

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ

**ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ «ΒΙΩΣΙΜΗ
ΑΝΑΠΤΥΞΗ»
ΚΑΤΕΥΘΥΝΣΗ ΔΙΑΧΕΙΡΙΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ**

ΔΙΠΛΩΜΑΤΙΚΗ ΜΕΛΕΤΗ

**«ΤΟ ΠΡΟΦΙΛ ΤΟΥ ΠΡΑΣΙΝΟΥ ΕΛΛΗΝΑ
ΚΑΤΑΝΑΛΩΤΗ»**

Επιβλέπων: Κ. Αμπελιώτης
Μέλη Επιτροπής: Γ. Χονδρογιάννης
Μ. Βαμβακάρη

Κόνιαρη Χριστίνα
Α.Μ. 20020

ΣΕΠΤΕΜΒΡΙΟΣ 2008
ΑΘΗΝΑ

ΠΕΡΙΛΗΨΗ

Σκοπός της παρούσας διπλωματικής μελέτης είναι η καταγραφή των χαρακτηριστικών που φέρει ο Έλληνας πράσινος καταναλωτής και η διερεύνηση των παραγόντων και των κινήτρων που τον οδηγούν στην αγορά και χρήση περιβαλλοντικά φιλικών προϊόντων, στην υιοθέτηση πράσινων καθημερινών στάσεων και συμπεριφορών. Αρχικά, μέσα από μία βιβλιογραφική ανασκόπηση, εντοπίζονται οι κοινωνικο – δημογραφικοί παράγοντες που επηρεάζουν τον καταναλωτή και τον ωθούν σε πιο πράσινες καθημερινές πρακτικές. Η έρευνα πραγματοποιείται με τη διανομή 300 ερωτηματολογίων στην περιοχή της Αθήνας. Από τα αποτελέσματα που προκύπτουν συντάχθηκαν πίνακες συχνοτήτων και διαμορφώθηκε το δημογραφικό προφίλ του πράσινου καταναλωτή. Στη συνέχεια, μετά τους πίνακες κατανομής συχνοτήτων, πραγματοποιήθηκαν έλεγχοι ανεξαρτησίας σε σχέση με τους δημογραφικούς παράγοντες, όπου και προέκυψε το γεγονός ότι το φύλο των καταναλωτών, η ηλικία, το ετήσιο οικογενειακό εισόδημα και ο αριθμός μελών της οικογένειας συμμετέχουν στη σκιαγράφηση του προφίλ του Έλληνα πράσινου καταναλωτή. Το μορφωτικό επίπεδο και η επαγγελματική δραστηριότητα των καταναλωτών, δεν έδωσε στατιστικά σημαντικές συσχετίσεις. Με οικονομετρική ανάλυση των αποτελεσμάτων προέκυψαν συμπεράσματα για τις αγοραστικές επιλογές του πράσινου καταναλωτή και τις πράσινες δραστηριότητές του. Από τα συμπεράσματα προέκυψε ότι τόσο οι άνδρες, όσο και οι γυναίκες συμμετέχουν σε πράσινες δραστηριότητες, είναι κάτοχοι πράσινων προϊόντων και φροντίζουν σε γενικές γραμμές για το περιβάλλον, με τις γυναίκες να παρουσιάζονται ελαφρώς πιο “πράσινες” από τους άνδρες καταναλωτές. Οι ηλικίες που παρουσιάζουν καλύτερη περιβαλλοντική συμπεριφορά είναι οι ηλικίες από 29-39 και 51-60 ετών, με την τελευταία να διαθέτει περισσότερα περιβαλλοντικά φιλικά προϊόντα από την πρώτη. Όσον αφορά το βιοτικό επίπεδο του Έλληνα πράσινου καταναλωτή, που προκύπτει από το ετήσιο οικογενειακό του εισόδημα, τα άτομα με εισόδημα 30.001 – 40.000 ευρώ παρουσιάζονται να είναι περισσότερο περιβαλλοντικά φιλικά. Τέλος, οι οικογένειες με τρία μέλη είναι αυτές που παρουσιάζουν την πιο “πράσινη” συμπεριφορά.

ABSTRACT

The aim of this dissertation is the recording of the characteristics that the green Greek consumer brings and the investigation of the factors and motives that guide him to the purchase and use of environmentally friendly products and to the adoption of green everyday attitudes and behaviors. Initially, through previous researches, the social – demographic factors that influence the consumer and drive him to greener everyday activities are being located. The research is carried out by a distribution of 300 questionnaires in Athens. Using the results of the study, frequency tables have been drawn out and the demographic profile of the consumer was shaped. Then, after the frequency tables, there have been Chi Square tests of independence between the demographic factors. From the tests resulted that sex, age, the yearly family income and the number of family members take part to the outline of green Greek consumer's profile. The educational level and the consumer's profession did not give any statistically important correlations. With an econometric analysis of the results, conclusions have been drawn up about the purchasing decisions of the green Greek consumer and his green activities. The onclusions show that the men and the women take part to green activities, are owners of green products and they generally take care for the environment. The women are more "greener" than the men consumers. The ages that show better environmental attitudes are ages from 29-39 and 51-60 years old with the last being more environmentally friendly. The green Greek consumer has a yearly family income 30,001 – 40,000€. Finally, the families that have three members are more green.

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΕΡΙΛΗΨΗ	1
ABSTRACT	2
ΠΕΡΙΕΧΟΜΕΝΑ	3
ΕΙΣΑΓΩΓΗ	5
<u>Α΄ ΜΕΡΟΣ: ΒΙΒΛΙΟΓΡΑΦΙΚΗ ΠΡΟΣΕΓΓΙΣΗ</u>	
ΚΕΦΑΛΑΙΟ 1^ο	
Βιώσιμη Ανάπτυξη – Βιώσιμη Κατανάλωση	8
Ενότητα 1.1: Οι Διεθνείς Διασκέψεις για το Περιβάλλον	8
Ενότητα 1.2: Βιώσιμη Κατανάλωση	11
Ενότητα 1.3: Πράσινος Καταναλωτής	12
ΚΕΦΑΛΑΙΟ 2^ο	
Βιβλιογραφική Ανασκόπηση	17
Ενότητα 2.1: Χαρακτηρισμός Πράσινου Καταναλωτή με Βάση τα Δημογραφικά Χαρακτηριστικά του	18
Ενότητα 2.2: Χαρακτηρισμός Πράσινου Καταναλωτή με Βάση την Αγορά Πράσινων Προϊόντων και τη Χρήση Πράσινων Υπηρεσιών	27
Ενότητα 2.3: Χαρακτηρισμός Πράσινου Καταναλωτή με Βάση τις Καθημερινές Δραστηριότητές του	38
Ενότητα 2.4: Χαρακτηρισμός Πράσινου Καταναλωτή με Βάση τη Συμπεριφορά και τη Στάση του	42

Β' ΜΕΡΟΣ: ΕΜΠΕΙΡΙΚΗ ΑΝΑΛΥΣΗ

ΚΕΦΑΛΑΙΟ 3^ο

Μεθοδολογία της Έρευνας Πεδίου για την Αποτύπωση του Προφίλ των Πράσινων Καταναλωτών – Περιγραφική Ανάλυση Δεδομένων	53
Ενότητα 3.1: Εισαγωγικά	53
Ενότητα 3.2: Δημογραφικά Στοιχεία	53
Ενότητα 3.3: Στοιχεία σχετικά με την ενημέρωση των καταναλωτών και τις γνώσεις τους σε θέματα περιβάλλοντος	60
Ενότητα 3.4: Στοιχεία σχετικά με τις αγοραστικές επιλογές των καταναλωτών	65
Ενότητα 3.5: Στοιχεία σχετικά με τις καθημερινές καταναλωτικές συνήθειες και δραστηριότητες	82

ΚΕΦΑΛΑΙΟ 4^ο

Έλεγχοι Ανεξαρτησίας	103
Ενότητα 4.1: Περί Ελέγχου Υποθέσεων και Πινάκων Διπλής Εισόδου	103
Ενότητα 4.2: Έλεγχοι ανεξαρτησίας σε σχέση με το φύλο των ερωτηθέντων	104
Ενότητα 4.3: Έλεγχοι ανεξαρτησίας σε σχέση με την ηλικία των ερωτηθέντων	130
Ενότητα 4.4: Έλεγχοι ανεξαρτησίας σε σχέση με το ετήσιο οικογενειακό εισόδημα των ερωτηθέντων	158
Ενότητα 4.5: Έλεγχοι ανεξαρτησίας σε σχέση με τον αριθμό των μελών των οικογενειών των ερωτηθέντων	164

ΚΕΦΑΛΑΙΟ 5^ο

Εκτίμηση Υποδειγμάτων Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Πράσινης Κατανάλωσης	
Ενότητα 5.1: Εκτίμηση των Υποδειγμάτων Πολλαπλής Γραμμικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες του Ύψους των Μηνιαίων Εξόδων των	

Καταναλωτών για Κατανάλωση Βενζίνης	169
Ενότητα 5.2: Εκτίμηση των Υποδειγμάτων Πολλαπλής Γραμμικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Αγοράς Προϊόντων που φέρουν την Οικολογική Σήμανση της Ευρωπαϊκής Ένωσης	171
Ενότητα 5.3: Εκτίμηση των Υποδειγμάτων Πολλαπλής Γραμμικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες του Αριθμού Εγκατεστημένων Συστημάτων Εξοικονόμησης Ενέργειας	174
Ενότητα 5.4: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Αγοράς Ηλεκτρονικών Υπολογιστών που φέρουν την Οικολογική Σήμανση της Ευρωπαϊκής Ένωσης	176
Ενότητα 5.5: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Προϊόντων – Υπηρεσιών με Γνώμονα τις Επιπτώσεις στο Περιβάλλον	179
Ενότητα 5.6: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Βιολογικών Προϊόντων	181
Ενότητα 5.7: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Υβριδικού Αυτοκινήτου	183
Ενότητα 5.8: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Συμμετοχής των Καταναλωτών σε Προγράμματα Ανακύκλωσης Συσκευασιών	185
ΣΥΜΠΕΡΑΣΜΑΤΑ	188
ΒΙΒΛΙΟΓΡΑΦΙΑ	192
ΠΑΡΑΡΤΗΜΑ	199
Παράρτημα 1 – Πίνακας Κωδικοποίησης	199
Παράρτημα 2 – Συσχετίσεις	202
Παράρτημα 3 – Ερωτηματολόγιο	311

ΕΙΣΑΓΩΓΗ

Ο άνθρωπος επί δεκαετίες φέρθηκε αλόγιστα και επιβάρυνε τον πλανήτη. Η καταναλωτική κοινωνία που διαμορφώθηκε ιδίως τον 20^ο αιώνα, οδήγησε σε υπερκατανάλωση ενέργειας και πρώτων υλών, καθώς και σε παραγωγή υπερβολικών ποσοτήτων απορριμμάτων. Έχει υπολογιστεί ότι σήμερα, μέσα σε μία μέρα, καταναλώνονται τόσο φυσικοί πόροι, όσοι καταναλώνονταν από ένα πολίτη σε έναν ολόκληρο χρόνο, πριν από διακόσια χρόνια.

Αποτελέσματα του παραπάνω τρόπου ζωής είναι η υποβάθμιση του φυσικού και αστικού περιβάλλοντος, η χαμηλότερη ποιότητα ζωής, η δημιουργία νέων κινδύνων για το μέλλον του πλανήτη καθώς και για την υγεία των ανθρώπων. Σήμερα, όλο και περισσότερο συνειδητοποιεί πλέον κανείς, ότι με αυτόν τον τρόπο ζωής υποθηκεύεται το μέλλον της σημερινής γενιάς αλλά και των επόμενων. Το σημείο στο οποίο βρίσκεται ο πλανήτης σήμερα δεν είναι χωρίς επιστροφή, αλλά για να αλλάξει η ζοφερή εικόνα απαιτείται συντονισμένη προσπάθεια από όλους: κράτη, τοπική αυτοδιοίκηση και κοινωνία των πολιτών.

Κάποια από τα σημαντικότερα περιβαλλοντικά προβλήματα έχουν συνδεθεί με τους πολίτες και την ατομική κατανάλωση κι αυτό έχει ως αποτέλεσμα το περιβαλλοντικό πρόβλημα να φθάσει στο επίπεδο του καταναλωτή. Οι καταναλωτές, έχοντας αναγνωρίσει τη σοβαρότητα της κατάστασης, ενδιαφέρονται όλο και περισσότερο για το περιβάλλον, τα τρόφιμα που καταναλώνουν, τις καθημερινές τους συνήθειες και τον αντίκτυπο που θα έχουν οι συνήθειες αυτές στην κοινωνία.

Διαφορετικές έρευνες στις Ευρωπαϊκές χώρες, όπως τη Γερμανία, την Ολλανδία, τη Μεγάλη Βρετανία και τη Δανία φανερώνουν ότι οι καταναλωτές λαμβάνουν πλέον υπόψη τους το περιβάλλον με ποικίλους τρόπους. Πιο συγκεκριμένα, στρέφονται στην αγορά περιβαλλοντικά φιλικών προϊόντων που η παραγωγή, η διάθεση και η χρήση τους δεν έχουν αντίκτυπο στο περιβάλλον, ή έχουν πολύ μικρότερες συνέπειες σε σχέση με τα ανάλογα συμβατικά προϊόντα. Παίρνουν μέρος σε περιβαλλοντικά φιλικές δραστηριότητες, όπως τη συμμετοχή σε κοινωνικές ομάδες προστασίας του περιβάλλοντος. Αλλάζουν τον καθημερινό τρόπο ζωής τους, ώστε αυτός να είναι σύμφωνος με τις αρχές της βιώσιμης ανάπτυξης.

Η στροφή αυτή των καταναλωτών προς το περιβάλλον δημιούργησε ένα νέο τύπο καταναλωτή, τον περιβαλλοντικά υπεύθυνο ή όπως είναι πιο γνωστός, «πράσινο» καταναλωτή.

Η αλλαγή όμως στον τρόπο ζωής των καταναλωτών δεν είναι κάτι εύκολο. Πολλές φορές κάποιες από τις παραπάνω δραστηριότητες ενδέχεται να κοστίζουν στον καταναλωτή τόσο σε οικονομικούς πόρους όσο και σε προσωπικό του χρόνο. Η αναζήτηση των παραγόντων που

επηρεάζουν έναν καταναλωτή και τον ωθούν στη στροφή προς πιο περιβαλλοντικά φιλικές δραστηριότητες αποτέλεσε το κίνητρο για πολλές έρευνες στο παρελθόν.

Τόσο στην Αμερική όσο και στην Ευρώπη, οι έρευνες αυτές ξεκίνησαν εδώ και πολλές δεκαετίες, δίνοντας μία πληθώρα παραγόντων, οι οποίοι με τη σειρά τους βοήθησαν στη σκιαγράφηση του προφίλ του πράσινου καταναλωτή. Αν και σε έρευνα που πραγματοποιήθηκε από την Ελληνική Εταιρία Περιβάλλοντος και Πολιτισμού τα τελευταία τρία χρόνια ο αριθμός των καταναλωτών που δηλώνουν ότι ενδιαφέρονται πολύ ή αρκετά για τα περιβαλλοντικά ζητήματα έχει αυξηθεί σημαντικά, από 74% σε 87%, στην Ελλάδα παρόμοιες έρευνες για το συγκεκριμένο τύπο καταναλωτή ξεκίνησαν εδώ και λίγα χρόνια και είναι ακόμη λίγες στον αριθμό.

Το ολοένα αυξανόμενο ενδιαφέρον για το περιβάλλον στην Ελλάδα σε συνδυασμό με την ανάγκη εντοπισμού των παραγόντων που επηρεάζουν τους καταναλωτές και τους ωθούν σε μία πιο πράσινη στάση ζωής αποτέλεσε το κίνητρο για την παρούσα εργασία.

Σκοπός αυτή της εργασίας είναι η καταγραφή των ερευνών που πραγματοποιήθηκαν για το συγκεκριμένο θέμα σε όλο τον κόσμο, η σκιαγράφηση του προφίλ του Έλληνα πράσινου καταναλωτή και η μελέτη των χαρακτηριστικών που φέρει.

Η εργασία αποτελείται από δύο μέρη. Στα Αΐ Μέρος και συγκεκριμένα στο 1^ο Κεφάλαιο πραγματοποιείται μία εισαγωγή στην έννοια της Βιώσιμης Ανάπτυξης και γίνεται μία ιστορική αναδρομή του περιβαλλοντικού ζητήματος. Στη συνέχεια παρουσιάζεται ο όρος του Πράσινου Καταναλωτή και παραθέτονται οι αρχές που τον διέπουν.

Στο 2^ο Κεφάλαιο καταγράφεται η επιστημονική βιβλιογραφία που υπάρχει γύρω από το θέμα της Βιώσιμης Κατανάλωσης και ιδιαίτερα του Πράσινου Καταναλωτή.

Το Β΄ Μέρος της εργασίας είναι το ερευνητικό μέρος. Αποτελείται από δύο κεφάλαια. Το 3^ο σε σειρά Κεφάλαιο αναφέρεται στην έρευνα που διενεργήθηκε από τον Απρίλιο έως και τον Ιούνιο του 2008 με τη διανομή ερωτηματολογίων, ενώ συμπεριλαμβάνει τη μεθοδολογία της έρευνας πεδίου, αλλά και την περιγραφική ανάλυση δεδομένων που πραγματοποιήθηκε με τη βοήθεια του στατιστικού πακέτου SPSS 16.0.

Το 4^ο Κεφάλαιο περιλαμβάνει τους ελέγχους ανεξαρτησίας, με τη βοήθεια των οποίων θα εξαχθούν τα συμπεράσματα και θα βρεθούν τα χαρακτηριστικά των πράσινων καταναλωτών.

Στη συνέχεια, μετά την περιγραφική ανάλυση και τους ελέγχους ανεξαρτησίας, παρουσιάζονται συγκεντρωτικά τα αποτελέσματα της έρευνας και τα Συμπεράσματα. Στο τέλος παρατίθεται η Βιβλιογραφία που χρησιμοποιήθηκε, ενώ στο Παράρτημα παρουσιάζεται το ερωτηματολόγιο που συντάχθηκε για την έρευνα αλλά και οι πίνακες σχετικών συχνοτήτων.

ΚΕΦΑΛΑΙΟ 1^ο

ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ – ΒΙΩΣΙΜΗ ΚΑΤΑΝΑΛΩΣΗ

Ενότητα 1.1: Οι Διεθνείς Διασκέψεις για το Περιβάλλον

Από τη δεκαετία του 1960 άρχισαν να γίνονται ορατά τα προβλήματα του περιβάλλοντος, τα οποία υποβάθμιζαν την ποιότητα ζωής των ανθρώπων και έθεταν σε κίνδυνο το μέλλον του πλανήτη. Η κατανόηση αυτών των προβλημάτων ώθησε πολλούς να ξεκινήσουν συζητήσεις τόσο σε τοπικό όσο και σε διεθνές επίπεδο σχετικά με τα αδιέξοδα που διαφαίνονταν στα ζητήματα του περιβάλλοντος.

Ως αρχή του οικολογικού κινήματος θα μπορούσε να θεωρηθεί η έκδοση του βιβλίου της Rachel Carson “Σιωπηλή Άνοιξη” το 1962. Ήταν το πρώτο βιβλίο το οποίο προσπάθησε να αφυπνίσει το ευρύ κοινό για την ανησυχητική έκταση που είχε λάβει η περιβαλλοντική καταστροφή, γι’ αυτό και θεωρείται ως ο θεμέλιος λίθος του παγκόσμιου οικολογικού κινήματος. Έως τότε η ρύπανση αντιμετωπιζόταν ως ένα ατυχές, αλλά αναπόφευκτο προϊόν, της αναγκαίας οικονομικής ανάπτυξης, ιδιαιτέρως μεταπολεμικά. Η Carson έριξε την προσοχή στην παγκόσμια έκταση της ρύπανσης και στους κινδύνους της, ενώ πρότεινε κι ένα σύστημα περιβαλλοντικής παρακολούθησης και προστασίας (Middleton and O’ Keefe, 2003).

Το 1972 ξεκίνησε η ευαισθητοποίηση για το περιβάλλον σε διεθνές πολιτικό πλέον επίπεδο. Ο Οργανισμός Ηνωμένων Εθνών πραγματοποίησε τη “Διάσκεψη για το Ανθρώπινο Περιβάλλον” στη Στοκχόλμη, όπου αναμενόταν να εξεταστεί το θέμα της υποβάθμισης του περιβάλλοντος και της επιδείνωσης των συνθηκών διαβίωσης στον αναπτυσσόμενο κόσμο. Στη Διάσκεψη εκφράστηκαν 26 κοινές αρχές. Η πρώτη από αυτές επικύρωσε το καθολικό δικαίωμα στην ελευθερία, την ισότητα και τις επαρκείς συνθήκες ζωής. Το κύριο βάρος όμως αυτής της επικύρωσης φαινόταν να πέφτει στο θέμα της προστασίας του περιβάλλοντος, αφού οι υπόλοιπες 25 αρχές απευθύνονταν σε αυτό. Από τη Διάσκεψη της Στοκχόλμης, όπως είναι γνωστή, οι περισσότερες προσπάθειες αφιερώθηκαν κυρίως στη διόρθωση του κατεστραμμένου περιβάλλοντος παρά στην εξάλειψη των αιτιών της καταστροφής, πολλές από τις οποίες ήταν και αιτίες της φτώχειας.

Τρία χρόνια αργότερα, το 1975 στη Διάσκεψη για την Ασφάλεια και τη Συνεργασία στην Ευρώπη που πραγματοποιήθηκε στο Ελσίνκι, διατυπώθηκε μία διακήρυξη (Διακήρυξη του Ελσίνκι),

στην οποία μεταξύ άλλων θεμάτων, τα τριάντα πέντε κράτη που συμμετείχαν, συμφώνησαν να συνεργαστούν σε περιβαλλοντικά θέματα (Middleton and O' Keefe, 2003).

Το 1983, ιδρύθηκε η Διεθνής Επιτροπή για το Περιβάλλον και την Ανάπτυξη (WCED), στην οποία προήδρευε η Gro Harlem Brundtland. Σκοπός της ήταν ο έλεγχος των περιβαλλοντικών και αναπτυξιακών κρίσεων και η δημιουργία μίας πρότασης για μία παγκόσμια ατζέντα για αλλαγή. Η έκθεση της Common Future, ή όπως είναι γνωστή η Έκθεση Brundtland, εκδόθηκε το 1987 και αποτελεί το πρώτο επίσημο έγγραφο στο οποίο γίνεται αναφορά στη βιώσιμη ανάπτυξη του πλανήτη (Sanne, 2002). Στην έκθεση αυτή η βιώσιμη ανάπτυξη ορίζεται ως "η ανάπτυξη που καλύπτει τις ανάγκες της παρούσας γενιάς χωρίς να υποθηκεύει την ικανότητα των μελλοντικών γενεών να ικανοποιήσουν τις δικές τους ανάγκες". Οι κατευθυντήριες γραμμές της Επιτροπής ορίζουν ότι η Βιώσιμη Ανάπτυξη αναπτύσσεται σε τρία παράλληλα επίπεδα: το οικολογικό, το οικονομικό και το πολιτικο-κοινωνικό, ενώ θα πρέπει να αναπτύσσεται και σε πέντε κάθετα επίπεδα: το διεθνές, το περιφερειακό, το εθνικό, το τοπικό και το οικιακό (Elliot, 2006).

Τόσο η Διάσκεψη της Στοκχόλμης, όσο και η Έκθεση Brundtland αποτέλεσαν τον πρόδρομο της Διάσκεψης των Ηνωμένων Εθνών για το Περιβάλλον και την Ανάπτυξη, που πραγματοποιήθηκε στο Ρίο της Βραζιλίας τον Ιούνιο του 1992. Η Διάσκεψη που είναι επίσης γνωστή με το όνομα Διάσκεψη για τη Γη ("The Earth Summit") είναι ιδιαίτερα σημαντική καθώς αποτελεί το πρώτο πολιτικό κείμενο που οριοθετεί την παγκόσμια προσπάθεια προς τη Βιώσιμη Ανάπτυξη και τοποθετεί το περιβάλλον στο επίκεντρο της πολιτικής. Στο Ρίο διαπιστώθηκε επίσημα ότι υπάρχει δεσμός μεταξύ της περιβαλλοντικής καταστροφής και της παραγωγής και κατανάλωσης αγαθών και υπηρεσιών (United Nations Environment Programme - UN Decade of Education for Sustainable Development). Στη συνδιάσκεψη του Ρίο συμμετείχαν 108 αρχηγοί που υπέγραψαν και υιοθέτησαν τη Διακήρυξη του Ρίο ή αλλιώς όπως είναι γνωστή, την Ατζέντα 21, το σύνολο δηλαδή των οδηγιών για τη βιωσιμότητα στον 21^ο αιώνα (Αμπελιώτης, 2005).

Η Ατζέντα 21 αποτελείται από σαράντα κεφάλαια, τα οποία αναφέρονται σε όλες τις διαστάσεις της Βιώσιμης Ανάπτυξης, συμπεριλαμβανομένης και της κοινωνικής και οικονομικής διάστασης, της προστασίας και διαχείρισης των φυσικών πόρων, της προστασίας και φροντίδας διαφόρων κοινωνικών ομάδων (UNEP - List of Acronyms and Glossary Terms). Για τη διασφάλιση της τήρησης των όσων είχαν υπογραφεί στη συνδιάσκεψη του Ρίο το Δεκέμβριο του 1992 η Επιτροπή Βιώσιμης Ανάπτυξης (CSD) (Division for Sustainable Development).

Παράλληλα με τη Διάσκεψη για τη Γη διενεργήθηκε στο Ρίο και η πρώτη "Διακυβερνητική Διάσκεψη για την Αλλαγή του Κλίματος". Διαπιστώθηκε ότι είναι απαραίτητο να δοθεί ιδιαίτερη σημασία στο πρόβλημα της αλλαγής του κλίματος. Έκτοτε έχουν πραγματοποιηθεί άλλες δέκα

συνδιασκέψεις, με σημαντικότερες τη Διάσκεψη του Κιότο το 1997, του Μαρακές το 2001 και του Μόντρεαλ το 2005.

Με τη συνδιάσκεψη του Ρίο και την Ατζέντα 21 δημιουργήθηκε θετικό κλίμα για την ύπαρξη πολλών συζητήσεων γύρω από το περιβάλλον και τα προβλήματα που έχουν προκύψει. Τον Αύγουστο του 2002, στο Γιοχάνεσμπουργκ της Νότιας Αφρικής πραγματοποιήθηκε η "Παγκόσμια Διάσκεψη για τη Βιώσιμη Ανάπτυξη" με κύριο στόχο την αποτίμηση των αποτελεσμάτων των συμφωνιών του Ρίο. Από τη Σύνοδο Κορυφής του Γιοχάνεσμπουργκ προέκυψαν δύο εκθέσεις: η Διακήρυξη για τη Βιώσιμη Ανάπτυξη και το Σχέδιο Εφαρμογής. Τα κυριότερα συμπεράσματα της διάσκεψης του Γιοχάνεσμπουργκ συνοψίζονται στα εξής (Middleton and O' Keefe, 2003):

- Στη Συνδιάσκεψη επιβεβαιώθηκε ότι η Βιώσιμη Ανάπτυξη είναι το κεντρικό στοιχείο της διεθνούς ατζέντας, ενώ δόθηκε νέα ώθηση στην παγκόσμια δράση για να καταπολεμηθεί η φτώχεια και να προστατευθεί το περιβάλλον.
- Η κατανόηση της βιώσιμης ανάπτυξης διευρύνθηκε και ενισχύθηκε, ενώ παρουσιάστηκαν και οι αλληλεξαρτήσεις μεταξύ της φτώχειας, του περιβάλλοντος και της χρήσης των φυσικών πόρων.
- Οι κυβερνήσεις συμφώνησαν και επαναεπιβεβαίωσαν τις δεσμεύσεις τους και τους στόχους δράσης τους ώστε να επιτευχθούν περισσότερα από όσα είχαν συμφωνηθεί.
- Θέματα ενέργειας και υγιεινής αποτέλεσαν καίρια σημεία των συζητήσεων και διαπραγματεύσεων.
- Τέθηκαν νέοι στόχοι σε παγκόσμιο επίπεδο, όπως: μείωση κατά 50% του παγκόσμιου πληθυσμού που δεν έχει πρόσβαση σε αποχεύεση, δέσμευση για έναρξη των εθνικών στρατηγικών για τη βιώσιμη ανάπτυξη μέχρι το 2005, δέσμευση για ελαχιστοποίηση των επιπτώσεων στην ανθρώπινη υγεία και το περιβάλλον από την παραγωγή και χρήση χημικών.

Πέρα από τα συμπεράσματα στα οποία κατέληξαν οι συμμετέχοντες στη Παγκόσμια Διάσκεψη για τη Βιώσιμη Ανάπτυξη, επήλθαν και συμφωνίες των συμμετεχόντων. Συγκεκριμένα θεσμοθετήθηκε δεκαετές πλαίσιο για τα προγράμματα βιώσιμης παραγωγής και κατανάλωσης και συζητήθηκε η ανάγκη για επείγουσα και ουσιαστική αύξηση της συμμετοχής των Ανανεώσιμων Πηγών Ενέργειας στο παγκόσμιο ενεργειακό ισοζύγιο.

Το δεκαετές πλαίσιο για τα προγράμματα βιώσιμης παραγωγής και κατανάλωσης επισφραγίστηκε με τη Συμφωνία του Μαρακές (2003), στόχοι της οποίας είναι:

- Η βοήθεια προς τις χώρες στην προσπάθειά τους να μετατρέψουν τις οικονομίες τους σε πιο "πράσινες" οικονομίες.
- Να βοηθήσει τις επιχειρήσεις ώστε να σχεδιάσουν "πράσινα" επιχειρησιακά πρότυπα

- Να ενθαρρύνει τους καταναλωτές ώστε να υιοθετήσουν πιο βιώσιμο τρόπο ζωής.

Τόσο στη Συνδιάσκεψη του Ρίο το 1992, όσο και στην Παγκόσμια Διάσκεψη για τη Βιώσιμη Ανάπτυξη στο Γιοχάνεσμπουργκ το 2002 δόθηκε ιδιαίτερη βαρύτητα στη βιώσιμη παραγωγή και κατανάλωση. Η αλλαγή των καταναλωτικών συνηθειών είναι το θέμα του τέταρτου κεφαλαίου της Ατζέντα 21, ενώ στο τρίτο κεφάλαιο του Σχεδίου Εφαρμογής του Γιοχάνεσμπουργκ γίνεται λόγος για την αλλαγή των μη βιώσιμων τρόπων κατανάλωσης και παραγωγής προϊόντων και αγαθών. Για την ακρίβεια, σύμφωνα με το Περιβαλλοντικό Πρόγραμμα των Ηνωμένων Εθνών, η κατανάλωση και η παραγωγή αγαθών και υπηρεσιών θεωρούνται ως οι δύο πλευρές του ίδιου "βιώσιμου" νομίσματος (United Nations Environment Programme – Sustainable Consumption).

Ενότητα 1.2: Βιώσιμη Κατανάλωση

Στην Ατζέντα 21, το σχέδιο δράσης της Παγκόσμιας Διάσκεψης του Ρίο, η βιώσιμη κατανάλωση παρουσιάστηκε ως η κύρια πρόκληση για την επίτευξη της βιώσιμης ανάπτυξης. Συγκεκριμένα η κύρια αιτία της συνεχούς υποβάθμισης του περιβάλλοντος είναι η μη βιώσιμη κατανάλωση και παραγωγή, κυρίως στις βιομηχανοποιημένες χώρες, το οποίο είναι θέμα μεγάλης σημασίας και επιδεινώνει τη φτώχεια και την αστάθεια. (Ατζέντα 21, κεφάλαιο 4.3).

Ο όρος βιώσιμη κατανάλωση επεξηγείται μέσα από τις γραμμές του ορισμού της βιώσιμης ανάπτυξης της έκθεσης Brundtland ως εξής: η χρήση των αγαθών και των υπηρεσιών που ανταποκρίνονται στις βασικές ανάγκες και δημιουργούν έναν καλύτερο τρόπο ζωής, ελαχιστοποιώντας τη χρήση των φυσικών πόρων και των τοξικών υλικών, τη διάθεση των αποβλήτων και την εκπομπή ρύπων κατά τον κύκλο ζωής των προϊόντων, έτσι ώστε να μη διακινδυνεύσουν οι ανάγκες των μελλοντικών γενεών.

Υπάρχουν τρεις κύριες στρατηγικές με τις οποίες μπορεί να επιτευχθεί βιώσιμη κατανάλωση: η αποδοτικότητα, η υποκατάσταση και η μείωση (Hoyer and Holden, 2001), ενώ οι άξονές της μπορούν να συνοψιστούν σε τρεις λέξεις: Reduce (μείωση), Reuse (επαναχρησιμοποίηση), Recycle (ανακύκλωση), ή αλλιώς όπως είναι γνωστό "τα τρία R". Με την πρώτη στρατηγική τονίζεται ότι η δημιουργία νέας και περισσότερο αποδοτικής τεχνολογίας είναι προϋπόθεση για τη βιώσιμη κατανάλωση. Σύμφωνα με τη δεύτερη στρατηγική, αλλαγές στον τρόπο κατανάλωσης θα βοηθήσουν στην επίτευξη του στόχου της βιώσιμης κατανάλωσης, ενώ η τρίτη στρατηγική δίνει έμφαση στην αναγκαιότητα της αντιστροφής των υψηλών και συνεχώς αυξανόμενων επιπέδων κατανάλωσης.

Όποια στρατηγική και αν ακολουθηθεί όμως, δεν θα είναι δυνατόν να υπάρξουν αποτελέσματα χωρίς την εκούσια συμμετοχή των καταναλωτών. Για παράδειγμα η νέα και περισσότερο αποδοτική τεχνολογία θα πρέπει να αγοραστεί, θα πρέπει να επιλεγθούν εκούσια πιο βιώσιμοι τρόποι κατανάλωσης και η κατανάλωση θα πρέπει να μειωθεί εθελοντικά από τους καταναλωτές.

Πλέον τα περιβαλλοντικά προβλήματα ολοένα και αποδίδονται στη χρήση συγκεκριμένων προϊόντων ή υπηρεσιών από τους καταναλωτές. Επίσης, δεν είναι ο τρόπος παρασκευής ενός προϊόντος που αναπαριστά τη μεγαλύτερη απειλή, αλλά κυρίως η χρήση των προϊόντων, αλλά και τα ίδια τα προϊόντα.

Τα τελευταία χρόνια, έχει επέλθει μία άνοδος του ενδιαφέροντος για το περιβαλλοντικό αντίκτυπο που μπορεί να έχει η κατανάλωση. Όλο και περισσότερο οι καταναλωτές παρουσιάζονται πλέον ως οι υπεύθυνοι για τα περιβαλλοντικά προβλήματα μέσα από τις ατομικές τους δράσεις, αφού η παραγωγή, η χρήση και η διάθεση των προϊόντων ρυπαίνει και μειώνει τους φυσικούς πόρους. Οι επιπτώσεις της κατανάλωσης είναι γνωστές εδώ και χρόνια, αλλά οι παγκόσμιες οργανώσεις που σχετίζονται με θέματα περιβάλλοντος ολοένα και περισσότερο υιοθετούν αυτή τη γνώση για να προσπαθήσουν να υποχρεώσουν τους καταναλωτές, ώστε να ξεκινήσουν να συμπεριφέρονται διαφορετικά.

Ενότητα 1.3: Πράσινος Καταναλωτής

Οι καταναλωτές παίρνουν αποφάσεις οι οποίες έχουν μεγάλο αντίκτυπο στο φυσικό περιβάλλον τόσο των ίδιων όσο και των κοινωνιών στις οποίες ζουν και κινούνται. Ένας καταναλωτής προκειμένου να είναι υπεύθυνος απέναντι στην κοινωνία στην οποία ζει και εργάζεται θα πρέπει να έχει ηθικές αρχές που θα τον βοηθούν να κάνει σωστές καταναλωτικές επιλογές. Καταναλωτικές επιλογές οι οποίες θα έχουν μειωμένο αντίκτυπο στην κοινωνία του.

Ο ηθικός καταναλωτής λοιπόν είναι μία ιδιαίτερη περίπτωση καταναλωτή, ο οποίος αποτελεί το ακριβώς αντίθετο του καταναλωτή που δεν ενδιαφέρεται για τα ηθικά ζητήματα. Στην παραδοσιακή διαδικασία λήψης αποφάσεων για το νοικοκυριό, ένας καταναλωτής φυσιολογικά θα αγόραζε προϊόντα με την υψηλότερη ποιότητα που θα μπορούσε να του προσφερθεί. Η καταναλωτική συμπεριφορά ορίζεται ως ο τρόπος με τον οποίο τα άτομα ή οι ομάδες επιλέγουν, αγοράζουν, χρησιμοποιούν ή απορρίπτουν προϊόντα, ιδέες ή εμπειρίες ώστε να ικανοποιήσουν τις ανάγκες και τις επιθυμίες τους. Κατά την αγοραστική διαδικασία ο καταναλωτής περνάει από πέντε στάδια: την

αναγνώριση των αναγκών, την έρευνα πληροφοριών, την αξιολόγηση των εναλλακτικών επιλογών, την απόφαση αγοράς και τελικά την μετα – αγοραστική συμπεριφορά (Kotler *et al.*, 2005).

Για τον ηθικό καταναλωτή η διαδικασία λήψης αποφάσεων είναι πολύ πιο πολύπλοκη. Η τιμή και η ποιότητα εξακολουθούν να είναι σημαντικά, καθώς κανένας καταναλωτής δεν θα πλήρωνε απεριόριστα χρήματα για ένα προϊόν το οποίο δεν αξίζει ή να αγοράσει κάτι το οποίο έχει άσχημη γεύση.

Παρόλα αυτά, ένας ηθικός καταναλωτής προσθέτει κι άλλα κριτήρια στην αγοραστική διαδικασία. Για παράδειγμα, ο καταναλωτής θα μπορούσε να επιλέξει να αγοράσει προϊόντα με το σήμα του δίκαιου εμπορίου ή προϊόντα με οικολογική σήμανση έναντι άλλων φθηνότερων εναλλακτικών. Το να είναι κανείς ηθικός καταναλωτής δεν σημαίνει να αγοράζει μόνο περισσότερα ηθικά προϊόντα, αλλά επίσης και να αποφεύγει να αγοράζει προϊόντα τα οποία είναι επιβλαβή για το περιβάλλον ή να μπουκοτάρει μία επιχείρηση που χρησιμοποιεί παιδιά που εργάζονται στην παραγωγή της. Αυτοί είναι οι διαφορετικοί τύποι ηθικών καταναλωτών, με βάση τα κίνητρά τους. Αυτά τα κίνητρα μπορούν να είναι πολιτικά, θρησκευτικά, πνευματικά, περιβαλλοντικά ή κοινωνικά (Dahl *et al.*).

Στην παρούσα εργασία δίνεται βαρύτητα στους περιβαλλοντικούς παράγοντες και για το λόγο αυτό ο ηθικός καταναλωτής θα μπορούσε ανάλογα να ονομαστεί και πράσινος καταναλωτής, ένας καταναλωτής που εμπλέκεται στην πράσινη κατανάλωση.

Όμως, παρά τα όσα αναφέρθηκαν παραπάνω, τις περισσότερες φορές οι καταναλωτές δεν συνδέουν την καθημερινή τους ζωή με το περιβάλλον και την κοινωνία στην οποία ζουν. Ενώ οι περισσότεροι δεν καταλαβαίνουν τις επιπτώσεις συγκεκριμένων προϊόντων, είναι σημαντικό να εξοικειωθούν με τη σύνδεση κατανάλωσης και περιβάλλοντος. Αυτό επιτεύχθηκε εν μέρη κατά τη δεκαετία του 1990, η οποία ονομάστηκε “Δεκαετία της Γης” ή “Δεκαετία του Περιβάλλοντος” καθώς το περιβάλλον έγινε το κέντρο του ενδιαφέροντος πολλών ατόμων, εξαιτίας των προβλημάτων που αντιμετώπιζε. Κατά αυτό τον τρόπο μερικά περιβαλλοντικά προβλήματα συνδέθηκαν με την ατομική κατανάλωση και το γεγονός αυτό έφερε τα περιβαλλοντικά προβλήματα στο επίπεδο των καταναλωτών.

Συνεπώς η περιβαλλοντική συνειδητοποίηση των καταναλωτών έγινε εντονότερη και μερικοί καταναλωτές μετέφρασαν το περιβαλλοντικό τους ενδιαφέρον με την αγορά περιβαλλοντικά φιλικών ή όπως αλλιώς είναι γνωστά “πράσινων” προϊόντων. Για παράδειγμα το 1990 το 80% του πληθυσμού του Ηνωμένου Βασιλείου δήλωσε “γενικό ενδιαφέρον” για το περιβάλλον, ενώ ένας στους πέντε καταναλωτές αγόρασε “πράσινα” προϊόντα (Martin and Simintiras, 1995).

