Attitudes to the Environment in Ireland,

How Much Have We Changed

Between 1993 and 2002?

Dr Mary Kelly

Department of Sociology

University College Dublin

Paper presented to the Environmental Protection Agency Conference,

Pathways to a Sustainable Future

Dublin, 15 and 16 May, 2003

Research Programme on Environmental Attitudes, Values and Behaviour in Ireland

•Research Team:

Dr Mary Kelly, Department of Sociology

University College Dublin

(Project Co-ordinator)

Dr Pauline Faughnan

Social Science Research Centre

University College Dublin

Hilary Tovey

Department of Sociology

Trinity College Dublin

•Researchers:

Dr Brian Motherway

Dr Fiona Gill

Fiachra Kennedy

Sharon Bryan

Carmel Grogan

Located at The Institute for the Study of Social Change, UCD

Environmental RDTI Programme 2000-2006, Grant no: 2001-MS/5 EI-MI

RESEARCH PROGRAMME ON ENVIRONMENTAL ATTITUDES, VALUES AND BEHAVIOUR IN IRELAND

Dr Mary Kelly

Department of Sociology, University College Dublin

Introduction to Research Programme

This 32-month research programme, running from January 2002 to August 2004, includes three major sociological research projects investigating environmental attitudes, values and behaviour in Ireland, using both quantitative and qualitative methodologies.

The quantitative research programme draws on survey research with a national random sample of 1257 respondents. Interviews were completed in February 2002. The research uses a module on environmental attitudes, values and behaviour designed by the International Social Survey Project (ISSP), of which the Social Science Research Centre, UCD, is the Irish member. Thus the research has a comparative cross-national dimension. The module also repeats many of the questions asked in an earlier 1993 ISSP module on environmental attitudes, so that trends and changes over a nine-year period can be examined. In our First Report to the EPA, submitted in February 2003, we focused in particular on these changes.

Two further reports drawing on the survey data are due for presentation to the EPA:

Cultural Sources of Support on which Environmental Values and Behaviour Draw, (due August 2003), and Cross-National Perspectives on Environmental Issues (due February 2004).

There are two projects in the qualitative research programme, one on environmental discourses, the second on environmental activism. Environmental policy making frequently highlights the extent to which the environment is a contested arena. In order to explore this, the project on environmental discourses examines the different kinds of environmental discourses which different groups generate, and the social, organisational and cultural contexts giving rise to these discourses. A review of the literature identified five public environmental discourses as articulated by accredited environmental ‘experts’. These include scientific, regulatory, romantic, moral, and radical-political discourses. We will complete focus group interviews with accredited experts in each of these discourses. We have completed focus group discussions with fourteen groups drawn from the general public, exploring the discourses they bring to a discussion of environmental issues, and the extent to which they accept, negotiate or reject ‘expert’ discourses. A report on this project is due in February 2004.

The second qualitative project is concerned to explore how individuals become concerned and active regarding environmental issues. It will use in-depth interviews with activists, examining the particular experiential paths whereby individuals or groups have come to understand environmental issues and to become activists. These paths may encompass personal, familial and community experiences, mobilisation in local campaigns or membership of environmental organisations. This project has not yet begun. It will report in August 2004.

Introduction to Paper

I want to look today at some of the results of the ISSP survey in terms of what they tell us about changes in the public’s attitudes to the environment, particularly in the light of sustainable development policies. I would like to note that we are still at a relatively early stage in the analysis of the quantitative data overall.

Between 1993 when the first ISSP environment survey was carried out and 2002, there has been considerable changes in environmental politics in Ireland Political discourses about the environment have evolved significantly, particularly through the advent of the politics of sustainable development. Sustainable development has become the dominant language in political talk about the environment and is also a key influence on policy formation and institutional change. The question I want to ask is: has there been a comparable change in environmental attitudes among the public.

But firstly, I want to unpack the term ‘sustainable development’. In sociological terms, the politics and policies of sustainable development are frequently analysed in terms of what is called ecological modernisation. An ecological modernisation perspective, it is argued, underpins European environmental policies of sustainable development at the present time, at both national and EU levels.

