka Północna
- 2 - Azja
- 3 - Afryka
- 4 - Europa
- 5 - Ameryka Południowa
- 6 - Australia
- 7 - Europa
- 8 - Antarktyda
- 97 - trudno powiedzieć

P10. Jakie zna Pan(i) sposoby oszczędzania wody?

Pyt. otwarte z listą odpowiedzi prekodowaną

- 1 - stosowanie oszczędnościowych programów w pralkach, zmywarkach
- 2 - mycie się pod prysznicem
- 3 - zakręcanie wody podczas mycia zębów
- 4 - dbanie o to, aby rury nie przeciekały
- 5 - oszczędne podlewanie ogródka
- 6 - inne, jakie?.....
- 7 - żadnych
- 97 - trudno powiedzieć

Tabele