Είναι πλέον εμφανές σε πολλές χώρες τα τελευταία χρόνια ότι οι καταναλωτές αναγνωρίζουν τις άμεσες επιπτώσεις της κατανάλωσης στο περιβάλλον και αλλάζουν τη συμπεριφορά τους, ώστε να

μειώσουν την καταστροφή του περιβάλλοντος. Τέτοιες συμπεριφορές μπορεί να είναι η ανακύκλωση, η αγορά οργανικών τροφών, η αγορά τοπικά παραγόμενων προϊόντων, η μείωση των χημικών που χρησιμοποιούνται στο νοικοκυριό, η χρήση μέσων μαζικής μεταφοράς ή ακόμη η εξοικονόμηση ηλεκτρισμού και νερού (Understanding the Green Consumer).

Έρευνες που πραγματοποιήθηκαν στις Ηνωμένες Πολιτείες δείχνουν πλέον ότι το 80% του κοινού ενδιαφέρεται για την κατάσταση του περιβάλλοντος, το 64% θα πλήρωνε επιπλέον ποσό για περιβαλλοντικά φιλικά προϊόντα, το 76% είναι διατεθειμένο να μπουκοτάρει επιχειρήσεις που ρυπαίνουν το περιβάλλον και το 81% θα θυσιάζε την άνεσή του για να διασώσει τους φυσικούς πόρους (Hawking *et al.*, 2001).

Στην Ευρώπη παρατηρήθηκαν αλλαγές αρχικά στη Δανία, καθώς επίσης και σε χώρες της Δυτικής Ευρώπης. Η πιο αξιοπρόσεκτη αλλαγή στην κατανάλωση ήταν με τα βιολογικά τρόφιμα. Το 1980 τα βιολογικά προϊόντα καταναλώνονταν μόνο από μία μειοψηφία ατόμων, αλλά τη δεκαετία του 1990, η κατανάλωση ανέβηκε αισθητά. Κατά τα έτη 1997-1998, το 10,2% των γαλακτοκομικών προϊόντων που καταναλώθηκαν είχαν παραχθεί με περιβαλλοντικά φιλικό τρόπο, το 4,6% των δημητριακών και το 1,4% του κρέατος. Αντιθέτως στον τομέα των μεταφορών και της οικιακής κατανάλωσης ηλεκτρικής ενέργειας δεν παρατηρήθηκαν δραματικές αλλαγές. Στις μεταφορές μόνο το 1,4% των καταναλωτών αναφέρουν την περιβαλλοντική συνείδηση όταν επιλέγουν τα μέσα μαζικής μεταφοράς. (Pedersen L., 2000).

Η υψηλή περιβαλλοντική συνειδητοποίηση που σιγά σιγά αναπτύσσεται και οι θετικές στάσεις απέναντι στη βιώσιμη ανάπτυξη είναι αναγκαίες συνθήκες ώστε να επιτευχθεί η βιώσιμη κατανάλωση στις βιομηχανοποιημένες περιοχές. Συνεπώς εάν δεν γίνει μεταβολή όλων προς πιο βιώσιμους τρόπους κατανάλωσης η βιώσιμη ανάπτυξη δεν θα επιτευχθεί (Antonides and Raaij, 1998).

Όπως αναφέρθηκε και στις παραπάνω ενότητες, οι κατευθυντήριες γραμμές της Βιώσιμης Ανάπτυξης ορίζουν ότι πρέπει να επιτυγχάνεται τόσο σε διεθνές όσο και σε τοπικό και οικιακό επίπεδο (Gilg and Barr, 2006). Για να επιτευχθεί δηλαδή η Βιώσιμη Ανάπτυξη σε παγκόσμιο επίπεδο, θα πρέπει μέχρι και η συμπεριφορά κάθε νοικοκυριού να εμπεριέχει στοιχεία που οδηγούν σε βιωσιμότητα. Με τον τρόπο αυτό οι καταναλωτές γίνονται το κλειδί στην επίτευξη της βιώσιμης κατανάλωσης και παίζουν κεντρικό ρόλο στη βιώσιμη ανάπτυξη.

Πλέον οι καταναλωτές μπορούν να εξετάζουν την καθημερινή καταναλωτική τους συμπεριφορά και να την τροποποιούν ώστε να καταναλώνουν λιγότερα προϊόντα ή να τα χρησιμοποιούν με πιο αποδοτικό τρόπο ή ακόμη και να επιλέγουν με πιο ορθολογικό τρόπο τα προϊόντα που αγοράζουν. Μπορούν να μειώσουν τη ρύπανση, τα απόβλητα, να βελτιώσουν την ποιότητα του εδάφους, του νερού και του αέρα ελαχιστοποιώντας την ενεργειακή κατανάλωση μέσω της χρήσης ενεργειακά αποδοτικών προϊόντων όπως ψυγείων, πλυντηρίων και ενεργειακά

αποδοτικών αυτοκινήτων. Οι παραπάνω προσεγγίσεις μπορούν να βοηθήσουν τους καταναλωτές να κάνουν τη διαφορά μέσω των αγοραστικών τους αποφάσεων (Η Καθημερινή, Φεβρουάριος 2008).

Οι "έξυπνες και πράσινες αγορές" δηλαδή είναι απαραίτητες για την επιβίωση του περιβάλλοντος και μακροπρόθεσμα θα ευνοήσουν τα οικονομικά των καταναλωτών. Οι επιλογές τους για τα αγαθά και τις υπηρεσίες καθώς και ο τρόπος με τον οποίο θα τα χρησιμοποιούν θα δώσουν στους καταναλωτές τη δυνατότητα να προστατέψουν το περιβάλλον και τους φυσικούς πόρους από τους οποίους εξαρτώνται.

Μέσω των επιλογών που μπορεί ένας καταναλωτής να κάνει μπορεί να θεωρηθεί ότι λειτουργεί με τρόπο περιβαλλοντικά φιλικό, να δρα δηλαδή ως ένας "πράσινος" καταναλωτής.

Πράσινος καταναλωτής είναι ένα άτομο που εκδηλώνει έντονο ενδιαφέρον για το περιβάλλον και για αυτό το λόγο αγοράζει προϊόντα που είναι περιβαλλοντικά φιλικά, όπως προϊόντα με μικρή ή καθόλου συσκευασία, προϊόντα που παρασκευάζονται από φυσικά υλικά και προϊόντα που παρασκευάζονται χωρίς την πρόκληση ρύπανσης. Είναι δηλαδή αυτός που διαθέτει περιβαλλοντικά φιλική συμπεριφορά και η στάση ζωής του δεν προκαλεί προβλήματα στο περιβάλλον (The Green Consumer).

Ο "πράσινος καταναλωτής" επιλέγει περιβαλλοντικά φιλικά προϊόντα. Τα προϊόντα αυτά είναι συνήθως πιστοποιημένα από διεθνείς οργανισμούς και φέρουν περιβαλλοντική σηματοδότηση.

Το 'Οικολογικό Σήμα' της Ευρωπαϊκής Ένωσης


Ο 'Γαλάζιος Άγγελος' της Γερμανίας


Ο 'Κύκνος' των σκανδιναβικών χωρών


Το 'Green Seal' στις ΗΠΑ


Το σήμα του 'Forest Stewardship Council' (FSC) για πιστοποιημένη αειφορική ξυλεία


Ο 'Ενεργειακός Αστéρας' (Energy Star) για προϊόντα χαμηλής ενεργειακής κατανάλωσης


Εικόνα 1.1: Παραδείγματα οικολογικής σήμανσης από αναγνωρισμένους φορείς

(Greenpeace – Οικολογική Σήμανση)

Τα φιλοπεριβαλλοντικά προϊόντα όταν συνδυαστούν από τους καταναλωτές και με φιλοπεριβαλλοντική συμπεριφορά μπορούν να βοηθήσουν στη διάσωση των φυσικών πόρων του πλανήτη και να μειώσουν στο ελάχιστο τις αρνητικές επιπτώσεις στο περιβάλλον. Τα φιλικά προς το περιβάλλον ή ‘‘πράσινα’’ προϊόντα μπορούν να ανήκουν σε διάφορες κατηγορίες προϊόντων όπως: αλιευτικά προϊόντα, ηλεκτρική ενέργεια που προέρχεται από ανανεώσιμες πηγές ενέργειας, απορρυπαντικά – καθαριστικά, βιολογικά τρόφιμα, ενεργειακά αποδοτικές ηλεκτρικές συσκευές, ενεργειακά αποδοτικά θερμαντικά μέσα, καλλυντικά και προϊόντα περιποίησης σώματος, ξύλο και προϊόντα ξύλου, οικολογικά δομικά υλικά, πλαστικά, ρούχα και προϊόντα κλωστοϋφαντουργίας, στρώματα, φωτιστικά σώματα, χαρτί, ψυγεία (Greenpeace Greece, 2005).

ΚΕΦΑΛΑΙΟ 2^ο

ΒΙΒΛΙΟΓΡΑΦΙΚΗ ΑΝΑΣΚΟΠΗΣΗ

Η συνεχής βελτίωση του επιπέδου ζωής στο Δυτικό κόσμο άνοιξε το δρόμο για την κατανάλωση, η οποία καλύπτει πλέον όχι μόνο τις βασικές ανάγκες, όπως την τροφή, τη θέρμανση ή την ανάγκη για ύπαρξη στέγης. Ως συνέπεια, έχει δημιουργηθεί η δυνατότητα επιλογής μεταξύ διαφορετικών αγαθών και υπηρεσιών. Τα σύμβολα του κύρους επηρεάζουν τα πρότυπα κατανάλωσης. Οι καταναλωτές πλέον έχουν μεγαλύτερη ευχέρεια στην επιλογή των υπηρεσιών και των προϊόντων και με αυτό τον τρόπο δείχνουν ποιοι είναι και τι αρχές έχουν. Επομένως, η κατανάλωση λειτουργεί επίσης και ως μία κοινωνική και πολιτιστική έκφραση.

Κατά συνέπεια, η κατανάλωση έχει δύο κύριες κατευθύνσεις: την ικανοποίηση των βασικών αναγκών και την έκφραση των κοινωνικο – πολιτιστικών μηνυμάτων. Οι διαφορετικές προσεγγίσεις υπογραμμίζουν αυτές τις κατευθύνσεις σε διάφορους βαθμούς. Η οικονομική προσέγγιση υπογραμμίζει την ικανοποίηση των αναγκών, δίνοντας έμφαση στο κατά πόσο οι καταναλωτές επιλέγουν με βάση τη λογική αγαθά και υπηρεσίες σύμφωνα με τις βασικές προτιμήσεις. Αυτή η επιλογή όμως περιορίζεται από τις πληροφορίες και τον προϋπολογισμό που διαθέτουν.

Η προσέγγιση αυτή μπορεί επίσης να εξηγήσει την κατανάλωση πολυτελών αγαθών, τα οποία εξυπηρετούν τις ίδιες βασικές ανάγκες, αλλά για τις οποίες οι καταναλωτές είναι διατεθειμένοι να πληρώσουν υψηλότερη τιμή επειδή θεωρούν ότι το προϊόν διαθέτει συγκεκριμένη ποιότητα. Παρόλα αυτά η οικονομική προσέγγιση μπορεί να δώσει λίγες εξηγήσεις για το από που προέρχονται οι προτιμήσεις και τη διαδικασία με την οποία αυτές αλλάζουν. Οι λόγοι για τους οποίους οι καταναλωτές αλλάζουν την κατανάλωσή τους σε πρακτικές που είναι πιο ακριβές – όπως η αγορά βιολογικών τροφίμων – ή γιατί μετατοπίζονται σε πρακτικές που παρουσιάζουν δυσκολίες για αυτούς – όπως η ανακύκλωση – είναι δύσκολο να γίνουν αντιληπτές με την οικονομική θεωρία. Κατά συνέπεια, υπάρχει η ανάγκη να ερευνηθούν οι παράγοντες πέραν των τιμών και της διαθεσιμότητας για να γίνει κατανοητή η καταναλωτική συμπεριφορά (Pedersen L., 2000).

Επιπρόσθετα, η προώθηση της βιώσιμης κατανάλωσης απαιτεί την κατανόηση της καταναλωτικής συμπεριφοράς και των στάσεων. Οι καταναλωτές διαθέτουν διαφορετικές ανάγκες. Οι περισσότεροι έχουν θετική αλλά παθητική εικόνα της βιώσιμης κατανάλωσης. Προκειμένου να επιτευχθεί η βιώσιμη κατανάλωση, τα εργαλεία που θα χρησιμοποιηθούν στις πολιτικές που θα

εφαρμοσθούν από τις κυβερνήσεις και τους διάφορους οργανισμούς θα πρέπει να στοχεύουν σε συγκεκριμένους τύπους νοικοκυριών, ατόμων ή ομάδων.

Μία ανασκόπηση της βιβλιογραφίας δείχνει ότι προσπάθειες για να αναγνωριστεί ο λόγος για τον οποίο ένας καταναλωτής θα άλλαζε τις καταναλωτικές του συνήθειες ώστε να θεωρηθεί οικολογικά συνειδητός ή περιβαλλοντικά υπεύθυνος καταναλωτής έχουν γίνει εδώ κι αρκετά χρόνια.

Από τη βιβλιογραφική έρευνα προέκυψε ότι τα μέτρα που χρησιμοποιούνται συνήθως για το χαρακτηρισμό του "πράσινου" καταναλωτή μπορούν να ταξινομηθούν σε δύο ευρείς κατηγορίες: τα κοινωνικο-δημογραφικά όπως ηλικία, φύλο, μόρφωση, κοινωνική τάξη και τα μέτρα προσωπικότητας, όπως αλλοτρίωση, συντηρητισμός, δογματισμός, συμπεριφορά καταναλωτών και στάση τους απέναντι στα περιβαλλοντικά θέματα.

Ενότητα 2.1: Χαρακτηρισμός Πράσινου Καταναλωτή με Βάση τα Δημογραφικά Χαρακτηριστικά του

Οι προσπάθειες να αναγνωριστεί ο περιβαλλοντικά φιλικός καταναλωτής μπορούν να εντοπιστούν στη βιβλιογραφία κυρίως του μάρκετινγκ και της ψυχολογίας από τις αρχές του 1970. Οι Berkowitz and Lutterman (1968), καθώς και οι Anderson and Cunningham (1972), ήταν οι πρωτοπόροι στη μελέτη των χαρακτηριστικών του κοινωνικά υπεύθυνου καταναλωτή. Συνολικά τα συνδυασμένα αποτελέσματά τους παρουσιάζουν τον υψηλά κοινωνικά υπεύθυνο καταναλωτή να είναι γυναίκα, με ηλικία μικρότερη των πενήντα ετών, υψηλού επιπέδου μόρφωσης, απόφοιτος λυκείου και με άνω της μεσαίας κοινωνικο – οικονομικής θέσης.

Ο Henion το 1972 παρουσίασε επίσης ότι οι καταναλωτές με μεσαίο ή υψηλό εισόδημα θα είναι πιο πιθανό να δράσουν με πιο οικολογικό τρόπο, εξαιτίας του υψηλού επιπέδου μόρφωσης που διαθέτουν και για αυτό το λόγο θα δείχνουν μεγαλύτερη ευαισθησία στα κοινωνικά προβλήματα.

Αντίθετα αποτελέσματα από τον Henion είχαν οι Sandahl and Robertson (1989) που κατέληξαν στο συμπέρασμα ότι ο περιβαλλοντικά υπεύθυνος καταναλωτής είναι λιγότερο μορφωμένος και διαθέτει χαμηλότερο εισόδημα από τον μέσο Αμερικανό. Τα αποτελέσματα αυτά τους οδηγούν στο συμπέρασμα, ότι το εισόδημα καθώς και το μορφωτικό επίπεδο δεν είναι καλοί προάγγελοι του περιβαλλοντικού ενδιαφέροντος.

Οι φυλετικές διαφορές σε σχέση με το περιβαλλοντικό ενδιαφέρον και τις περιβαλλοντικές γνώσεις μελετήθηκαν από τους Arcury *et al.* το 1987. Η ανάλυση βασίστηκε σε δείγμα ενηλίκων από το Κεντάκι των Ηνωμένων Πολιτειών Αμερικής. Οι δύο εξαρτημένες μεταβλητές της έρευνας είναι

το ενδιαφέρον για την όξινη βροχή και οι γνώσεις για την όξινη βροχή. Εκτός από το φύλο χρησιμοποιούνται και άλλες ανεξάρτητες μεταβλητές, όπως το μορφωτικό επίπεδο, το συνολικό ετήσιο οικογενειακό εισόδημα, η ηλικία και δύο μέτρα για τις πηγές πληροφόρησης. Σύμφωνα με τα αποτελέσματα, οι γυναίκες τείνουν να μην ενδιαφέρονται για την όξινη βροχή, ενώ οι άντρες παρουσιάζεται να διαθέτουν περισσότερες γνώσεις για την όξινη βροχή. Εκτός από το φύλο και το μορφωτικό επίπεδο επηρεάζει θετικά τις γνώσεις για το περιβάλλον. Όσον αφορά τις πηγές πληροφόρησης, βρέθηκε πως η συχνή παρακολούθηση ειδήσεων στην τηλεόραση παρουσιάζει στατιστικά αρνητική συσχέτιση με την ύπαρξη πληροφοριών για το περιβάλλον.

Με βάση έρευνες που πραγματοποιήθηκαν από τους Gamba and Oskamp (1994) και τον De Young (1989) τα δημογραφικά χαρακτηριστικά των καταναλωτών φαίνεται πως μπορούν να επηρεάσουν τη συμπεριφορά τους για ανακύκλωση. Οι Gamba and Oskamp (1994) και ο De Young (1989) κατέληξαν στα ίδια αποτελέσματα..

Οι Schultz *et al.* το 1995 σημειώνουν ότι τα συνηθέστερα δημογραφικά στοιχεία που εξετάζονται από τους ερευνητές σχετικά με την ανακύκλωση είναι η ηλικία, το φύλο, το εισόδημα των καταναλωτών και το επίπεδο μόρφωσης. Σχετικά με την ηλικία αναφέρουν ότι παρουσιάζεται μία αρνητική συσχέτιση με την ανακύκλωση. Όσον αφορά όμως το φύλο των καταναλωτών σημειώνεται πως δεν επηρεάζει την επιθυμία των καταναλωτών να ανακυκλώσουν τα οικιακά τους απορρίμματα. Σε αντίθεση με το φύλο, το εισόδημα των ατόμων φαίνεται πως σχετίζεται θετικά με την ανακύκλωση. Τέλος όσο πιο μορφωμένος είναι ένας καταναλωτής, τόσο περισσότερο είναι πρόθυμος να μπει στη διαδικασία της ανακύκλωσης.

Θετική συσχέτιση του μορφωτικού επιπέδου με τον περιβαλλοντικά υπεύθυνο καταναλωτή βρήκε και ο Ottman (1992), ο οποίος σε έρευνα για το "πράσινο μάρκετινγκ" ανέλυσε τον περιβαλλοντικό καταναλωτισμό στις Ηνωμένες Πολιτείες Αμερικής. Σύμφωνα με τον Ottman ο περιβαλλοντικά υπεύθυνος καταναλωτής είναι γυναίκα, μορφωμένη, πολιτικά φιλελεύθερη. Είναι πιθανότερο να είναι μεταξύ 30-49 ετών και να είναι μητέρα παιδιών ηλικίας άνω των έξι ετών.

Στις Ηνωμένες Πολιτείες Αμερικής, σε δείγμα φοιτητών, οι Straughan and Roberts (1999), εξέτασαν τους παράγοντες που επηρεάζουν την περιβαλλοντικά συνειδητή συμπεριφορά των καταναλωτών. Η εξαρτημένη μεταβλητή της έρευνας είναι η περιβαλλοντικά συνειδητή συμπεριφορά των καταναλωτών, ενώ οι ανεξάρτητες μεταβλητές κατανέμονται στους δημογραφικούς παράγοντες, στους ψυχολογικούς παράγοντες, στα αλτρουιστικά ένστικτα των καταναλωτών, στο φιλελευθερισμό των καταναλωτών, καθώς και στο περιβαλλοντικό τους ενδιαφέρον. Τα αποτελέσματα της ανάλυσης έδειξαν ότι οι δημογραφικοί παράγοντες ηλικία, φύλο και μορφωτικό επίπεδο σχετίζονται σημαντικά με την περιβαλλοντικά συνειδητή συμπεριφορά των καταναλωτών, ενώ το εισόδημα δεν σχετίζεται. Επίσης, βρέθηκε ότι ο αλτρουισμός των καταναλωτών, το περιβαλλοντικό τους ενδιαφέρον και η

άποψη των καταναλωτών όσον αφορά την αποτελεσματικότητα των πράξεών τους στην προσπάθειά τους να βοηθήσουν στα περιβαλλοντικά ζητήματα ήταν σημαντικά, ενώ ο φιλελευθερισμός δεν είναι στατιστικά σημαντικός.

Αντίθετα αποτελέσματα ως προς τη σημασία του εισοδήματος στο περιβαλλοντικό προφίλ του καταναλωτή παρουσίασαν οι Littrell and Dickson το 1999. Μέσα από έρευνα που πραγματοποίησαν κατέληξαν ότι οι αγοραστές "fair-trade" προϊόντων διέθεταν ομοιογενή δημογραφικά χαρακτηριστικά. Τα "fair-trade" προϊόντα ορίζονται βάσει του κυριότερου χαρακτηριστικού τους ως εξής: δίκαιες τιμές για αγροτικά προϊόντα αναπτυσσόμενων χωρών. Οι αγοραστές των παραπάνω προϊόντων, που θεωρούνται χαρακτηριστικά πράσινα προϊόντα, είναι σύμφωνα με τους Littrell and Dickson υψηλά μορφωμένες, υψηλού εισοδήματος Καυκάσιες γυναίκες, ηλικίας σαράντα ετών. Ένα μεγάλο ποσοστό αυτών ήταν εκπαιδευτικοί, κοινωνικοί λειτουργοί ή εργάζονταν σε υπηρεσίες υγείας. Επίσης οι αγοραστές αυτών των προϊόντων διέπονται από αισθήματα αλτρουισμού και ισότητας.

Σε ακόμη μία έρευνα παρουσιάζεται το εισόδημα να σχετίζεται με το περιβαλλοντικό προφίλ των καταναλωτών. Οι Shen and Saijo το 2008 μελέτησαν τους κοινωνικο – οικονομικούς παράγοντες που επηρεάζουν το περιβαλλοντικό ενδιαφέρον στη Σαγκάη της Κίνας. Οι παραπάνω κατέληξαν στο γεγονός ότι το φύλο, η ηλικία, το υψηλό οικογενειακό εισόδημα και το υψηλό μορφωτικό επίπεδο έχουν στατιστικά σημαντική συσχέτιση με το περιβαλλοντικό ενδιαφέρον, ενώ το μεσαίο οικογενειακό εισόδημα, η επαγγελματική κατάσταση και το μέγεθος του νοικοκυριού παρουσιάζονται χωρίς σημασία για το περιβαλλοντικό ενδιαφέρον. Πιο συγκεκριμένα βρέθηκε ότι όσο μεγαλύτερης ηλικίας είναι ένα άτομο, τόσο πιο πιθανό είναι να επιλέξει τη διάσωση του περιβάλλοντος από την προσωπική του άνεση. Ανάλογα λειτουργούν και τα άτομα με υψηλό και μεσαίο οικογενειακό εισόδημα, καθώς επίσης και με υψηλό μορφωτικό επίπεδο. Αντιθέτως, όσα άτομα διαθέτουν χαμηλό εισόδημα δεν επιλέγουν τη διάσωση του περιβάλλοντος έναντι της άνεσής τους.

Μέσα από τις διάφορες έρευνες που έχουν πραγματοποιηθεί οι ερευνητές έχουν καταλήξει σε διάφορους τύπους πράσινων καταναλωτών. Για παράδειγμα οι Bodur and Sarigöllü (2005), θέλησαν να μελετήσουν τη σχέση μεταξύ της στάσης των Τούρκων καταναλωτών και τη συμπεριφορά τους απέναντι στο περιβάλλον. Από τη μελέτη των αποτελεσμάτων προέκυψαν τρεις κατηγορίες καταναλωτών με βάση την περιβαλλοντική τους συμπεριφορά.

Οι "active concerned" είναι οι καταναλωτές με την πιο ενεργή συμμετοχή σε θέματα που αφορούν το περιβάλλον και αποτελούν το 30% των καταναλωτών της έρευνας. Ακολουθούν οι "passive concerned", το 43% των ερωτηθέντων, οι οποίοι διαθέτουν μια μέτρια περιβαλλοντικά φιλική συμπεριφορά και τέλος οι "unconcerned" που έχουν το χαμηλότερο επίπεδο περιβαλλοντικής

ευαισθητοποίησης και το ποσοστό τους φθάνει το 27%. Οι “active concerned” διαθέτουν το υψηλότερο μορφωτικό επίπεδο, ενώ το μισό ποσοστό των “unconcerned” δεν έχει ολοκληρώσει την πενταετή υποχρεωτική εκπαίδευση. Η ομάδα με την υψηλότερη περιβαλλοντική ευαισθητοποίηση είναι περισσότερο πιθανό να διαθέτουν αυτοκίνητα και ποδήλατα. Περίπου ένας στους πέντε “unconcerned” διαθέτει τέσσερα ή περισσότερα παιδιά. Τέλος, δεν φαίνεται να υπάρχει στατιστικά σημαντική διαφορά μεταξύ των ομάδων και της ηλικίας, του φύλου και του επαγγέλματος.

Σε δύο ομάδες καταναλωτών κατέληξαν και οι Devine and Lloyd το 2003. οι οποίοι διενήργησαν έρευνα στη Βόρεια Ιρλανδία που αφορούσε τη στάση 1800 κατοίκων ως προς το περιβάλλον. Μέσα από μια σειρά ερωτήσεων που διατυπώθηκαν στους κατοίκους σχετικά με τις πιθανές απειλές του περιβάλλοντος, παρατηρήθηκε ότι είναι διάχυτο το ενδιαφέρον για το επίπεδο του κινδύνου του περιβάλλοντος.

Από την έρευνα προέκυψε ότι οι κάτοικοι της Βόρειας Ιρλανδίας φαίνονται να είναι αρνητικοί στην προστασία του περιβάλλοντος, όταν αυτή η στάση τους μπορεί να επηρεάσει τα οικονομικά τους. Όταν όμως η συμπεριφορά τους ως προς την προστασία του περιβάλλοντος δεν απαιτεί την καταβολή επιπλέον χρημάτων, τότε οι κάτοικοι συμμετέχουν ενεργά. Πάνω από το ένα τρίτο των ερωτηθέντων επιβεβαιώνουν ότι έχουν μειώσει την οδήγηση για χάρη της προστασίας του περιβάλλοντος, ενώ περίπου τα δύο τρίτα διαχωρίζουν τα αστικά τους απόβλητα σε γυαλί, αλουμίνιο, πλαστικό και εφημερίδες και τα διαθέτουν για ανακύκλωση.

Αυτό που παρουσιάζει ιδιαίτερο ενδιαφέρον στην έρευνα είναι οι διαφορές των “πράσινων” από τους “μη- πράσινους” κατοίκους. Τα άτομα στις υψηλά κοινωνικές τάξεις και όσοι διαθέτουν ανώτερη μόρφωση είναι περισσότερο πιθανόν να ανακυκλώσουν. Ένα ενδιαφέρον αποτέλεσμα είναι ότι παρά τις διαφημιστικές καμπανίες που γίνονται στους μαθητές για την ανακύκλωση κι ενώ κανείς θα περίμενε ότι μέσω αυτών οι γονείς τους θα ανακυκλώναν περισσότερο, τα αποτελέσματα δεν είναι τα αναμενόμενα. Τα άτομα που έχουν παιδιά κάτω των δεκαέξι ετών είναι λιγότερο πιθανό να ανακυκλώσουν από τα άτομα που δεν διαθέτουν παιδιά τα οποία πηγαίνουν στο σχολείο. Επίσης, είναι αξιοσημείωτο ότι οι νέοι άνθρωποι ανακυκλώνουν λιγότερο από τους μεγαλύτερους σε ηλικία. Τα στατιστικά στοιχεία έδειξαν συγκεκριμένα ότι τα άτομα ηλικίας 18-24 αναφέρουν ότι δεν ανακυκλώνουν ποτέ. Τέλος σύμφωνα με τις απαντήσεις, οι κάτοικοι θεωρούν ότι οι πολίτες προστατεύουν περισσότερο το περιβάλλον από ότι οι βιομηχανίες και οι επιχειρήσεις. Ομοίως, θεωρούν ότι καταβάλλουν περισσότερες προσπάθειες για το περιβάλλον σε σχέση με τα κυβερνητικά όργανα του κράτους τους, ενώ συγκρίνοντας την κυβέρνηση με τις βιομηχανίες παρατηρούν ότι οι επιχειρήσεις και οι βιομηχανίες λαμβάνουν λιγότερα μέτρα για την προστασία.

Μία ακόμη έρευνα που πραγματοποιήθηκε στη Βόρεια Ιρλανδία κατέληξε σε ενδιαφέροντα συμπεράσματα για την περιβαλλοντική συμπεριφορά και το προφίλ του πράσινου καταναλωτή. Το

τμήμα του WWF Βόρειας Ιρλανδίας (WWF Northern Ireland, 2004) προχώρησε σε έρευνα για τις περιβαλλοντικές στάσεις και συμπεριφορές των καταναλωτών στη Βόρεια Ιρλανδία, η οποία πραγματοποιήθηκε τους μήνες Νοέμβριο και Δεκέμβριο του 2004.

Τα δεδομένα έδειξαν ότι τα άτομα που ανήκαν στην υψηλότερη κοινωνική τάξη κι αυτοί που κατοικούσαν στη μητροπολιτική περιοχή του Μπέλφαστ, ήταν αυτοί που ενδιαφέρονταν περισσότερο για τα περιβαλλοντικά προβλήματα. Το πιο απροσδόκητο εύρημα της έρευνας σχετίζεται με τις απόψεις των ατόμων που ανήκαν στη μικρότερη ηλικιακή ομάδα (15-24). Αν και αρκετοί από αυτούς επέδειξαν την ανησυχία τους για τα περιβαλλοντικά προβλήματα, το επίπεδο ενδιαφέροντος για το περιβάλλον ήταν χαμηλότερο από αυτό άλλων ηλικιακών ομάδων. Οι νέοι καταναλωτές ήταν επίσης αυτοί που παραδέχθηκαν ότι δεν κάνουν ότι θα μπορούσαν, όσον αφορά τον τρόπο ζωής τους, για να βοηθήσουν το περιβάλλον. Δεδομένου ότι είναι τα νεότερα μέλη της κοινωνίας, τα οποία και θα αντιμετωπίσουν και τα μακροχρόνια προβλήματα του περιβάλλοντος θα περίμενε κανείς πως η στάση τους θα ήταν διαφορετική.

Παρατηρήθηκε ακόμη πως το 83% των ερωτηθέντων δήλωσε πως συμφωνεί απόλυτα με τη δήλωση ότι η ανθρώπινη δραστηριότητα καταστρέφει το περιβάλλον, ενώ το 85% συμφωνεί με το γεγονός πως ο τρόπος ζωής των ανθρώπων θέτει σε κίνδυνο τη ζωή σπάνιων ή απειλούμενων με εξαφάνιση ζώων. Στις δύο παραπάνω περιπτώσεις οι καταναλωτές της περιοχής του Μπέλφαστ συμφωνούσαν σε μεγαλύτερο βαθμό από κατοίκους άλλων περιοχών. Όσον αφορά τις λύσεις που προτείνονται από τους ερευνητές για τα περιβαλλοντικά προβλήματα παρατηρήθηκε πως οι καταναλωτές ήταν σύμφωνοι με τις περιπτώσεις που ευνοούσαν τον οικογενειακό τους προϋπολογισμό, παρά με λύσεις που μπορεί να είχαν ως αποτέλεσμα την καταβολή περισσότερων χρημάτων από το εισόδημά τους.

Πιο συγκεκριμένα, το 91% του δείγματος απάντησε θετικά στη μείωση του φόρου προστιθέμενης αξίας για ενεργειακά αποδοτικές ηλεκτρικές συσκευές ως λύση που θα πρέπει να παρθεί από την κυβέρνηση, για τη μείωση των περιβαλλοντικών προβλημάτων. Αντιθέτως, το 73% των καταναλωτών δήλωσε την άρνησή του σε μία πιθανή αύξηση του φόρου των ορυκτών καυσίμων, ενώ το 43% δεν συμφώνησε με την εισαγωγή φόρου καυσίμων για τα αεροπλάνα. Από τα αποτελέσματα τις έρευνας προέκυψε επίσης ότι υπάρχει ένα υψηλό ποσοστό καταναλωτών (80%) οι οποίοι θα άλλαζαν τον τρόπο ζωής τους, αρκεί αυτή η αλλαγή να μην είχε για αυτούς επιπλέον κόστος. Τα άτομα αυτά προέρχονταν σε μεγαλύτερο βαθμό από τις υψηλότερες κοινωνικές τάξεις του Μπέλφαστ. Στις κοινωνικές αυτές τάξεις παρατηρήθηκε ότι τα άτομα ήταν λιγότερο διατεθειμένα να μειώσουν τη χρήση του αυτοκινήτου τους, ακόμη κι αν αυξάνονταν η τιμή του πετρελαίου. Σε γενικές γραμμές δεν παρατηρούνται μεγάλες διαφοροποιήσεις μεταξύ των ατόμων με διαφορετικά δημογραφικά χαρακτηριστικά.

Σύμφωνα με το Διεθνές Ινστιτούτο Βιώσιμης Ανάπτυξης (International Institute for Sustainable Development) οι "πράσινοι" καταναλωτές παρουσιάζουν κάποια κοινά χαρακτηριστικά. Οι κοινές στάσεις και πεποιθήσεις που διαθέτουν είναι οι παρακάτω:

- Δέσμευση στον "πράσινο" τρόπο ζωής.
- Ασκούν κριτική στις περιβαλλοντικές τους πρακτικές και στις συνέπειες αυτών.
- Αναζητούν επιχειρήσεις που διαθέτουν "πράσινες" πρακτικές.
- Τονίζουν την "πράσινη" συμπεριφορά τους.
- Θέλουν η περιβαλλοντική προστασία να πραγματοποιείται με ευκολία.
- Τείνουν να δείχνουν έλλειψη εμπιστοσύνης ως προς το περιβαλλοντικό προφίλ της εκάστοτε επιχείρησης.
- Δεν γνωρίζουν πολλά για τα περιβαλλοντικά θέματα, όμως έχουν θέληση να μάθουν.

Επιπλέον δίνεται μία περιγραφή των "πράσινων" καταναλωτών σχετικά με τα δημογραφικά χαρακτηριστικά που διαθέτουν. Από την έρευνα του IISD προέκυψε ότι η πλειοψηφία των "πράσινων" καταναλωτών είναι νέοι ενήλικες, οι οποίοι επηρεάζονται από τα μικρά παιδιά τους. Για την ακρίβεια οι καταναλωτές που έχουν γεννηθεί πριν το 1950 θεωρούνται οι λιγότερο "πράσινοι". Είναι κυρίως γυναίκες οι οποίες πραγματοποιούν πολλές φορές αγορές και για τους συζύγους τους, ενώ διαθέτουν υψηλό εισόδημα (Ryan, 2006).

Στην Ελλάδα η έρευνα για τις περιβαλλοντικές πεποιθήσεις των καταναλωτών ξεκίνησε στα μέσα της δεκαετίας του 1990. Η Tilikidou (2001) διερεύνησε τις συμπεριφορές περιβαλλοντικά συνειδητοποιημένων καταναλωτών, ενώ οι Fotopoulos and Krystallis (2002) μελέτησαν το καταναλωτικό κοινό δίνοντας βάση στην αγορά βιολογικών προϊόντων.

Οι Tilikidou and Delistavrou (2006) ερεύνησαν κατά πόσο οι Έλληνες καταναλωτές διαθέτουν φιλικά περιβαλλοντική συμπεριφορά, καθώς και τις επιπτώσεις που προκαλούν συγκεκριμένα δημογραφικά χαρακτηριστικά πάνω σε αυτές τις συμπεριφορές. Η έρευνα πραγματοποιήθηκε σε νοικοκυριά των αστικών περιοχών της Θεσσαλονίκης. Οι κυριότερες περιβαλλοντικά φιλικές συμπεριφορές των καταναλωτών που προέκυψαν από την έρευνα είναι: η αποφυγή ρίψης σκουπιδιών στο έδαφος, η αποφυγή πρόκλησης θορύβου, καθώς επίσης και ο δωρισμός και η χρήση μεταχειρισμένων προϊόντων. Μέσω της έρευνας, συμπεραίνεται ότι οι Έλληνες καταναλωτές δεν συνδέονται με μεγάλο αριθμό περιβαλλοντικά φιλικών δραστηριοτήτων. Οι καταναλωτές που υιοθετούν πιο συχνά τέτοιες συμπεριφορές είναι γυναίκες μεγαλύτερης ηλικίας, με σχετικά χαμηλό οικογενειακό εισόδημα, με καλή όμως μόρφωση.

Μία ακόμη έρευνα που πραγματοποιήθηκε για το καταναλωτικό κοινό της Ελλάδας πραγματοποιήθηκε από την Ελληνική Εταιρεία Περιβάλλοντος και Πολιτισμού, η οποία διενήργησε

έρευνα σχετικά με την ‘‘Περιβαλλοντική Συνείδηση του Έλληνα Πολίτη’’, τον Ιανουάριο του 2008. Η έρευνα σχεδιάστηκε με σκοπό τη διερεύνηση των γενικότερων προβληματισμών των Ελλήνων και την καταγραφή της σημαντικότητας των διαφόρων θεμάτων, όπως την αντιλαμβάνονται οι πολίτες, την καταγραφή της θέσης των περιβαλλοντικών προβληματισμών, την απεικόνιση της αντίληψης της έννοιας ‘‘περιβάλλον’’ από τους Έλληνες και του βαθμού στον οποίο αισθάνονται ότι αυτό τους αφορά και τέλος η διαχρονική παρακολούθηση της στάσης και ευαισθητοποίησης των πολιτών σε περιβαλλοντικά θέματα. Η έρευνα πραγματοποιήθηκε με τηλεφωνικές συνεντεύξεις και περιλάμβανε το σύνολο της ελληνικής επικράτειας.

Η καταστροφή του φυσικού περιβάλλοντος, η ρύπανση περιβάλλοντος – κίνδυνοι για την υγεία και η παιδεία – εκπαίδευση είναι τα τρία σημαντικότερα κοινωνικά θέματα που απασχολούν τους Έλληνες σε ποσοστό 96%, 95% και 89% αντίστοιχα. Πιο συγκεκριμένα, ως σημαντικότερο περιβαλλοντικό πρόβλημα αναφέρθηκε η ρύπανση του αέρα / καυσαέρια, ενώ ακολουθούν η ρύπανση υδατικών πόρων και η καταστροφή των δασών / πυρκαγιές. Ως κύριος υπεύθυνος για τα προβλήματα του περιβάλλοντος θεωρείται ο κάθε πολίτης με τη συμπεριφορά του. Ο δεύτερος υπεύθυνος θεωρείται το κράτος που εκπροσωπείται με την εκάστοτε κυβέρνηση και τρίτος η τοπική αυτοδιοίκηση. Στα αποτελέσματα της έρευνας προέκυψε ότι τα τρία τελευταία χρόνια ο αριθμός των ερωτώμενων που δηλώνουν ότι ενδιαφέρονται πολύ ή αρκετά για τα περιβαλλοντικά ζητήματα έχει αυξηθεί σημαντικά, από 74% σε 87%, με τις μεγαλύτερες ηλικίες, τους κατοίκους των δύο μεγάλων πόλεων, καθώς επίσης της Κρήτης και των νησιών του Αιγαίου να δηλώνουν πιο ευαισθητοποιημένοι. Οι πολίτες παρουσιάζονται περισσότερο ενεργοποιημένοι σε σχέση με παλιότερα κι έχουν υιοθετήσει μια νοοτροπία πιο ‘‘φιλική’’ προς το περιβάλλον. Ειδικότερα η ανακύκλωση υλικών έχει αυξηθεί σημαντικά κυρίως από τις γυναίκες, τις μικρότερες ηλικίες (17-34) και τους κατοίκους των δύο μητροπόλεων.

Από την αρχή της επιστημονικής έρευνας για το προφίλ του πράσινου καταναλωτή έγιναν πολλές προσπάθειες για να διαπιστωθεί εάν υπάρχει στατιστικά σημαντική συσχέτιση της περιβαλλοντικά υπεύθυνης συμπεριφοράς με τα δημογραφικά στοιχεία των καταναλωτών.

Οι Diamantopoulos *et al.* το 2003 προσπάθησαν να διερευνήσουν το ρόλο που μπορεί να παίζουν τα κοινωνικο – δημογραφικά χαρακτηριστικά ενός ατόμου στη σκιαγράφηση των «πράσινων» καταναλωτών στο Ηνωμένο Βασίλειο. Από τη βιβλιογραφική ανασκόπηση των συγγραφέων προέκυψαν συγκεκριμένες υποθέσεις, οι οποίες μελετήθηκαν στη συνέχεια από την έρευνα που διεξήχθη. Για τη διερεύνηση των υποθέσεων χρησιμοποιήθηκαν πέντε μέτρα της περιβαλλοντικής συνείδησης, τα οποία αποτυπώνουν τον τομέα του περιβάλλοντος στο σύνολό του.