An ecological modernisation approach offers one particular, and some would argue weak or narrow, definition of sustainable development. It focuses on analysing how economies may continue to grow profitably and protect the environment at the same time. The state, economic interests and consumers ideally become partners in creating this ecologically modernist society. The state establishes an environmental regulatory regime which sets and enforces environmental standards and offers incentives for more sustainable environmental performances from all sectors of the economy. Businesses incorporate environmental considerations into production and consumption processes, including pollution abatement, resource efficiency and waste recycling. Green businesses are established. Consumers likewise are encouraged to recycle, to minimise waste and conserve energy. Scientific and technological improvements and better management contribute to this ‘refinement of production’. All of this, it is argued, brings about greater efficiency and hence neither economic growth nor profit making is curtailed. It is business as usual – benefiting the investor, the customer and the environment. It is a win-win situation.

While ecological modernisation offers a relatively weak model of sustainable development, a more robust model, it is argued, is offered when ecological modernisation is complemented and extended to include ecological democracy. Ecological democracy looks at the role of modernised political institutions and the role of civil society in the drive of industrial societies towards greater sustainability. Modernised political institutions are characterised by an emphasis on partnership, with stakeholders and citizens involved in both policy-making and implementation of discursive democratic practices. Such state institutions require greater openness, transparency and a willingness to involve other interested groups in environmental policy making and implementation. The goal of these processes is to establish public spaces for discussion and debate, where consensus is built up over time through accessible and transparent interchanges. Ultimately, policy makers and institutions retain legitimacy by being seen to be responsive to these debates, acknowledging the expressed preferences of the public.

A third approach to sustainable development, the most holistic of all the models includes an analysis of the relationship between sustainable development and issues of environmental justice, including issues of equity, poverty and justice both within nation states and between them. However, today I will be concentrating on what our research had to say on issues relating to ecological modernisation and ecological democracy.

Ecological Modernisation

Although the ISSP survey research in 1993 and 2002 was not specifically designed to look at ecological modernisation, it’s possible to explore from some responses to the questionnaire, what changes in attitudes (if any) have occurred over this period, changes which may contribute to the success or otherwise of sustainable development policies in the future.

In particular, drawing on the ecological modernisation perspective, I want to look at:

1 Changes in attitudes to science

2 Changes in attitudes to the relationship between economic growth and environmental protection

3 Changes in attitudes to state environmental regulations

4 Changes in willingness to pay for environmental protection

5 Changes in pro-environmental efficacy, motivation and behaviour

6 Ecological concerns and commitment by some demographic variables

In relation to a move towards ecological democracy (greater partnership between state, business and citizens). I want to look at:

1 The extent of mobilisation by environmental groups

2 Perception of the environmental role of business and industry.

1.
Attitudes to science
In societies characterised by ecological modernisation there is a reliance on science and a belief that technological innovation will contribute fundamentally to solving our environmental problems.

The survey research findings indicated a discernable shift in attitudes to science. Responses indicate a shift to a more pro-science attitude over the nine years 1993-2002. Indicative of this were responses to the question: ‘Overall modern science does more harm than good’. While over one third agreed with this statement in 1993, this decreased to one fifth in 2002. (See Table 1).

Nonetheless, while a more scientific worldview was increasingly endorsed, a half still prioritised ‘feelings and faith’ over science. However, this had decreased from almost two thirds in 1993.

Table 1: Summary Table of Changes in Attitudes related to Ecological Modernisation between 1993 and 2002

	
	Question
	Response
	1993
	2002

	Science

	‘Overall, modern science does more harm than good’
	Strongly agree and agree
	37%
	21%

	
	‘We believe too often in science and not enough in feelings and faith’

	Strongly agree and agree
	64%
	51%

	Economy

	‘Economic growth always harms the environment’
	Strongly agree and agree
	31%
	21%

	
	‘We worry too much about the future of the environment and not enough about prices and jobs today’
	Strongly agree and agree
	55%
	27%

Continued overleaf

	
	Question
	Response
	1993
	2002

	State environmental regulations

	If you had to choose, which one of the following would be closest to your views: ‘The government should let ordinary people decide for themselves how to protect the environment’ OR ‘The government should pass laws to make ordinary people protect the environment’

	Pass laws
	72%
	72%

	Willingness to pay

	‘To pay much higher taxes in order to protect the environment’

	Very willing and fairly willing
	24%
	33%

	
	‘To accept cuts in your standard of living in order to protect the environment’

	Very willing and fairly willing
	29%
	34%

	
	‘To pay much higher prices in order to protect the environment’

	Very willing and fairly willing
	49%
	51%

	Personal efficacy and motivation

	‘It is just too difficult for someone like me to do much about the environment’