Τα μέτρα αυτά ήταν οι γνώσεις για το περιβάλλον, η περιβαλλοντική στάση που έχουν οι καταναλωτές, η συμπεριφορά τους ως προς την ανακύκλωση, η πολιτική τους δραστηριότητα (άρθρα

προς εφημερίδες, υποστήριξη κοινωνικών ομάδων) και τέλος η αγοραστική τους συμπεριφορά. Οι ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν στην έρευνα είναι κυρίως κοινωνικο - δημογραφικές μεταβλητές όπως: α) φύλο, β) οικογενειακή κατάσταση, γ) ηλικία, δ) αριθμός παιδιών, ε) μόρφωση, στ) κοινωνική τάξη.

Από τη μελέτη προέκυψε ότι δεν υπάρχει σαφής σχέση μεταξύ του φύλου των καταναλωτών και των γνώσεών τους για περιβαλλοντικά θέματα. Όμως, όσον αφορά την στάση των καταναλωτών ως προς το περιβάλλον, οι γυναίκες έχουν καλύτερη στάση, ενώ βρέθηκε ότι συμμετέχουν πιο συχνά σε δραστηριότητες που σχετίζονται με την ανακύκλωση και διαθέτουν πιο «πράσινες» αγοραστικές συνήθειες από τους άνδρες καταναλωτές.

Σχετικά με την πολιτική δραστηριότητα δεν βρέθηκαν διαφοροποιήσεις μεταξύ των δύο φύλων. Η οικογενειακή κατάσταση των καταναλωτών δεν επηρεάζει τις γνώσεις τους γύρω από τα περιβαλλοντικά θέματα. Αλλά και στα υπόλοιπα μέτρα της περιβαλλοντικής συνείδησης δεν βρέθηκαν ιδιαίτερες διαφοροποιήσεις μεταξύ των παντρεμένων και των αδέσμευτων καταναλωτών, γεγονός που προτείνει ότι οι δεσμευμένοι καταναλωτές δεν θεωρούνται περισσότερο περιβαλλοντικά συνειδητοποιημένοι ως προς τις γνώσεις, τη στάση και τις συμπεριφορές τους έναντι των υπολοίπων καταναλωτών.

Η ηλικία των καταναλωτών βρέθηκε να σχετίζεται αρνητικά με τις περιβαλλοντικές γνώσεις. Θετική συσχέτιση όμως βρέθηκε μεταξύ της ηλικίας και της στάσης απέναντι στο περιβάλλον, ενώ διαπιστώθηκε επίσης ότι τα ηλικιωμένα άτομα συμμετέχουν σε μεγαλύτερο βαθμό σε προγράμματα ανακύκλωσης. Αναφορικά με τον αριθμό των παιδιών στις οικογένειες των καταναλωτών δεν βρέθηκε στατιστικά σημαντική συσχέτιση με κανένα από τα μέτρα της περιβαλλοντικής συνείδησης. Ανάλογα αποτελέσματα βρέθηκαν και στην περίπτωση της ύπαρξης ή μη παιδιών στις οικογένειες των καταναλωτών.

Όσον αφορά τις μεταβλητές του μορφωτικού επιπέδου και της κοινωνικής τάξης χρησιμοποιήθηκε η ανάλυση διασποράς. Ειδικότερα για το μορφωτικό επίπεδο διαπιστώθηκε ότι υπάρχει συσχέτιση με τις περιβαλλοντικές γνώσεις. Ανάλογα αποτελέσματα ισχύουν και για τα μέτρα της πολιτικής δραστηριότητας και της συμπεριφοράς που σχετίζεται με την ανακύκλωση. Πιο συγκεκριμένα για την πολιτική δραστηριότητα προέκυψε ότι είναι επικρατούσα μεταξύ των καταναλωτών που έχουν λάβει πανεπιστημιακή μόρφωση. Οι γνώσεις για το περιβάλλον διαφοροποιούνται ανάλογα με την κοινωνική τάξη στην οποία ανήκει ο καταναλωτής. Αντιθέτως, δεν προέκυψε διαφοροποίηση ανάλογα με την κοινωνική στάση, αφού απορρίφθηκε η υπόθεση ότι όσο υψηλότερη η κοινωνική τάξη, τόσο αυξάνεται το ενδιαφέρον για την ποιότητα του περιβάλλοντος, δηλαδή τόσο λιγότερες ενέργειες γίνονται για την προστασία του. Τέλος, δεν βρέθηκε συσχέτιση της κοινωνικής τάξης με τα υπόλοιπα μέτρα της περιβαλλοντικής συνείδησης.

Προκειμένου να εξακριβωθεί πλήρως ο ρόλος των κοινωνικο-δημογραφικών χαρακτηριστικών στο προφίλ των «πράσινων» καταναλωτών σύμφωνα με την περιβαλλοντική τους συνείδηση, πραγματοποιήθηκαν πέντε αναλύσεις πολλαπλής παλινδρόμησης. Ως εξαρτημένες μεταβλητές χρησιμοποιήθηκαν τα μέτρα της περιβαλλοντικής συνείδησης και ως ανεξάρτητες τα κοινωνικο-δημογραφικά χαρακτηριστικά που αναφέρθηκαν παραπάνω, δηλαδή το φύλο, η οικογενειακή κατάσταση, η ύπαρξη παιδιών στην οικογένεια, η ηλικία, το μορφωτικό επίπεδο και η κοινωνική τάξη. Όλες οι παλινδρομήσεις βρέθηκαν σημαντικές, γεγονός που αποδεικνύει ότι η περιβαλλοντική συνείδηση των καταναλωτών σχετίζεται με τα κοινωνικο-δημογραφικά χαρακτηριστικά του καθενός. Οι συγγραφείς καταλήγουν ότι οι σχέσεις μεταξύ των κοινωνικο-δημογραφικών χαρακτηριστικών και των μέτρων της περιβαλλοντικής συνείδησης είναι σχετικά πολύπλοκες. Τα χαρακτηριστικά αυτά μπορεί να χρησιμοποιηθούν εν μέρει για να σκιαγραφήσει το προφίλ του περιβαλλοντικά συνειδητού καταναλωτή στο Ηνωμένο Βασίλειο, σε επίπεδο περιβαλλοντικών γνώσεων και στάσεων.

Οι Schlegelmilch *et al.* (1994) αποκάλυψαν στη μελέτη τους ότι υπάρχει πολύ μικρή σημασία στη χρήση των κοινωνικο-δημογραφικών χαρακτηριστικών κατά τη σκιαγράφηση των περιβαλλοντικά υπεύθυνων καταναλωτών. Μάλιστα θεώρησαν ότι ενδεχομένως οι αγοραστικές επιλογές των καταναλωτών αλλά και η συμπεριφορά και η στάση τους θα μπορούσαν να βοηθήσουν περισσότερο στη σκιαγράφηση του πράσινου καταναλωτή.

Ενότητα 2.2: Χαρακτηρισμός Πράσινου Καταναλωτή με Βάση την Αγορά Πράσινων Προϊόντων και τη Χρήση Πράσινων Υπηρεσιών

Όπως αναφέρεται και από το Schlegelmilch *et al.* (1994) η συμπεριφορά, η στάση και οι αγοραστικές επιλογές των καταναλωτών βοηθούν στη σκιαγράφηση των πράσινων καταναλωτών. Ακόμη η έρευνα του Nielsen (1992) αποκάλυψε ότι τέσσερις στους πέντε καταναλωτές εκφράζουν τη γνώμη τους για το περιβάλλον μέσα από την αγοραστική τους συμπεριφορά.

Η εταιρία ερευνών Mintel πραγματοποίησε έρευνα το 1991 στην Αγγλία, τη Σκωτία και την Ουαλία, μέσω της οποίας κατένειμε τους καταναλωτές σε κατηγορίες ανάλογα με την επιθυμία τους να αγοράσουν περιβαλλοντικά φιλικά προϊόντα. Από τα αποτελέσματα της έρευνας προέκυψαν τρεις κατηγορίες: οι dark, light και armchair greens. Οι πρώτη ομάδα – άτομα που ισχυρίζονται ότι αναζητούν ενεργά τα “πράσινα” αγαθά – αποτελούν το 39% του δείγματος. Τείνουν να είναι γυναίκες, με παιδιά, που επηρεάζονται περισσότερο από την ποιότητα παρά από την τιμή. Το 20%

του παραπάνω ποσοστού είναι "pale greens", οι οποίοι αγοράζουν περιβαλλοντικά φιλικά προϊόντα μόνο όταν τα βλέπουν στα ράφια των καταστημάτων. Στη συγκεκριμένη κατηγορία συναντώνται τόσο γυναίκες όσο και άντρες καταναλωτές, οι οποίοι τείνουν να ανήκουν στις ηλικιακές ομάδες των 25-34 και 55-64. Δίνουν μεγαλύτερη σημασία στην τιμή από ότι τα άτομα της προηγούμενης ομάδας. Σχεδόν το ένα τέταρτο των ερωτηθέντων ανήκουν στην ομάδα των "armchair greens", οι οποίοι ενδιαφέρονται για το περιβάλλον αλλά δεν έχουν αλλάξει τις καταναλωτικές τους συνήθειες. Στην ομάδα αυτή το μεγαλύτερο ποσοστό είναι άνδρες και καταναλωτές οι οποίοι αγοράζουν με βάση την τιμή. Μέσα από τα αποτελέσματα της έρευνας η εταιρία Mintel καταλήγει ότι οι καταναλωτές που είναι περισσότερο αφοσιωμένοι στο περιβάλλον είναι κυρίως γυναίκες, ηλικίας μεταξύ 35-44, από υψηλά κοινωνικά στρώματα, με παιδιά.

Η σύνδεση της αγοραστικής συμπεριφοράς των καταναλωτών περιβαλλοντικά φιλικών απορρυπαντικών με τα χαρακτηριστικά των νοικοκυριών αποτέλεσε το θέμα της έρευνας που πραγματοποίησε η Roozen (1997) στο Βέλγιο. Η αγορά των απορρυπαντικών χρησιμοποιείται συχνά σε ερωτηματολόγια ερευνών τα οποία καταγράφουν τη συμπεριφορά των καταναλωτών. Τα απορρυπαντικά, σύμφωνα με τη συγγραφέα, είναι εύκολο να τα συνδέσει κανείς με τα κυριότερα περιβαλλοντικά προβλήματα, όπως η ρύπανση του νερού, τα αστικά λύματα και την ενεργειακή κατανάλωση. Το κατά πόσο φιλικά προς το περιβάλλον είναι, μπορεί να μετρηθούν με βάση την περιεκτικότητά τους σε φωσφορικά άλατα, τη συσκευασία τους και τις συγκεντρώσεις των προϊόντων αυτών. Σύμφωνα με τα αποτελέσματα, παρουσιάζεται ότι τα νοικοκυριά με νεαρά μέλη αγοράζουν οριακά περισσότερα φιλικά προς το περιβάλλον απορρυπαντικά, αλλά σημαντικά περισσότερα εάν το νοικοκυριό συγκαταλέγεται στην ανώτερο οικονομικό επίπεδο. Σε γενικές γραμμές προέκυψε ότι τα καλύτερα μορφωμένα νοικοκυριά, που έχουν υψηλό εισόδημα και καλό επάγγελμα είναι οι κυριότεροι καταναλωτές περιβαλλοντικά φιλικών προϊόντων.

Τα περιβαλλοντικά πιστοποιημένα προϊόντα αποτελούν μέρος των περιβαλλοντικά φιλικών προϊόντων, η αγορά των οποίων μπορεί να βοηθήσει στη σκιαγράφηση του προφίλ των πράσινων καταναλωτών. Οι Vlosky *et al.* το 1999 μελέτησαν την προθυμία που παρουσίαζαν οι Αμερικανοί καταναλωτές για την αγορά περιβαλλοντικά πιστοποιημένων προϊόντων ξυλείας, προϊόντα τα οποία έχουν μικρό αντίκτυπο στο περιβάλλον.

Από τη μελέτη προέκυψε ότι υπάρχει θετική συσχέτιση μεταξύ της προθυμίας των καταναλωτών να καταβάλουν επιπλέον χρήματα και των ανεξάρτητων μεταβλητών του μοντέλου που χρησιμοποιήθηκε, δηλαδή της περιβαλλοντικής συνείδησης, της ανάμειξης των καταναλωτών με τα πιστοποιημένα και της σημασίας της πιστοποίησης στα περιβαλλοντικά προϊόντα. Αναγνωρίστηκε μάλιστα και μία ομάδα καταναλωτών που εμφάνιζε ιδιαίτερη ροπή στην αγορά των εν λόγω προϊόντων. Το μοντέλο που χρησιμοποιήθηκε περιλάμβανε τρεις ανεξάρτητες μεταβλητές: την

περιβαλλοντική ευαισθητοποίηση, τη σημαντικότητα των περιβαλλοντικών προϊόντων και την ανάμειξη σε περιβαλλοντικές δραστηριότητες. Η εξαρτημένη μεταβλητή ήταν η προθυμία των καταναλωτών για αγορά περιβαλλοντικά πιστοποιημένων προϊόντων. Επιπλέον περιλαμβάνονταν και μία μέση μεταβλητή που ήταν το επιπλέον κόστος για αγορά περιβαλλοντικά πιστοποιημένων προϊόντων.

Με τη μελέτη της βιβλιογραφίας οι Vlosky *et al* κατέληξαν στην ύπαρξη πέντε ευρύτερων περιβαλλοντικά ευαισθητοποιημένων τύπων καταναλωτών. Οι “True-Blue Greens” θεωρούνται ηγέτες της περιβαλλοντικής κίνησης. Διαθέτουν το μεγαλύτερο εισόδημα και την υψηλότερη μόρφωση από τους υπολοίπους. Οι “Greenback Greens” έχουν την προθυμία να πληρώσουν επιπλέον για περιβαλλοντικά αποδεκτά προϊόντα. Κερδίζουν περίπου τα ίδια χρήματα με τους παραπάνω και είναι επίσης καλύτερα μορφωμένοι από την πλειοψηφία. Όμως είναι πολύ απασχολημένοι για να αλλάξουν τον τρόπο ζωής τους, ώστε να τον προσαρμόσουν στις περιβαλλοντικές τους πεποιθήσεις. Ακολουθούν οι “Sprouts” που είναι καλά μορφωμένοι, και έχουν υψηλό εισόδημα. Επιθυμούν να ρυθμίσουν τη ζωή τους σύμφωνα με τις περιβαλλοντικές τους πεποιθήσεις. Με εισόδημα και επίπεδο μόρφωσης κάτω του μέσου όρου οι “Grouzers” είναι πολύ απασχολημένοι ώστε να πράξουν οτιδήποτε για το περιβάλλον. Τέλος, οι “Basic Browns” έχουν τον χαμηλότερο μισθό και μορφωτικό επίπεδο. Έχουν την πεποίθηση ότι λίγα μπορούν να γίνουν από τη μεριά των πολιτών σχετικά με το περιβάλλον κι έτσι δεν προσπαθούν για να αλλάξουν κάτι.

Οι Vlosky *et al.* με την έρευνά τους απέδειξαν ότι υπάρχει θετική συσχέτιση μεταξύ της περιβαλλοντικής ευαισθητοποίησης και της θέλησης των καταναλωτών να πληρώσουν επιπλέον για περιβαλλοντικά πιστοποιημένα προϊόντα. Επίσης υπάρχει θετική συσχέτιση της περιβαλλοντικής ευαισθητοποίησης με την ανάμειξη με το περιβάλλον και με το επιπλέον κόστος. Βρέθηκε θετική συσχέτιση μεταξύ της περιβαλλοντικής σημαντικότητας και της προθυμίας για πληρωμή επιπλέον κόστους και με την περιβαλλοντική ευαισθητοποίηση. Θετικά συσχετίζονται η ανάμειξη των καταναλωτών με τα πιστοποιημένα προϊόντα και η προθυμία για καταβολή επιπλέον χρημάτων για αγορά περιβαλλοντικά πιστοποιημένων προϊόντων. Αντιθέτως, υπάρχει αρνητική συσχέτιση μεταξύ της επιπλέον τιμής περιβαλλοντικά πιστοποιημένων προϊόντων με την προθυμία των καταναλωτών για αγορά των προϊόντων αυτών.

Οι πράσινοι καταναλωτές είναι διατεθειμένοι συνήθως να πληρώνουν επιπλέον κόστος για την αγορά φιλοπεριβαλλοντικών προϊόντων. Οι Laroche *et al.* το 2001 πραγματοποίησαν έρευνα που είχε ως σκοπό να εξακριβώσει το προφίλ των καταναλωτών, που ήταν διατεθειμένοι να επωμιστούν επιπλέον κόστος για την αγορά περιβαλλοντικά πιστοποιημένων προϊόντων και να εκπονήσει στρατηγικές μάρκετινγκ, οι οποίες προέκυψαν από την κατανόηση του προφίλ της συγκεκριμένης ομάδας καταναλωτών.

Διενήργησαν μία διεξοδική ανασκόπηση της σχετικής βιβλιογραφίας, από την οποία προέκυψαν ορισμένοι παράγοντες που ενδεχομένως να επηρεάζουν τη θέληση των καταναλωτών για καταβολή επιπλέον ποσού, ώστε να αποκτήσουν περιβαλλοντικά πιστοποιημένα προϊόντα. Οι παράγοντες αυτοί θα μπορούσαν να καταναλωθούν σε πέντε κατηγορίες: δημογραφικά χαρακτηριστικά (ηλικία, φύλο, εισόδημα, επίπεδο μόρφωσης, επαγγελματική κατάσταση, ιδιοκτησία οικίας, οικογενειακή κατάσταση, μέγεθος οικογένειας), περιβαλλοντικές γνώσεις, αρχές (ατομικισμός, κολεκτιβισμός, αίσθημα ασφάλειας, διασκέδαση), στάση (σημασία της φιλοπεριβαλλοντικής στάσης, δυσκολία του να είναι κανείς περιβαλλοντικά φιλικός, δριμύτητα των περιβαλλοντικών προβλημάτων, ποσοστό υπευθυνότητας φορέων) και συμπεριφορά (σκέψη των περιβαλλοντικών θεμάτων όταν πραγματοποιούν καταναλωτές, ανακύκλωση, αγορά περιβαλλοντικά φιλικών προϊόντων).

Η έρευνα πραγματοποιήθηκε με τη διανομή ερωτηματολογίων σε καταναλωτές μεγάλης πόλης της Βορείου Αμερικής. Μεταξύ των δημογραφικών χαρακτηριστικών που μελετήθηκαν για το αν επηρεάζουν την απόφαση των καταναλωτών για αγορά περιβαλλοντικών προϊόντων, μόνο το φύλο, η οικογενειακή κατάσταση και ο αριθμός των παιδιών που μένουν στην ίδια κατοικία επηρεάζουν τους καταναλωτές και διαφοροποιούνται μεταξύ αυτών που επιθυμούν να καταβάλλουν επιπλέον χρήματα για την αγορά περιβαλλοντικών προϊόντων. Συγκεκριμένα βρέθηκε ότι οι γυναίκες καταναλωτές σε μεγαλύτερο ποσοστό από τους άνδρες είναι πιο πρόθυμες για την καταβολή του επιπλέον κόστους.

Επίσης τα άτομα που είναι παντρεμένα και διαθέτουν παιδιά τα οποία εξακολουθούν να κατοικούν στο σπίτι είναι διατεθειμένοι να αγοράσουν τα "πράσινα" προϊόντα ακόμη κι αν χρειάζεται να τα αγοράσουν σε υψηλότερη τιμή. Οι άλλες μεταβλητές που χρησιμοποιήθηκαν για να ορίσουν το δημογραφικό προφίλ δεν διαφοροποιούν τους καταναλωτές που είναι πρόθυμοι από τους υπόλοιπους που δεν είναι. Η ηλικία δηλαδή, το μορφωτικό επίπεδο, το οικογενειακό εισόδημα, το γεγονός εάν είναι ιδιοκτήτης κατοικίας ή όχι και η εργασιακή του κατάσταση δεν επηρεάζουν σε στατιστικά σημαντικό βαθμό την προθυμία των καταναλωτών για καταβολή επιπλέον τιμής για την απόκτηση οικολογικά ασφαλών προϊόντων.

Η στάση των καταναλωτών μπορεί να προβλέψει την επιθυμία τους να ξοδέψουν περισσότερα χρήματα για την απόκτηση πράσινων προϊόντων. Τέλος βρέθηκε πως μόνο δύο από τις ηθικές αρχές των καταναλωτών (το αίσθημα ασφάλειας και ο κολεκτιβισμός) και μία συμπεριφορά (η σκέψη των περιβαλλοντικών προβλημάτων όταν οι καταναλωτές πραγματοποιούν τις αγορές τους) επηρεάζουν την προθυμία τους. Οι γνώσεις για το περιβάλλον δεν προβλέπουν την επιθυμία των καταναλωτών για επιπλέον κόστος.

Οι Saphores *et al.* το 2006 εξέτασαν την προθυμία των κατοίκων της Καλιφόρνια για αγορά “πράσινων” ηλεκτρικών συσκευών, δηλαδή συσκευών που δεν αποτελούνται από επικίνδυνα για το περιβάλλον υλικά. Προκειμένου να γίνει η μελέτη, αναπτύχθηκαν δύο μοντέλα. Το πρώτο ερευνούσε την προθυμία των νοικοκυριών για αγορά “πράσινων” κινητών τηλεφώνων, ενώ το δεύτερο επικεντρωνόταν στην αγορά “πράσινων” υπολογιστών. Σε κάθε περίπτωση οι ερωτώμενοι είχαν τη δυνατότητα να επιλέξουν το επιπλέον ποσό που επιθυμούν να πληρώσουν επιλέγοντας δηλώσεις που δίνονταν από τους ερευνητές. Οι δηλώσεις ήταν: α) Δεν επιθυμώ να πληρώσω επιπλέον, β) Είμαι πρόθυμος να πληρώσω 1% επιπλέον, γ) Είμαι πρόθυμος να πληρώσω 5% επιπλέον, δ) Είμαι πρόθυμος να πληρώσω 10% επιπλέον.

Από τη μελέτη προέκυψε ότι η πλειοψηφία των κατοίκων της συγκεκριμένης πολιτείας των Η.Π.Α είναι διατεθειμένοι να πληρώσουν μόλις 1% επιπλέον για “πράσινα” προϊόντα, ενώ μόνο τα πιο εύπορα νοικοκυριά δηλώνουν ότι θα πλήρωναν και 5-10% επιπλέον για την αγορά των συγκεκριμένων προϊόντων. Η χαμηλή προθυμία για καταβολή επιπλέον ποσού αποδίδεται και στη φτωχή γνώση που υπάρχει για την τοξικότητα των ηλεκτρονικών αποβλήτων.

Οι μεταβλητές που βρέθηκαν να είναι στατιστικά σημαντικές ήταν η ηλικία, η φυλή στην οποία ανήκει το άτομο, το μορφωτικό του επίπεδο, το ετήσιο οικογενειακό εισόδημα και ο ρόλος της κυβέρνησης στην προστασία του περιβάλλοντος. Μεταβλητές που μελετήθηκαν και δε βρέθηκαν να παρουσιάζουν συσχέτιση είναι το φύλο και οι πολιτικές πεποιθήσεις. Επίσης δεν βρέθηκε σημαντική συσχέτιση μεταξύ της γνώσης για περιβαλλοντικά θέματα και των καταναλωτικών ηλεκτρικών συσκευών.

Τελικά, μέσω της ανάλυσης, προέκυψε για το μοντέλο των “πράσινων” κινητών τηλεφώνων ότι ο καταναλωτής είναι 36 με 65 ετών, Καυκάσιος, με μόρφωση κολεγίου και διαθέτει ετήσιο οικογενειακό εισόδημα κάτω των \$80.000, ο οποίος επίσης θεωρεί ότι η κυβέρνηση παίζει κυρίαρχο ρόλο στην προστασία του περιβάλλοντος. Ανάλογο είναι και το προφίλ του καταναλωτή που προβαίνει στην αγορά του “πράσινου” προσωπικού υπολογιστή, με μόνη διαφορά ότι η ηλικία του κυμαίνεται από το 18^ο έως και το 65^ο έτος.

Φιλοπεριβαλλοντικά ή πράσινα προϊόντα μπορούν να θεωρηθούν όπως αναφέρθηκε και σε προηγούμενο κεφάλαιο της παρούσας εργασίας, τα καταναλωτικά προϊόντα που δεν έχουν επιπτώσεις στο φυσικό περιβάλλον ή έχουν επιπτώσεις αλλά είναι πολύ μικρότερες σε σχέση με τα εναλλακτικά συμβατικά προϊόντα που κυκλοφορούν στην αγορά. Ένα από τα πράσινα προϊόντα των οποίων η αγορά έχει γίνει ιδιαίτερα δημοφιλής τα τελευταία χρόνια είναι και τα υβριδικά αυτοκίνητα. Σύμφωνα με τον Berman (2005) οι αγοραστές των υβριδικών αυτοκινήτων πληρώνουν μερικές χιλιάδες επιπλέον δολάρια σε σχέση με άλλους αγοραστές συμβατικών αυτοκινήτων, προκειμένου να προμηθευτούν τα νέας τεχνολογίας “οικολογικά” αυτοκίνητα. Σύμφωνα με έρευνα που

πραγματοποιήθηκε από την εταιρία ερευνών J. D. Powers σε 50.000 καταναλωτές, οι οδηγοί των υβριδικών διαθέτουν υψηλότερο επίπεδο μόρφωσης από οποιοδήποτε άλλη ομάδα οδηγών. Έχουν αρκετά υψηλότερο εισόδημα από το μέσο οδηγό – περίπου \$100.000 το έτος σε αντίθεση με τα \$85.000 των άλλων οδηγών. Είναι πιθανότερο να είναι γυναίκες, με ηλικία μεγαλύτερη από των ατόμων που οδηγούν συμβατικά αυτοκίνητα – πιο κοντά στα 50 σε αντίθεση με το μέσο όρο των 40 χρόνων. Πέρα από τα δημογραφικά χαρακτηριστικά, οι οδηγοί των υβριδικών φαίνεται πως έχουν κοινό τρόπο ζωής και συμπεριφορά. Πιο συγκεκριμένα, διανύουν κατά μέσο όρο λιγότερα χιλιόμετρα, σκοπεύουν να κρατήσουν το όχημά τους περισσότερο από το συνηθισμένο οδηγό – λίγο περισσότερο από πέντε χρόνια σε σχέση με τους άλλους που το κρατούν κάτι λιγότερο από πέντε. Είναι διατεθειμένοι να επωμιστούν μεγαλύτερο κόστος για την αγορά περιβαλλοντικά φιλικών προϊόντων και επιθυμούν με τις προσωπικές τους δραστηριότητες να πράξουν οι ίδιοι κάτι, ώστε να βοηθήσουν στη μείωση της ρύπανσης από τα οχήματα.

Μία ακόμη έρευνα σχετικά με την επιλογή των πράσινων προϊόντων και τους παράγοντες που την επηρεάζουν πραγματοποιήθηκε από τον Mostafa (2007), ο οποίος προσπάθησε να καθορίσει τις διαφορές που υπάρχουν στην αγορά πράσινων προϊόντων στην Αίγυπτο με βάση τα διαφορετικά χαρακτηριστικά του καταναλωτή. Χρησιμοποιώντας ως εξαρτημένη μεταβλητή το φύλο ο Mostafa διενήργησε την έρευνα έχοντας ως δείγμα του φοιτητές πανεπιστημίων της Αιγύπτου. Τα αποτελέσματα έδειξαν ότι οι άντρες δήλωσαν υψηλότερα επίπεδα γνώσεων γύρω από το περιβάλλον, καθώς επίσης και υψηλότερο ενδιαφέρον για τα περιβαλλοντικά ζητήματα. Το γεγονός ότι οι άντρες παρουσιάζουν μεγαλύτερο ενδιαφέρον για το περιβάλλον και διαθέτουν περισσότερες γνώσεις για τα προβλήματά του έδειξε επίσης ότι οι Αιγύπτιοι άντρες διαθέτουν μεγαλύτερη θέληση και είναι πιθανότερο να αγοράσουν πράσινα προϊόντα, σε σχέση με τις γυναίκες που δεν βρέθηκαν το ίδιο θετικές.

Η σύνδεση των ‘‘πράσινων’’ αγοραστικών επιλογών ενός καταναλωτή καθώς και τα μέτρα που μπορούν να χρησιμοποιηθούν για τη μελέτη της περιβαλλοντικής ευαισθησίας αποτέλεσαν το θέμα της έρευνας του Narasimhan το 2003. Μέσα από τη βιβλιογραφική ανασκόπηση ο Narasimhan κατέληξε ότι ούτε τα κοινωνικο-δημογραφικά χαρακτηριστικά ενός καταναλωτή αλλά ούτε και οι παράγοντες της προσωπικότητάς του μπορούν να θεωρηθούν επαρκή μέτρα για την ταξινόμηση των πράσινων καταναλωτών.

Το μέτρο που προτείνεται από τον ερευνητή προκειμένου να ταξινομηθούν οι καταναλωτές είναι οι αγοραστικές επιλογές τους, αφού παραδοσιακά εξέφραζαν την περιβαλλοντική τους ευαισθησία μέσα από τα προϊόντα που αγόραζαν. Η έρευνα πραγματοποιήθηκε με τη διανομή ερωτηματολογίων στις περιοχές του Οχάιο και Μίσιγκαν των Η.Π.Α.. Οι εξαρτημένες μεταβλητές, που χρησιμοποιήθηκαν στη μελέτη, συνδέονται με την αγορά περιβαλλοντικά φιλικών προϊόντων και

είναι η γενική προ-περιβαλλοντική αγοραστική συμπεριφορά και η συγκεκριμένη προ-περιβαλλοντική συμπεριφορά.

Η πρώτη καταγράφεται με τη χρήση τριών δηλώσεων: α) "επιλέγω το περιβαλλοντικά-φιλικά εναλλακτικά προϊόντα εάν έχουν ίδια τιμή με τα συμβατικά", β) "επιλέγω τα περιβαλλοντικά-φιλικά προϊόντα ασχέτως της τιμής", γ) προσπαθώ να ανακαλύψω τα περιβαλλοντικά αποτελέσματα των προϊόντων πριν την αγορά τους". Το δεύτερο είδος συμπεριφοράς παρουσιάζεται με πέντε μεταβλητές, οι οποίες καταγράφουν τη συχνότητα των αγορών πέντε κατηγοριών "πράσινων" προϊόντων: α) ανακυκλωμένα προϊόντα χαρτιού, β) προϊόντα που δεν έχουν δοκιμαστεί σε ζώα, γ) περιβαλλοντικά φιλικά απορρυπαντικά, δ) βιολογικά φρούτα και λαχανικά, ε) φιλικά προς το όζον σπρέι.

Καθώς ο τομέας της περιβαλλοντικής συνείδησης καθορίζεται από μία πολυδιάστατη δομή, που περιλαμβάνει γνωστικά και συμπεριφοριστικά μέρη, οι ανεξάρτητες μεταβλητές είναι: α) οι γνώσεις γύρω από ένδεκα περιβαλλοντικά προβλήματα, β) το ενδιαφέρον και η περιβαλλοντική στάση των ερωτηθέντων σχετικά με την περιβαλλοντική προστασία, γ) μία κλίμακα καταγραφής του επιπέδου και των τύπων της ανακύκλωσης που κάνουν, δ) μία πολιτική κλίμακα που αποτελείται από δραστηριότητες σχετικές με τον αγώνα για την περιβαλλοντική καταστροφή.

Τα αποτελέσματα της έρευνας έδειξαν την ύπαρξη θετικής συσχέτισης μεταξύ της "πράσινης" αγοραστικής συμπεριφοράς και της περιβαλλοντικής συνείδησης. Επιπρόσθετα προέκυψε ότι η κλίμακα περιβαλλοντικών στάσεων, η ανακύκλωση και η κλίμακα πολιτικής δράσης μοιράζονται σχετικά ισχυρή συνάφεια με τις εξαρτημένες μεταβλητές, σε σύγκριση με τις περιβαλλοντικές γνώσεις που η συσχέτιση είναι χαμηλή.

Τέλος από τη μελέτη παρουσιάζεται ότι η περιβαλλοντική συνείδηση των καταναλωτών έχει θετικό αντίκτυπο στις πράσινες αγοραστικές αποφάσεις τους. Για πολλούς καταναλωτές η αγορά περιβαλλοντικά φιλικών προϊόντων αποτελεί έναν τρόπο δήλωσης της περιβαλλοντικής τους συνείδησης και της θετικής τους συνεισφοράς στο περιβάλλον. Επιπλέον βρέθηκε ότι από τα τέσσερα περιβαλλοντικά μέτρα η περιβαλλοντική στάση ήταν η κυριότερη επεξηγηματική μεταβλητή, με την ανακύκλωση να ακολουθεί και τις περιβαλλοντικές γνώσεις και την πολιτική δράση να μην παρουσιάζουν στατιστική σημαντικότητα για τις διαφοροποιήσεις της αγοραστικής συμπεριφοράς.

Ο Narasimhan καταλήγει ότι η ταξινόμηση των καταναλωτών ανάλογα με την περιβαλλοντική τους συνείδηση θα είναι επιτυχημένη μόνο εάν χρησιμοποιεί ένα συνδυασμό τεχνικών όπως δημογραφικών, συμπεριφοριστικών και ψυχογραφικών χαρακτηριστικών.

Οι Bhate and Lawler (1997), επεδίωξαν να δημιουργήσουν το προφίλ του περιβαλλοντικά ευαίσθητου καταναλωτή στο Sunderland του Ηνωμένου Βασιλείου, το οποίο θα βασίζεται σε δύο σετ μεταβλητών: στις ψυχολογικές μεταβλητές και στις δημογραφικές μεταβλητές που θα επηρεάσουν

την αγορά πράσινων προϊόντων. Όπως και ο Narasimhan κατέληξαν ότι οι δημογραφικοί συντελεστές παρουσιάζουν τη μικρότερη συσχέτιση με την περιβαλλοντικά φιλική συμπεριφορά και την αγορά πράσινων προϊόντων. Τα αποτελέσματα δείχνουν μία φτωχή και όχι στατιστικά σημαντική σχέση της συμπεριφοράς με την ηλικία και το φύλο των καταναλωτών. Η κοινωνική τους τάξη παρουσιάζει συσχέτιση αλλά δεν είναι στατιστικά σημαντική. Η ανάλυση έδειξε ότι υπάρχει σχέση μεταξύ της περιβαλλοντικά φιλικής συμπεριφοράς και του πνεύματος για ανανέωση που μπορεί να διαθέτει ένας καταναλωτής. Η τιμή των πράσινων προϊόντων, στην παρούσα μελέτη, δεν φαίνεται να επηρεάζει τους καταναλωτές για το αν θα προχωρήσουν στην αγορά τους ή όχι. Αν και ένα αρκετά μεγάλο ποσοστό των καταναλωτών δήλωσε πως θεωρούν τις τιμές των περιβαλλοντικά φιλικών προϊόντων υψηλές, δεν φαίνεται να επηρεάζονται από αυτές. Η διαθεσιμότητα των πράσινων προϊόντων αποδείχτηκε άλλος ένας σημαντικός παράγοντας που θα οδηγούσε στην αγορά τους από τους καταναλωτές.

Μέσα στις δράσεις που ενδέχεται να ακολουθήσει ένας πράσινος καταναλωτής είναι και η αγορά προϊόντων "δίκαιου και αλληλέγγυου εμπορίου" ή όπως είναι πιο γνωστά προϊόντων "fair-trade". Οι De Pelsmacker *et al.* το 2005 μελέτησαν την προθυμία των καταναλωτών για αγορά "fair-trade" καφέ, καθώς και το πόσο διέφεραν τα χαρακτηριστικά αυτών των καταναλωτών. Τα "fair-trade" προϊόντα ορίζονται βάσει του κυριότερου χαρακτηριστικού τους ως εξής: δίκαιες τιμές για αγροτικά προϊόντα αναπτυσσόμενων χωρών. Στην ουσία το "δίκαιο εμπόριο" είναι η αγορά προϊόντων από αγρότες αναπτυσσόμενων χωρών με όρους που είναι σχετικά πιο ευνοϊκοί από τους συνηθισμένους εμπορικούς και προωθώντας τα σε αναπτυγμένες χώρες σε υψηλότερες τιμές. Αυτές οι υψηλότερες τιμές οφείλονται στο γεγονός ότι οι αγρότες λαμβάνουν μεγαλύτερα ποσά για τα προϊόντα τους. Η αγορά των "fair-trade" προϊόντων αποτελεί ένα συγκεκριμένο τύπο ηθικής καταναλωτικής συμπεριφοράς που διέπει αρκετούς "πράσινους" καταναλωτές.

Η έρευνα από τους De Pelsmacker *et al.* χρησιμοποίησε δείγμα Βέλγων καταναλωτών που ανήκαν στο διοικητικό και ακαδημαϊκό προσωπικό του Πανεπιστημίου Ghent, για να εξάγει τα συμπεράσματά της όσον αφορά στην αγορά "fair-trade" καφέ. Από τις απαντήσεις των ερωτηθέντων προέκυψαν τέσσερις κατηγορίες καταναλωτών. Οι "fair-trade lovers" που εξέφρασαν υψηλή και ξεκάθαρη προτίμηση για αγορά προϊόντων ετικέτας "fair – trade", οι "fair-trade likers" οι οποίοι μεταξύ των διαφόρων ιδιοτήτων καφέ που δόθηκαν ως κίνητρα για την αγορά του προϊόντος (ετικέτα "fair – trade" ή όχι, μάρκα, χαρμάνι, συσκευασία, γεύση), ισορροπούσαν μεν μεταξύ όλων των ιδιοτήτων, αλλά η ετικέτα "fair – trade" αποτελούσε το ισχυρότερο κίνητρο αγοράς του προϊόντος. Οι "flavor lovers" (λάτρεις του χαρμανιού) αποτελούν την τρίτη ομάδα καταναλωτών. Αυτοί αγοράζουν καφέ με βάση το χαρμάνι του, ενώ οι υπόλοιπες ιδιότητες δεν τους επηρεάζουν. Τέλος η μάρκα του καφέ επηρεάζει την ομάδα "brand lovers". Η πρώτη ομάδα ("fair-trade lovers") είναι

διατεθειμένη να πληρώσει μέχρι και 36% επιπλέον για την αγορά "fair-trade" καφέ, σε αντίθεση με τους "brand lovers" που θα πλήρωναν μόνο 5% επιπλέον, ενώ ο μέσος όρος του επιπλέον κόστους μεταξύ των υπολοίπων ομάδων είναι 10%. Αν και αρχικά φάνηκε ότι περίπου το μισό των ερωτηθέντων λαμβάνουν υπόψη τους τα προϊόντα με ετικέτες "fair-trade" όταν αγοράζουν καφέ, όταν εξετάστηκε η προθυμία τους να πληρώσουν επιπλέον, το πιθανό αγοραστικό κοινό του παραπάνω προϊόντος έπεσε στο 10%. Από τα αποτελέσματα παρουσιάστηκε ότι το φύλο των καταναλωτών δεν επηρεάζει την απόφασή τους να επιλέξουν μία ηθική καταναλωτική συμπεριφορά. Άτομα ηλικίας 31-44 ετών κυριαρχούν στην ομάδα των "fair-trade lovers". Τέλος το επίπεδο μόρφωσης φαίνεται πως επηρεάζει την αγορά προϊόντων δικαίου εμπορίου. Όσον αφορά τις αξίες των καταναλωτών προέκυψε ότι οι "fair-trade lovers" είναι λιγότερο συμβατικοί από τους υπολοίπους, πιο ιδεαλιστές, ενώ διαθέτουν αρχές οι οποίες τοποθετούν τα κοινωνικά ζητήματα στο κέντρο του ενδιαφέροντός τους.

Στα φιλοπεριβαλλοντικά προϊόντα μπορούν να συμπεριληφθούν επίσης και τα πιστοποιημένα βιολογικά τρόφιμα. Τα οργανικά ή βιολογικά τρόφιμα είναι αυτά που είναι εγγυημένα ότι έχουν παραχθεί κι επεξεργαστεί με τρόπο κατά τον οποίο αποφεύγεται η χρήση συνθετικών λιπασμάτων, εντομοκτόνων, ορμονών, γενετικά τροποποιημένων οργανισμών, ακτινοβολιών. Σύμφωνα με τους Lockie *et al.* (2004) τα τελευταία χρόνια η παραγωγή και κατανάλωση αυτών των προϊόντων έχει αυξηθεί.

Αν και ακόμη καλύπτουν ένα μικρό ποσοστό της αυστραλιανής αγοράς τροφίμων, όπου και διενεργήθηκε η έρευνα, παρόλα αυτά θεωρούνται από πολλούς ως το εναλλακτικό των βιομηχανιών παραγωγής τροφίμων, στις οποίες οφείλονται κάποια προβλήματα περιβαλλοντικά και ασφάλειας τροφίμων. Ο λόγος για τον οποίο καταναλώνονται τα βιολογικά προϊόντα αφορά κυρίως το ενδιαφέρον των ατόμων πρωτίστως για την υγεία τους και δευτερευόντως για την προστασία του περιβάλλοντος. Πέρα όμως από αυτήν την ιεράρχηση που γίνεται στην επιλογή των βιολογικών τροφίμων, η αγορά και η κατανάλωση των τροφίμων αυτών ανήκει τις περισσότερες φορές στις συνήθειες ενός "πράσινου" καταναλωτή.

Προκειμένου να βρεθούν οι λόγοι που παρατηρείται αύξηση στην κατανάλωση βιολογικών τροφίμων, πραγματοποιήθηκε από τους Lockie *et al.* το 2004 έρευνα σε δύο περιοχές της Αυστραλίας, στο Κουίνσλαντ και την Βικτώρια, με τη χρήση της τηλεφωνικής συνέντευξης. Από την έρευνα προέκυψε ότι το φύλο παίζει ρόλο στην κατανάλωση των συγκεκριμένων προϊόντων, καθώς το 44,1% των γυναικών που ερωτήθηκαν έχουν καταναλώσει βιολογικά τρόφιμα τους τελευταίους δώδεκα μήνες και το 33,8% των ανδρών. Θετική συσχέτιση με την κατανάλωση παρουσιάζει επίσης και το υψηλό επίπεδο μόρφωσης των καταναλωτών. Τα υψηλά επίπεδα του οικογενειακού εισοδήματος παρουσιάζουν κι αυτά θετική σχέση. Όμως όχι τόσοση όση θα περίμενε κανείς.

Αν το δείγμα χωριζόταν σε τέσσερις ομάδες με βάση το ετήσιο εισόδημά τους θα βρισκόταν και μεταξύ των χαμηλόμισθων ομάδων, άτομα που έχουν καταναλώσει βιολογικά τρόφιμα. Μικρή ήταν η διαφοροποίηση που βρέθηκε μεταξύ των ηλικιακών ομάδων. Συμπερασματικά προκύπτει ότι η ηλικία και η εκπαίδευση είναι οι μόνοι δημογραφικοί παράγοντες που έχουν άμεσο αποτέλεσμα στην ποσότητα των βιολογικών τροφών που καταναλώνονται, με τα μεγαλύτερα σε ηλικία και πιο μορφωμένα άτομα να είναι οι λιγότερο πιθανοί καταναλωτές.

Οι πιθανότεροι καταναλωτές βιολογικών τροφίμων είναι τα άτομα που ενδιαφέρονται περισσότερο για φυσικά τρόφιμα και τα άτομα που εμπλέκονται σε πρακτικές "πράσινης κατανάλωσης". Οι δύο παράγοντες, πολιτικές και οικολογικές αρχές και η επιθυμία για καταβολή μεγαλύτερου ποσού, δεν παρουσιάζουν άμεσα αποτελέσματα στην κατανάλωση των βιολογικών. Το εισόδημα έχει ένα έμμεσο, αλλά πολύ μικρής σημασίας ρόλο, όπως επίσης και η υπευθυνότητα για αγορές.

Οι Davies *et al.* την περίοδο από το 1989 – 1993 διεξήγαγαν τρεις έρευνες στη Βόρεια Ιρλανδία κατά τις οποίες εξετάστηκαν τα κίνητρα για την αγορά βιολογικών προϊόντων, ενώ σκιαγραφήθηκε το δημογραφικό προφίλ των καταναλωτών βιολογικών προϊόντων. Οι τρεις κυριότεροι λόγοι για αγορά βιολογικών τροφών προέκυψε ότι είναι η υγεία, το περιβάλλον και η γεύση των προϊόντων. Τα αποτελέσματα έδειξαν ότι οι καταναλωτές που αγοράζουν βιολογικά προϊόντα είναι από τους πιο ενεργά αφοσιωμένους πράσινους καταναλωτές, καθώς μόνο ένα πολύ μικρό ποσοστό (6,8%) είναι αποκλειστικά και μόνο καταναλωτές βιολογικών προϊόντων. Άλλες περιβαλλοντικές δραστηριότητες στις οποίες βρέθηκε να συμμετάσχουν οι συγκεκριμένοι καταναλωτές είναι η αγορά περιβαλλοντικά φιλικών απορρυπαντικών, συμμετοχή σε προγράμματα ανακύκλωσης και αγορά άλλων περιβαλλοντικά φιλικών προϊόντων. Οι αγοραστές βιολογικών προϊόντων παρουσιάζεται να είναι κυρίως γυναίκες. Όμως παρατηρήθηκε ότι η συσχέτιση φύλου και αγοράς βιολογικών είναι στατιστικά σημαντική σε επίπεδο 10%. Όσον αφορά την ηλικία δεν βρέθηκε στατιστικά σημαντική συσχέτιση με την αγορά βιολογικών. Η παρουσία παιδιών στην οικογένεια θεωρείται ένας παράγοντας που μπορεί να επηρεάσει θετικά την αγορά βιολογικών προϊόντων. Τα άτομα με χαμηλό εισόδημα είναι οι λιγότερο πιθανοί αγοραστές βιολογικών προϊόντων.

Το προφίλ των πράσινων καταναλωτών μπορεί να προκύψει όχι μόνο από την αγορά φιλοπεριβαλλοντικών προϊόντων αλλά και από την επιλογή φιλοπεριβαλλοντικών ή πράσινων υπηρεσιών. Οι Rowlands *et al.* το 2003 στην περιοχή Waterloo του Καναδά, προσπάθησαν να σχεδιάσουν το προφίλ του πιθανού αγοραστή "πράσινης" ηλεκτρικής ενέργειας, δηλαδή της ηλεκτρικής ενέργειας που παράγεται με περιβαλλοντικούς βιώσιμους τρόπους, όπως την ηλιακή ή την αιολική ενέργεια.

Χρησιμοποιώντας ως εξαρτημένη μεταβλητή την αγορά “πράσινης” ηλεκτρικής ενέργειας διενήργησαν έρευνα που απευθυνόταν στους κατοίκους της περιοχής. Οι ανεξάρτητες μεταβλητές της έρευνας είναι το ετήσιο εισόδημα της οικογένειας, το μορφωτικό επίπεδο, η ηλικία, το φύλο των ερωτηθέντων, οι γνώσεις τους σε θέματα περιβάλλοντος και παραγωγής ενέργειας, το οικολογικό ενδιαφέρον που διαθέτουν καθώς και την εμπλοκή τους σε κοινωνικές οργανώσεις.

Μέσα από την έρευνα οι συγγραφείς κατέληξαν στο γεγονός ότι οι καταναλωτές έχουν τη διάθεση να πληρώσουν επιπλέον ποσό για το “πράσινο” ηλεκτρικό ρεύμα, αλλά αυτή η προθυμία θα υπάρξει μόνο εάν οι εταιρείες παραγωγής ηλεκτρικής ενέργειας μπορούν να αποδείξουν ότι από την παραγωγή του εν λόγω ηλεκτρικού ρεύματος θα υπάρξουν οικολογικά οφέλη για την περιοχή. Όσον αφορά το προφίλ του πιθανού αγοραστή πράσινης ηλεκτρικής ενέργειας, παρουσιάζεται ότι από τα δημογραφικά χαρακτηριστικά των ερωτηθέντων μόνο η μόρφωση, η ηλικία και το εισόδημα είναι στατιστικά σημαντικά.

Ενότητα 2.3: Χαρακτηρισμός Πράσινου Καταναλωτή με Βάση τις Καθημερινές Δραστηριότητές του

Οι καταναλωτές που προβαίνουν σε “πράσινες” δραστηριότητες όπως εξοικονόμηση ενέργειας, ανακύκλωση, μείωση αποβλήτων καθώς και εξοικονόμηση νερού μπορούν να χαρακτηριστούν περιβαλλοντικά υπεύθυνοι.

Οι Gilg and Barr το 2006 χρησιμοποιώντας την παραπάνω ιδιότητα του πράσινου καταναλωτή μελέτησαν τα χαρακτηριστικά που εμφανίζει ο καταναλωτής του Devon του Ηνωμένου Βασιλείου που εξοικονομεί με τις δραστηριότητές του νερό. Συγκεκριμένα μελέτησαν το κοινωνικό προφίλ που διαθέτει καθώς και τις στάσεις και τη συμπεριφορά από την οποία διέπεται, ενώ παράλληλα εξετάστηκε εάν υπάρχουν ουσιαστικοί δεσμοί μεταξύ της εξοικονόμησης νερού και των άλλων περιβαλλοντικών δράσεων.

Τα δεδομένα που προέκυψαν αναλύθηκαν από τους ερευνητές, οι οποίοι κατέληξαν σε τέσσερις διαφορετικούς τύπους ατόμων με βάση τα συμπεριφοριστικά τους χαρακτηριστικά. Αυτοί οι τύποι εξετάστηκαν ως προς τη δημογραφική τους σύνθεση και τους παράγοντες που διέπουν τη στάση τους. Οι “αφοσιωμένοι οικολόγοι” (committed environmentalists) και οι “επικρατούντες οικολόγοι” (mainstream environmentalists) είναι οι πιο πιθανές ομάδες να δεσμευθούν σε

δραστηριότητες εξοικονόμησης νερού και ενέργειας. Οι “περιστασιακοί οικολόγοι” (occasional environmentalists) βρέθηκαν λιγότερο αφοσιωμένοι στις συμπεριφορές που μελετήθηκαν, με μόλις 18% των ατόμων να κλείνουν τη βρύση όταν βουρτσίζουν τα δόντια τους, σε αντίθεση με το 42% των αφοσιωμένων ομάδων. Οι “μη –οικολόγοι” (non-environmentalists) δεν ανέλαβαν ποτέ συμπεριφορές εξοικονόμησης νερού, με παράδειγμα το 69% των ατόμων που δεν κλείνουν τη βρύση όταν πλένονται.

Εξετάζοντας τα δημογραφικά χαρακτηριστικά των πιο αφοσιωμένων καταναλωτών στην εξοικονόμηση του νερού βρέθηκε ότι αυτοί είναι μεγάλης ηλικίας, με τους περισσότερους να διαθέτουν το δικό τους σπίτι και να είναι μέλη κοινωνικών ομάδων. Όσοι δεν είναι οικολόγοι τείνουν να είναι άνδρες νεαρής ηλικίας, με χαμηλά εισοδήματα, οι οποίοι έχουν προσλάβει λιγότερη μόρφωση, ενώ θεωρούν ότι τα περιβαλλοντικά προβλήματα δεν είναι απειλή για το προσωπικό τους όφελος.

Έρευνα σχετικά με τις περιβαλλοντικές ενέργειες των καταναλωτών πραγματοποίησε στο Ηνωμένο Βασίλειο το National Consumer Council (2002). Χρησιμοποιώντας τα αποτελέσματα της έρευνας το NCC ομαδοποίησε τον πληθυσμό με βάση το πόσο πράσινη είναι η αγοραστική, καταναλωτική τους συμπεριφορά, και κατά πόσο ανακυκλώνουν. Από την ομαδοποίηση προέκυψαν πέντε διακριτές ομάδες: οι “recyclers”, οι “affluent greens”, οι “young greens”, οι “careful spenders” και οι “skeptics”. Η πρώτη ομάδα, “recyclers”, που αποτελούν το 19% του πληθυσμού, ανακυκλώνουν χαρτί, γυαλί, και αλουμίνιο περισσότερο από οποιαδήποτε άλλη ομάδα. Παρόλα αυτά, αποφεύγουν τα περιβαλλοντικά φιλικά προϊόντα και δεν μπορούν να χαρακτηριστούν ως πράσινοι καταναλωτές. Η δεύτερη ομάδα, “affluent greens”, είναι αφοσιωμένοι αγοραστές περιβαλλοντικά φιλικών προϊόντων, αν και πιστεύουν ότι έχουν υψηλή τιμή. Είναι σταθεροί στην ανακύκλωση των αγαθών τους. Σε γενικές γραμμές διαθέτουν υψηλό βιοτικό επίπεδο, είναι κυρίως γυναίκες και αποτελούν το 19% των ερωτηθέντων. Το 17% του πληθυσμού καλύπτεται από τους “young greens”. Η ομάδα αυτή έχει χαμηλό εισόδημα, ανακυκλώνει και αγοράζουν πράσινα προϊόντα, σε μικρότερο όμως ποσοστό από την παραπάνω ομάδα. Οι “careful spenders” είναι ιδιαίτερα προσεκτικοί στην εξοικονόμηση ενέργειας, όμως είναι η ομάδα με τη μικρότερη πιθανότητα να ανακυκλώσει. Σχηματίζουν το 19% των καταναλωτών και φαίνεται να μην παρακινούνται ιδιαίτερα από τα περιβαλλοντικά θέματα. Τέλος οι “skeptics”, που αποτελούν το 26% των ερωτηθέντων, αμφιβάλουν για το εάν μπορούν να επηρεάσουν το περιβάλλον και πιστεύουν ότι η οικολογική σήμανση των προϊόντων είναι διαφημιστικό κόλπο των εταιριών.

Οι περιβαλλοντικές δραστηριότητες των καταναλωτών εξετάστηκαν και από Οργανισμό για την Οικονομική Συνεργασία και Ανάπτυξη (OECD, 2008). Η έρευνα αφορούσε τη συμπεριφορά των νοικοκυριών σε σχέση με πέντε περιβαλλοντικά πεδία. Στα πεδία αυτά, μετά τη διεξαγωγή των

αποτελεσμάτων της έρευνας, ο ΟΟΣΑ πρόκειται να ασκήσει πολιτική, ώστε να επιτευχθεί στο μέγιστο η βιώσιμη ανάπτυξη. Επίσης σκοπός της έρευνας είναι και ο εντοπισμός των παραγόντων που επηρεάζουν τους καταναλωτές στην απόφασή τους να καταναλώσουν με βιώσιμο τρόπο.

Τα περιβαλλοντικά πεδία ήταν η διεργασία παραγωγής αποβλήτων και η ανακύκλωσή τους, η χρήση ενέργειας, οι προσωπικές επιλογές των καταναλωτών για τις μετακινήσεις τους, η κατανάλωση τροφίμων και η χρήση νερού. Σύμφωνα με τους συγγραφείς προκειμένου να σχεδιαστούν αποτελεσματικές πολιτικές για τη βιώσιμη κατανάλωση, η γενική καταναλωτική συμπεριφορά, συνειδητοποίηση, ορθολογιστική ικανότητα, καθώς και οι συμπεριφοριστικοί παράγοντες θα πρέπει να ληφθούν υπόψη. Η έρευνα πραγματοποιήθηκε σε πολλά κράτη ώστε να δοθεί κι ένας πολυεθνικός χαρακτήρας στα αποτελέσματα.

Όσον αφορά την τιμή και το εισόδημα, παρατηρήθηκε ότι εάν το μείγμα μάρκετινγκ και η τιμή των προϊόντων είναι στα αναμενόμενα επίπεδα, τότε ιδιότητες όπως η βιωσιμότητα θα είναι ελκυστικές για τους καταναλωτές. Για βιώσιμα ή "πράσινα" προϊόντα όπως είναι βιολογικά τρόφιμα, καφές "δίκαιου εμπορίου", που συνήθως έχουν μία υψηλότερη τιμή, η διαφορά της τιμής θα πρέπει να είναι μέσα στα φυσιολογικά όρια.

Σύμφωνα με την έρευνα, στο Ηνωμένο Βασίλειο, μόνο το 5% του κοινού τοποθετεί την ηθική ή κοινωνική εκτίμηση πάνω από όλους τους άλλους παράγοντες για τις αγοραστικές τους επιλογές. Για παράδειγμα αναφέρεται ότι οι περισσότεροι αγοραστές τροφίμων βασίζουν τις επιλογές τους στη τιμή, τη γεύση και την ημερομηνία πώλησης. Αντιθέτως οι Γερμανοί καταναλωτές ταξινομούν πρώτα την ποιότητα, η εμφάνιση ακολουθεί, ο σχεδιασμός, η μάρκα και το αν είναι περιβαλλοντικά φιλικά. Στις Ηνωμένες Πολιτείες οι καταναλωτές προτιμούν την ξυλεία με πιστοποίηση, μόνο εφόσον έχουν την ίδια τιμή με τη μη περιβαλλοντικά σημασμένη.

Ένας από τους σημαντικότερους παράγοντες, κατά τον ΟΟΣΑ, που επηρεάζουν τη βιώσιμη κατανάλωση είναι το εισόδημα, με τα πλουσιότερα νοικοκυριά να είναι πιθανότερο να αγοράσουν βιώσιμα προϊόντα. Τα πλουσιότερα νοικοκυριά όμως καταναλώνουν περισσότερο, καθώς αυξάνουν τα αποθέματά τους σε ηλεκτρικές συσκευές, αγορές τροφίμων, αριθμό αυτοκινήτων συχνότητα διακοπών και παραγωγή απορριμμάτων. Τα άτομα με χαμηλό εισόδημα μπορεί να υπολείπονται σε οικονομικούς πόρους ώστε να καταφέρουν να επενδύσουν σε πράσινα προϊόντα, παρόλα αυτά δεν είναι λιγότερο πρόθυμα να αναλάβουν την υπευθυνότητα των δράσεών τους σε σχέση με τους πλουσιότερους καταναλωτές.

Οι καταναλωτικές συνήθειες και το ενδιαφέρον για τη βιώσιμη ανάπτυξη διαφοροποιείται ανάλογα με την ηλικιακή ομάδα. Βρέθηκε ότι οι νέοι άνθρωποι ηλικίας 18-25 ετών τείνουν να είναι πολύ πιο ευαισθητοποιημένοι στην ανάγκη περιορισμού της περιβαλλοντικής ρύπανσης, στη βελτίωση της ανθρώπινης υγείας και στην άνοδο του ενδιαφέροντος για τα ανθρώπινα δικαιώματα σε

παγκόσμιο επίπεδο. Πιστεύουν ότι η γενιά τους καταναλώνει υπερβολικά και θέλουν να πληροφορηθούν για το πως θα μειώσουν τις αρνητικές οικολογικές και κοινωνικές συνέπειες της κατανάλωσής τους.

Το φύλο επηρεάζει σημαντικά τη βιώσιμη κατανάλωση, εξαιτίας των διαφορετικών καταναλωτικών πρακτικών μεταξύ γυναικών και ανδρών. Σε μερικές χώρες του ΟΟΣΑ, οι γυναίκες είναι υπεύθυνες για πάνω από το 80% των καταναλωτικών αποφάσεων, παρόλο που οι άνδρες είναι αυτοί που θα ξοδέψουν περισσότερο από το 80% για έξοδα του νοικοκυριού. Οι έρευνες του ΟΟΣΑ δείχνουν ότι οι γυναίκες είναι πιθανότερο να είναι "πράσινοι" καταναλωτές. Για παράδειγμα τείνουν να αγοράζουν βιολογικά τρόφιμα ή προϊόντα με οικολογική πιστοποίηση, έχουν υψηλότερη ροπή προς την ανακύκλωση και θεωρούν σημαντική την εξοικονόμηση ενέργειας. Είναι περισσότερο προσεκτικές στις αγορές τους σε σχέση με τα ηθικά θέματα όπως η παιδική εργασία και το δίκαιο εμπόριο. Στη Σουηδία οι στατιστικές δείχνουν ότι η ομάδα που επικεντρώνεται στην οικολογική σήμανση και στις αγορές βιώσιμων προϊόντων περιλαμβάνει ένα από τα φτωχότερα μέλη της κοινωνίας, τις άγαμες μητέρες, ενώ τέλος μία βρετανική μελέτη βρήκε ότι οι γυναίκες νοιάζονται περισσότερο για την κλιματική αλλαγή από ότι οι άνδρες.

Αναφορικά με την Ελλάδα και τις πράσινες δραστηριότητες των καταναλωτών, η Tilikidou (2007) διεξήγαγε έρευνα σε 12 περιοχές της Θεσσαλονίκης, ώστε να βρεθεί η οποιαδήποτε συσχέτιση υπάρχει μεταξύ της περιβαλλοντικά αγοραστικής συμπεριφοράς και των δημογραφικών χαρακτηριστικών των καταναλωτών. Μέσα από τα αποτελέσματα της έρευνας φάνηκε αρχικά ότι οι περιβαλλοντικές συνήθειες με τη μεγαλύτερη συχνότητα μεταξύ των καταναλωτών είναι η εξοικονόμηση νερού και ενέργειας, η γενικότερη μείωση της κατανάλωσης και η αποφυγή χρήσης προϊόντων που περιέχουν γενετικά τροποποιημένους οργανισμούς. Επίσης παρουσιάστηκε από την έρευνα ότι οι Έλληνες είναι πιθανότερο να επιλέξουν φιλοπεριβαλλοντικά προϊόντα, εάν δεν παρουσιάζουν σημαντικές αλλαγές στην τιμή με τα συμβατικά. Είναι δυνατόν οι καταναλωτές να πραγματοποιούν περιβαλλοντικά φιλικές επιλογές πιο εύκολα όταν άλλα κίνητρα όπως τα οικονομικά και η υγεία προστίθενται στις περιβαλλοντικές τους ευαισθησίες. Όσον αφορά τις περιβαλλοντικές τους γνώσεις, ένας στους πέντε καταναλωτές κατάφερε να απαντήσει σωστά στις ερωτήσεις που αφορούσαν γνώσεις για το περιβάλλον. Οι περιβαλλοντικές γνώσεις δεν είναι ξεκάθαρο όμως από τα αποτελέσματα εάν έχουν θετική συσχέτιση με τις φιλοπεριβαλλοντικές συνήθειες, η έλλειψή τους όμως αποτελεί σίγουρο εμπόδιο για την αγορά πράσινων προϊόντων. Το χαμηλό ποσοστό αγοράς πράσινων προϊόντων από τους καταναλωτές αποδίδεται στο γεγονός ότι θεωρούνται ακριβά και δύσκολο να εντοπιστούν στα καταστήματα καθώς επίσης και ότι οι καταναλωτές δεν νιώθουν υπεύθυνοι για να πληρώσουν ώστε να προστατέψουν το περιβάλλον. Μία γενικότερη μελέτη των αποτελεσμάτων έδειξε ότι υπάρχουν ενδείξεις φιλοπεριβαλλοντικών συμπεριφορών μεταξύ των

Ελλήνων. Τα άτομα αυτά είναι επαγγελματίες, ηλικίας 35-55 ετών, κάτοχοι πανεπιστημιακού και μεταπτυχιακού τίτλου και διαθέτουν ετήσιο οικογενειακό εισόδημα της τάξης των 25-30 χιλιάδων Ευρώ. Αυτοί οι καταναλωτές βρέθηκαν να διαθέτουν περισσότερες γνώσεις για τα περιβαλλοντικά προβλήματα και να είναι πιο ευαισθητοποιημένοι για τα προβλήματα αυτά. Το συνολικό ποσοστό των πράσινων καταναλωτών στη συγκεκριμένη έρευνα ανέρχεται μόλις στο 20% του συνόλου των ερωτηθέντων.

Στη βιβλιογραφία για το προφίλ του πράσινου καταναλωτή με βάση τις περιβαλλοντικά φιλικές δραστηριότητες που πραγματοποιεί, συμπεριλαμβάνονται κι έρευνες που αναφέρονται αποκλειστικά σε μία συγκεκριμένη περιβαλλοντική δραστηριότητα, την ανακύκλωση.

Οι Oskamp *et al.* το 1991 πρότειναν ότι η συμπεριφορά που σχετίζεται με την ανακύκλωση μπορεί να συνδέεται λιγότερο με τις γνώσεις των καταναλωτών για τα παγκόσμια περιβαλλοντικά προβλήματα και περισσότερο με τις γνώσεις τους γύρω από την ανακύκλωση.

Οι Vining and Ebreo (1990) απέδειξαν ότι οι συγκεκριμένες γνώσεις διαφοροποιούν τους καταναλωτές που ανακυκλώνουν από αυτούς που δεν ανακυκλώνουν. Από το συμπέρασμα αυτό πρότειναν πως η μεγαλύτερη διαφορά των παραπάνω καταναλωτών συνίσταται στις γνώσεις τους για τα ανακυκλώσιμα υλικά. Στην έρευνά τους που περιλάμβανε εκατόν ενενήντα επτά νοικοκυριά του Ιλλινόις των Η.Π.Α, κατέληξαν στο γεγονός ότι τα άτομα που ανακύκλωναν είχαν περισσότερες γνώσεις από αυτά που δεν ανακύκλωναν.

Ενότητα 2.4: Χαρακτηρισμός Πράσινου Καταναλωτή με Βάση τη Συμπεριφορά και τη Στάση του

Έρευνες έχουν καταλήξει ότι το προφίλ του περιβαλλοντικά ευαίσθητου καταναλωτή μπορεί να προκύψει και από τη μελέτη της στάσης και συμπεριφοράς που παρουσιάζει στην καθημερινή τους ζωή, καθώς και από πολλούς ψυχολογικούς παράγοντες που μπορεί να τον επηρεάζουν και να τον ωθούν στην αγορά συγκεκριμένων προϊόντων και στην πραγματοποίηση συγκεκριμένων δραστηριοτήτων που παρά το γεγονός ότι δεν είναι εύκολες αυτός τις πραγματοποιεί.

Κάποιες φορές ο όρος στάση (*attitude*) ορίζεται ως η προδιάθεση να συμπεριφερθεί κανείς με ένα συγκεκριμένο τρόπο, ενώ η σχετική συμπεριφορά ως ένα συστατικό της ίδιας της στάσης ενός ατόμου. Συμπεραίνεται δηλαδή, ότι η στάση περιλαμβάνει διάφορα συστατικά. Το τριμερές μοντέλο, ένα μοντέλο που ήταν ιδιαίτερα δημοφιλές στις δεκαετίες που 1950 και 1960, θεωρεί ότι οι στάσεις απαρτίζονται από τρία μέρη: το γνωστικό, το συναισθηματικό και το βουλητικό (διάθεση,

συμπεριφορά), στο οποίο δίνεται η μεγαλύτερη σημασία. Γενικότερα ο όρος στάση αναφέρεται σε ένα θετικό ή αρνητικό συναίσθημα απέναντι σε μία συγκεκριμένη συμπεριφορά.

Όσον αφορά την έννοια και τον καθορισμό του όρου συμπεριφορά βρέθηκε ότι τέσσερα στοιχεία καθορισμού της μπορούν να διακριθούν: η δράση, ο στόχος στον οποίο η δράση κατευθύνεται, το περιεχόμενο στο οποίο διενεργείται η δράση και τέλος ο χρόνος κατά τον οποίο πραγματοποιείται. Αναγνωρίζονται κατά αυτό τον τρόπο δύο είδη συμπεριφοράς: ατομικές δράσεις και συμπεριφορές μέσα σε κατηγορίες.

Η ατομική δράση είναι μία συγκεκριμένη συμπεριφορά όπου και τα τέσσερα στοιχεία καθορισμού είναι παρόντα. Μία συμπεριφορά κατηγορίας είναι ένα σύνολο από ατομικές δράσεις που έχουν κοινά στοιχεία σε τουλάχιστον ένα στοιχείο καθορισμού, συνήθως στο στόχο. Για παράδειγμα η αλλαγή των κοινών λαμπτήρων φωτισμού με λαμπτήρες εξοικονόμησης ενέργειας είναι μία ατομική δράση. Αυτή η ατομική δράση μπορεί να θεωρηθεί ως ένα στοιχείο της συμπεριφοράς «εξοικονόμηση ενέργειας», στην οποία μπορούν να ανήκουν κι άλλες ατομικές δράσεις, όπως το σβήσιμο των φώτων όταν κανείς φεύγει από ένα δωμάτιο. Σε αυτή την κατηγορία συμπεριφοράς, όλες οι ατομικές δράσεις έχουν ένα κοινό στόχο: την εξοικονόμηση ενέργειας. Η βιώσιμη κατανάλωση συνεπώς θα μπορούσε να θεωρηθεί ως μία ευρεία κατηγορία συμπεριφοράς (Holden, 2005) και συνεπώς να χρησιμοποιηθεί για την εύρεση των χαρακτηριστικών των πράσινων καταναλωτών.

Οι Minton and Rose το 1997 χρησιμοποιώντας το περιβαλλοντικό ενδιαφέρον ως μια γενικευμένη στάση για την προστασία του περιβάλλοντος, πραγματοποίησαν έρευνα που είχε ως σκοπό τη διερεύνηση της σχέσης μεταξύ των περιβαλλοντικά φιλικών καταναλωτικών συμπεριφορών και του περιβαλλοντικού ενδιαφέροντος. Η έρευνα πραγματοποιήθηκε με τη διανομή ερωτηματολογίου σε άτομα που εργάζονται σε πανεπιστήμιο των Η.Π.Α. και είναι υπεύθυνα σε ένα νοικοκυριό για τις αγορές.

Στις εξαρτημένες μεταβλητές της μελέτης περιλαμβάνονται οι αγορές που βασίζονται σε φιλικές προς το περιβάλλον ιδιότητες, η έρευνα για πληροφορίες σχετικές με τα περιβαλλοντικά φιλικά προϊόντα, η συμπεριφορά που σχετίζεται με την ανακύκλωση και έξι προθέσεις συμπεριφοράς. Η πρώτη ομάδα ερωτήσεων του ερωτηματολογίου περιείχε δεκατέσσερις διαφορετικές κατηγορίες προϊόντων, τα οποία επελέχθησαν καθώς αντιπροσωπεύουν τυπικά προϊόντα, όχι τρόφιμα που μπορούν να αγοραστούν σε συνηθισμένα καταστήματα. Οι ερωτώμενοι κλήθηκαν να σημειώσουν το όνομα της μάρκας που προτιμούν από το κάθε προϊόν, καθώς επίσης και τις ιδιότητες του προϊόντος για τις οποίες το έχουν επιλέξει. Στις ιδιότητες που δίνονται από τους συγγραφείς περιλαμβάνονταν και δύο σχετικές με το περιβάλλον: «αυτό το προϊόν ή η συσκευασία

του προέρχεται από ανακυκλωμένα συστατικά» και «τα συστατικά του προϊόντος είναι ασφαλή για το περιβάλλον».

Οι καταναλωτές ρωτήθηκαν επίσης τι τύπους προϊόντων ανακυκλώνουν, ενώ υπήρχε και η επιλογή «δεν ανακυκλώνουμε στο νοικοκυριό μας». Όσον αφορά τις πληροφορίες που αναζητούσαν οι καταναλωτές απαντήθηκε πόσο συχνά έψαχναν για πληροφορίες που αναγράφονται στις ετικέτες των προϊόντων, η προσοχή και παρατήρηση διαφημίσεων για περιβαλλοντικά φιλικά προϊόντα και τέλος η συζήτηση με τον κοινωνικό τους περίγυρο για περιβαλλοντικά φιλικά προϊόντα.

Οι ανεξάρτητες μεταβλητές ήταν η περιβαλλοντική στάση που μπορεί να έχει ένας καταναλωτής, η προσωπική υποχρέωση που νιώθει κανείς, τι πρέπει κανείς να κάνει ως ηθική του υποχρέωση. Από τα αποτελέσματα της έρευνας προέκυψε ότι η συσχέτιση της προσωπικής υποχρέωσης με τη συμπεριφορά είναι σημαντική. Με άλλα λόγια όσο πιο υποχρεωμένο ένιωθε ένα άτομο να υιοθετήσει μία συμπεριφορά, τόσο πιο πιθανό ήταν να την πραγματοποιήσει.

Η συσχέτιση του περιβαλλοντικού ενδιαφέροντος με την αγορά προϊόντων που ανακυκλώνονται, την αναζήτηση πληροφοριών και την ανακύκλωση είναι σημαντική, ενώ δεν είναι σημαντική για αγορές που οφείλονται στα ασφαλή υλικά των προϊόντων. Αυτό σημαίνει ότι όσο πιο πολύ ενδιαφέρεται το άτομο για το περιβάλλον, τόσο πιο πιθανό είναι να αγοράσει προϊόντα που μπορούν να ανακυκλωθούν ή που είναι κατασκευασμένα από ανακυκλωμένα υλικά, να αναζητήσει πληροφορίες για περιβαλλοντικά φιλικά προϊόντα και να συμμετέχει στην ανακύκλωση.

Αντιθέτως η συσχέτιση του περιβαλλοντικού ενδιαφέροντος με τις αγορές προϊόντων των οποίων τα υλικά είναι ασφαλή, δεν είναι σημαντική. Γίνεται προφανές ότι οι καταναλωτές κάνουν ένα διαχωρισμό μεταξύ των «ανακυκλωμένων συστατικών» και των «συστατικών που είναι ασφαλή για το περιβάλλον». Το περιβαλλοντικό ενδιαφέρον παρουσιάζει σημαντική συσχέτιση και με τις έξι προθέσεις συμπεριφοράς. Όσο περισσότερο ενδιαφέρεται ένα άτομο για το περιβάλλον, τόσο περισσότερο είναι διατεθειμένο να εφαρμόσει τις συγκεκριμένες έξι συμπεριφορές.

Με τα αποτελέσματα της έρευνας αποδεικνύεται ότι η ηθική υποχρέωση που νιώθει ένα άτομο είναι η κυριότερη επιρροή σε σχέση με την περιβαλλοντικά φιλική συμπεριφορά. Αν και η στάση ενός ατόμου είναι ένας από τους παράγοντες που θα επηρεάσουν τις προθέσεις του ώστε να δράσει με βάση το ενδιαφέρον του προς το περιβάλλον, η ηθική υποχρέωση που νιώθει κανείς είναι πιο πιθανό να οδηγήσει σε δράσεις όπως επιλογές περιβαλλοντικά φιλικών προϊόντων, η αναζήτηση πληροφοριών και η ανακύκλωση. Κάποιες έρευνες καταλήγουν στο γεγονός ότι ο κοινωνικά υπεύθυνος καταναλωτής μπορεί να χαρακτηριστεί με βάση τα δημογραφικά του χαρακτηριστικά ως ένα άτομο με σχετικά υψηλό εισόδημα, μόρφωση και κοινωνική κατάσταση (Carrigan and Attalla 2001, Maignan and Ferrell 2001, Roberts 1996). Όμως τα δημογραφικά στοιχεία δεν είναι αρκετά για να προσδιορίσουν και να καθορίσουν τον ηθικό ή κοινωνικά υπεύθυνο καταναλωτή. Οι ατομικές

αρχές από τις οποίες κανείς διέπεται εμφανίζονται να έχουν σημαντικό αντίκτυπο στην ηθική καταναλωτική συμπεριφορά. Οι αρχές είναι κανόνες συμπεριφοράς που αντανακλούν το χαρακτήρα του εκάστοτε ατόμου και πολλές φορές λειτουργούν ως πρότυπα που οδηγούν τη συμπεριφορά του, ενώ αποτελούν και μέρος της προσωπικότητάς του

Οι Fraj and Martinez το 2007 προσπάθησαν να διακρίνουν το ψυχογραφικό προφίλ των περιβαλλοντικά υπεύθυνων καταναλωτών στην Ισπανία. Σκοπός της μελέτης ήταν να επικεντρωθούν στις ψυχογραφικές μεταβλητές και στις καταναλωτικές τους στάσεις. Με τη μελέτη αυτή επιδιώχθηκε η εξεύρεση των στάσεων που ορίζουν καλύτερα το οικολογικό προφίλ των καταναλωτών και επεξηγήθηκαν συγκεκριμένοι περιβαλλοντικά φιλικόι τρόποι συμπεριφοράς.

Η έρευνα των Fraj and Martinez επικεντρώθηκε στις στάσεις των καταναλωτών. Μέσα από τη βιβλιογραφική ανασκόπησή τους ανακάλυψαν δύο τύπους περιβαλλοντικών στάσεων για τη μελέτη των οικολογικών συμπεριφορών τις οποίες και χρησιμοποίησαν. Η πρώτη προσέγγιση αναλύει τη στάση των καταναλωτών σε σχέση με την οικολογική συμπεριφορά (πχ ανακύκλωση), ενώ η δεύτερη αναφέρεται στη στάση απέναντι στο περιβάλλον ως σύνολο (π.χ. ποιότητα αέρα και νερού).

Για τους σκοπούς της έρευνας διανεμήθηκαν ερωτηματολόγια σε κατοίκους της ισπανικής πόλης Σαραγόσα. Τα ερωτηματολόγια αποτελούνται από τρία τμήματα. Το πρώτο περιείχε ερωτήσεις για πρακτικές ανακύκλωσης και για αγορές οικολογικών προϊόντων. Στο δεύτερο γινόταν μία προσπάθεια μέτρησης μεταβλητών, όπως της προσωπικότητας, των στάσεων, των αρχών και του τρόπου ζωής των ατόμων. Τέλος, το τρίτο ζητούσε από τους κατοίκους δημογραφικούς και κοινωνικο-οικονομικούς παράγοντες (φύλο, ηλικία, επίπεδο μόρφωσης, επάγγελμα, επίπεδο οικογενειακού εισοδήματος, μέγεθος οικογένειας και αριθμό παιδιών). Στο δεύτερο μέρος του ερωτηματολογίου μετρήθηκε επίσης η στάση των καταναλωτών και αξιολογήθηκε με τρεις κλίμακες, την υποχρέωση που αισθάνονται εξαιτίας των υποχρεώσεων ως προς το περιβάλλον Af (Affect Commitment), την πραγματική υποχρέωση AC (Actual Commitment), και τη λεκτική υποχρέωση VC (Verbal Commitment). Ως εξαρτημένη μεταβλητή για τη μέτρηση της περιβαλλοντικής συμπεριφοράς χρησιμοποιείται η πραγματική υποχρέωση AC. Οι περιβαλλοντικές επιπτώσεις και η μεταβλητή της στάσης αξιολογήθηκαν μέσω της Af και VC αντίστοιχα, οι οποίες και θεωρήθηκαν ανεξάρτητες μεταβλητές. Μετά από την εφαρμογή του μοντέλου της έρευνας βρέθηκε ότι τα άτομα που ενδιαφέρονται για περιβαλλοντικά προβλήματα θα έχουν περιβαλλοντική στάση, ενώ τα άτομα με υψηλότερο βαθμό αίσθησης των υποχρεώσεών τους προς το περιβάλλον θα έχουν και ισχυρή στάση υπέρ του περιβάλλοντος στην καθημερινή τους ζωή. Επίσης επισημαίνονται στην έρευνα δύο σχέσεις μεταξύ της υποχρέωσης για το περιβάλλον και την οικολογική συμπεριφορά.

Υπάρχει ακόμη θετική και μάλιστα ισχυρή συσχέτιση μεταξύ της υποχρέωσης για το περιβάλλον και της συμπεριφοράς για μείωση των αγορών ρυπογόνων ή μη περιβαλλοντικά φιλικών

προϊόντων. Αυτό σημαίνει ότι καταναλωτές που ανησυχούν για τη ρύπανση εμπλέκονται περισσότερο με τα θέματα του περιβάλλοντος και θα αλλάξουν τον τρόπο ζωής τους για περιβαλλοντικές αιτίες. Ενδεχομένως να συμμετέχουν σε οικολογικές ομάδες ή συναντήσεις όπου συζητούνται περιβαλλοντικά θέματα.

Τέλος, σύμφωνα με την έρευνα, αποδείχθηκε ότι άτομα με σημαντική περιβαλλοντική στάση στη ζωή τους δεν συνεπάγεται πως θα δεσμεύονται με τη συμπεριφορά τους απέναντι στο περιβάλλον. Η έρευνα έδειξε ότι οι καταναλωτές μπορεί μεν να δείχνουν ότι προβληματίζονται σε μεγάλο βαθμό για τα περιβαλλοντικά προβλήματα, ενδιαφέρον, πληροφορίες, όμως με τις αγοραστικές τους επιλογές και τις καθημερινές τους συνήθειες φανερώνεται το αντίθετο. Αυτό μπορεί να συμβαίνει επειδή το κάθε άτομο μεμονωμένο πιστεύει ότι η ευθύνη του ως καταναλωτής για αποτελέσματα στο περιβάλλον είναι περιορισμένη και αφήνεται στις κυβερνήσεις και τις επιχειρήσεις.

Ακόμη, παρουσιάζεται ότι το γεγονός εάν οι καταναλωτές θα αποκτήσουν περιβαλλοντική συμπεριφορά επηρεάζεται κυρίως από την πραγματική υποχρέωση που νιώθουν για τη διατήρηση του περιβάλλοντος. Επίσης παρουσιάστηκε, σύμφωνα με τα αποτελέσματα της έρευνας, ότι τα άτομα που ενδιαφέρονται και ανησυχούν για το περιβάλλον κρατούν θετική στάση προς αυτό και είναι προδιατεθειμένα θετικά να δράσουν με περιβαλλοντικά φιλικό τρόπο.