	Strongly agree and agree
	47%
	58%

	
	‘I do what is right by the environment even when it costs more money or takes more time’

	Strongly agree and agree
	60%
	55%

	Behaviour

	Recycling: ‘How often do you make a special effort to sort glass or tins or plastic or newspapers and do so for recycling’

	Always

Often

Sometimes

Total
	14%

14%

18%

46%
	26%

23%

26%

75%

	
	Driving: ‘How often do you cut back on driving a car for environmental reasons’
	Always

Often

Sometimes

Total
	 1%

 2%

 11%

 14%

	 2%

 6%

 18%

 26%

2.
Attitude to the relationship between economic growth and environmental protection.
In societies characterised by ecological modernisation the goals of economic growth and environmental protection are seen as compatible rather than contradictory.

To what extent did our Irish respondents seek to prioritise one over the other or see them as potentially mutually supportive as the sustainable development paradigm would argue.

Again here, responses are indicative of increasing support for an ecological modernisation perspective. The percentage who agreed that ‘economic growth always harms the environment’ decreased from one third to a fifth. Furthermore, while over half felt in 1993 that we should worry more about the economy (prices and jobs) and less about the environment, this was reduced to a quarter in 2002. Of course the changing economic situation with the boom years of the Celtic Tiger decade must also be taken into account here.

3. Attitudes to state environmental regulations
The ecological modernisation paradigm is very strongly supportive of state environmental regulations. So also are the Irish population. This hasn’t changed over the last decade with almost three-quarters supporting the passing of environmental laws ‘to make ordinary people protect the environment even if it interferes with people’s rights to make their own decisions’.

4.
Willingness to pay

The other side of the coin in ecological modernisation is the willingness of citizens/consumers to play their part in protecting the environment, by, for example, indicating an increased willingness to pay for environmental protection. How do our respondents fare here?

There is an increased willingness (although this is still a minority view) to pay much higher taxes to protect the environment (from one-quarter to one third). Again the lower tax regime of the late 1990’s should be noted here. However, despite increases in standards of living over the decade, there is little indication of an increased willingness to accept a cut in the standard of living or pay higher prices in order to protect the environment. However, the fact that one half state a willingness to pay higher prices is a positive sign in terms of ecological modernisation.

A caveat regarding questions on ‘willingness to pay’ may be entered here. There is a danger that such questions can reinforce the belief that environmental protection always requires financial penalty, and do not allow respondents to challenge this. There is also the limitation that willingness to pay responses may depend on disposable income as much as on environmental commitment per se.

5. Pro-environmental efficacy, motivation and behaviour
Rather more positive is the increased sense of personal efficacy, i.e. the sense that it is possible for ‘someone like me to do much about the environment’. 58% (an increase of 11%) felt empowered to act on behalf of the environment, while 55% felt they did ‘what is right by the environment even when it costs more money or takes more time’.

Many may have been referring here to recycling (this is confirmed from focus group data when it was very frequently mentioned). Recycling (when facilities are available) has led to a considerable sense of empowerment to act on behalf of the environment and considerable frustration when facilities are not in place to enable this.

Cutting back on car driving has also increased albeit from a very low base. However, due to the increased number of cars this has made little overall impact. 53 % both in 1993 and in 2001 said they never cut back on car driving for environmental reasons.

6.
Ecological concern and commitment by demographic factors
Scales of overall environmental concern and commitment to act on behalf of the environment were developed and examined in terms of the socio-demographic variables of gender, age, education and social class. Gender was not found to be a significant predictor. Regarding age, the highest levels of expressed concern and commitment were among those is in the mid-range age categories, with the youngest age group (under 25) expressing the lowest levels of commitment.

However, it was social class and education which were the most significant predicators. The higher the level of education and the higher the social class of respondents, the higher the level of expressed environmental concern and commitment.

Ecological democracy

Ecological democracy is characterised by partnerships between state, business and civil society to develop and implement policies which will protect the environment especially through discursive democratic processes.

While some of the responses we have already discussed indicate modest changes in the direction of ecological modernisation, the survey also offered some tentative evidence of possible difficulties in moving towards ecological democracy. As noted before, the survey was not designed to explore this question per se, but two sets of indicators may be seen to be of relevance in terms of assessing our capacity to mobilise and form partnerships between the stakeholders and to move towards discursive democracy. These indicators include (1) the extent of mobilisation by environmental groups and (2) attitudes to and trust in business and the state.