Η εξέταση της στάσης, των αρχών και της περιβαλλοντικής συμπεριφοράς ενός αντιπροσωπευτικού συνόλου της περιοχής του Devon της Νοτιοδυτικής Αγγλίας ήταν ο σκοπός των Barr and Gilg (2006). Η έρευνα πραγματοποιήθηκε με τη διανομή ερωτηματολογίων και μελετήθηκαν τέσσερις συγκεκριμένες περιβαλλοντικές συμπεριφορές. Αυτές ήταν η εξοικονόμηση ενέργειας, η εξοικονόμηση νερού, η διαχείριση αποβλήτων και η πράσινη κατανάλωση. Τα αποτελέσματα της έρευνας εξετάστηκαν με βάση τις δύο υποθέσεις που εκφράστηκαν: α) ότι η περιβαλλοντική δράση ενός ατόμου δομείται με βάση τις υπάρχουσες καθημερινές πρακτικές του, παρά από το να στηρίζεται σε συγκεκριμένες περιβαλλοντικές πρακτικές και β) ότι η περιβαλλοντική δράση μπορεί να εξεταστεί σύμφωνα με τον τρόπο ζωής συγκεκριμένων πληθυσμιακών ομάδων, οι οποίες θα αντιπροσωπεύονται από διαφορές σχετικές με τις κοινωνικό – περιβαλλοντικές αρχές και στάσεις τους. Από τα δεδομένα του ερωτηματολογίου προέκυψε ότι η περιβαλλοντική δράση βασίζεται σε καθημερινές πρακτικές και συνεπώς η πρώτη υπόθεση επιβεβαιώνεται.

Στο δεύτερο κομμάτι της έρευνας μελετώνται οι ομάδες ατόμων που χαρακτηρίστηκαν ως "οικολόγοι". Προέκυψαν τέσσερις ομάδες ατόμων: α) οι αφοσιωμένοι οικολόγοι, β) οι επικρατούντες οικολόγοι (mainstream), γ) οι περιστασιακοί οικολόγοι, δ) οι μη οικολόγοι. Η πρώτη κατηγορία ατόμων δεσμεύεται σε καθημερινή βάση με την πλειοψηφία των συμπεριφορών και στους τρεις παράγοντες, αγοραστικές επιλογές, συνήθειες, ανακύκλωση. Η εξοικονόμηση ενέργειας και η

διαχείριση των αποβλήτων ήταν η πιο δημοφιλής συμπεριφοράς, με τους περισσότερους κατοίκους να δηλώνουν ότι πάντα ή συνήθως αναλαμβάνουν τέτοιες δράσεις. Η εξοικονόμηση ενέργειας ήταν επίσης δημοφιλής, αλλά όχι στο βαθμό που ήταν οι δύο προηγούμενες πρακτικές.

Οι επικρατούντες οικολόγοι ξεχωρίζουν από την προηγούμενη κατηγορία οικολόγων επειδή δεν κάνουν κομποστοποίηση των αποβλήτων τους, με το 60% αυτών να δηλώνει ότι δεν έχουν κομποστοποιήσει ποτέ τα οργανικά απόβλητα από την κουζίνα και τον κήπο τους. Σε γενικές γραμμές υπήρχαν στην ομάδα αυτή περισσότερα άτομα που "ποτέ" ή "σπάνια" ανέλαβαν μια σειρά δράσεων. Συνεπώς, υπάρχει μια διαφοροποίηση από τη σημαντική δέσμευση των "αφοσιωμένων" οικολόγων σε μια πιο διαφορούμενη σχέση των "επικρατούντων" οικολόγων.

Οι περιστασιακοί οικολόγοι ήταν λιγότερο πιθανό να συμμετέχουν σε όλες τις δραστηριότητες, αλλά κυρίως στο θέμα της πράσινης κατανάλωσης και σε πρακτικές εξοικονόμησης νερού. Υπάρχει επίσης μεγάλος αριθμός ατόμων, τα οποία σπάνια ή ποτέ έχουν ανακυκλώσει τα απορρίμματά τους. Ο όρος περιστασιακός είναι κατάλληλος για αυτή την ομάδα, δεδομένου ότι ο μεγαλύτερος αριθμός των ατόμων δήλωσε ότι συμμετείχε στις παραπάνω δραστηριότητες μερικές φορές.

Οι μη οικολόγοι ξεχωρίζουν από τις τρεις προηγούμενες ομάδες. Σε ποσοστό λιγότερο από το 50%, οι ερωτηθέντες παίρνουν μέρος σε συμπεριφορές "συνήθως" ή "σπάνια". Η ομάδα αυτή επιδεικνύει ένα προφίλ μη αφοσιωμένων ατόμων που σπάνια δεσμεύονται σε περιβαλλοντικές δράσεις. Για τις τέσσερις παραπάνω ομάδες έγινε προσπάθεια να σχετιστούν με μια σειρά από κοινωνικές αρχές που παρουσιάζουν δύο κατευθύνσεις, τον "αλτρουισμό – εγωισμό" και τη "θέληση για αλλαγή – συντηρητισμό".

Για τον αλτρουισμό και τη θέληση για αλλαγή, δεν υπάρχουν σημαντικές διαφορές μεταξύ των διαφόρων ομάδων συμπεριφοράς. Όσον αφορά όμως τους παράγοντες του εγωισμού και του συντηρητισμού, παρουσιάζεται ξεκάθαρα διαφοροποίηση ανάλογα με τη συμπεριφορά που ακολουθεί μία συγκεκριμένη ομάδα ατόμων. Οι μη οικολόγοι ήταν αυτοί που έδωσαν έμφαση περισσότερο στον παράγοντα του προσωπικού πλούτου. Σε γενικές γραμμές όμως δεν ήταν δυνατό να βρεθούν άλλες διαφοροποιήσεις μεταξύ των τεσσάρων ομάδων συμπεριφοράς και των κοινωνικών αρχών, γεγονός που καταδεικνύει ότι οι κοινωνικές αρχές δεν συνδέονται με το περιβαλλοντικό ενδιαφέρον.

Αντιθέτως οι περιβαλλοντικές αρχές, ανθρωποκεντισμός, οικοκεντισμός – τεχνοκεντισμός φαίνεται να διαφοροποιούνται στους τέσσερις τύπους. Οι αφοσιωμένοι οικολόγοι αντιδρούν με την ανθρωποκεντρική και τεχνοκεντρική στάση, ενώ οι μη-οικολόγοι είναι πιθανότερο να συμφωνούν. Οι αφοσιωμένοι οικολόγοι σχετίζονται περισσότερο με την οικοκεντρική θέση και οι μη οικολόγοι αντιτίθενται σε αυτή. Γενικά προέκυψε ότι οι αφοσιωμένοι οικολόγοι είναι περισσότερο πιθανό να

διαθέτουν οικοκεντρικές αρχές. Λέγοντας οικοκεντρικές αρχές εννοούνται αρχές που τοποθετούν το περιβάλλον με τα προβλήματά του στο επίκεντρο της προσοχής. Επίσης, φαίνεται πως πιστεύουν ότι η ανάπτυξη θα πρέπει να έχει όρια, δίνουν έμφαση στην εγγενή αξία της φύσης, ενώ υποστηρίζουν πως η φύση έχει μεγαλύτερη αξία από τους ανθρώπους. Με την εξέταση των περιβαλλοντικών στάσεων παρατηρήθηκε ότι ένα κίνητρο για περιβαλλοντική δράση είναι η εξατομίκευση των περιβαλλοντικών προβλημάτων και η ηθική υποχρέωση του να δράσει κανείς προσωπικά.

Όσον αφορά τις πεποιθήσεις του πράσινου καταναλωτή φαίνεται πως έχουν να κάνουν με το αυξημένο ενδιαφέρον που δείχνει κανείς για θέματα υγείας και ασφάλειας του ατόμου. Ακόμη, παρουσιάζεται ότι όσοι είναι λιγότερο διατεθειμένοι να πληρώσουν για να αποκτήσουν περιβαλλοντικά προϊόντα είναι και λιγότερο πιθανό να βοηθήσουν το περιβάλλον.

Με στόχο να αναγνωριστούν οι παράγοντες που δύνανται να ενεργοποιήσουν τους καταναλωτές στη συμμετοχή προγραμμάτων συλλογής απορριμμάτων, οι Oom do Valle *et al.* το 2004 πραγματοποίησαν έρευνα στην Πορτογαλία, σχετικά με τη συμπεριφορά στο θέμα της ανακύκλωσης. Η ανακύκλωση αναπαριστά μία ενδιαφέρουσα τακτική κατά την οποία μπορεί να μειωθεί το μέγεθος των αποβλήτων που αποθέτονται στους χώρους ταφής. Με τον τρόπο αυτό η ανακύκλωση συμβάλλει στην ελαχιστοποίηση των κοινωνικών προβλημάτων και αποτελεί μέρος της “βιώσιμης συμπεριφοράς” ενός ατόμου.

Κατά τη μελέτη διατυπώθηκαν οι εξής υποθέσεις: α) η ικανότητα να συνεισφέρει κανείς στην επίλυση των περιβαλλοντικών προβλημάτων είναι σημαντικός προάγγελος της συμπεριφοράς ενός ατόμου που ανακυκλώνει, β) οι συγκεκριμένες στάσεις έναντι στην ανακύκλωση μπορούν να προβλέψουν τη συμπεριφορά στην ανακύκλωση, γ) το φύλο δεν είναι σημαντικός παράγοντας που προβλέπει τη συμμετοχή σε προγράμματα συμπεριφοράς, δ) η ηλικία, το μορφωτικό επίπεδο και το οικογενειακό εισόδημα είναι σημαντικοί παράγοντες που επηρεάζουν τη συμμετοχή.

Η συμπεριφορά των ατόμων ως προς τον διαχωρισμό και την απόθεση των οικιακών ανακυκλώσιμων χρησιμοποιήθηκε ως η εξαρτημένη μεταβλητή, ενώ οι ανεξάρτητες μεταβλητές της μελέτης είναι το φύλο, η ηλικία, το μεσαίο επίπεδο εκπαίδευσης, η τεχνική εκπαίδευση, η ανώτατη εκπαίδευση, το μέσο εισόδημα, το υψηλό εισόδημα, οι προσωπικοί κανόνες – αρχές, οι ισορροπίες και τα όρια της φύσης, η έλλειψη γνώσης, η δυσκολία στην αλλαγή τρόπου ζωής, οι κοινωνικές αρχές, οι συνθήκες απόθεσης των απορριμμάτων και η επάρκεια του συστήματος ανακύκλωσης.

Μέσα από τα δεδομένα που συλλέχθηκαν προέκυψε για την πρώτη υπόθεση ότι δεν είναι στατιστικά αποδεκτή. Αντιθέτως η δεύτερη υπόθεση βρέθηκε στατιστικά αποδεκτή, δηλαδή οι συγκεκριμένες στάσεις έναντι στην ανακύκλωση είναι σημαντικοί προάγγελοι της συμπεριφοράς της ανακύκλωσης. Αναλόγως και η τρίτη υπόθεση είναι αποδεκτή αφού το φύλο όντως δεν επηρεάζει τη

συμμετοχή στην ανακύκλωση. Τέλος η ηλικία, το μορφωτικό επίπεδο και το οικογενειακό εισόδημα δεν είναι σημαντικοί προάγγελοι της ανακύκλωσης, αφού η υπόθεση δεν είναι στατιστικά σημαντική. Συμπεραίνεται λοιπόν ότι η συμπεριφορά του να ανακυκλώνει κανείς δεν υιοθετείται από τη γενική ιδεολογική θέση που διαθέτει απέναντι στα περιβαλλοντικά θέματα, ενώ η έλλειψη γνώσης για περιβαλλοντικά προβλήματα δεν σημαίνει και αποχή από τα προγράμματα ανακύκλωσης.

Ο Roberts το 1996 πραγματοποίησε έρευνα στην οποία επιδίωξε τη συσχέτιση της οικολογικά συνειδητής συμπεριφοράς των καταναλωτών με πέντε δημογραφικές μεταβλητές καθώς επίσης και με το περιβαλλοντικό ενδιαφέρον, το φιλελευθερισμό και την άποψη των καταναλωτών όσον αφορά την αποτελεσματικότητα των πράξεών τους στην προσπάθειά τους να βοηθήσουν στα περιβαλλοντικά ζητήματα. Η έρευνα, που πραγματοποιήθηκε σε διάφορες πόλεις των Ηνωμένων Πολιτειών, είχε ως σκοπό τη δημιουργία του προφίλ των πράσινων καταναλωτών για τη δεκαετία του 1990. Από τα αποτελέσματα της έρευνας βρέθηκε πως από τις πέντε δημογραφικές μεταβλητές, φύλο, ηλικία, εισόδημα, μορφωτικό επίπεδο και επαγγελματικό γόητρο μπορούν να προβλέψουν σε σημαντικό βαθμό την οικολογικά συνειδητή συμπεριφορά των καταναλωτών το φύλο των καταναλωτών, το εισόδημα, το μορφωτικό επίπεδο και η ηλικία.

Οι γυναίκες βρέθηκε να διαθέτουν υψηλότερη οικολογικά συνειδητή συμπεριφορά από τους άντρες. Η ηλικία και το επίπεδο μόρφωσης σχετίζονται θετικά με την παραπάνω συμπεριφορά, ενώ το εισόδημα των καταναλωτών σχετίζεται αρνητικά με την οικολογικά συνειδητή συμπεριφορά τους. Παρά τις παραπάνω συσχετίσεις των δημογραφικών μεταβλητών, μόνο η ηλικία, το φύλο και το εισόδημα βρέθηκαν να είναι στατιστικά σημαντικοί παράγοντες της οικολογικά συνειδητής συμπεριφοράς.

Όσον αφορά τις υπόλοιπες ανεξάρτητες μεταβλητές, φαίνεται πως η μεταβλητή που εκφράζει την άποψη των καταναλωτών όσον αφορά την αποτελεσματικότητα των πράξεών τους, στην προσπάθειά τους να βοηθήσουν στα περιβαλλοντικά ζητήματα, είναι η πιο αποτελεσματική για την εξήγηση των διαφορών που παρουσιάζονται στην οικολογικά συνειδητή συμπεριφορά των καταναλωτών. Συγκρίνοντας στο σύνολό τους τις ανεξάρτητες μεταβλητές ως προς τη συσχέτιση που παρουσιάζουν, πιο σημαντική μεταβλητή βρέθηκε η άποψη των καταναλωτών. Η επόμενη πιο σημαντική είναι το περιβαλλοντικό ενδιαφέρον των καταναλωτών, η ηλικία, ο φιλελευθερισμός, το εισόδημα και τέλος το φύλο. Μέσα από τις συσχετίσεις που προέκυψαν, σκιαγραφείται το προφίλ του πράσινου καταναλωτή. Οι γυναίκες καταναλωτές μεγαλύτερης ηλικίας διαθέτουν πιο οικολογικά συνειδητή συμπεριφορά.

Η αρνητική συσχέτιση που εμφάνισε το εισόδημα αποτελεί ένα παράδοξο, σύμφωνα με τον ερευνητή, καθώς από προηγούμενες μελέτες ο πράσινος καταναλωτής ανήκει στις υψηλότερες κοινωνικές τάξεις. Όμως το μέγεθος της περιβαλλοντικής καταστροφής μπορεί να έχει οδηγήσει

ακόμη και τους καταναλωτές από τα χαμηλότερα στρώματα, να εμπλέκονται σε μεγαλύτερο βαθμό στα περιβαλλοντικά θέματα.

Η Bhate το 2005 μελέτησε για την περιοχή του Sunderland του Ηνωμένου Βασιλείου, το σχετικό ρόλο των επιπέδων συμμετοχής των καταναλωτών σε περιβαλλοντικές δραστηριότητες και των χαρακτηριστικών της καταναλωτικής συμπεριφοράς στη διαμόρφωσή της. Στην έρευνα που πραγματοποιήθηκε οι ερωτώμενοι προέρχονταν από δύο συνοικίες της ευρύτερης περιοχής του Sunderland.

Για την πραγματοποίηση της μελέτης, διανεμήθηκαν δύο ερωτηματολόγια. Το πρώτο ερωτηματολόγιο είναι ο Κατάλογος Προσωπικής Συμμετοχής του Zaichowsky (Zaichowsky's Personal Involvement Inventory), ο οποίος στην ουσία χρησιμοποιήθηκε για να μετρηθεί κατά πόσο γίνονται αντιληπτά τα περιβαλλοντικά προβλήματα από τους κατοίκους της περιοχής. Μέσω του παραπάνω καταλόγου αναγνωρίζονται τρεις παράγοντες, ο προσωπικός, ο φυσικός και ο περιστασιακός, οι οποίοι παίζουν ρόλο στον καθορισμό των επιπέδων συμμετοχής. Αυτές οι μεταβλητές είναι επίσης σχετικές με το περιεχόμενο των περιβαλλοντικών θεμάτων.

Ο προσωπικός παράγοντας αναφέρεται στις έμφυτες ανάγκες ενός ατόμου, τις αρχές και τα ενδιαφέροντα του, τα οποία μπορούν να αντανakλούν και τη συμπεριφορά ενός ατόμου που συμμετέχει σε μεγάλο βαθμό σε περιβαλλοντικές δραστηριότητες. Ο φυσικός παράγοντας σχετίζεται με τη διάκριση χαρακτηριστικών των προϊόντων, όπως το αν κάποιο προϊόν είναι περιβαλλοντικά φιλικό, τα οποία το διαχωρίζουν από τα υπόλοιπα και για το λόγο αυτό δημιουργούν αυξημένο ενδιαφέρον στις ομάδες αυτές των καταναλωτών, υψηλά εμπλεκόμενα άτομα με το περιβάλλον.

Το δεύτερο ερωτηματολόγιο εξετάζει τη διαδικασία λήψης αποφάσεων και τις σχετιζόμενες περιβαλλοντικές δραστηριότητες. Έχει ως σκοπό να πάρει μια εικόνα των γνώσεων που διαθέτουν οι ερωτώμενοι στα προ – περιβαλλοντικά θέματα και συμπεριφορές. Οι πρώτες δύο ερωτήσεις του ερωτηματολογίου είναι ανοικτού τύπου και στοχεύουν στην κατανόηση των αντιλήψεων των καταναλωτών για το περιβάλλον. Οι υπόλοιπες ερωτήσεις είναι πολλαπλής επιλογής και προϋποθέτουν οι ερωτώμενοι να παρέχουν πληροφορίες για τη συμπεριφορά τους σχετικά με την ανακύκλωση και τις αγοραστικές τους συνήθειες. Διατυπώνονται ερωτήσεις που σχετίζονται με το κατά πόσο οι καταναλωτές θεωρούν ότι διαθέτουν γνώσεις για τα περιβαλλοντικά θέματα. Ζητείται επίσης να εκφράσουν την άποψή τους σχετικά με τις τιμές των πράσινων προϊόντων, αλλά και με το εάν είναι διατεθειμένοι να αλλάξουν το κατάστημα από το οποίο συνηθίζουν να αγοράζουν εξαιτίας του γεγονότος ότι αυτό δεν προσφέρει φιλικά προς το περιβάλλον προϊόντα. Τέλος το ερωτηματολόγιο διαπραγματεύεται με τις αλλαγές που θα επιθυμούσαν να δουν οι ερωτώμενοι, ώστε να αλλάξουν την προ – περιβαλλοντική τους συμπεριφορά. Οι υποθέσεις που διατυπώνονται στην

έρευνα έχουν ως σκοπό τη δημιουργία ομάδων βάσει των χαρακτηριστικών της συμπεριφοράς των ατόμων που θα ανήκουν σε αυτές.

Από τη μελέτη προέκυψε ότι οι υψηλά εμπλεκόμενοι με τα περιβαλλοντικά θέματα πολίτες θεωρούν τους εαυτούς τους καλά ενημερωμένους, με περιβαλλοντικές γνώσεις. Επίσης θεωρούν ότι οι εγκαταστάσεις ανακύκλωσης που υπάρχουν στην περιοχή τους είναι κατάλληλες και για αυτό το λόγο κάνουν ανακύκλωση πιο συχνά από τα άτομα της λιγότερο εμπλεκόμενης με το περιβάλλον ομάδας. Ακόμη δηλώνουν πως διαβάζουν τις πληροφορίες που παρέχονται στις ετικέτες των προϊόντων ώστε να εξακριβώσουν ότι είναι φιλικά προς το περιβάλλον, προτού προχωρήσουν στην αγορά τους. Η χαμηλά εμπλεκόμενη ομάδα εμφανίζει προθυμία ως προς τη θέληση που διαθέτουν για την αλλαγή των χώρων από όπου πραγματοποιούν τις αγορές τους, εάν βρεθούν εναλλακτικές αγορές πιο φιλικές προς το περιβάλλον.

Η Makatouni (2002) μελέτησε τη συμπεριφορά των γονιών σε σχέση με τις βιολογικές τροφές. Ο κύριος σκοπός της έρευνας ήταν να αναγνωρίσει τις πεποιθήσεις των γονέων γύρω από τα βιολογικά προϊόντα που αγοράζουν και το λόγο για τον οποίο προχωρούν σε αυτή την αγορά. Η έρευνα πραγματοποιήθηκε σε περιοχή της Μεγάλης Βρετανίας, με τη διεξαγωγή συνεντεύξεων σε καταναλωτές που διέθεταν παιδιά ηλικίας 4-12 ετών, οι οποίοι και ήταν οι υπεύθυνοι για τις αγορές στις οικογένειές τους.

Από τα αποτελέσματα προέκυψε ότι υπάρχουν τρεις κατηγορίες αρχών που επηρεάζουν κι οδηγούν τους καταναλωτές στην αγορά των παραπάνω προϊόντων. Οι ερωτηθέντες προέκυψε ότι επηρεάζονται πρωτίστως από αρχές που σχετίζονται με την υγεία των ίδιων των καταναλωτών αλλά κυρίως των παιδιών τους, από αρχές που σχετίζονται με τη μη εκμετάλλευση των ζώων και τέλος από αρχές που είναι σχετικές με το περιβάλλον και τη διατήρησή του. Η έρευνα έδειξε πως υπάρχουν οι αρχές που αφορούν το περιβάλλον και ειδικότερα τα αποτελέσματα της χρήσης των εντομοκτόνων, καθώς παρατηρείται πως υπάρχει η πεποίθηση ότι προστατεύοντας το περιβάλλον, οι γονείς πιστεύουν πως προστατεύουν τις οικογένειές τους. Ακόμη θεωρούν ότι αγοράζοντας βιολογικά προϊόντα βοηθούν το περιβάλλον και επιτρέπουν στα παιδιά τους να μεγαλώσουν σε ένα πιο "υγιές" περιβάλλον.

Β΄ ΜΕΡΟΣ

ΚΕΦΑΛΑΙΟ 3^ο

ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ ΠΕΔΙΟΥ ΓΙΑ ΤΗΝ ΑΠΟΤΥΠΩΣΗ ΤΟΥ ΠΡΟΦΙΛ ΤΩΝ ΠΡΑΣΙΝΩΝ ΚΑΤΑΝΑΛΩΤΩΝ – ΠΕΡΙΓΡΑΦΙΚΗ ΑΝΑΛΥΣΗ ΔΕΔΟΜΕΝΩΝ

Ενότητα 3.1: Εισαγωγικά

Σκοπός της παρούσας εργασίας είναι η μελέτη των χαρακτηριστικών που φέρουν οι περιβαλλοντικά υπεύθυνοι ή όπως είναι γνωστοί “πράσινοι” Έλληνες καταναλωτές. Προκειμένου να επιτευχθεί ο σκοπός αυτός πραγματοποιήθηκε ανασκόπηση στη διεθνή βιβλιογραφία και στη συνέχεια έρευνα που διενεργήθηκε από τον Απρίλιο έως και τον Ιούνιο του 2008, με τη διανομή ερωτηματολογίων σε 300 καταναλωτές.

Μέσω της έρευνας αυτής εξάγονται συμπεράσματα για το προφίλ των “πράσινων” Ελλήνων καταναλωτών. Στο ερωτηματολόγιο που διανεμήθηκε, ζητείται από τους καταναλωτές να επιλέξουν απαντήσεις σε συγκεκριμένες ερωτήσεις που τους τίθενται. Οι ερωτήσεις αυτές αφορούν το δημογραφικό τους προφίλ, τις γνώσεις και απόψεις που έχουν για περιβαλλοντικά θέματα, καθώς και τις καταναλωτικές επιλογές και συνήθειες που διαθέτουν.

Το πρόγραμμα που χρησιμοποιήθηκε για τη στατιστική ανάλυση των απαντήσεων του ερωτηματολογίου και την εξαγωγή των συμπερασμάτων είναι το SPSS. Το ερωτηματολόγιο της έρευνας παρατίθεται στο παράρτημα της εργασίας.

Ενότητα 3.2: Δημογραφικά Στοιχεία

Προκειμένου να επιτευχθεί ο σκοπός της παρούσας έρευνας διανεμήθηκαν τριακόσια ερωτηματολόγια σε καταναλωτές του Νομού Αττικής. Για την πραγματοποίηση της έρευνας ζητήθηκαν αρχικώς τα δημογραφικά χαρακτηριστικά των καταναλωτών. Όπως και σε προηγούμενες έρευνες (Berkowitz and Lutterman, 1968 - Anderson and Cunningham, 1972 - Arcury *et al.*, 1987 - Mintel, 1991 - Ottman, 1992 - Davies *et al.*, 1993 - Schultz *et al.*, 1995 - Roberts, 1996 - Bhate and Lawler, 1997 - Roozen, 1997 - Straughan and Roberts, 1999 - Vlosky *et al.*, 1999 - Littrell and Dickson, 1999 - Laroche *et al.*, 2001 - Devine and Lloyd, 2003 - Diamantopoulos *et al.*, 2003 -

Rowlands *et al.*, 2003 - Lockie *et al.*, 2004 - Oom do Valle *et al.*, 2004 - WWF Northern Ireland, 2004 - Berman, 2005 – Bodur and Sarigöllü, 2005 - De Pelsmacker *et al.*, 2005 - Gilg and Barr, 2006 - Saphores *et al.*, 2006 – Tilikidou and Delistavrou, 2006 - Mostafa, 2007 - Tilikidou, 2007 - OECD, 2008 – Shen and Saijo, 2008 -) τα δημογραφικά αποτελούν ένα μέτρο για τη σκιαγράφηση του προφίλ του πράσινου καταναλωτή. Μέσα από τη στατιστική μελέτη προέκυψε ότι από τους τριακόσιους ερωτηθέντες καταναλωτές, οι εκατόν σαράντα είναι άνδρες και οι εκατόν εξήντα είναι γυναίκες (Πίνακας 3.2.1 και Σχήμα 3.2.1), δηλαδή από το δείγμα καταναλωτών το 46,7% είναι άνδρες και το 53,3% γυναίκες.

Πίνακας 3.2.1: Κατανομή Συχνοτήτων για το Φύλο των Καταναλωτών

	Συχνότητα	Ποσοστό
Άνδρες	140	46,7
Γυναίκες	160	53,3
Σύνολο	300	100,0


Σχήμα 3.2.1: Φύλο Καταναλωτών

Οι ηλικίες των ερωτηθέντων ποικίλουν και κυμαίνονται από την ηλικία των 18 έως και την ηλικία των 75 ετών. Πιο συγκεκριμένα, διακρίνονται πέντε μεγάλες ηλικιακές ομάδες. Στην πρώτη, η οποία αφορά άτομα ηλικίας 18-28 ετών, συγκεντρώνονται εβδομήντα τρεις ερωτηθέντες, δηλαδή το

24,3% του ποσοστού. Στη δεύτερη ομάδα, που περιλαμβάνει τα άτομα ηλικίας 28-39, οι ερωτηθέντες είναι εβδομήντα πέντε (25%). Το μεγαλύτερο ποσοστό των ερωτηθέντων 25,3% εμφανίζεται στην ηλικιακή ομάδα των 40-50 ετών. Στην τέταρτη ηλικιακή ομάδα, 51-60 ετών, οι καταναλωτές είναι σαράντα ένας, δηλαδή 13,7% του συνόλου. Τα λιγότερα άτομα, τριάντα πέντε καταναλωτές, δηλαδή το 11,7% του συνόλου, είναι συγκεντρωμένα στην ομάδα που περιλαμβάνει τις ηλικίες 61-75 ετών. Τα ποσοστά παρουσιάζονται στον Πίνακα 3.2 και στο Σχήμα 3.2.

Πίνακας 3.2.2: Κατανομή Συχνοτήτων για την Ηλικία των Καταναλωτών

	Συχνότητα	Ποσοστό
18-28	73	24,3
29-39	75	25,0
40-50	76	25,3
51-60	41	13,7
61-75	35	11,7
Σύνολο	300	100,0


Σχήμα 3.2.2: Ηλικία Καταναλωτών

Το μορφωτικό επίπεδο του δείγματος των καταναλωτών ποικίλει και παρουσιάζεται ως εξής:

α) οι καταναλωτές με απολυτήριο δημοτικού είναι εννέα και αποτελούν το 3% του συνολικού δείγματος, β) οι απόφοιτοι γυμνασίου είναι σαράντα ένας και αποτελούν το 13,7% των καταναλωτών, γ) το μεγαλύτερο ποσοστό των καταναλωτών, 35%, είναι οι απόφοιτοι λυκείου, καθώς στο μορφωτικό αυτό επίπεδο συγκεντρώνονται οι εκατόν πέντε από τους τριακόσιους του δείγματος, δ) οι απόφοιτοι των Ανώτατων Εκπαιδευτικών Ιδρυμάτων (ΑΕΙ) είναι εξήντα εννέα καταναλωτές 23%, ε)

οι απόφοιτοι των Τεχνολογικών Εκπαιδευτικών Ιδρυμάτων (ΤΕΙ) είναι λιγότεροι σε σχέση με τους αποφοίτους των ΑΕΙ, καθώς στο σύνολό τους δεν ξεπερνούν τους τριάντα επτά, δηλαδή το 12,3% του συνόλου, στ) τριάντα τέσσερις καταναλωτές είναι κάτοχοι μεταπτυχιακών τίτλων (11,3%), ενώ μόλις πέντε καταναλωτές, δηλαδή το 1,7%, είναι κάτοχοι διδακτορικού τίτλου. Τα παραπάνω ποσοστά απεικονίζονται τόσο στον Πίνακα 3.2.3 όσο και στο Σχήμα 3.2.3.

Πίνακας 3.2.3: Κατανομή Συχνοτήτων για το Μορφωτικό Επίπεδο των Καταναλωτών

	Συχνότητα	Ποσοστό
Δημοτικό	9	3,0
Γυμνάσιο	41	13,7
Λύκειο	105	35,0
ΑΕΙ	69	23,0
ΤΕΙ	37	12,3
Μεταπτ/κο	34	11,3
Διδακτορικό	5	1,7
Σύνολο	300	100,0


Σχήμα 3.2.3: Το Μορφωτικό Επίπεδο των Καταναλωτών

Ένα από τα δημογραφικά στοιχεία που ζητήθηκε από τους καταναλωτές ήταν και η επαγγελματική τους δραστηριότητα (Πίνακας 3.2.4 και Σχήμα 3.2.4). Από την έρευνα προέκυψε ότι το 44,3% των καταναλωτών απασχολούνται στον ιδιωτικό τομέα και αποτελούν το μεγαλύτερο ποσοστό των ερωτηθέντων. Ακολουθούν οι δημόσιοι υπάλληλοι που καλύπτουν το 16% του δείγματος. Στα ίδια ποσοστά κινούνται οι ελεύθεροι επαγγελματίες και οι συνταξιούχοι που

αποτελούν το 12,3% αντίστοιχα. Το 7,3% είναι φοιτητές, το 4,3% είναι άνεργοι και τέλος το 3,3% απασχολούνται σε οικιακές εργασίες.

Πίνακας 3.2.4: Κατανομή Συχνοτήτων για την Επαγγελματική Δραστηριότητα των Καταναλωτών

	Συχνότητα	Ποσοστό
Ιδιωτικός	133	44,3
Δημόσιος	48	16,0
Ελεύθερος	37	12,3
Συνταξιούχος	37	12,3
Οικιακά	10	3,3
Φοιτητής	22	7,3
Άνεργος	13	4,3
Σύνολο	300	100,0


Σχήμα 3.2.4: Η Επαγγελματική Δραστηριότητα των Καταναλωτών

Για να διερευνηθεί το προφίλ του “πράσινου” καταναλωτή ήταν αναγκαίο ακόμη να βρεθεί η κοινωνική τάξη στην οποία ανήκει ο κάθε καταναλωτής. Για το λόγο αυτό ζητήθηκε από τους καταναλωτές να επιλέξουν το ετήσιο οικογενειακό τους εισόδημα. Το μεγαλύτερο ποσοστό των καταναλωτών, 33%, λαμβάνει ετήσιο οικογενειακό εισόδημα που κυμαίνεται στα 10.001 με 20.000 ευρώ. Ακολουθούν οι καταναλωτές με εισόδημα από 20.001-30.000 ευρώ σε ποσοστό 23,3% και οι

καταναλωτές με 30.001-40.000 ευρώ που αποτελούν το 14%. Το 13% του δείγματος διαθέτουν εισόδημα μικρότερο των 10.000 ευρώ. Τέλος, στα υψηλότερα οικονομικά στρώματα με εισόδημα 40.000-50.000 ευρώ και άνω των 50.000 ευρώ συγκεντρώνεται το 7,7% και 9% αντίστοιχα.

Πίνακας 3.2.5: Κατανομή Συχνοτήτων για το Ετήσιο Οικογενειακό Εισόδημα των Καταναλωτών

	Συχνότητα	Ποσοστό
<10.000	39	13,0
10.001-20.000	99	33,0
20.001-30.000	70	23,3
30.001-40.000	42	14,0
40.000-50.000	23	7,7
>50.000	27	9,0
Σύνολο	300	100,0


Σχήμα 3.2.5: Το Ετήσιο Οικογενειακό Εισόδημα των Καταναλωτών

Στη συνέχεια ζητήθηκε από τους καταναλωτές να αναφέρουν το μέγεθος της οικογένειάς τους, για την ακρίβεια πόσα μέλη διαθέτει συνολικά η οικογένεια του καθενός, συμπεριλαμβανομένων και των ιδίων (Πίνακας 3.2.6 και Σχήμα 3.2.6). Ο μεγαλύτερος αριθμός μελών που αναφέρθηκε είναι έξι άτομα. Οι τετραμελής οικογένειες καλύπτουν 39,7% του δείγματος. Το 20,7% του συνόλου καλύπτεται από τις οικογένειες με δύο μέλη, το 18,3% του δείγματος ανήκει σε οικογένειες με τρία μέλη, ενώ ακολουθούν το 11,3% που διαμένουν μόνοι τους. Οι καταναλωτές

με οικογένειες πάνω από τέσσερα μέλη αποτελούν μόλις το 10% του συνόλου. Πιο συγκεκριμένα, το 8% έχουν πέντε μέλη στην οικογένειά τους και μόλις 2% διαθέτουν έξι μέλη.

Πίνακας 3.2.6: Κατανομή Συχνοτήτων σχετικά με τον Αριθμό των Μελών της Οικογένειας

	Συχνότητα	Ποσοστό
1	34	11,3
2	62	20,7
3	55	18,3
4	119	39,7
5	24	8,0
6	6	2,0
Σύνολο	300	100,0


Σχήμα 3.2.6: Αριθμός Μελών Οικογένειας

Ενότητα 3.3: Στοιχεία σχετικά με την ενημέρωση των καταναλωτών και τις γνώσεις τους σε θέματα περιβάλλοντος

Από τη βιβλιογραφία προέκυψε ότι έχουν γίνει προσπάθειες να βρεθεί η συσχέτιση των γνώσεων των καταναλωτών γύρω από θέματα περιβάλλοντος (Arcury *et al.*, 1987 – Vining and Ebreo, 1990 – Oskamp *et al.*, 1991 - Laroche *et al.*, 2001 - Diamantopoulos *et al.*, 2003 – Narasimhan, 2003 - Rowlands *et al.*, 2003 – Bhate, 2005 - Mostafa, 2007 - Tilikidou, 2007). Για το

λόγο αυτό τέθηκαν ερωτήσεις στους καταναλωτές που είχαν σχέση με την ενημέρωσή τους για τα περιβαλλοντικά θέματα και τις γνώσεις τους για τα προβλήματα που υπάρχουν.

Τα αποτελέσματα της ερώτησης που τέθηκε στους καταναλωτές σχετικά με την οξύτητα των περιβαλλοντικών προβλημάτων παρουσιάζονται στον Πίνακα 3.3.1 και στο Σχήμα 3.3.1. Προέκυψε ότι το μεγαλύτερο μέρος του δείγματος, 44%, θεωρούν πως τα προβλήματα του περιβάλλοντος είναι πάρα πολύ οξυμμένα. Εξίσου μεγάλος αριθμός καταναλωτών, 34%, βρίσκουν τα προβλήματα του περιβάλλοντος πολύ οξυμμένα. Το 20,7% του συνόλου των ερωτηθέντων πιστεύουν ότι είναι αρκετά οξυμμένα. Τέλος, ένα πολύ μικρό ποσοστό της τάξης του 1,3% έχει την άποψη ότι τα περιβαλλοντικά προβλήματα είναι λίγο οξυμμένα ή ακόμη και ότι δεν είναι οξυμμένα.

Πίνακας 3.3.1: Κατανομή Συχνοτήτων σχετικά με τον Βαθμό Όξυνσης των Περιβαλλοντικών Προβλημάτων

	Συχνότητα	Ποσοστό
Καθόλου	2	0,7
Λίγο	2	0,7
Αρκετά	62	20,7
Πολύ	102	34,0
Πάρα πολύ	132	44,0
Σύνολο	300	100,0


Σχήμα 3.3.1: Βαθμός Όξυνσης Περιβαλλοντικών Προβλημάτων

Οι καταναλωτές κλήθηκαν επίσης να απαντήσουν ποια θεωρούν ότι είναι τα αίτια των περιβαλλοντικών προβλημάτων. Τους δόθηκαν τέσσερις αιτίες, μεταξύ των οποίων οι καταναλωτές καλούνταν να επιλέξουν όλες όσες θεωρούσαν ότι ισχύουν. Η ύπαρξη μεγάλων βιομηχανιών και επιχειρήσεων είναι η αίτια που συγκέντρωσε το μεγαλύτερο ποσοστό, 79,7% των συμμετεχόντων. Με πολύ μικρή διαφορά ακολουθούν ως αιτία των περιβαλλοντικών προβλημάτων οι καθημερινές συνήθειες και συμπεριφορές των πολιτών σε ποσοστό 78,7%. Η έλλειψη πολιτικής βούλησης συγκέντρωσε κι αυτή με τη σειρά της υψηλό ποσοστό, 75% μεταξύ των καταναλωτών, ως μία αιτία ύπαρξης των προβλημάτων του περιβάλλοντος. Η έλλειψη αστυνόμευσης επιλέχθηκε σε μικρότερο βαθμό από τους καταναλωτές, καθώς επιλέχθηκε μεταξύ των άλλων σε ποσοστό μόλις 36,7%. (Πίνακα 3.3.2, Σχήμα 3.3.2).

Πίνακας 3.3.2: Κατανομή Συχνότητας για τις Αιτίες των Περιβαλλοντικών Προβλημάτων

Αιτίες	Ναι	Όχι	Ποσοστό Όχι	Ποσοστό Ναι
Έλλειψη αστυνόμευσης	110	190	63,3	36,7
Έλλειψη πολιτικής βούλησης	225	75	25	75
Βιομηχανίες	239	61	20,3	79,7
Συνήθειες καταναλωτών	236	64	21,3	78,7


Σχήμα 3.3.2: Αιτίες Περιβαλλοντικών Προβλημάτων

Στη συνέχεια οι καταναλωτές καλούνταν να επιλέξουν ποια από τα περιβαλλοντικά προβλήματα που τους δίνονταν θεωρούσαν ότι είναι σημαντικά. Τα προβλήματα που δίνονταν ήταν τα εξής: α) η αλλαγή του κλίματος και η υπερθέρμανση του πλανήτη, β) η εξάντληση των φυσικών

πόρων, γ) η εξαφάνιση ειδών χλωρίδας και πανίδας, δ) η ατμοσφαιρική ρύπανση των πόλεων, ε) η ρύπανση των υδατικών πόρων, στ) τα στερεά απόβλητα. Τέλος υπήρχε και η δυνατότητα να συμπληρώσουν κάποιο άλλο περιβαλλοντικό πρόβλημα. Η καταστροφή των δασών συγκέντρωσε το μεγαλύτερο αριθμό καταναλωτών, καθώς την επέλεξε το 86,7% των συμμετεχόντων. Ακολουθεί η κλιματική αλλαγή αφού 81,7% συμμετέχοντες στην έρευνα την επέλεξαν μεταξύ των άλλων περιβαλλοντικών προβλημάτων. Το ίδιο ποσοστό, 79,3%, συγκέντρωσαν ως σημαντικά περιβαλλοντικά προβλήματα η ατμοσφαιρική ρύπανση και η ρύπανση των υδατικών πόρων. Το ποσοστό των 63,7% και 63,3% συμμετεχόντων ανέφεραν μεταξύ των προβλημάτων του περιβάλλοντος τα στερεά απόβλητα και την εξάντληση των φυσικών πόρων αντίστοιχα. Η εξαφάνιση ειδών της χλωρίδας και της πανίδας φαίνεται να απασχολεί περίπου τους μισούς καταναλωτές, καθώς την επέλεξε το 56% των συμμετεχόντων. Τέλος, τρεις καταναλωτές συμπλήρωσαν ως περιβαλλοντικό πρόβλημα τα πυρηνικά απόβλητα.

Πίνακας 3.3.3: Κατανομή Συχνοτήτων για τα Περιβαλλοντικά Προβλήματα

Περιβαλλοντικά προβλήματα	Ναι	Όχι	Ποσοστό Ναι	Ποσοστό Όχι
Κλιματική αλλαγή	245	55	81,7	18,3
Εξάντληση φυσικών πόρων	190	110	63,3	36,7
Εξαφάνιση χλωρίδας - πανίδας	168	132	56	44
Ατμοσφαιρική ρύπανση	238	62	79,3	20,7
Ρύπανση υδατικών πόρων	238	62	79,3	20,7
Καταστροφή δασών	260	40	86,7	13,3
Στερεά απόβλητα	191	109	63,7	36,3
Άλλο	3	297	1	99


Σχήμα 3.3.3: Περιβαλλοντικά Προβλήματα

Στο πλαίσιο των ερωτήσεων που αφορούν τα περιβαλλοντικά προβλήματα, ζητήθηκε από τους ερωτηθέντες να επιλέξουν τους φορείς που θεωρούν ότι μπορούν να συμβάλλουν στην προστασία του περιβάλλοντος. Οι πολίτες επιλέχθηκαν από το 80,3% των καταναλωτών, μεταξύ των συντελεστών που μπορούν να βοηθήσουν, ενώ ακολουθούν οι φορείς της τοπικής αυτοδιοίκησης που συγκέντρωσε το 73% των ερωτηθέντων. Η ελληνική κυβέρνηση καθώς επίσης και οι Μη Κυβερνητικές Οργανώσεις αναφέρονται από τους συμμετέχοντες σε ποσοστά 62% και 61,7% αντίστοιχα μεταξύ των φορέων. Το 59,7% των συμμετεχόντων επέλεξε την Ευρωπαϊκή Ένωση ως φορέα για την προστασία του περιβάλλοντος, ενώ οι παγκόσμιοι οργανισμοί επιλέχθηκαν με το μικρότερο ποσοστό, 45%, μεταξύ των συντελεστών που μπορούν να προστατέψουν το περιβάλλον με τη συμβολή τους (Πίνακας 3.3.4 – Σχήμα 3.3.4).

Πίνακας 3.3.4: Κατανομή Συχνοτήτων για τους Συντελεστές Προστασίας του Περιβάλλοντος

Συντελεστές	Ναι	Όχι	Ποσοστό Ναι	Ποσοστό Όχι
Ελληνική κυβέρνηση	186	114	62	38
ΜΚΟ	185	115	61,7	38,3
Πολίτες	241	59	80,3	19,7
Ευρωπαϊκή ένωση	179	121	59,7	40,3
Παγκόσμιοι οργανισμοί	135	165	45	55
Τοπική αυτοδιοίκηση	220	80	73,3	26,7


Σχήμα 3.3.4: Συντελεστές για την Προστασία του Περιβάλλοντος

Ενότητα 3.4: Στοιχεία σχετικά με τις αγοραστικές επιλογές των καταναλωτών

Ένα μέρος της βιβλιογραφίας διατυπώνει τη δυσκολία σκιαγράφησης των πράσινων καταναλωτών με βάση τα δημογραφικά τους χαρακτηριστικά. Αντιθέτως επισημαίνει πως υπάρχει δυνατότητα να δοθεί το προφίλ του περιβαλλοντικά υπεύθυνου καταναλωτή με βάση τις αγοραστικές του επιλογές για προϊόντα και υπηρεσίες (Intel, 1991 - Nielsen, 1992 - Schlegelmilch *et al.*, 1994 – Bhate and Lawler, 1997 – Roozen, 1997 - Littrell and Dickson, 1999 – Vlosky *et al.*, 1999 - Laroche *et al.*, 2001 - Makatouni, 2002 – National Consumer Council, 2002 - Diamantopoulos *et al.*, 2003 – Narasimhan, 2003 - Rowlands *et al.*, 2003 – Lockie *et al.*, 2004 - Berman, 2005 - De Pelsmacker *et al.*, 2005 - Barr and Gilg, 2006 – Saphores *et al.*, 2006 - Mostafa, 2007 - Tilikidou, 2007).

Οι καταναλωτές κλήθηκαν να επιλέξουν κατά πόσο είναι διατεθειμένοι να αλλάξουν τον τρόπο ζωής τους, ώστε να βοηθήσουν την προστασία τους περιβάλλοντος. Το μεγαλύτερο ποσοστό του δείγματος, 41%, είναι αρκετά διατεθειμένοι να προσαρμοστούν σε νέες συνθήκες ζωής, ώστε να προστατέψουν το περιβάλλον. Ένα εξίσου μεγάλο μέρος των ερωτηθέντων, 31,7%, είναι πολύ διατεθειμένοι να αλλάξουν τον τρόπο ζωής τους. Θετικοί στην αλλαγή τρόπου ζωής είναι και το

22,7%, οι οποίοι μάλιστα είναι πάρα πολύ διατεθειμένοι για αυτή την αλλαγή. Λίγο διατεθειμένοι να αλλάξουν είναι μόλις το 4%, ενώ υπάρχει κι ένα πολύ μικρό ποσοστό καταναλωτών, 0,7% που εκφράζονται αρνητικά στην οποιαδήποτε υιοθέτηση νέου τρόπου ζωής (Πίνακες 3.4.1 και Σχήμα 3.4.1).

Πίνακας 3.4.1: Κατανομή Συχνοτήτων σχετικά με την Αλλαγή Τρόπου Ζωής των Καταναλωτών

	Συχνότητα	Ποσοστό
Καθόλου	2	,7
Λίγο	12	4,0
Αρκετά	123	41,0
Πολύ	95	31,7
Πάρα πολύ	68	22,7
Σύνολο	300	100,0


Σχήμα 3.4.1: Αλλαγή Τρόπου Ζωής Καταναλωτών

Τα αποτελέσματα από τη διανομή των ερωτηματολογίων δείχνουν ότι το 41% από τους ερωτηθέντες θεωρούν πως οι καταναλωτικές αποφάσεις που παίρνουν επηρεάζουν αρκετά το περιβάλλον (Πίνακας 3.4.2, Σχήμα 3.4.2). Όσον αφορά την άποψη ότι οι επιλογές των καταναλωτών επηρεάζουν πολύ και την άποψη ότι οι επιλογές αυτές επηρεάζουν λίγο, οι αριθμοί είναι πολύ κοντά. Για την ακρίβεια 20,7% του συνόλου των ερωτηθέντων και 18,7% αντίστοιχα. Οι καταναλωτές που

πιστεύουν ότι οι αποφάσεις που λαμβάνουν επηρεάζουν πάρα πολύ το περιβάλλον αποτελούν το 14,3% του δείγματος, ενώ το 5,3% των καταναλωτών εκφέρουν την άποψη ότι οι καταναλωτικές τους επιλογές δεν επηρεάζουν το περιβάλλον.

Πίνακας 3.4.2: Κατανομή Συχνοτήτων για τις Καταναλωτικές Επιλογές και το Περιβάλλον

	Συχνότητα	Ποσοστό
Καθόλου	16	5,3
Λίγο	56	18,7
Αρκετά	123	41,0
Πολύ	62	20,7
Πάρα πολύ	43	14,3
Σύνολο	300	100,0


Σχήμα 3.4.2: Καταναλωτικές Επιλογές και Περιβάλλον

Οι μισοί και πλέον καταναλωτές πιστεύουν ότι τα προϊόντα που προκαλούν μειωμένες επιπτώσεις στο περιβάλλον, τα "πράσινα" δηλαδή προϊόντα, έχουν μεγαλύτερο κόστος από ότι τα συμβατικά. Πιο συγκεκριμένα το 51% απάντησαν θετικά στην ερώτηση, το 25,3% αρνητικά, ενώ ένα ανάλογο ποσοστό με αυτούς που απάντησαν αρνητικά, δηλαδή το 23,7% δήλωσαν πως δεν γνωρίζουν εάν τα προϊόντα αυτά είναι πιο ακριβά από τα συμβατικά (Πίνακας 3.4.2 και Σχήμα 3.4.2).

Πίνακας 3.4.2: Κατανομή Συχνοτήτων της Γνώσης για το Κόστος "Πράσινων" Προϊόντων

	Συχνότητα	Ποσοστό
Ναι	153	51,0

Όχι	76	25,3
Δεν γνωρίζω	71	23,7
Σύνολο	300	100,0


Σχήμα 3.4.2: Γνώση για το Κόστος των “Πράσινων” Προϊόντων

Στη συνέχεια οι καταναλωτές απάντησαν εάν ήταν διατεθειμένοι να αγοράσουν τα παραπάνω προϊόντα. Τους δόθηκαν πέντε επιλογές: α) σίγουρα ναι, β) ναι, εάν αυτά τα προϊόντα ήταν μέχρι 10% ακριβότερα, γ) ναι, εάν αυτά τα προϊόντα ήταν μέχρι 20% ακριβότερα, δ) μάλλον όχι και ε) σίγουρα όχι. Οι περισσότεροι καταναλωτές, 38,3%, δήλωσαν ότι επιθυμούν την αγορά των εν λόγω προϊόντων μόνο εάν είναι 10% ακριβότερα. Το 30% δήλωσε πως θα αγόραζαν σίγουρα τα φιλικά προς το περιβάλλον προϊόντα. Θετική ανταπόκριση σε αυτά τα προϊόντα έχει και το 14,3%, οι οποίοι μάλιστα θα τα αγόραζαν ακόμη και εάν το κόστος τους ξεπερνούσε κατά 20% το κόστος των συμβατικών προϊόντων. Το 17,3% του δείγματος απάντησαν αρνητικά στην επιλογή των “πράσινων” προϊόντων. Συγκεκριμένα το 16% απάντησαν “μάλλον όχι”, ενώ μόλις το 1,3% δήλωσε “σίγουρα όχι”.

Πίνακας 3.4.3: Κατανομή Συχνότητας για την Πιθανότητα Επιλογής “Πράσινων” Προϊόντων

	Συχνότητα	Ποσοστό
Σίγουρα ναι	90	30,0
Ναι, εάν 10%	115	38,3
Ναι, εάν 20%	43	14,3

Μάλλον όχι	48	16,0
Σίγουρα όχι	4	1,3
Σύνολο	300	100,0


Σχήμα 3.4.3: Πιθανότητα Επιλογής "Πράσινων" Προϊόντων

Προκειμένου να διαπιστωθεί εάν οι καταναλωτές διαθέτουν προϊόντα φιλικά προς το περιβάλλον, τους ζητήθηκε μέσα από τρεις λίστες προϊόντων που φέρουν οικολογική σήμανση, να επιλέξουν αυτά που διαθέτουν. Η πρώτη λίστα περιλάμβανε προϊόντα με το οικολογικό σήμα της Ευρωπαϊκής Ένωσης.


Εικόνα 3.4.1: Το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Το 31,3% των συμμετεχόντων ανέφεραν τα απορρυπαντικά μεταξύ των προϊόντων που διαθέτουν με τη συγκεκριμένη οικολογική σήμανση. Ακολουθούν τα χρώματα και βερνίκια εσωτερικών χώρων σε ποσοστό 17,4% και οι οικιακές συσκευές να συγκεντρώνουν το 15,7%. Τα είδη ρουχισμού επιλέχθηκαν από το 14,4% των συμμετεχόντων μεταξύ των προϊόντων που διαθέτουν. Τα μικρότερα ποσοστά παρουσιάζονται στα στρώματα κρεβατιών σε ποσοστό 11% και στους ηλεκτρονικούς υπολογιστές, 10,7%. Αντιθέτως το μεγαλύτερο ποσοστό των συμμετεχόντων,

δηλαδή το 50,5%, δήλωσε πως δεν διαθέτει κανένα από τα παραπάνω προϊόντα με το οικολογικό σήμα της Ευρωπαϊκής Ένωσης.

Πίνακας 3.4.4: Κατανομή Συχνοτήτων των Προϊόντων με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Προϊόντα με το οικολογικό σήμα της Ευρωπαϊκής Ένωσης	Ναι	Όχι	Ποσοστό Ναι	Ποσοστό Όχι
Απορρυπαντικά	94	206	31,3	68,7
Ηλεκτρονικοί υπολογιστές	32	268	10,7	89,3
Οικιακές συσκευές	47	253	15,7	84,3
Ρουχισμός	43	257	14,3	85,7
Στρώματα	33	267	11	89
Χρώματα και βερνίκια	52	248	17,3	82,7
Δεν διαθέτω	151	149	50,3	49,7


Σχήμα 3.4.4: Προϊόντα με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Η δεύτερη λίστα προϊόντων αποτελούνταν από συγκεκριμένα αγαθά που θεωρούνται φιλικά προς το περιβάλλον και ενεργειακά αποδοτικά, καθώς φέρουν το σήμα του "Ενεργειακού Αστέρα" - Energy Star (Εικόνα 3.4.2).


Εικόνα 3.4.2: Ο Ενεργειακός Αστéρας

Ανάλογα και με την προηγούμενη ερώτηση του ερωτηματολογίου, παρατηρείται ότι το μεγαλύτερο ποσοστό των συμμετεχόντων, 46,3%, δεν διαθέτουν κανένα προϊόν με το σήμα του ‘‘Ενεργειακού Αστéρα’’. Αυτό μπορεί να οφείλεται είτε στο γεγονός ότι οι καταναλωτές δεν φαίνεται να προτιμούν αυτά που φέρουν οικολογική σήμανση, είτε γιατί αγνοούν το ότι υπάρχει η οικολογική σήμανση. Μεταξύ των προϊόντων που δόθηκαν στους καταναλωτές, αυτό που συγκεντρώνει το μεγαλύτερο ποσοστό είναι οι λαμπτήρες, καθώς έχει επιλεγθεί από το 32,3% των συμμετεχόντων. Ακολουθούν οι ηλεκτρονικοί υπολογιστές, 21,7%. Οι φορτιστές μπαταριών αναφέρθηκαν από το 16,3% των συμμετεχόντων, μεταξύ των προϊόντων που διαθέτουν. Το 15,3% των καταναλωτών δήλωσαν πως διαθέτουν, μεταξύ των άλλων προϊόντων, τηλεόραση με το σήμα του ‘‘Ενεργειακού Αστéρα’’. Το ίδιο ποσοστό των ερωτηθέντων, 12% ανέφερε πως είναι κάτοχοι πλυντηρίων ρούχων, κλιματιστικά χώρων και εκτυπωτών που φέρουν τη συγκεκριμένη οικολογική σήμανση. Ένα μικρό μέρος των συμμετεχόντων στην έρευνα, 9,3%, διαθέτουν ψυγείο με οικολογική σήμανση. Το 8,3% δήλωσαν πως έχουν πλυντήριο πιάτων και το 6% βίντεο που φέρει το σήμα του ‘‘Ενεργειακού Αστéρα’’. Τέλος, για τρία προϊόντα της λίστας, ανεμιστήρες οροφής, καυστήρες και καταψύκτες, τα ποσοστά των συμμετεχόντων που τα δήλωσαν είναι πολύ μικρά (4,7%, 4% και 3% αντίστοιχα). (Πίνακας 3.4.5, Σχήμα 3.4.5).

Πίνακας 3.4.5: Κατανομή Συχνοτήτων των Προϊόντων με το Οικολογικό Σήμα του Ενεργειακού Αστέρα

Προϊόντα με το οικολογικό σήμα του Ενεργειακού Αστέρα	Ναι	Όχι	Ποσοστό Ναι	Ποσοστό Όχι
Φορτιστές μπαταριών	49	251	16,3	83,7
Πλυντήριο ρούχων	36	264	12	88
Πλυντήριο πιάτων	25	275	8,3	91,7
Ψυγείο	28	272	9,3	90,7
Καταψύκτης	9	291	3	97
Κλιματιστικά χώρων	36	264	12	88
Καυστήρες	12	288	4	96
Βίντεο	18	282	6	94
Η/Υ	65	235	21,7	78,3
Εκτυπωτές	36	264	12	88
Λαμπτήρες	97	203	32,3	67,7
Δεν διαθέτω	139	161	46,3	53,7


Σχήμα 3.4.5: Προϊόντα με το σήμα του “Ενεργειακού Αστέρα”

Στη συνέχεια του ερωτηματολογίου τα προϊόντα που δίνονται είναι παρόμοια με τις παραπάνω δύο ερωτήσεις, με τη διαφορά ότι διαθέτουν το σήμα της “Ενεργειακής Απόδοσης”. Ομοίως, στην τρίτη λίστα προϊόντων, περιλαμβάνεται και η επιλογή “Δεν διαθέτω κανένα από τα παραπάνω προϊόντα με αυτό το σήμα”. Αξίζει να σημειωθεί πως και σε αυτή την ερώτηση η συγκεκριμένη επιλογή συγκεντρώνει το μεγαλύτερο ποσοστό, 45,8%. Διαπιστώνεται δηλαδή, πως το μισό περίπου ποσοστό των καταναλωτών, δεν διαθέτουν προϊόντα με το σήμα της “Ενεργειακή Απόδοσης”.


Εικόνα 3.4.3: Το σήμα της “Ενεργειακής Απόδοσης”

Πάνω από το ένα τέταρτο των συμμετεχόντων, 35,5%, ανέφερε ότι διαθέτει πλυντήριο ρούχων, μεταξύ των υπολοίπων προϊόντων της λίστας. Οι λαμπτήρες δηλώθηκαν από το 27,1%, ενώ τα ψυγεία με αυτή τη σήμανση από το 26,4% των καταναλωτών. Ακολουθεί σε ποσοστό 20,1% η ηλεκτρική κουζίνα με το σήμα της “Ενεργειακής Απόδοσης” και το πλυντήριο πιάτων με ποσοστό 17,7%. Οι καταναλωτές ανέφεραν σε ποσοστό 13% τα κλιματιστικά χώρων. Τέλος, δήλωσαν σε ποσοστό 6,4% τους ηλεκτρονικούς υπολογιστές και τους καταψύκτες, μεταξύ των άλλων προϊόντων.

Πίνακας 3.4.6: Κατανομή Συχνοτήτων των Προϊόντων με το Οικολογικό Σήμα της “Ενεργειακής Απόδοσης”

Προϊόντα με το σήμα της “Ενεργειακής Απόδοσης”	Ναι	Όχι	Ποσοστό Ναι	Ποσοστό Όχι
Πλυντήριο ρούχων	106	194	35,3	64,7
Πλυντήριο πιάτων	53	247	17,7	82,3
Ηλεκτρική κουζίνα	60	240	20	80
Ψυγείο	79	221	26,3	73,7
Καταψύκτης	19	281	6,3	93,7
H/Y	19	281	6,3	93,7
Λαμπτήρες	81	219	27	73
Κλιματιστικό χώρων.	39	261	13	87
Δεν διαθέτω	137	163	45,7	54,3


Σχήμα 3.4.6: Προϊόντα με το σήμα της ‘‘Ενεργειακής Απόδοσης’’

Με βάση τα αποτελέσματα των τριών παραπάνω ερωτήσεων, παρατηρείται πως ένα μεγάλο μέρος των καταναλωτών δεν διαθέτει προϊόντα που φέρουν οικολογική σήμανση, είτε αυτή είναι το οικολογικό σήμα της Ευρωπαϊκής Ένωσης, είτε ο ‘‘Ενεργειακός Αστέρας’’, είτε το σήμα της ‘‘Ενεργειακής Απόδοσης’’. Το γεγονός ότι οι καταναλωτές δεν διαθέτουν προϊόντα με οικολογική σήμανση, θα μπορούσε να αποδοθεί ενδεχομένως στην έλλειψη ενδιαφέροντος για το περιβάλλον από τη μεριά των καταναλωτών, ή στην έλλειψη πληροφόρησης σχετικά με τα οικολογικά πιστοποιημένα προϊόντα από την πλευρά της πολιτείας.

Σε ερώτηση που έγινε στους καταναλωτές για το αν θα επέλεγαν τις υπηρεσίες ή τα προϊόντα μιας εταιρίας έναντι κάποιας άλλης ανταγωνιστικής, εάν η πρώτη συμβάλλει με τις δραστηριότητές της στην προστασία του περιβάλλοντος το 98,7% των καταναλωτών δήλωσαν ότι θα επέλεγαν, ενώ αντίθετη άποψη είχε το 1,3% του δείγματος (Πίνακας 3.4.7, Σχήμα 3.4.7).

Πίνακας 3.4.7: Κατανομή Συχνοτήτων για την Επιλογή ‘‘Πράσινων’’ Εταιριών

	Συχνότητα	Ποσοστό
Ναι	296	98,7
Όχι	4	1,3
Σύνολο	300	100,0


Σχήμα 3.4.7: Επιλογή 'Πράσινων' Εταιριών

Προκειμένου να διερευνηθεί κατά πόσο οι επιπτώσεις στο περιβάλλον αποτελούν κριτήριο για την αγορά ενός προϊόντος από τους καταναλωτές, τους ζητήθηκε να επιλέξουν τους παράγοντες που θεωρούν σημαντικότερους κατά την επιλογή ενός προϊόντος ή μίας υπηρεσίας. Η ποιότητα φαίνεται πως αποτελεί το σημαντικότερο παράγοντα, καθώς αναφέρεται από τους συμμετέχοντες σε ποσοστό 90,7% μεταξύ των υπολοίπων παραγόντων. Η τιμή επιλέχθηκε από το 72,3%, ενώ η προστασία της ανθρώπινης υγείας σημειώθηκε από το 71,3% των συμμετεχόντων μεταξύ των άλλων κριτηρίων. Οι μισοί τουλάχιστον καταναλωτές φαίνεται να πραγματοποιούν τις αγορές τους σκεπτόμενοι και τις επιπτώσεις στο περιβάλλον (52%). Με κριτήριο τη φήμη επιλέγουν προϊόντα και υπηρεσίες το 11,7%, ενώ το 5% των συμμετεχόντων ανέφεραν πως επιλέγουν προϊόντα δίνοντας σημασία και στη συσκευασία τους (Πίνακας 3.4.8 και Σχήμα 3.4.8).

Πίνακας 3.4.8: Κατανομή Συχνοτήτων για τα Κριτήρια Επιλογής των Καταναλωτών

Κριτήρια Επιλογής Προϊόντων	Ναι	Όχι	Ποσοστό Ναι	Ποσοστό Όχι
Τιμή	217	83	72,3	27,7
Ποιότητα	272	28	90,7	9,3
Συσκ/σία	15	285	5,	95,
Φήμη	35	265	11,7	88,3
Υγεία	214	86	71,3	28,7
Περιβάλλον	156	144	52	48


Σχήμα 3.4.8: Κριτήρια Επιλογής Καταναλωτών

Ένα αρκετά μεγάλο ποσοστό των καταναλωτών, 42,3%, δηλώνουν πως δεν γνωρίζουν εάν για τα καλλυντικά που χρησιμοποιούν πραγματοποιούνται πειράματα σε ζώα κατά την παραγωγή τους. Το 26,3% δεν χρησιμοποιούν καλλυντικά για τα οποία έχουν πραγματοποιηθεί πειράματα σε ζώα, ενώ το 4% καταναλώνουν τέτοιου είδους καλλυντικά. Επίσης, υπάρχει κι ένα ποσοστό της τάξης των 27,3% που δεν χρησιμοποιεί καλλυντικά (Πίνακας 3.4.9 και Σχήμα 3.4.9). Παρατηρείται πως σχεδόν οι μισοί καταναλωτές δεν γνωρίζουν εάν πραγματοποιούνται πειράματα σε ζώα για την παραγωγή συγκεκριμένων καλλυντικών καθώς και ποια είναι αυτά τα καλλυντικά.

Πίνακας 3.4.9: Κατανομή Συχνοτήτων για Χρήση Καλλυντικών – Πειράματα σε Ζώα

	Συχνότητα	Ποσοστό
Ναι	12	4,0
Όχι	79	26,3
Δεν χρησιμοποιώ	82	27,3
Δεν γνωρίζω	127	42,3
Σύνολο	300	100,0


Σχήμα 3.4.9: Χρήση Καλλυντικών – Πειράματα σε Ζώα

Η εξοικονόμηση ενέργειας αποτελεί ένα από τα σημαντικότερα κεφάλαια στη βιώσιμη κατανάλωση. Για το λόγο αυτό ζητήθηκε από τους καταναλωτές να επιλέξουν ποια από τα παρακάτω συστήματα εξοικονόμησης ενέργειας διαθέτουν: α) Διπλά τζάμια β) Θερμομόνωση τοίχων, γ) Θερμομόνωση ταράτσας, δ) Ηλιακός θερμοσίφοντας, ε) Χρήση αυτοματισμών φωτισμού, στ) Ηλεκτρική ενέργεια από φωτοβολταϊκά, ζ) Αυτόνομη θέρμανση, η) Λαμπτήρες εξοικονόμησης ενέργειας, θ) Ανεμιστήρας οροφής, ι) Ανεμιστήρας δαπέδου, ια) Εξωτερικές τέντες, ενώ υπήρχαν και οι επιλογές, «Δεν διαθέτω» και «Δεν γνωρίζω εάν διαθέτω συστήματα εξοικονόμησης ενέργειας».

Το πιο διαδεδομένο σύστημα μεταξύ των καταναλωτών είναι οι εξωτερικές τέντες στις κατοικίες των καταναλωτών, καθώς πάνω από τους μισούς καταναλωτές (58,5%) επέλεξαν αυτό το σύστημα εξοικονόμησης. Δεύτερο πιο διαδεδομένο σύστημα είναι η χρήση λαμπτήρων χαμηλής ενεργειακής κατανάλωσης (52,2%), ενώ και η αυτόνομη θέρμανση είναι ένα σύστημα εξοικονόμησης που το διαθέτει ένα πολύ μεγάλο ποσοστό καταναλωτών (50,5%). Τόσο η ύπαρξη διπλών τζαμιών όσο και η ύπαρξη ηλιακού θερμοσίφωνα έχει επιλεγεί από το 45,5% των καταναλωτών. Η θερμομόνωση της ταράτσας επιλέχθηκε μεταξύ των άλλων συστημάτων σε ποσοστό 28,4% και η θερμομόνωση τοίχων σε ποσοστό 27,1%. Σχεδόν το ένα τέταρτο των καταναλωτών (22,1%) επέλεξε τους ανεμιστήρες δαπέδου μεταξύ των άλλων συστημάτων εξοικονόμησης ενέργειας και το 17,1% τους ανεμιστήρες οροφής. Αρκετά μικρό ποσοστό των καταναλωτών (6,4%) δήλωσε ότι διαθέτει αυτοματισμούς στο φωτισμό των κατοικιών του, ενώ μόλις το 0,3% των καταναλωτών χρησιμοποιεί ηλεκτρική ενέργεια από φωτοβολταϊκά στοιχεία. Το 6% των καταναλωτών δήλωσε ότι δεν γνωρίζει την ύπαρξη συστημάτων εξοικονόμησης ενέργειας και το 4,7% ότι δεν διαθέτει καθόλου τα παραπάνω συστήματα (Πίνακας 3.21 και Σχήμα 3.21). Παρατηρείται πως τα συστήματα

εξοικονόμησης ενέργειας είναι αρκετά διαδεδομένα μεταξύ των καταναλωτών. Με τα συστήματα αυτά οι καταναλωτές εξοικονομούν ενέργεια, γεγονός που μεταφράζεται για τους περισσότερους αρχικά στην εξοικονόμηση χρημάτων και δευτερευόντως στην προστασία του περιβάλλοντος.

Πίνακας 3.4.10: Κατανομή Συχνοτήτων για Συστήματα Εξοικονόμησης Ενέργειας των Καταναλωτών

Συστήματα Εξοικονόμησης Ενέργειας	Ναι	Όχι	Ποσοστό Ναι	Ποσοστό Όχι
Διπλά τζάμια	133	167	44,3	55,7
Θερμομόνωση τοίχων	81	219	27	73
Θερμομόνωση ταράτσας	85	215	28,3	71,7
Ηλιακός	133	167	44,3	55,7
Αυτοματισμοί	19	281	6,3	93,7
Φωτοβολταϊκά	1	299	0,3	99,7
Αυτόνομη	151	149	50,3	49,7
Λαμπτήρες	156	144	52	48
Ανεμιστήρας οροφής	51	249	17	83
Ανεμιστήρας δαπέδου	66	234	22	78
Τέντες	175	125	58,3	41,7
Δεν διαθέτω	14	285	4,7	95,3
Δεν γνωρίζω	18	282	6	94


Σχήμα 3.4.10: Συστήματα Εξοικονόμησης Ενέργειας των Καταναλωτών

Προκειμένου να εξεταστεί κατά πόσο οι καταναλωτές χρησιμοποιούν το αυτοκίνητό τους, τους ζητήθηκε να σημειώσουν το συνολικό ποσό που πληρώνουν για την κατανάλωση βενζίνης σε ένα μήνα. Πρέπει να σημειωθεί ότι ένα ποσοστό των καταναλωτών (32%) δεν διαθέτουν αυτοκίνητο, για αυτό το λόγο δήλωσαν μηδενικά έξοδα για βενζίνη. Τα ποσά που δηλώθηκαν από τους καταναλωτές χωρίστηκαν σε τέσσερις κατηγορίες: 1-100 ευρώ, 101-200 ευρώ, 201-300 ευρώ και 301-400 ευρώ. Ο μεγαλύτερος αριθμός καταναλωτών (45,3%) δήλωσε πως ξοδεύει από 1-100 ευρώ το μήνα για έξοδα βενζίνης. Όσο το ποσό αυξάνεται, τόσο μειώνεται ο αριθμός των καταναλωτών. Για την επόμενη κατηγορία εξόδων (101-200 ευρώ) το ποσοστό των καταναλωτών πέφτει στους 16,7%. Το 4% των ερωτηθέντων δήλωσαν πως ξοδεύουν από 201 -300 ευρώ. Τέλος, μόνο έξι καταναλωτές (2%) ξοδεύουν από 301-400 ευρώ (Πίνακας 3.4.11 και Σχήμα 3.4.11).

Πίνακας 3.4.11: Κατανομή Συχνοτήτων για Μηνιαίο Κόστος για Βενζίνη

	Συχνότητα	Ποσοστό
0	96	32,0
1-100	136	45,3
101-200	50	16,7
201-300	12	4,0
301-400	6	2,0
Σύνολο	300	100,0


Σχήμα 3.4.11: Μηνιαίο Κόστος για Βενζίνη σε Ευρώ

Για να εξεταστεί η γνώση των καταναλωτών σχετικά με τα υβριδικά αυτοκίνητα, τους ζητήθηκε να επιλέξουν όλα όσα γνωρίζουν, μέσα από μια λίστα που τους δόθηκε. Στη συγκεκριμένη ερώτηση είναι αξιοσημείωτο το γεγονός ότι σχεδόν οι μισοί από τους καταναλωτές (54,3%) δήλωσαν ότι δεν γνωρίζουν ποια είναι τα υβριδικά αυτοκίνητα. Το υβριδικό αυτοκίνητο που γνωρίζουν σε μεγαλύτερο ποσοστό (43 %) είναι το Toyota Prius. Δεύτερο πιο γνωστό υβριδικό αυτοκίνητο στους καταναλωτές είναι το Honda Civic, το οποίο επιλέχθηκε μεταξύ των υπολοίπων αυτοκινήτων σε ποσοστό 16,7%, ποσοστό αρκετά μικρότερο όμως από το πρώτο μοντέλο. Τα αυτοκίνητα της εταιρίας Lexus, συγκέντρωσαν μικρά σχετικά ποσοστά. Πιο συγκεκριμένα, το μοντέλο RX 400h επιλέχθηκε μεταξύ των άλλων από το 8,3% των συμμετεχόντων, το LS 600h από το 6,3% και το GS 450h από 4,7% των καταναλωτών. Τα μοντέλα Renault Megane και Mercedes Slr επελέγησαν από το 0,3% των συμμετεχόντων και στις δύο περιπτώσεις (Πίνακας 3.4.12 και Σχήμα 3.4.12). Το μοντέλο Renault Megane δεν είναι όμως υβριδικό αυτοκίνητο, συνεπώς όσοι καταναλωτές το επέλεξαν έκαναν λάθος. Στη λίστα των υβριδικών αυτοκινήτων δίνονταν και το μοντέλο Seat Ibiza το οποίο κι αυτό δεν είναι υβριδικό αλλά όπως φαίνεται και στον παρακάτω πίνακα, κανείς από τους ερωτηθέντες δεν το επέλεξε.

Πίνακας 3.4.12: Κατανομή Συχνοτήτων για Υβριδικά Αυτοκίνητα

Υβριδικά Αυτοκίνητα	Ναι	Όχι	Ποσοστό Ναι	Ποσοστό Όχι
Toyota Prius	129	171	43	57
Renault Megane	1	299	0,3	99,7
Honda Civic	50	250	16,7	83,3
Lexus RX 400h	25	274	8,3	91,7
Lexus GS 450h	14	286	4,7	95,3
Lexus LS 600h	19	281	6,3	93,7
Mercedes Slr	1	299	0,3	99,7
Δεν γνωρίζω	163	137	54,3	45,7


Σχήμα 3.4.12: Υβριδικά Αυτοκίνητα

Στη συνέχεια οι καταναλωτές κλήθηκαν να απαντήσουν, εάν προτίθενται το επόμενο αυτοκίνητό τους να είναι υβριδικό (Πίνακας 3.4.13 και Σχήμα 3.4.13). Το 33,7% αυτών απάντησαν ότι θεωρούν πιθανό να προχωρήσουν στην αγορά ενός υβριδικού. Το 33% των καταναλωτών δήλωσαν ότι μία αγορά υβριδικού οχήματος είναι μάλλον απίθανη για αυτούς. Το 15,7% πιστεύουν ότι είναι απίθανη η αγορά, ενώ σε ανάλογο ποσοστό (15%) κάποιοι καταναλωτές δήλωσαν πως είναι πολύ πιθανό να προχωρήσουν σε αγορά. Τέλος υπάρχει κι ένα αρκετά μικρό ποσοστό του δείγματος (2,7%) που είναι σίγουρο για την αγορά αυτή.

Πίνακας 3.4.13: Κατανομή Συχνοτήτων Πιθανότητας Αγοράς Υβριδικού Αυτοκινήτου

	Συχνότητα	Ποσοστό
Απίθανο	47	15,7
Μάλλον απίθανο	99	33,0
Πιθανό	101	33,7
Πολύ πιθανό	45	15,0
Σίγουρο	8	2,7
Σύνολο	300	100,0


Σχήμα 3.4.13: Πιθανότητα Αγοράς Υβριδικού Αυτοκινήτου

Ενότητα 3.5: Στοιχεία σχετικά με τις καθημερινές καταναλωτικές συνήθειες και δραστηριότητες

Μετά από τις παραπάνω ερωτήσεις το τελευταίο μέρος του ερωτηματολογίου περιείχε έναν πίνακα με δραστηριότητες και συμπεριφορές, στον οποίο οι καταναλωτές έπρεπε να επιλέξουν πόσο συχνά πραγματοποιούν κάποιες από αυτές. Με τον τρόπο αυτό θα αναγνωρισθεί κατά πόσο οι καταναλωτές στην καθημερινή τους ζωή διαθέτουν περιβαλλοντικά φιλική συμπεριφορά. Η συμμετοχή των καταναλωτών σε πράσινες δραστηριότητες όπως η εξοικονόμηση νερού, η εξοικονόμηση ενέργειας, η ανακύκλωση, η μείωση αποβλήτων, έχει χρησιμοποιηθεί εδώ και πολλά χρόνια για το χαρακτηρισμό των καταναλωτών (Vining and Ebreo, 1990 - Mintel, 1991 – Oskamp *et al.*, 1991 - Schlegelmilch *et al.*, 1994 – Schutz *et al.*, 1995 - Roberts, 1996 - Minton and Rose, 1997 - National Consumer Council, 2002 – Devine and Lloyd, 2003 - Diamantopoulos *et al.*, 2003 – Narasimhan, 2003 – Oom do Valle *et al.*, 2004 - WWF Northern Ireland, 2004 – Bhate, 2005 - Gilg and Barr, 2006 – OECD, 2008 - Tilikidou and Delistavrou, 2006 – Tilikidou, 2007).

Αρχικά εξετάστηκε η χρήση επαναφορτιζόμενων μπαταριών από τους καταναλωτές. Ογδόντα τρεις καταναλωτές (27,7%) δήλωσαν ότι “μερικές φορές” χρησιμοποιούν αυτόν τον τύπο μπαταριών, εβδομήντα (23,3%) ότι τις χρησιμοποιούν “σπάνια”, εξήντα ένας καταναλωτές (20,3%) πως “ποτέ” δεν χρησιμοποιούν επαναφορτιζόμενες και πενήντα επτά ότι κάνουν χρήση των

συγκεκριμένων μπαταριών "συχνά". Τέλος είκοσι εννέα ερωτηθέντες (9,7%) απάντησαν πως τις χρησιμοποιούν πάντα (Πίνακας 3.5.1 και Σχήμα 3.5.1).

Πίνακας 3.5.1: Κατανομή Συχνοτήτων για τη Χρήση Επαναφορτιζόμενων Μπαταριών

	Συχνότητα	Ποσοστό
Ποτέ	61	20,3
Σπάνια	70	23,3
Μερικές φορές	83	27,7
Συχνά	57	19,0
Πολύ συχνά	29	9,7
Σύνολο	300	100,0


Σχήμα 3.5.1: Χρήση Επαναφορτιζόμενων Μπαταριών

Στη συνέχεια οι καταναλωτές κλήθηκαν να απαντήσουν κατά πόσο πετούν τις παλιές χρησιμοποιημένες μπαταρίες τους στους ειδικούς κλάδους ανακύκλωσης. Στις απαντήσεις των καταναλωτών παρατηρείται ότι το μεγαλύτερο ποσοστό του δείγματος (36,3%) δήλωσε πως "πολύ συχνά" ακολουθεί τη συγκεκριμένη πρακτική. Το αμέσως μικρότερο ποσοστό (19%) δεν πετά "ποτέ" τις μπαταρίες του στους ειδικούς κλάδους. Το 16,3% του δείγματος ακολουθεί τη συγκεκριμένη διαδικασία "συχνά", ενώ το 14,3% και το 14% πετά τις παλιές μπαταρίες στους ειδικούς κλάδους "μερικές φορές" και "σπάνια" αντίστοιχα (Πίνακας 3.5.2 και Σχήμα 3.5.2).

Πίνακας 3.5.2: Κατανομή Συχνοτήτων για τη Χρήση Ειδικών Κάδων Ανακύκλωσης Χρησιμοποιημένων Μπαταριών

	Συχνότητα	Ποσοστό
Ποτέ	57	19,0
Σπάνια	42	14,0
Μερικές φορές	43	14,3
Συχνά	49	16,3
Πολύ συχνά	109	36,3
Σύνολο	300	100,0


Σχήμα 3.5.2: Χρήση Ειδικών Κάδων Ανακύκλωσης Χρησιμοποιημένων Μπαταριών

Στην επόμενη ερώτηση εξετάζεται η διαχείριση των ηλεκτρονικών αποβλήτων από τους καταναλωτές. Κλήθηκαν να απαντήσουν κατά πόσο πετούν το παλιά χρησιμοποιημένη συσκευή κινητού τηλεφώνου στους απλούς κάδους απορριμμάτων. Ένας αρκετά μεγάλος αριθμός καταναλωτών (74,3%) δήλωσε ότι "ποτέ" δεν πετά το παλιό κινητό στους κάδους απορριμμάτων. Το γεγονός ότι ένα τόσο μεγάλο ποσοστό των καταναλωτών συγκεντρώνεται στη συγκεκριμένη απάντηση πιθανόν έχει να κάνει με το ότι πολλοί από τους καταναλωτές χρησιμοποιούν την πρώτη συσκευή που προμηθεύτηκαν. Οι υπόλοιπες απαντήσεις που δόθηκαν κατανέμονται ως εξής: οι καταναλωτές που δήλωσαν "σπάνια" αποτελούν το 13%, αυτοί που επέλεξαν την απάντηση "μερικές φορές" και "συχνά" 4% και αυτοί που δήλωσαν "πολύ συχνά" 4,7% (Πίνακας 3.5.3 και Σχήμα 3.5.3).

Πίνακας 3.5.3: Κατανομή Συχνοτήτων για τη Χρήση Ειδικών Κάδων Ανακύκλωσης για Παλιές Συσκευές Κινητής Τηλεφωνίας

	Συχνότητα	Ποσοστό
Ποτέ	223	74,3
Σπάνια	39	13,0
Μερικές φορές	12	4,0
Συχνά	12	4,0
Πολύ συχνά	14	4,7
Σύνολο	300	100,0


Σχήμα 3.5.3: Χρήση Ειδικών Κάδων Ανακύκλωσης για Παλιές Συσκευές Κινητής Τηλεφωνίας

Ο δωρισμός παλιών αντικειμένων και η φιλανθρωπία είναι έννοιες που συνδέονται άμεσα με την περιβαλλοντικά φιλική συμπεριφορά των καταναλωτών, καθώς παραπέμπουν στην επαναχρησιμοποίηση αγαθών που αποτελεί βασικό άξονα της βιώσιμης κατανάλωσης. Το 27,2% των καταναλωτών παραχωρεί "πολύ συχνά" την παλιά συσκευή κινητής τηλεφωνίας για περαιτέρω χρήση. Το 24% το παραχωρεί "μερικές φορές", το 23,7% "συχνά", ενώ "ποτέ" το 15% των καταναλωτών και μόλις το 10% "σπάνια" (Πίνακας 3.5.4 και Σχήμα 3.5.4).