1.
Mobilisation by environmental groups
Firstly, the survey looked at the extent to which respondents were mobilised in and/or supportive or environmental movements. Thus the extent to which environmental groups may be potentially available to articulate the environmental interests of citizens within a discursive democratic framework may be gauged.

Levels of mobilisation in environmental groups was low and had not changed at all over the nine years. Four percent were members of an environmental group; while over the past 5 years 25% had signed a petition about an environmental issue; 20% had given money to an environmental group and 5% had taken part in a protest or demonstration about an environmental issue. (See Table 2) Thus the relatively passive forms of signing petitions and giving money to environmental groups were the most frequent forms of environmental mobilisation. These findings may also indicate a very much stronger tendency to mobilise around specific environmental issues rather than longer term commitment to working on behalf of the environment which membership of an environmental group may indicate.

Table 2: Mobilisation

	
	Question
	Response
	1993
	2002

	Mobilisation

	‘Are you a member of any group whose main aim is to preserve or protect the environment?’
	Yes
	 4%
	 4%

	
	‘In the past 5 years have you:

1. Signed a petition about an environmental issue

2. Given money to an environmental group

3. Taken part in a protest or demonstration about an environmental issue’
	Yes

Yes

Yes

	21%

23%

 4%
	25%

20%

 5%

2.
Attitudes to business and industry and to the state
The extent to which businesses and the state were seen to be environmentally committed and to be trusted is again of relevance in terms of the extent to which they may be seen by the public as potential partners in the discursive democracy advocated in ecological democracy.

Regarding attitudes to business and industry, there was very strong support for government regulation of businesses: 84% felt that ‘government should pass laws to make businesses protect the environment, even if it interferes with businesses rights to make their own decisions’.

There was also a strong feeling that, of the three groups (1) business and industry, (2) government and (3) people in general, business and industry was doing by far the least to protect the environment. In second place was the government, followed by people in general. This question was not asked in 1993.

Nor did our respondents feel they could have must trust in business or industry to given them correct information about the causes of pollution. Among six information sources offered, business and industry were the least trusted. Here over half the respondents said that they had either not much trust or hardly any trust ‘in receiving correct information from business and industry’ (See Table 3). While government departments fared better, a quarter of the respondents expressed some distrust in this source. We might note the high levels of trust in information given by environmental groups and university research centres. It will be interesting to compare these findings with those from other EU countries.

Table 3: Trust in receiving correct information from various sources

	How much trust do you have in each of the following groups to give you correct information about causes of pollution?

	
	Business and Industry
	Newspapers
	Government Departments
	Radio or TV Programmes
	Environmental Groups
	University Research Centres

	‘A great deal of trust’ or ‘Quite a lot of trust’
	6.9
	24.3
	24.8
	38.9
	60.9
	69.9

	‘Some trust’
	37.2
	44.2
	46.7
	45.2
	29.0
	22.0

	‘Not much trust’ or ‘Hardly any trust’
	51
	28.7
	25.5
	13.3
	6.7
	4.6

	Mean score
	3.73
	3.16
	3.13
	2.78
	2.37
	2.18

	Lower mean score indicates higher levels of trust. N=1246. Small percentages of missing cases not reported.

Conclusion

So what does this research tell us about the extent of attitudinal or cultural support among the Irish population for some of the tenets of ecological modernisation and ecological democracy? In terms of ecological modernisation or changing attitudes and practices which may be supportive of sustainable development, some positive – if relatively small – changes in attitudes can be noted. These include some increase in a positive attitude to science and to the possibility of economic growth without environmental harm. Furthermore, there is a continuing high level of support for state environmental regulations and an increase in the minority who support paying higher taxes. There is an increased sense of personal efficacy regarding acting positively on behalf of the environment; this is also evident in the increase in recycling and reduction in car driving (admittedly from a very low base in 1993). However, there is little change in willingness to accept a cut in standards of living but nonetheless a half do express a willing to pay higher prices to protect the environment.

Regarding ecological democracy, it would appear that there may well be obstacles to overcome, not least in the building up of trust between government, business and citizens. Fundamental to the development of trust is the provision of what is seen to be correct and accessible information on environmental matters. At present a half of our respondents did not trust business and industry to provide them with correct information on pollution, a quarter did not trust government sources. Trust is built up over time and with care. This needs to happen now.

� Dr Brian Motherway was the Senior Researcher for the report, Trends in Irish Environmental Attitudes Between 1993 and 2002, submitted to the EPA, February 2003.

Page 14