Πίνακας 3.5.4: Κατανομή Συχνοτήτων για Παραχώρηση Παλιών Συσκευών Κινητής Τηλεφωνίας για Περαιτέρω Χρήση

	Συχνότητα	Ποσοστό
Ποτέ	45	15,0

Σπάνια	30	10,0
Μερικές φορές	72	24,0
Συχνά	71	23,7
Πολύ συχνά	82	27,3
Σύνολο	300	100,0


Σχήμα 3.5.4: Παραχώρηση Παλιών Συσκευών Κινητής Τηλεφωνίας για Περαιτέρω Χρήση

Το θέμα της εξοικονόμησης νερού και της ορθής διαχείρισής του στην καθημερινότητα των καταναλωτών, τίθεται στην επόμενη ερώτηση. Οι ερωτηθέντες καλούνται να απαντήσουν κατά πόσο χρησιμοποιούν το νερό σωστά μέσω μιας καθημερινής τους δραστηριότητας, όπως το βούρτσισμα των δοντιών και το ξύρισμα. Το μεγαλύτερο ποσοστό των καταναλωτών (42,7%) ανέφερε ότι "ποτέ" δεν αφήνει το νερό να τρέχει κατά τη διάρκεια των παραπάνω δραστηριοτήτων. Όσο αυξάνεται η συχνότητα τόσο μειώνεται ο αριθμός των καταναλωτών. Για την ακρίβεια το 19% του συνόλου δήλωσε ότι αφήνει το νερό να τρέχει "σπάνια", το 15,7% δηλώνει "μερικές φορές", το 14,7% "συχνά" και τέλος το 8% "πολύ συχνά" (Πίνακας 3.5.5 και Σχήμα 3.5.5).

Πίνακας 3.5.5: Κατανομή Συχνοτήτων για Ορθή Χρήση Νερού Βρύσης

	Συχνότητα	Ποσοστό
Ποτέ	128	42,7
Σπάνια	57	19,0
Μερικές φορές	47	15,7

Συχνά	44	14,7
Πολύ συχνά	24	8,0
Σύνολο	300	100,0


Σχήμα 3.5.5: Ορθή Χρήση Νερού Βρύσης

Εξίσου σημαντικό θέμα στη βιώσιμη κατανάλωση είναι και η εξοικονόμηση ενέργειας που θίγεται στη συνέχεια. Οι καταναλωτές πρέπει να επιλέξουν πόσο συχνά σβήνουν τα φώτα όταν εξέρχονται από ένα δωμάτιο. Οι διακόσιοι εννέα καταναλωτές (69,7%) σβήνουν τα φώτα "πολύ συχνά", ενώ το 22,7% "συχνά". Όσον αφορά τις επιλογές "μερικές φορές", "σπάνια", και "ποτέ" συγκεντρώνουν πολύ μικρά ποσοστά (6,3%, 0,7%, 0,7% αντίστοιχα) γεγονός που φανερώνει ότι η εξοικονόμηση ενέργειας είναι μία συμπεριφορά που γίνεται από το μεγαλύτερο μέρος των καταναλωτών είτε για εξοικονόμηση χρημάτων, είτε για εξοικονόμηση των φυσικών πόρων και προστασία του περιβάλλοντος (Πίνακας 3.5.6 και Σχήμα 3.5.6).

Πίνακας 3.5.6: Κατανομή Συχνοτήτων για Ορθή Χρήση Φωτισμού

	Συχνότητα	Ποσοστό
Ποτέ	2	0,7
Σπάνια	2	0,7
Μερικές φορές	19	6,3
Συχνά	68	22,7
Πολύ συχνά	209	69,7

	Συχνότητα	Ποσοστό
Ποτέ	2	0,7
Σπάνια	2	0,7
Μερικές φορές	19	6,3
Συχνά	68	22,7
Πολύ συχνά	209	69,7
Σύνολο	300	100,0


Σχήμα 3.5.6: Ορθή Χρήση Φωτισμού

Ακόμη, οι καταναλωτές κλήθηκαν να απαντήσουν εάν ντύνονται με περισσότερα ρούχα όταν βρίσκονται στο σπίτι τους, προκειμένου να είναι πιο ζεστοί και ταυτόχρονα να εξοικονομούν ενέργεια, κρατώντας όχι ιδιαίτερα υψηλή τη θερμοκρασία στο χώρο τους. Το 34% των καταναλωτών συμπεριφέρονται κατά αυτό τον τρόπο "πολύ συχνά", εξοικονομώντας με αυτό τον τρόπο ενέργεια. Το γεγονός ότι ένα αρκετά μεγάλο ποσοστό των καταναλωτών υιοθετεί τη συγκεκριμένη συμπεριφορά μπορεί να μην οφείλεται όμως αποκλειστικά στο γεγονός ότι οι καταναλωτές ενδιαφέρονται κυρίως για την εξοικονόμηση ενέργειας, αλλά εξίσου και για τα οικονομικά τους, αφού χαμηλές θερμοκρασίες στους χώρους των κατοικιών τους κατά τους χειμερινούς μήνες σημαίνει μικρότερη κατανάλωση και κατ' επέκταση χαμηλότερους λογαριασμούς. Το 27,7% δηλώνει "συχνά" ότι ντύνεται με περισσότερα ρούχα. Οι απαντήσεις για την επιλογή "μερικές φορές" και "σπάνια" είναι περίπου στα ίδια επίπεδα (21% και 11,7%). Τέλος το 5,7% των ερωτηθέντων δήλωσε ότι δεν διατίθεται να φορέσει περισσότερα ρούχα για να μην χρειάζεται να καταναλώνει μεγάλη ποσότητα ενέργειας ώστε να έχει υψηλή θερμοκρασία. (Πίνακας 3.5.7 και Σχήμα 3.5.7).

Πίνακας 3.5.7: Κατανομή Συχνοτήτων για Θερμοκρασίες Εσωτερικών Χώρων και επιπλέον Ρουχισμό

	Συχνότητα	Ποσοστό
Ποτέ	17	5,7
Σπάνια	35	11,7
Μερικές φορές	63	21,0
Συχνά	83	27,7
Πολύ συχνά	102	34,0
Σύνολο	300	100,0


Σχήμα 3.5.7: Θερμοκρασίες εσωτερικών χώρων και επιπλέον ρουχισμός

Μία ακόμη δραστηριότητα στην οποία συμμετέχουν οι πράσινοι καταναλωτές είναι και ο δωρισμός αντικειμένων που οι ίδιοι δεν τα χρειάζονται πλέον. Πρόκειται για μία διαδικασία βιώσιμης κατανάλωσης, καθώς εντάσσεται στον άξονα “Reduce – Reuse – Recycle”. Ζητήθηκε από τους καταναλωτές να δηλώσουν πόσο συχνά δωρίζουν αντικείμενα, που πλέον δεν χρειάζονται, σε τρίτους. Το 52,7% των καταναλωτών ανέφερε πως “πολύ συχνά” επιλέγουν να δωρίσουν πράγματα που δεν χρειάζονται. Το ποσοστό των καταναλωτών που ακολουθούν την παραπάνω συμπεριφορά “μερικές φορές” είναι αρκετά μικρότερο (20,7%). Το 19% δήλωσε ότι “συχνά” δωρίζει αντικείμενα, ρούχα και παπούτσια σε άτομα που τα χρειάζονται, ενώ το 5,7% και το 2% “σπάνια” και “ποτέ” αντίστοιχα δεν παραχωρούν αντικείμενα χωρίς αξία για τους ίδιους, σε άτομα που τα χρειάζονται, αλλά προτιμούν να τα πετάξουν.

Πίνακας 3.5.8: Κατανομή Συχνοτήτων για τα Ποσοστά καταναλωτών που δωρίζουν Αγαθά

	Συχνότητα	Ποσοστό
Ποτέ	6	2,0
Σπάνια	17	5,7
Μερικές φορές	62	20,7
Συχνά	57	19,0
Πολύ συχνά	158	52,7
Σύνολο	300	100,0


Σχήμα 3.5.8: Ποσοστά καταναλωτών που δωρίζουν αγαθά

Το μεγαλύτερο ποσοστό των καταναλωτών (49,3%) ανέφερε πως χρησιμοποιεί "πολύ συχνά" το πλυντήριο ρούχων όταν είναι πλήρως γεμάτο κι ακόμη ποσοστό 31,3% το χρησιμοποιεί "συχνά" πλήρως γεμάτο. Παρατηρείται πως ένα αρκετά μεγάλο μέρος των ερωτηθέντων διαθέτει αυτή τη συμπεριφορά. Όμως, όπως και σε προηγούμενες περιπτώσεις, η συγκεκριμένη συμπεριφορά μπορεί να οφείλεται και στο γεγονός ότι οι καταναλωτές εξοικονομούν χρήματα από την εξοικονόμηση ηλεκτρικής ενέργειας και νερού. Ένα 12% πλένει με πλήρως γεμισμένο πλυντήριο, ενώ υπάρχει κι ένα μικρό ποσοστό 7,3% που δήλωσε ότι "σπάνια" ή "ποτέ" δεν χρησιμοποιεί το πλυντήριο πλήρως γεμάτο.

Πίνακας 3.5.9: Κατανομή Συχνοτήτων για Χρήση Πλυντηρίου Ρούχων

	Συχνότητα	Ποσοστό
--	-----------	---------

Ποτέ	13	4,3
Σπάνια	9	3,0
Μερικές φορές	36	12,0
Συχνά	94	31,3
Πολύ συχνά	148	49,3
Σύνολο	300	100,0


Σχήμα 3.5.9: Χρήση Πλυντηρίου Ρούχων

Όσον αφορά την επαναχρησιμοποίηση του χαρτιού γραφείου παρατηρείται ένα ιδιαίτερο στοιχείο. Η έρευνα έδειξε ότι το μεγαλύτερο μέρος των καταναλωτών (26,3%) δεν επαναχρησιμοποιούν ποτέ το χαρτί γραφείου. Το αμέσως μικρότερο ποσοστό καταναλωτών, 21,7%, έχει τελείως διαφορετική συμπεριφορά και επαναχρησιμοποιεί το χαρτί "πολύ συχνά". Οι τρεις άλλες επιλογές που δόθηκαν στους καταναλωτές, "σπάνια", "μερικές φορές" και "συχνά", συγκέντρωσαν το 13,7%, 18,7% και 19,7% του συνόλου των ερωτηθέντων αντίστοιχα (Πίνακας 3.5.10 και Σχήμα 3.5.10)

Πίνακας 3.5.10: Επαναχρησιμοποίηση Χαρτιού Γραφείου

	Συχνότητα	Ποσοστό
Ποτέ	79	26,3
Σπάνια	41	13,7
Μερικές φορές	56	18,7

Συχνά	59	19,7
Πολύ συχνά	65	21,7
Σύνολο	300	100,0


Σχήμα 3.5.10: Επαναχρησιμοποίηση Χαρτιού Γραφείου

Στη συνέχεια του ερωτηματολογίου τίθεται το ερώτημα στους καταναλωτές, κατά πόσο συχνά επιστρέφουν τις γυάλινες φιάλες από αναψυκτικά και ποτά στα καταστήματα από τα οποία τις προμηθεύτηκαν. Πολλά αναψυκτικά και ποτά που διατίθενται σε γυάλινες συσκευασίες μπορούν να επιστραφούν από τον καταναλωτή στο κατάστημα, το οποίο με τη σειρά του επιστρέφει ένα μικρό ποσό που αντιστοιχεί στην τιμή της γυάλινης φιάλης. Η διαδικασία αυτή είχε παλιότερα ως σκοπό την εξοικονόμηση πρώτων υλών και οικονομικών πόρων της εταιρίας που τα παρήγαγε.

Τα τελευταία όμως χρόνια, η επιστροφή των γυάλινων φιαλών έχει έναν ακόμη σκοπό. Την εξοικονόμηση ενέργειας και φυσικών πόρων. Για το λόγο αυτό κάποιες αλυσίδες καταστημάτων, προκειμένου να ενθαρρύνουν την επιστροφή των κενών γυάλινων φιαλών, παρέχουν κίνητρα στους πελάτες τους. Από την παρούσα έρευνα προέκυψε ότι το μεγαλύτερο ποσοστό των καταναλωτών, 40,7%, δηλώνει ότι τις επιστρέφει "πολύ συχνά", ενώ ένα 23,7% τις επιστρέφει "συχνά". Οι καταναλωτές που συμμετέχουν στην επιστροφή των φιαλών "μερικές φορές" είναι το 15% του συνόλου. Τέλος, "σπάνια" τις επιστρέφει το 9,3% και "ποτέ" το 11,3% (Πίνακας 3.5.11 και Σχήμα 3.5.11).

Πίνακας 3.5.11: Κατανομή Συχνοτήτων για Επιστροφή Γυάλινων Φιαλών

	Συχνότητα	Ποσοστό
Ποτέ	34	11,3
Σπάνια	28	9,3
Μερικές φορές	45	15,0
Συχνά	71	23,7
Πολύ συχνά	122	40,7
Σύνολο	300	100,0


Σχήμα 3.5.11: Επιστροφή Γυάλινων Φιαλών

Τον τελευταίο καιρό, στα πλαίσια της αφύπνισης του γενικού ενδιαφέροντος για το περιβάλλον, προέκυψε και το θέμα της χρήση των νάυλων σακουλών για τις αγορές των καταναλωτών. Κάποια καταστήματα ξεκίνησαν τη διάθεση τσαντών πολλαπλών χρήσεων. Οι καταναλωτές ρωτήθηκαν εάν χρησιμοποιούν τσάντες πολλαπλών χρήσεων για τις αγορές τους από τα σούπερ μάρκετ. Όπως ήταν αναμενόμενο, εξαιτίας του μικρού χρονικού διαστήματος που διατίθενται οι συγκεκριμένοι τύποι τσαντών, το ποσοστό των καταναλωτών που τις χρησιμοποιεί "πολύ συχνά" είναι μικρό (10%). Η πλειοψηφία των ερωτηθέντων (42%) δήλωσε ότι δεν χρησιμοποιεί "ποτέ" τσάντες πολλαπλών χρήσεων για τις αγορές τους. Ακολουθούν σε ποσοστό οι καταναλωτές που "σπάνια" συμπεριφέρονται με αυτό τον τρόπο. Οι ερωτηθέντες που χρησιμοποιούν το συγκεκριμένο τύπο τσαντών "μερικές φορές" αποτελούν το 16,3%, ενώ αυτοί που δήλωσαν "συχνά" το 23,7% του συνόλου (Πίνακας 3.5.12 και Σχήμα 3.5.12).

Πίνακας 3.5.12: Κατανομή Συχνοτήτων για Τσάντες Πολλαπλών Χρήσεων

	Συχνότητα	Ποσοστό
Ποτέ	126	42,0
Σπάνια	78	26,0
Μερικές φορές	49	16,3
Συχνά	17	5,7
Πολύ συχνά	30	10,0
Σύνολο	300	100,0


Σχήμα 3.5.12: Τσάντες Πολλαπλών Χρήσεων

Μία καταναλωτική συνήθεια που συμβάλλει στην υποβάθμιση του περιβάλλοντος είναι η αγορά και χρήση προϊόντων σε μορφή σπρέι από τους καταναλωτές. Αν και τα συγκεκριμένα προϊόντα είναι ιδιαίτερα διαδεδομένα και δημοφιλή στο καταναλωτικό κοινό, από την έρευνα προκύπτει πως το συγκεκριμένο δείγμα καταναλωτών δεν τα χρησιμοποιεί σε μεγάλο βαθμό. Το μεγαλύτερο ποσοστό των καταναλωτών, 38,3%, ισχυρίστηκε πως χρησιμοποιεί προϊόντα σε μορφή σπρέι "μερικές φορές". Ένα λίγο μικρότερο μέρος των ερωτηθέντων, 27%, δήλωσε πως τα χρησιμοποιεί "σπάνια", ενώ "ποτέ" το 15,3%. Το μέρος των καταναλωτών που χρησιμοποιεί προϊόντα σπρέι "συχνά" είναι 14% και "πολύ συχνά", μόλις το 5,3%. Τα αποτελέσματα της συγκεκριμένης ερώτησης παρουσιάζονται στον Πίνακα 3.5.13 και Σχήμα 3.5.13.

Πίνακας 3.5.13: Κατανομή Συχνοτήτων για Χρήση Προϊόντων σε Μορφή Σπρέι

	Συχνότητα	Ποσοστό
Ποτέ	46	15,3

Σπάνια	81	27,0
Μερικές φορές	115	38,3
Συχνά	42	14,0
Πολύ συχνά	16	5,3
Σύνολο	300	100,0


Σχήμα 3.5.13: Χρήση Προϊόντων σε Μορφή Σπρέι

Ένας καταναλωτής που αγοράζει εισαγόμενα προϊόντα συντελεί με τον τρόπο αυτό στην υποβάθμιση του περιβάλλοντος, επιλέγοντας προϊόντα από άλλες περιοχές κι όχι από τοπικές αγορές. Πάνω από τους μισούς ερωτηθέντες, 54,7%, απάντησαν ότι "μερικές φορές" αγοράζουν εισαγόμενα προϊόντα. Οι καταναλωτές που προτιμούν να αγοράζουν "συχνά" ανέρχονται στο 16% του συνόλου και αυτοί που αγοράζουν "πολύ συχνά" στο 3,3% του συνόλου των ερωτηθέντων. Από την άλλη πλευρά, οι καταναλωτές που προτιμούν "σπάνια" να επιλέγουν εισαγόμενα προϊόντα αποτελούν το 15,7%, ενώ όσοι δεν αγοράζουν "ποτέ" στο 10,3% (Πίνακας 3.5.14 και Σχήμα 3.5.14). Στη συγκεκριμένη ερώτηση, οι απαντήσεις των καταναλωτών μπορεί να επηρεάζονται και από τις διαφορετικές τιμές στις οποίες διατίθενται τα διάφορα προϊόντα.

Πίνακας 3.5.14: Κατανομή Συχνοτήτων για Αγορά Εισαγόμενων Προϊόντων

	Συχνότητα	Ποσοστό
Ποτέ	31	10,3
Σπάνια	47	15,7

Μερικές φορές	164	54,7
Συχνά	48	16,0
Πολύ συχνά	10	3,3
Σύνολο	300	100,0


Σχήμα 3.5.14: Αγορά Εισαγόμενων Προϊόντων

Όταν ένας καταναλωτής συνηθίζει να καλύπτει τις καταναλωτικές τους ανάγκες από τα τοπικά καταστήματα της περιοχής του, στηρίζει ενεργά την οικονομία και τους ιδιοκτήτες καταστημάτων της περιοχής. Με αυτή όμως την επιλογή του συμμετέχει ενεργά και στην προστασία του περιβάλλοντος. Προτιμώντας τα τοπικά καταστήματα αποφεύγει τις μετακινήσεις, τη χρήση μέσων μεταφοράς και μειώνει με αυτό τον τρόπο την παραγωγή ρύπων. Σε ερώτηση που τέθηκε στους καταναλωτές κατά την παρούσα έρευνα, προέκυψαν τα παρακάτω αποτελέσματα. Οι επιλογές "πολύ συχνά" και "συχνά" σημείωσαν τα μεγαλύτερα ποσοστά στους καταναλωτές, 36,3% και 31,3% αντίστοιχα. Οι καταναλωτές που προτιμούν "μερικές φορές" την αγορά προϊόντων από τοπικά καταστήματα αποτελούν το 26%. Τέλος οι επιλογές "σπάνια" και "ποτέ" συγκέντρωσαν πολύ μικρά ποσοστά (3,7% και 2,7% αντίστοιχα). Παρατηρείται δηλαδή, ότι οι καταναλωτές προτιμούν στο μεγαλύτερο ποσοστό τους τα συνοικιακά καταστήματα για τις αγορές τους (Πίνακας 3.5.15 και Σχήμα 3.5.15).

Πίνακας 3.5.15: Κατανομή Συχνοτήτων για Αγορά Προϊόντων από Τοπικά Καταστήματα

	Συχνότητα	Ποσοστό
Ποτέ	8	2,7
Σπάνια	11	3,7

Μερικές φορές	78	26,0
Συχνά	94	31,3
Πολύ συχνά	109	36,3
Σύνολο	300	100,0


Σχήμα 3.5.15: Αγορά Προϊόντων από Τοπικά Καταστήματα

Τα τελευταία χρόνια έχουν ξεκινήσει προγράμματα ανακύκλωσης συσκευασιών από τους δήμους της κάθε περιοχής, οι οποίοι έχουν τοποθετήσει χαρακτηριστικούς μπλε κάδους για τις ανακυκλώσιμες συσκευασίες. Η ανακύκλωση αποτελεί μία από τις δραστηριότητες στις οποίες συμμετέχει ένας πράσινος καταναλωτής. Προκειμένου να διερευνηθεί κατά πόσο το δείγμα των καταναλωτών που συμμετείχε στην παρούσα έρευνα συμμετέχει στο συγκεκριμένο πρόγραμμα, τους ζητήθηκε να δηλώσουν πόσο συχνά ανακυκλώνουν συσκευασίες. Αν και δεν συμμετέχουν όλοι οι δήμοι της Αττικής στο πρόγραμμα ανακύκλωσης συσκευασιών και παρά το γεγονός ότι το πρόγραμμα εφαρμόζεται περίπου δύο χρόνια, τα αποτελέσματα δείχνουν ότι οι καταναλωτές συμμετέχουν "πολύ συχνά" στην ανακύκλωση συσκευασιών σε ποσοστό 34,7%. Στο 19,7% των ερωτηθέντων ανέρχεται το ποσοστό των καταναλωτών που ανακυκλώνουν τις συσκευασίες τους "συχνά", ενώ οι καταναλωτές που συμμετέχουν "μερικές φορές" είναι το 18%. Όπως αναφέρθηκε και παραπάνω, εξαιτίας του γεγονότος ότι κάποιοι δήμοι δε συμμετέχουν στο πρόγραμμα ανακύκλωσης, είναι αναμενόμενο κάποιοι καταναλωτές να δηλώσουν ότι δεν ανακυκλώνουν. Οι ερωτηθέντες που είπαν ότι δεν συμμετέχουν "ποτέ" στο πρόγραμμα αποτελούν το 15,7% και αυτοί που συμμετέχουν "σπάνια" το 12% (Πίνακας 3.5.16 και Σχήμα 3.5.16).

Πίνακας 3.5.16: Κατανομή Συχνοτήτων για Συμμετοχή στο Πρόγραμμα Ανακύκλωσης Συσκευασιών (Μπλε Κάδοι)

	Συχνότητα	Ποσοστό
Ποτέ	47	15,7
Σπάνια	36	12,0
Μερικές φορές	54	18,0
Συχνά	59	19,7
Πολύ συχνά	104	34,7
Σύνολο	300	100,0


Σχήμα 3.5.16: Συμμετοχή στο Πρόγραμμα Ανακύκλωσης Συσκευασιών (Μπλε Κάδοι)

Στην επόμενη ερώτηση ζητήθηκε από τους καταναλωτές να δηλώσουν πόσο συχνά χρησιμοποιούν το αυτοκίνητό τους για τις μετακινήσεις τους προς την εργασία τους. Με μία αρχική παρατήρηση του Πίνακα 3.5.17, ο μεγαλύτερος αριθμός του δείγματος, εκατόν σαράντα τρεις καταναλωτές (47,7%) δήλωσε ότι "ποτέ" δεν χρησιμοποιεί το αυτοκίνητό του. Από τον αριθμό αυτό όμως θα πρέπει να αφαιρεθούν ενενήντα έξι καταναλωτές, καθώς σε παραπάνω ερώτηση για τη μηνιαία κατανάλωση βενζίνης απάντησαν ότι δεν διαθέτουν αυτοκίνητο. Συνολικά δηλαδή, ο αριθμός των καταναλωτών που διαθέτουν αυτοκίνητο αλλά δε το χρησιμοποιούν για τις μετακινήσεις προς την εργασία του είναι σαράντα επτά (15,7%). Συνεπώς, οι καταναλωτές που δήλωσαν "πολύ συχνά" αποτελούν το μεγαλύτερο ποσοστό του συνόλου (27%). Ακολουθούν οι καταναλωτές που δήλωσαν ότι "ποτέ" δεν το χρησιμοποιούν (15,7%) και οι καταναλωτές που το χρησιμοποιούν "σπάνια" σε ποσοστό (13%). Τέλος, οι ερωτηθέντες που πηγαίνουν "μερικές φορές" στην εργασία τους με το αυτοκίνητό τους είναι το 6,7% του δείγματος των καταναλωτών και αυτοί που το χρησιμοποιούν "συχνά" το 5,7%.

Πίνακας 3.5.17: Κατανομή Συχνοτήτων για τη Χρήση Αυτοκινήτου για Μετακινήσεις των Καταναλωτών στην Εργασία τους

	Συχνότητα	Ποσοστό
Ποτέ	143	47,7
Σπάνια	39	13,0
Μερικές φορές	20	6,7
Συχνά	17	5,7
Πολύ συχνά	81	27,0
Σύνολο	300	100,0


Σχήμα 3.5.17: Χρήση Αυτοκινήτου για Μετακινήσεις των Καταναλωτών στην Εργασία τους

Πολλές από τις έρευνες που έγιναν για τη σκιαγράφηση του προφίλ του πράσινου καταναλωτή περιλάμβαναν και την αγορά και χρήση βιολογικών προϊόντων από τους καταναλωτές. Στο παρόν δείγμα παρατηρείται ότι ο μεγαλύτερος αριθμός των καταναλωτών (35%) συγκεντρώνεται στην επιλογή "μερικές φορές" "Σπάνια" δήλωσε το 29,3% του συνολικού δείγματος και "ποτέ" το 21%. Αντιθέτως στις επιλογές "συχνά" και "πολύ συχνά" τα ποσοστά ανέρχονται μόλις στο 11,7% και 3% αντίστοιχα (Πίνακας 3.5.18 και Σχήμα 3.5.18). Το γεγονός ότι παρουσιάζονται μεγάλα ποσοστά στις επιλογές "ποτέ" και "σπάνια" μπορεί να οφείλεται και στο γεγονός ότι τα βιολογικά προϊόντα τείνουν να έχουν υψηλότερη τιμή στην αγορά από τα αντίστοιχα συμβατικά και να μην διατίθενται σε πολλά καταστήματα.

Πίνακας 3.5.18: Κατανομή Συχνοτήτων για Αγορά Βιολογικών Προϊόντων Διατροφής

	Συχνότητα	Ποσοστό
Ποτέ	63	21,0
Σπάνια	88	29,3
Μερικές φορές	105	35,0
Συχνά	35	11,7
Πολύ συχνά	9	3,0
Σύνολο	300	100,0


Σχήμα 3.5.18: Αγορά Βιολογικών Προϊόντων Διατροφής

Τέλος, αφού ζητήθηκε σε προηγούμενα ερωτήματα του ερωτηματολογίου εάν οι καταναλωτές χαρίζουν προσωπικά τους αντικείμενα που πλέον δεν έχουν αξία για αυτούς, σε άλλα άτομα, τους τέθηκε το ερώτημα εάν οι ίδιοι αγοράζουν μεταχειρισμένα αντικείμενα και συγκεκριμένα ρούχα και παπούτσια, πρακτική που την ακολουθούν αρκετοί καταναλωτές στο εξωτερικό. Σχεδόν το μεγαλύτερο μέρος των καταναλωτών, δήλωσε πως "ποτέ" δεν προχώρησε στην αγορά μεταχειρισμένων ρούχων και παπουτσιών. Το 5% των ερωτηθέντων απάντησε "σπάνια", το 1,7% "μερικές φορές", το 0,3% "συχνά" και το 1% "πολύ συχνά" (Πίνακας 3.5.19 και Σχήμα 3.5.19).

Πίνακας 3.5.19: Κατανομή Συχνοτήτων για Αγορά Μεταχειρισμένων Ρούχων και Παπουτσιών

	Συχνότητα	Ποσοστό
Ποτέ	276	92,0
Σπάνια	15	5,0

Μερικές φορές	5	1,7
Συχνά	1	0,3
Πολύ συχνά	3	1,0
Σύνολο	300	100,0


Σχήμα 3.5.19: Αγορά Μεταχειρισμένων Ρούχων και Παπουτσιών

ΚΕΦΑΛΑΙΟ 4^ο

ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ

Ενότητα 4.1: Περί Ελέγχου Υποθέσεων και Πινάκων Διπλής Εισόδου

Προκειμένου να μετρηθεί ο βαθμός εξάρτησης μεταξύ δύο μεταβλητών X , Y , δηλαδή να εξακριβωθεί η ένταση της συνάφειάς τους, χρησιμοποιείται ο έλεγχος ανεξαρτησίας X^2 . Συγκεκριμένα, πραγματοποιείται έλεγχος υποθέσεων για να καθοριστεί αν οι μεταβλητές X και Y είναι ανεξάρτητες. Η διατύπωση κάθε ελέγχου υποθέσεων περιλαμβάνει τη μηδενική (H_0) και την εναλλακτική υπόθεση (H_A) και έχει την ακόλουθη μορφή:

(H_0): Τα χαρακτηριστικά X και Y του δείγματος κατανέμονται ανεξάρτητα στον πληθυσμό.

Έναντι της

(H_A): Τα χαρακτηριστικά X και Y του δείγματος δεν κατανέμονται ανεξάρτητα στον πληθυσμό.

Η τιμή της στατιστικής X^2 συγκρίνεται με την πιθανότητα παρατήρησης της τιμής αυτής (P - value) και οδηγεί στα ακόλουθα συμπεράσματα:

- **P - value > 0,10** → αποδεχόμαστε τη μηδενική υπόθεση (H_0), δηλαδή, οι μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας $\alpha = 10\%$.

- **P - value < 0,10** → αποδεχόμαστε την εναλλακτική υπόθεση (H_A), δηλαδή, οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 10% .

- **P - value < 0,05** → αποδεχόμαστε την εναλλακτική υπόθεση (H_A), δηλαδή, οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 5% .

- **P - value < 0,01** → αποδεχόμαστε την εναλλακτική υπόθεση (H_A), δηλαδή, οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 1% .

Η σύμπτωση της συχνότητας εμφάνισης των δύο εξεταζόμενων μεταβλητών εμφανίζεται σε ένα πίνακα διπλής εισόδου. Στη συνέχεια παρατίθεται η ανάλυση των ελέγχων υποθέσεων και των πινάκων διπλής εισόδου της έρευνας.

Με τη χρήση του προγράμματος SPSS 16.0, έγινε συσχέτιση της στάσης και συμπεριφοράς των καταναλωτών με μία σειρά από δημογραφικούς παράγοντες. Οι στατιστικά σημαντικές συσχετίσεις που βρέθηκαν παρουσιάζονται παρακάτω.

Ενότητα 4.2: Έλεγχοι ανεξαρτησίας σε σχέση με το φύλο των ερωτηθέντων

Το φύλο των καταναλωτών αποτελεί έναν από τους βασικότερους δημογραφικούς παράγοντες που χρησιμοποιείται για τη σκαιγράφηση του πράσινου καταναλωτή. Αν και αρκετές μελέτες κατέληξαν στο γεγονός ότι τα δημογραφικά χαρακτηριστικά δεν βοηθούν στη εξαγωγή συμπερασμάτων για το προφίλ του πράσινου καταναλωτή, παρόλα αυτά πολλοί μελετητές κατέληξαν στα χαρακτηριστικά του με τη βοήθεια του φύλου (Tilikidou and Delistavrou 2006, Ελληνική Εταιρεία Περιβάλλοντος και Πολιτισμού 2008, Diamantopoulos *et al.* 2003, Mintel 1991, Laroche *et al.* 2001, Berman 2005, Mostafa 2007, Lockie *et al.* 2004, Davies *et al.* 1995, Rowlands *et al.* 2003, Gilg and Barr 2006, OECD 2008, Roberts 1996, Schultz *et al.* 1995).

Από τις επιλογές των ερωτηθέντων παρατηρείται ότι υπάρχει συσχέτιση του φύλου με την άποψη των καταναλωτών ότι οι καθημερινές συνήθειες και συμπεριφορές των πολιτών προκαλούν περιβαλλοντικά προβλήματα. Συγκεκριμένα επειδή το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$) απορρίπτεται η υπόθεση της ανεξαρτησίας σε επίπεδο σημαντικότητας 1%.


Σχήμα 4.2.1: Συσχέτιση φύλου με καθημερινές συνήθειες και συμπεριφορές των πολιτών ως παράγοντας που προκαλεί περιβαλλοντικά προβλήματα

Παρατηρείται από το Σχήμα 4.2.1 ότι το μεγαλύτερο μέρος των γυναικών θεωρεί ότι οι πολίτες αποτελούν παράγοντα που συμβάλλει με τις καθημερινές τους συνήθειες και συμπεριφορές στην υποβάθμιση του περιβάλλοντος. Από τη βιβλιογραφική ανασκόπηση δεν βρέθηκε ανάλογη συσχέτιση του φύλου με τις καθημερινές συνήθειες ως παράγοντας των περιβαλλοντικών προβλημάτων.

Επίσης όσον αφορά τη μεταβλητή φύλο βρέθηκε ότι συσχετίζεται με την αλλαγή του κλίματος και την υπερθέρμανση του πλανήτη ως περιβαλλοντικό πρόβλημα. Καθώς το $p - value < \alpha$ ($p - value = 0,003$ και $\alpha = 0,01$) απορρίπτεται η υπόθεση της ανεξαρτησίας σε επίπεδο σημαντικότητας 1%.

Η αλλαγή του κλίματος και η υπερθέρμανση του πλανήτη αποτελεί για τους ερωτηθέντες ένα ιδιαίτερα σημαντικό περιβαλλοντικό πρόβλημα, καθώς τόσο οι άνδρες καταναλωτές, όσο και οι γυναίκες το συμπεριέλαβαν μεταξύ των σημαντικότερων προβλημάτων (Σχήμα 4.2.2). Η επιλογή “ναι” στο σχήμα παραπέμπει στο γεγονός ότι το συγκεκριμένο πρόβλημα θεωρείται σημαντικό από τους καταναλωτές κι έχει επιλεγθεί.


Σχήμα 4.2.2: Συσχέτιση φύλου με την αλλαγή του κλίματος και την υπερθέρμανση του πλανήτη ως περιβαλλοντικό πρόβλημα που θεωρείται σημαντικό από τους καταναλωτές

Ένα ακόμη περιβαλλοντικό πρόβλημα συσχετίζεται με το φύλο, αφού το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$) και συνεπώς απορρίπτεται η υπόθεση της ανεξαρτησίας σε επίπεδο σημαντικότητας 1%. Πρόκειται για την εξάντληση των φυσικών πόρων, ένα περιβαλλοντικό πρόβλημα το οποίο θεωρείται, όπως παρουσιάζεται και στο Σχήμα 4.2.3 ιδιαίτερος σημαντικό για τις γυναίκες, αφού το επέλεξαν σε ποσοστό 74,4% έναντι 50,7% των ανδρών.


Σχήμα 4.2.3: Συσχέτιση φύλου με εξάντληση των φυσικών πόρων ως περιβαλλοντικό πρόβλημα που θεωρείται σημαντικό από τους καταναλωτές

Η ερώτηση του ερωτηματολογίου που αφορά τα περιβαλλοντικά προβλήματα εμφανίζει μία ακόμη συσχέτιση με το φύλο των καταναλωτών. Μεγάλο ποσοστό των γυναικών και πάλι επέλεξαν την εξαφάνιση ειδών χλωρίδας και πανίδας ως ιδιαίτερα σημαντικό περιβαλλοντικό πρόβλημα (Σχήμα 4.2.4). Η συσχέτιση που παρουσιάζει το φύλο με τη συγκεκριμένη επιλογή οφείλεται στο γεγονός ότι $p - value < \alpha$ ($p - value = 0,01$ και $\alpha = 0,01$), άρα απορρίπτεται η υπόθεση της ανεξαρτησίας σε επίπεδο σημαντικότητας 1%. Αντίθετα με τις γυναίκες, η πλειοψηφία των ανδρών δεν επέλεξε το συγκεκριμένο περιβαλλοντικό πρόβλημα, συνεπώς και δεν θεωρείται ιδιαίτερα σημαντικό από την πλευρά τους.


Σχήμα 4.2.4: Συσχέτιση φύλου με εξαφάνιση ειδών χλωρίδας και πανίδας ως περιβαλλοντικό πρόβλημα που θεωρείται σημαντικό από τους καταναλωτές

Το 83,8% των γυναικών και το 74,3% των ανδρών θεωρούν σημαντικό περιβαλλοντικό πρόβλημα τη ρύπανση των υδατικών πόρων (Σχήμα 4.2.5). Το πρόβλημα αυτό παρουσιάζει συσχέτιση με το φύλο των καταναλωτών, καθώς οι δύο μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 5% ($p - value < \alpha$, $p - value = 0,047$ και $\alpha = 0,05$).


Σχήμα 4.2.5: Συσχέτιση φύλου με ρύπανση των υδατικών πόρων ως περιβαλλοντικό πρόβλημα που θεωρείται σημαντικό από τους καταναλωτές

Το τελευταίο περιβαλλοντικό πρόβλημα που εμφανίζει στατιστικά σημαντική συσχέτιση με το φύλο είναι τα στερεά απόβλητα . Συγκεκριμένα επειδή το $p - value < \alpha$ ($p - value = 0,008$ και $\alpha = 0,01$) απορρίπτεται η υπόθεση της ανεξαρτησίας σε επίπεδο σημαντικότητας 1%. Αξίζει να σημειωθεί ακόμη ότι και στο συγκεκριμένο περιβαλλοντικό πρόβλημα η διαφοροποίηση στις απαντήσεις παρατηρείται στις καταναλώτριες (Σχήμα 4.2.6). Έχουν επιλέξει στο 70,6% του συνόλου τους το παρόν πρόβλημα ως ένα από τα πιο σημαντικά.


Σχήμα 4.2.6: Συσχέτιση φύλου με τα στερεά απόβλητα ως περιβαλλοντικό πρόβλημα που θεωρείται σημαντικό από τους καταναλωτές

Η επόμενη συχέτιση που προέκυψε κατά τον έλεγχο ανεξαρτησίας των μεταβλητών ήταν η συσχέτιση του φύλου με την επιλογή των Μη Κυβερνητικών Οργανώσεων (ΜΚΟ), ως παράγοντας

που μπορεί να συμβάλλει με αποτελεσματικό τρόπο στην προστασία του περιβάλλοντος. Το p – value $< a$ (p – value = 0,000 και $a = 0.01$), για το λόγο αυτό οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 1%. Μέσα από μία λίστα με φορείς, οι καταναλωτές κλήθηκαν να επιλέξουν τους πιο σημαντικούς φορείς, οι οποίοι μπορούν να προστατέψουν αποτελεσματικά το περιβάλλον. Οι Μη Κυβερνητικές Οργανώσεις επιλέχθηκαν από το μεγαλύτερο μέρος των γυναικών. Αξιοσημείωτο είναι ότι οι μισοί άνδρες καταναλωτές (50%) τις επέλεξαν και οι υπόλοιποι 50% όχι (Σχήμα 4.2.7).


Σχήμα 4.2.7: Συσχέτιση φύλου με τις Μη Κυβερνητικές Οργανώσεις ως σημαντικός παράγοντας προστασίας του περιβάλλοντος

Από τις επιλογές των ερωτηθέντων παρατηρείται ότι υπάρχει συσχέτιση του φύλου με την επιλογή πολίτες. Τόσο οι άνδρες (75%), όσο και οι γυναίκες (85%) έχουν επιλέξει τους πολίτες ως ένα σημαντικό παράγοντα προστασίας του περιβάλλοντος (Σχήμα 4.2.8). Τα τελευταία χρόνια οι πολίτες αναλαμβάνουν όλο και περισσότερο ενεργό ρόλο στην προστασία του περιβάλλοντος και αυτό φαίνεται και από την επιλογή των καταναλωτών, οι οποίοι στο σύνολό τους επέλεξαν τους πολίτες για παράγοντα προστασίας. Στη συγκεκριμένη επιλογή το p – value $< a$ (p – value = 0,041 και $a = 0,05$), συνεπώς οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 5%.


Σχήμα 4.2.8: Συσχέτιση φύλου με τους πολίτες ως σημαντικό παράγοντα προστασίας του περιβάλλοντος

Στην επόμενη συσχέτιση που προκύπτει από τα αποτελέσματα της έρευνας, το φύλο συσχετίζεται με την επιλογή Παγκόσμιοι Οργανισμοί. Η συσχέτιση είναι στατιστικά σημαντική καθώς το $p - value < \alpha$ ($p - value = 0,005$ και $\alpha = 0,01$) και άρα οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 1%. Το αξιοσημείωτο στη συγκεκριμένη περίπτωση είναι το ποσοστό των ανδρών που δεν επέλεξαν τους Παγκόσμιους Οργανισμούς ως σημαντικό παράγοντα προστασίας του περιβάλλοντος. Το 63,6% των ανδρών καταναλωτών θεώρησε ότι οι Παγκόσμιοι Οργανισμοί, όπως ο ΟΗΕ ή η Παγκόσμια Τράπεζα, δεν μπορούν να συμβάλλουν αποτελεσματικά στην περιβαλλοντική προστασία (Σχήμα 4.2.9).


Σχήμα 4.2.9: Συσχέτιση φύλου με τους Παγκόσμιους Οργανισμούς ως σημαντικό παράγοντα προστασίας του περιβάλλοντος

Μία τελευταία συσχέτιση του φύλου με παράγοντα για την προστασία του περιβάλλοντος είναι η συσχέτιση που προκύπτει μεταξύ του φύλου και της Τοπικής Αυτοδιοίκησης ως παράγοντας προστασίας. Στην προκειμένη περίπτωση το $p - value < a$ ($p - value = 0,001$ και $a = 0,01$) άρα οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 1%. Η μεγάλη διαφοροποίηση που παρατηρείται από το Σχήμα 4.2.10 εντοπίζεται στο δείγμα των καταναλωτριών. Οι γυναίκες δήλωσαν σε ποσοστό 81,2% ότι η Τοπική Αυτοδιοίκηση μπορεί να συμβάλει ενεργά στην προστασία του περιβάλλοντος.


Σχήμα 4.2.10: Συσχέτιση φύλου με την Τοπική Αυτοδιοίκηση ως σημαντικό παράγοντα προστασίας του περιβάλλοντος

Από το σύνολο των παραγόντων που δίνονταν στο ερωτηματολόγιο, παρουσίασαν συσχέτιση με το φύλο οι Μη Κυβερνητικές Οργανώσεις, οι Πολίτες, οι Παγκόσμιοι Οργανισμοί και η Τοπική Αυτοδιοίκηση, ενώ δεν εμφανίζουν συσχέτιση η Ευρωπαϊκή Ένωση και η ελληνική Κυβέρνηση.

Προκειμένου να εξεταστούν οι αγοραστικές επιλογές του δείγματος των καταναλωτών και να διαπιστωθεί πόσο πράσινες μπορούν να χαρακτηριστούν δόθηκε μία λίστα με καταναλωτικά προϊόντα που φέρουν το οικολογικό σήμα της Ευρωπαϊκής Ένωσης. Από τα προϊόντα που δόθηκαν συσχέτιση με το φύλο παρουσιάζουν τα απορρυπαντικά, οι ηλεκτρονικοί υπολογιστές, τα στρώματα και τα χρώματα και βερνίκια εσωτερικών χώρων. Συσχέτιση παρουσίασε και η επιλογή που ανέφερε ότι οι καταναλωτές δεν διαθέτουν κανένα από τα προϊόντα που δόθηκαν.

Η πρώτη συσχέτιση του φύλου με τα προϊόντα που είναι περιβαλλοντικά πιστοποιημένα με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης είναι τα απορρυπαντικά. Η συσχέτιση προκύπτει εξαιτίας του γεγονότος ότι το $p - value < a$ ($p - value = 0,018$ και $a = 0,05$) και οι μεταβλητές είναι εξαρτημένες σε ποσοστό 5%. Είναι αξιοσημείωτο ότι τόσο οι καταναλωτές όσο και οι καταναλώτριες

δεν είναι κάτοχοί του. Οι άνδρες δεν έχουν επιλέξει τα απορρυπαντικά σε ποσοστό 75,7% και οι γυναίκες σε ένα μικρότερο ποσοστό της τάξης των 62,5% (Σχήμα 4.2.11). Οι γυναίκες δηλαδή έχουν δηλώσει κάτοχοι των συγκεκριμένων τύπων απορρυπαντικών σε μεγαλύτερο ποσοστό από τους άνδρες, εξαιτίας του ότι ενδεχομένως απασχολούνται περισσότερες ώρες στην καθαριότητα του νοικοκυριού. Σε ανάλογο συμπέρασμα καταλήγουν και οι Diamantopoulos *et al.* οι οποίοι αναφέρουν ότι οι γυναίκες είναι πιθανότερο να προχωρήσουν σε αγορά πράσινων προϊόντων. Ο Roozen (1997), συμπέρανε πως το φύλο δεν εμφάνιζε συσχέτιση με την πιθανότητα αγοράς πράσινων απορρυπαντικών από τους καταναλωτές.

Τα μεγάλα ποσοστά μη κατοχής του προϊόντος μπορεί να οφείλονται στο γεγονός ότι δεν είναι γνωστό στους καταναλωτές το οικολογικό σήμα της Ευρωπαϊκής Ένωσης. Συνεπώς, οι καταναλωτές είτε δεν επιδιώκουν την αγορά τέτοιων φιλικά προς το περιβάλλον προϊόντων, είτε ότι αγνοούν ότι είναι κάτοχοι τέτοιων προϊόντων. Ο Mostafa (2007), κατέληξε στο συμπέρασμα ότι οι άνδρες κι όχι οι γυναίκες διέθεταν στην έρευνά του μεγαλύτερη θέληση για αγορά πράσινων προϊόντων.


Σχήμα 4.2.11: Συσχέτιση φύλου με τα απορρυπαντικά που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης

Οι ηλεκτρονικοί υπολογιστές εμφανίζουν την επόμενη συσχέτιση με το φύλο. Το $p - value < \alpha$ ($p - value = 0,025$ και $\alpha = 0,05$) οπότε και απορρίπτεται η υπόθεση της ανεξαρτησίας σε επίπεδο 5%. Ομοίως με το παραπάνω προϊόν και οι οικολογικά σημασμένοι ηλεκτρονικοί υπολογιστές δεν έχουν επιλεγεί από τους καταναλωτές. Τόσο οι άνδρες αλλά πολύ περισσότερο οι γυναίκες με τη μη επιλογή του προϊόντος δηλώνουν ότι δεν είναι κάτοχοι ηλεκτρονικών υπολογιστών με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης (Σχήμα 4.2.12). Οι Saphores *et al.* (2006) κατέληξαν στο γεγονός ότι δεν υπάρχει συσχέτιση μεταξύ του φύλου και των πράσινων υπολογιστών, δηλαδή των υπολογιστών που φέρουν οικολογική σήμανση.


Σχήμα 4.2.12: Συσχέτιση φύλου με τους ηλεκτρονικούς υπολογιστές που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης

Ανάλογη κατάσταση με τα δύο προηγούμενα προϊόντα ισχύει και με τα στρώματα που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Υπάρχει συσχέτιση μεταξύ του φύλου και της κατοχής στρωμάτων με το οικολογικό σήμα, αφού το $p - value < \alpha$ ($p - value = 0,025$ και $\alpha = 0,05$) και οι μεταβλητές είναι εξαρτημένες σε ποσοστό 5%. Οι άνδρες, σε ποσοστό 93,6% και οι γυναίκες, σε ποσοστό 85%, δήλωσαν ότι δεν διαθέτουν τα συγκεκριμένα προϊόντα (Σχήμα 4.2.13). Οι λόγοι πιθανόν για τους οποίους το μεγαλύτερο μέρος των καταναλωτών δεν διαθέτει στρώματα με οικολογική σήμανση είναι οι ίδιοι και με τα προηγούμενα προϊόντα, καθώς επίσης και το γεγονός ότι τα προϊόντα αυτά ενδεχομένως να έχουν υψηλότερο κόστος και για αυτό να μην προτιμώνται από τους καταναλωτές.


Σχήμα 4.2.13: Συσχέτιση φύλου με στρώματα που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης

Πολλοί λίγοι παρουσιάζονται να είναι και οι κάτοχοι χρωμάτων και βερνικιών εσωτερικών χώρων με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης, ενός προϊόντος που παρουσιάζει συσχέτιση με το φύλο των καταναλωτών. Η συσχέτιση προκύπτει καθώς το $p - \text{value} < \alpha$ ($p - \text{value} = 0,067$ και $\alpha = 0,1$) και με αυτό τον τρόπο οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 10%.


Σχήμα 4.2.14: Συσχέτιση φύλου με τα χρώματα και βερνίκια εσωτερικών χώρων που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης

Στις παραπάνω συσχετίσεις του φύλου με τα διάφορα προϊόντα παρουσιαζόταν ότι οι καταναλωτές στην πλειοψηφία τους δεν είναι κάτοχοι προϊόντων με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Η παραπάνω διαπίστωση επιβεβαιώνεται από το γεγονός ότι η επιλογή "Δεν διαθέτω κανένα από τα παραπάνω προϊόντα με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης", έχει επιλεγεί από τους μισούς και πλέον καταναλωτές. Το φύλο συσχετίζεται με αυτή την επιλογή, αφού το $p - \text{value} < \alpha$ ($p - \text{value} = 0,084$ και $\alpha = 0,1$) και συνεπώς απορρίπτεται η υπόθεση της ανεξαρτησίας σε επίπεδο σημαντικότητας 10%. Από το Σχήμα 4.2.15 παρουσιάζεται πως πάνω από τους μισούς άνδρες του δείγματος (55,7%) και το 45,6% των γυναικών δεν είναι κάτοχοι προϊόντων με το οικολογικό σήμα της Ευρωπαϊκής Ένωσης.


Σχήμα 4.2.15: Συσχέτιση φύλου με την επιλογή “Δεν διαθέτω κανένα από τα παραπάνω προϊόντα που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης”

Η δεύτερη λίστα που δόθηκε στους καταναλωτές ήταν με προϊόντα που έφεραν το οικολογικό σήμα του Ενεργειακού Αστέρα (Energy Star). Από αυτή τη λίστα τα προϊόντα που παρουσίασαν συσχέτιση με το φύλο είναι οι ηλεκτρονικοί υπολογιστές και οι εκτυπωτές. Τα δύο αυτά προϊόντα θεωρούνται πράσινα, καθώς η σήμανσή τους τους δίνει τη δυνατότητα να θεωρούνται περιβαλλοντικά φιλικά. Εκτός από τα δύο προϊόντα, συσχέτιση με το φύλο προκύπτει κι από την επιλογή “Δεν διαθέτω κανένα από τα παραπάνω προϊόντα που φέρουν την οικολογική σήμανση του Ενεργειακού Αστέρα”.

Αρχικά παρουσιάζεται η συσχέτιση του φύλου με τους ηλεκτρονικούς υπολογιστές. Το $p - \text{value} < \alpha$ ($p - \text{value} = 0,003$ και $\alpha = 0,01$) άρα οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 1%. Παρατηρώντας κανείς το Σχήμα 4.2.16 καταλήγει στο συμπέρασμα πως ούτε οι άνδρες αλλά ούτε και οι γυναίκες είναι κάτοχοι ηλεκτρονικών υπολογιστών με το σήμα του Ενεργειακού Αστέρα. Μόλις το 15% του δείγματος των γυναικών και το 29,3% των ανδρών καταναλωτών δηλώνουν κάτοχοι του συγκεκριμένου τύπου υπολογιστή. Το δείγμα των καταναλωτών που δεν διαθέτουν ηλεκτρονικό υπολογιστή ενδέχεται να μη γνωρίζουν τα οφέλη των προϊόντων με οικολογική σήμανση για αυτό το λόγο και δεν έχουν προχωρήσει στην αγορά του. Επίσης υπάρχει η περίπτωση να μην ενδιαφέρονται για το περιβάλλον αλλά και να μην είναι διατεθειμένοι να καταβάλουν επιπλέον κόστος καθώς είναι πιθανόν αυτοί οι υπολογιστές να έχουν υψηλότερη τιμή από τους συμβατικούς.


Σχήμα 4.2.16: Συσχέτιση φύλου με ηλεκτρονικούς υπολογιστές που φέρουν το σήμα του Ενεργειακού Αστέρα

Ανάλογη είναι η κατάσταση και με τους εκτυπωτές με το σήμα του Ενεργειακού Αστέρα, μόνο που τα ποσοστά των κατόχων εκτυπωτών μειώνονται ακόμη περισσότερο από τους υπολογιστές. Οι εκτυπωτές με το σήμα του Ενεργειακού Αστέρα είναι εξαρτημένοι σε επίπεδο σημαντικότητας 10%, αφού $p - value < \alpha$ ($p - value = 0,076$ και $\alpha = 0,1$). Κάτοχοι εκτυπωτών δήλωσαν το 15,7% των ανδρών και το 8,8% των γυναικών. Όπως αναφέρθηκε και νωρίτερα οι Saphores *et al.* (2006) κατέληξαν στο γεγονός ότι δεν υπάρχει συσχέτιση μεταξύ του φύλου και των πράσινων υπολογιστών, δηλαδή των υπολογιστών που φέρουν οικολογική σήμανση.


Σχήμα 4.2.17: Συσχέτιση φύλου με εκτυπωτές που φέρουν το σήμα του Ενεργειακού Αστέρα

Αν και τα συγκεκριμένα δύο προϊόντα, οι ηλεκτρονικοί υπολογιστές με την οικολογική σήμανση του Ενεργειακού Αστέρα και οι εκτυπωτές είναι αρκετά διαδεδομένα στην ελληνική αγορά,

παρόλα αυτά τα ποσοστά κατοχής είναι αρκετά χαμηλά. Η κατάσταση αυτή έχει πιθανότατα τις ρίζες της στα μειωμένα προγράμματα περιβαλλοντικής εκπαίδευσης που υπάρχουν στην εκπαίδευση, στερώντας κατά αυτό τον τρόπο τις γνώσεις γύρω από την οικολογική σήμανση και τη σημασία της στην καθημερινή ζωή (Σχήμα 4.2.17).

Το φύλο, όπως αναφέρθηκε και παραπάνω, συσχετίζεται με την επιλογή “ Δεν διαθέτω κανένα από τα παραπάνω προϊόντα που φέρουν την οικολογική σήμανση του Ενεργειακού Αστήρα”, καθώς το $p - \text{value} < a$ ($p - \text{value} = 0,027$ και $a = 0,05$) και οι μεταβλητές είναι εξαρτημένες σε ποσοστό 5%. Στο Σχήμα 4.2.18 παρατηρείται ότι η πλειοψηφία των ανδρών δεν είναι κάτοχοι προϊόντων με το σήμα του Ενεργειακού Αστήρα. Η κατάσταση στις γυναίκες είναι λίγο καλύτερη, καθώς το 52,5% των γυναικών δηλώνουν κάτοχοι προϊόντων με το σήμα του Ενεργειακού Αστήρα. Συγκρίνοντας τα προϊόντα με το σήμα του Αστήρα και τα προϊόντα με το οικολογικό σήμα της Ευρωπαϊκής Ένωσης παρατηρείται πως τα δεύτερα είναι πιο διαδεδομένα.


Σχήμα 4.2.18: Συσχέτιση φύλου με την επιλογή “Δεν διαθέτω κανένα από τα παραπάνω προϊόντα που φέρουν το σήμα του Ενεργειακού Αστήρα

Τα περισσότερα από τα καλλυντικά που διατίθενται στις αγορές κατά την παραγωγική τους διαδικασία έχουν δοκιμαστεί σε πειραματόζωα. Τα τελευταία χρόνια με την άνοδο του περιβαλλοντικού ενδιαφέροντος εξαιτίας της καταστροφής του περιβάλλοντος και της εξαφάνισης πολλών ειδών πανίδας, πολλοί καταναλωτές αποφεύγουν την αγορά προϊόντων περιποίησης και καλλυντικών που έχουν δοκιμαστεί σε ζώα.

Η χρήση των καλλυντικών που έχουν δοκιμαστεί σε πειραματόζωα συσχετίζεται με το φύλο των καταναλωτών, καθώς το $p - \text{value} < a$ ($p - \text{value} = 0,000$ και $a = 0,01$) και επομένως οι

μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 1%. Παρατηρώντας κανείς το Σχήμα 4.2.19 γίνεται φανερό το μέγεθος της έλλειψης πληροφόρησης σε θέματα περιβάλλοντος. Πιο συγκεκριμένα, ο αριθμός τόσο των ανδρών (37,9%) όσο και των γυναικών (46,2%) που δήλωσαν ότι “δεν γνωρίζουν εάν τα καλλυντικά που χρησιμοποιούν έχουν δοκιμαστεί σε ζώα” είναι πολύ μεγάλος. Παράδοξο όμως είναι και το γεγονός πως ένα μεγάλο ποσοστό γυναικών (36,2%) δηλώνει πως δεν χρησιμοποιεί καλλυντικά που έχουν δοκιμαστεί κατά την παραγωγή σε ζώα, δηλώνοντας έμμεσα ότι γνωρίζουν ή προσέχουν εάν τα καλλυντικά που χρησιμοποιούν έχουν δοκιμαστεί πειραματικά σε ζώα.


Σχήμα 4.2.19: Συσχέτιση φύλου με την επιλογή “Χρησιμοποιείτε καλλυντικά για την παραγωγή των οποίων έχουν γίνει πειράματα σε ζώα”

Μία από τις βασικές αρχές της Βιώσιμης Κατανάλωσης είναι η εξοικονόμηση ενέργειας. Οι πράσινοι καταναλωτές είναι οι καταναλωτές που φροντίζουν να ακολουθούν πρακτικές εξοικονόμησης ενέργειας στην καθημερινότητά τους. Προκειμένου να σκιαγραφηθεί το προφίλ του Έλληνα πράσινου καταναλωτή, συμπεριλήφθηκαν στο ερωτηματολόγιο κι ερωτήσεις που αφορούν τις ενέργειες για εξοικονόμηση ενέργειας από την πλευρά των καταναλωτών. Ζητήθηκε από τους καταναλωτές να επιλέξουν μέσα από μια λίστα τα συστήματα εξοικονόμησης ενέργειας που διαθέτουν. Δύο από τις επιλογές που δόθηκαν στους καταναλωτές εμφανίζουν συσχέτιση με το φύλο, η ύπαρξη διπλών τζαμιών ως σύστημα εξοικονόμησης ενέργειας και η θερμομόνωση της ταράτσας και της οροφής των κατοικιών τους.

Πιο συγκεκριμένα η ύπαρξη διπλών τζαμιών ως σύστημα εξοικονόμησης ενέργειας σχετίζεται με το φύλο, αφού το $p - \text{value} < \alpha$ ($p - \text{value} = 0,08$ και $\alpha = 0,1$). Άρα απορρίπτεται η υπόθεση της ανεξαρτησίας σε επίπεδο σημαντικότητας 10%. Από τις απαντήσεις των καταναλωτών προέκυψε ότι ακριβώς το 50% των ανδρών διαθέτει διπλά τζάμια για εξοικονόμηση ενέργειας. Αντιθέτως, οι γυναίκες σε ποσοστό 60,6% δήλωσαν ότι οι κατοικίες τους δεν διαθέτουν διπλά τζάμια (Σχήμα 4.2.19).


Σχήμα 4.2.20: Συσχέτιση φύλου με την ύπαρξη διπλών τζαμιών ως σύστημα εξοικονόμησης ενέργειας

Η δεύτερη περίπτωση συστήματος εξοικονόμησης ενέργειας που εμφανίζει συσχέτιση με το φύλο είναι η ύπαρξη θερμομόνωσης στην ταράτσα και στην οροφή της κατοικίας του καταναλωτή. Εξαιτίας του ότι το $p - \text{value} < \alpha$ ($p - \text{value} = 0,072$ και $\alpha = 0,1$) οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 10%. Παρατηρώντας κανείς το Σχήμα 4.2.21 διακρίνει τα μεγάλα ποσοστά που συγκεντρώνουν και τα δύο φύλα στην επιλογή όχι. Τόσο οι άνδρες (66,4%) όσο και οι γυναίκες (76,2%) δήλωσαν πως δεν διαθέτουν θερμομόνωση στην ταράτσα και την οροφή της κατοικίας τους ως σύστημα εξοικονόμησης ενέργειας.

Αν και το συγκεκριμένο σύστημα πρόκειται για σύστημα εξοικονόμησης ενέργειας απαραίτητο σε κάθε κατοικία για την καλύτερη διατήρηση των θερμοκρασιών των εσωτερικών της χώρων, παρόλα αυτά οι καταναλωτές φαίνεται να μην την επιλέγουν. Αιτία για την απουσία του συγκεκριμένου συστήματος, από την πλειοψηφία των κατοικιών, θα μπορούσε να αποτελέσει ενδεχομένως το γεγονός ότι χρειάζεται επιπλέον καταβολή χρημάτων για να μονωθεί η οροφή. Ακόμη θα μπορούσε να θεωρηθεί ότι οι καταναλωτές δεν είναι επαρκώς ενημερωμένοι για θέματα

εξοικονόμησης ενέργειας και για την απώλεια θερμότητας, που κατ' επέκταση σημαίνει για τους ίδιους απώλεια χρημάτων.


Σχήμα 4.2.21: Συσχέτιση φύλου με την ύπαρξη θερμομόνωσης στην οροφή και την ταράτσα

Η καθημερινή χρήση του αυτοκινήτου για τις μετακινήσεις ενός ατόμου από και προς τη δουλειά του μπορεί να θεωρείται επιτακτικό για κάποιους καταναλωτές, είναι όμως ιδιαίτερα επιζήμιο για το περιβάλλον. Με την ολοένα αυξανόμενη χρήση των οχημάτων το περιβάλλον επιβαρύνεται από ρύπους που με τη σειρά τους οδηγούν σε πολύ σημαντικά περιβαλλοντικά προβλήματα. Άλλωστε η χρήση των μέσων μαζικής μεταφοράς αποτελεί ιδιαίτερα σημαντικό στοιχείο της βιώσιμης κατανάλωσης και του πράσινου καταναλωτή. Για να καταγραφεί η χρήση των αυτοκινήτων των καταναλωτών τους ζητήθηκε να δηλώσουν το μηνιαίο ποσό που σπαταλούν για έξοδα βενζίνης. Το μηνιαίο ποσό που ξοδεύεται για τη βενζίνη, με βάση τις απαντήσεις των καταναλωτών, βρέθηκε να είναι στατιστικά σχετικό με το φύλο των καταναλωτών.

Πιο συγκεκριμένα, το $p - \text{value} < \alpha$ ($p - \text{value} = 0,000$ και $\alpha = 0,01$), οπότε οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 1%. Αξίζει να παρατηρηθεί στο Σχήμα 4.2.22 ότι η επιλογή "μηδενικό κόστος για κατανάλωση βενζίνης" έχει επιλεγεί κυρίως από γυναίκες. Σε όλες οι υπόλοιπες περιπτώσεις (1-100, 101-200, 201-300 και 301-400 ευρώ) οι άνδρες έχουν τα υψηλότερα ποσοστά. Η επιλογή για μηδενικό κόστος σημαίνει είτε ότι οι γυναίκες δεν χρησιμοποιούν για τις μετακινήσεις τους το αυτοκίνητο, είτε γιατί δεν είναι κάτοχοι αυτοκινήτου. Το ποσοστό των καταναλωτών είτε είναι άνδρες, είτε γυναίκες, μειώνεται καθώς αυξάνεται το κόστος που καταβάλλεται για βενζίνη.


Σχήμα 4.2.22: Συσχέτιση φύλου με το μηνιαίο ποσό που καταβάλλεται από τους καταναλωτές για βενζίνη

Για να εξεταστούν οι γνώσεις των καταναλωτών σε περιβαλλοντικά θέματα και πράσινα προϊόντα, τους δόθηκε λίστα με υβριδικά και συμβατικά αυτοκίνητα, από τα οποία οι καταναλωτές καλούνταν να επιλέξουν μόνο τα υβριδικά που κυκλοφορούν στην Ελλάδα, ενώ δινόταν και η επιλογή “Δεν γνωρίζω”.

Η γνώση των υβριδικών αυτοκινήτων και συγκεκριμένα του μοντέλου Toyota Prius βρέθηκε να είναι στατιστικά σημαντική σε επίπεδο 1% σε σχέση με το φύλο των καταναλωτών, αφού το $p - value < a$ ($p - value = 0,000$ και $a = 0,01$). Παρατηρώντας το Σχήμα 4.2.23 οι απαντήσεις των καταναλωτών είναι εμφανής. Το μεγαλύτερο ποσοστό των καταναλωτριών (72,5%) δήλωσαν πως δεν γνωρίζουν ότι το μοντέλο Toyota Prius είναι υβριδικό αυτοκίνητο, αφού δεν το επέλεξαν μεταξύ των υβριδικών. Αντιθέτως, μόλις το 39,3% των ανδρών δεν επέλεξε το συγκεκριμένο μοντέλο μεταξύ των υβριδικών αυτοκινήτων.


Σχήμα 4.2.23: Συσχέτιση φύλου με τη γνώση του μοντέλου Toyota Prius ως υβριδικό μοντέλο αυτοκινήτου

Βρέθηκε συσχέτιση μεταξύ του φύλου και με ακόμη τρία μοντέλα υβριδικών αυτοκινήτων, το Lexus RX 400h, το Lexus GS 450h και το Lexus LS 600h. Και τα τρία μοντέλα αυτοκινήτων ανήκουν στην ίδια εταιρεία αυτοκινήτων.

Το πρώτο μοντέλο συσχετίζεται με το φύλο σε βαθμό στατιστικής σημαντικότητας 1%, καθώς $p - \text{value} < \alpha$ ($p - \text{value} = 0,003$ και $\alpha = 0,01$). Στη συγκεκριμένη περίπτωση παρατηρείται και από το Σχήμα 4.2.24, πως τόσο οι γυναίκες όσο και οι άνδρες δεν γνωρίζουν ότι το συγκεκριμένο μοντέλο της εταιρείας Lexus είναι υβριδικό.


Σχήμα 4.2.24: Συσχέτιση φύλου με τη γνώση του μοντέλου Lexus RX 400h ως υβριδικό μοντέλο αυτοκινήτου

Το επόμενο μοντέλο της εταιρείας Lexus το GS 450h παρουσιάζει κι αυτό συσχέτιση με το φύλο των καταναλωτών. Το $p - value < a$ ($p - value = 0,025$ και $a = 0,05$) και οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 5%. Αναλογα με το προηγούμενο μοντέλο της εταιρείας Lexus και αυτό δεν φαίνεται να είναι ιδιαίτερα γνωστό στους καταναλωτές, ούτε στις γυναίκες αλλά ούτε και στους άνδρες (Σχήμα 4.2.25). Άλλωστε τα ποσοστά των απαντήσεων των καταναλωτών δείχνουν πως το 92,1% των ανδρών και το 98,1% των γυναικών αγνοούν ότι το Lexus GS 450h είναι υβριδικό αυτοκίνητο.


Σχήμα 4.2.25: Συσχέτιση φύλου με τη γνώση του μοντέλου Lexus GS 450h ως υβριδικό μοντέλο αυτοκινήτου

Το τελευταίο μοντέλο της εταιρείας Lexus που συσχετίζεται με το φύλο των καταναλωτών είναι το LS 600h. Βρέθηκε από τις απαντήσεις των καταναλωτών ότι το $p - value < a$ ($p - value = 0,017$ και $a = 0,05$) και απορρίπτεται συνεπώς η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο 5%. Ομοίως και σε αυτό το μοντέλο παρατηρείται ότι δεν είναι γνωστό στο ευρύ κοινό καθώς το 90% των ανδρών και το 96,9% των γυναικών δεν γνωρίζουν ότι είναι υβριδικό αυτοκίνητο (Σχήμα 4.2.26).


Σχήμα 4.2.26: Συσχέτιση φύλου με τη γνώση του μοντέλου Lexus LS 600h ως υβριδικό μοντέλο αυτοκινήτου

Τελευταία συσχέτιση του φύλου με την ερώτηση για τα υβριδικά αυτοκίνητα βρέθηκε να υπάρχει με την επιλογή "Δεν γνωρίζω κανένα υβριδικό αυτοκίνητο". Από τις απαντήσεις των καταναλωτών βρέθηκε ότι το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$) και απορρίπτεται συνεπώς η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο 1%.


Σχήμα 4.2.27: Συσχέτιση φύλου με την επιλογή "δεν γνωρίζω κανένα υβριδικό αυτοκίνητο"

Το 68,8% των γυναικών αγνοεί ποια είναι τα υβριδικά αυτοκίνητα από τη λίστα που δόθηκε στο ερωτηματολόγιο, καθώς επέλεξε την απάντηση "δεν γνωρίζω" (Σχήμα 4.2.27). Αντιθέτως, μόλις το 37,9% των ανδρών δήλωσε πως "δεν γνωρίζει". Η διαφοροποίηση αυτή στα ποσοστά μπορεί να οφείλεται αρχικά στην περισσότερη ενασχόληση των ανδρών με θέματα αυτοκινήτου, αλλά ακόμη και στην έλλειψη πληροφόρησης των γυναικών για θέματα που αφορούν το περιβάλλον και τους τρόπους προστασίας του, αφού η χρήση ενός υβριδικού έναντι ενός συμβατικού αυτοκινήτου βοηθά στην πρόληψη της ατμοσφαιρικής ρύπανσης.

Όμως οι παραπάνω συσχετίσεις των γνώσεων για υβριδικά αυτοκίνητα με το φύλο των καταναλωτών έρχεται σε αντίθεση με τα ευρήματα της έρευνας του Berman (2005), ο οποίος σκιαγραφώντας το προφίλ των αγοραστών υβριδικών αυτοκινήτων καταλήγει στο συμπέρασμα ότι είναι ο αγοραστής είναι γυναίκα.

Ακόμη, εάν θεωρηθεί πως η γνώση για τα υβριδικά αυτοκίνητα περιλαμβάνεται στις γενικότερες γνώσεις για τα περιβαλλοντικά προβλήματα, τότε τα ευρήματα της παρούσας έρευνας που δείχνουν ότι οι άντρες γνωρίζουν περισσότερα πράγματα για τα περιβαλλοντικά προβλήματα συμφωνεί με τα αποτελέσματα του Mostafa (2007).

Στη συνέχεια παρουσιάζονται οι συσχετίσεις του φύλου των καταναλωτών με κάποιες πράσινες συνήθειες που διαθέτουν οι καταναλωτές. Πρόκειται για συνήθειες οι οποίες βοηθούν στην προστασία του περιβάλλοντος με τη συμβολή των καταναλωτών.

Από τις απαντήσεις των καταναλωτών βρέθηκε ότι υπάρχει συσχέτιση μεταξύ του φύλου και της συνήθειας να πετούν το παλιό κινητό τους τηλέφωνο στους απλούς κάδους απορριμμάτων κι όχι στους ειδικούς κάδους για ηλεκτρονικές συσκευές. Το $p - value < a$ ($p - value = 0,027$ και $a = 0,05$) άρα οι μεταβλητές είναι εξαρτημένες σε επίπεδο 5%. Από το Σχήμα 4.2.28 προκύπτει ότι το μεγαλύτερο μέρος των καταναλωτών (71,4%) και καταναλωτριών (76,9%) δεν πετούν ποτέ την παλιά συσκευή τους στους απλούς κάδους. Οι απαντήσεις των καταναλωτών δηλαδή δείχνουν ότι υπάρχει κάποια μέριμνα από την πλευρά τους για προστασία του περιβάλλοντος.


Σχήμα 4.2.28: Συσχέτιση φύλου με τη συνήθεια των καταναλωτών να πετούν την παλιά συσκευή κινητής τηλεφωνίας στους κάδους απορριμμάτων

Μία ακόμη συνήθεια των καταναλωτών που βοηθά στην προστασία του περιβάλλοντος είναι ο δωρισμός παλιών αντικειμένων, ρούχων και παπουτσιών σε τρίτα άτομα. Η ενέργεια αυτή αποτελεί μέρος του άξονα της Βιώσιμης Κατανάλωσης που ορίζεται από την Επαναχρησιμοποίηση – Ανακύκλωση – Μείωση των καταναλωτικών αγαθών. Η προσφορά παλαιών ρούχων και παπουτσιών σε άτομα που τα χρειάζονται, πέραν του γεγονότος ότι αποτελεί φιλανθρωπία, βοηθά με τον τρόπο της στην προστασία του περιβάλλοντος, καθώς μειώνει την κατανάλωση φυσικών πόρων και ενέργειας που θα απαιτούσε η αγορά νέων αντικειμένων. Η προσφορά ρούχων και παπουτσιών εμφανίζει συσχέτιση με το φύλο των καταναλωτών. Το $p - value < \alpha$ ($p - value = 0,013$ και $\alpha = 0,05$) συνεπώς απορρίπτεται η υπόθεση της ανεξαρτησίας των μεταβλητών σε επίπεδο σημαντικότητας 5%. Όπως παρουσιάζεται και στο Σχήμα 4.2.29, οι καταναλωτές και κυρίως οι γυναίκες, σε ποσοστό 61,9%, δωρίζουν “πολύ συχνά” ρούχα και παπούτσια σε άτομα που τα χρειάζονται.


Σχήμα 4.2.29: Συσχέτιση φύλου με τη συνήθεια των καταναλωτών να δωρίζουν ρούχα και παπούτσια σε τρίτους που τα χρειάζονται

Μία συνήθεια των καταναλωτών είναι να χρησιμοποιούν προϊόντα σπρέι στην καθημερινότητά τους. Η συνήθεια αυτή βρέθηκε πως συσχετίζεται με το φύλο των καταναλωτών. Το $p - value < \alpha$ ($p - value = 0,02$ και $\alpha = 0,05$), οπότε οι μεταβλητές είναι εξαρτημένες σε επίπεδο στατιστικής σημαντικότητας 5%. Η μεγάλη διαφοροποίηση μεταξύ των δύο φύλων παρατηρείται στο γεγονός ότι οι άνδρες καταναλωτές δήλωσαν πως χρησιμοποιούν μερικές φορές προϊόντα σε μορφή σπρέι σε ποσοστό 47,1%, ενώ οι γυναίκες σε ποσοστό 30,6%. Ένα ακόμη στοιχείο που προκύπτει από τις απαντήσεις των καταναλωτών και φαίνεται στο Σχήμα 4.2.30 είναι ότι οι γυναίκες χρησιμοποιούν προϊόντα σε μορφή σπρέι σε μεγαλύτερη συχνότητα από τους άντρες. Το ότι οι καταναλώτριες χρησιμοποιούν προϊόντα σε μορφή σπρέι συχνότερα από τους άντρες ίσως έχει να κάνει και με το γεγονός ότι τα περισσότερα καλλυντικά και προϊόντα ομορφιάς, που χρησιμοποιούν οι γυναίκες σε μεγαλύτερο βαθμό, διατίθενται στην αγορά κυρίως σε μορφή σπρέι.


Σχήμα 4.2.30: Συσχέτιση φύλου με τη συνήθεια των καταναλωτών να χρησιμοποιούν προϊόντα σε μορφή σπρέι

Η συμμετοχή σε προγράμματα ανακύκλωσης συσκευασιών θεωρείται ένα από τα χαρακτηριστικά των πράσινων καταναλωτών. Σε αντίστοιχη ερώτηση που τέθηκε στο δείγμα καταναλωτών παρουσιάστηκαν διάφορες απόψεις μεταξύ των δύο φύλων. Η συμμετοχή σε προγράμματα ανακύκλωσης βρέθηκε να εμφανίζει συσχέτιση με το φύλο των καταναλωτών. Το $p - value < \alpha$ ($p - value = 0,043$ και $\alpha = 0,05$), άρα απορρίπτεται η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο σημαντικότητας 5%. Από το Σχήμα 4.2.31 παρατηρείται ότι οι άνδρες είναι αυτοί που συμμετέχουν σε μεγαλύτερο βαθμό "πολύ συχνά" στα προγράμματα ανακύκλωσης συσκευασιών. Οι καταναλωτές δήλωσαν πως ανακυκλώνουν "πολύ συχνά" σε ποσοστό 37,9% και οι καταναλώτριες σε ποσοστό 31,9%. Όμως όσον αφορά την επιλογή "συχνά" εκεί οι γυναίκες καταναλώνουν σε ποσοστό 25%, έναντι 13,6% των ανδρών.


Σχήμα 4.2.31: Συσχέτιση φύλου με τη συμμετοχή των καταναλωτών σε προγράμματα ανακύκλωσης συσκευασιών

Τελευταία συσχέτιση του φύλου με μεταβλητή του παρόντος ερωτηματολογίου είναι η συσχέτιση που προκύπτει μεταξύ του φύλου των καταναλωτών και της χρήσης του αυτοκινήτου για μετακίνηση των καταναλωτών από και προς την εργασία τους. Το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$), άρα απορρίπτεται η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο σημαντικότητας 1%. Όπως παρουσιάστηκε και στην ερώτηση για το μηνιαίο ποσό που ξοδεύουν οι καταναλωτές για βενζίνη, οι γυναίκες είναι αυτές που συγκεντρώνουν το μεγαλύτερο ποσοστό για σπανιότερη χρήση του αυτοκινήτου για τις μετακινήσεις από και προς τον εργασιακό τους χώρο. Χρειάζεται να γίνει για ακόμη μία φορά αναφορά στο γεγονός ότι όσοι δηλώνουν "ποτέ" στην ερώτηση "χρησιμοποιείτε το αυτοκίνητό σας για να πάτε στη δουλειά" ενδέχεται να μην είναι ιδιοκτήτες αυτοκινήτων.


Σχήμα 4.2.32: Συσχέτιση φύλου με τη χρήση του αυτοκινήτου για μετακίνηση προς την εργασία

Ενότητα 4.3: Έλεγχοι ανεξαρτησίας σε σχέση με την ηλικία των ερωτηθέντων

Ο δεύτερος κοινωνικο-δημογραφικός παράγοντας που παρουσιάζει συσχέτιση με τις διάφορες στάσεις και συμπεριφορές των καταναλωτών που δίνονται στο ερωτηματολόγιο είναι η ηλικία. Στην παρούσα εργασία η ηλικία των καταναλωτών, προκειμένου να σκιαγραφηθεί ο πράσινος καταναλωτής και να μελετηθεί ευκολότερα, έχει κατανεμηθεί σε πέντε ηλικιακές ομάδες ως εξής: α) από 18-28 ετών που καλύπτει το 24,3%, β) από 29-39 ετών που είναι το 25% του δείγματος, γ) από 40-50 ετών που αποτελούν το 25,3%, δ) από 52-60 ετών σε ποσοστό 13,7% των καταναλωτών και ε) από 61-75 που καλύπτει το 11,7% του συνόλου των ερωτηθέντων. Μέσα από τη βιβλιογραφική ανασκόπηση παρατηρήθηκε πως η ηλικία αποτελούσε έναν από τους δημογραφικούς παράγοντες που λαμβάνονταν υπόψη για το προφίλ του πράσινου καταναλωτή. Σε κάποιες μελέτες η ηλικία παρουσίαζε θετική συσχέτιση με τις περιβαλλοντικές δραστηριότητες, την προθυμία για αγορά περιβαλλοντικά φιλικών προϊόντων και την περιβαλλοντική συμπεριφορά (Berkowitz and Lutterman 1968, Ottman 1992, Straughan and Roberts 1999, Littrell and Dickson 1999, Shen and Saijo 2008, Roberts 1996, Tilikidou 2003, Rowlands *et al.* 2003, Saphores *et al.* 2006, Mintel 1991). Σε άλλες έρευνες η ηλικία είχε αρνητική συσχέτιση (Schultz *et al.* 1995, Lockie *et al.* 2004, Diamantopoulos *et al.* 2003), ενώ σε κάποιες άλλες δεν παρουσιάζει συσχέτιση (Oom do Valle *et al.* 2004, Davies *et al.* 1995, Laroche *et al.* 2001).

Η ηλικία των καταναλωτών συσχετίζεται με κάποιες από τις αιτίες στις οποίες οφείλονται τα περιβαλλοντικά προβλήματα. Πιο συγκεκριμένα, παρατηρείται ότι η "έλλειψη αστυνόμευσης" είναι μία αιτία που δεν θεωρείται σημαντική από την πλειοψηφία των ηλικιακών ομάδων του δείγματος, καθώς τα ποσοστά μη επιλογής της ως σημαντική αιτία ξεπερνούν το 50% της κάθε ομάδας, εκτός από την ομάδα των 61-75 ετών (Σχήμα 4.3.1). Τα άτομα αυτής της ηλικίας σε ποσοστό 82,9% έχουν συνδέσει την έλλειψη αστυνόμευσης με τα περιβαλλοντικά προβλήματα. Στην παρούσα περίπτωση, η ηλικία συσχετίζεται σε στατιστικά σημαντικό βαθμό 1%, αφού το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$), άρα απορρίπτεται η υπόθεση ανεξαρτησίας των μεταβλητών.


Σχήμα 4.3.1: Συσχέτιση ηλικίας με την έλλειψη αστυνόμευσης ως αιτία των περιβαλλοντικών προβλημάτων

Ακόμη μία αιτία που εμφανίζει συσχέτιση με την ηλικία των ερωτηθέντων είναι η έλλειψη πολιτικής βούλησης. Από τα αποτελέσματα των απαντήσεων των καταναλωτών προέκυψε ότι το p – value $< \alpha$ (p – value = 0,000 και $\alpha = 0,01$), συνεπώς απορρίπτεται η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο σημαντικότητας 1%. Παρατηρώντας κανείς το Σχήμα 4.3.2 διαπιστώνει πως όλες οι ηλικιακές ομάδες, από την πιο μικρή ως την πιο μεγάλη, θεωρούν την έλλειψη πολιτικής βούλησης ως μία σημαντική αιτία των περιβαλλοντικών προβλημάτων. Η επιλογή της συγκεκριμένης αιτίας από την κάθε ομάδα είναι αρκετά υψηλή, πάνω από το 50% των ερωτηθέντων της κάθε ομάδας, με εξαίρεση την ηλικία των 18-28 ετών για τους οποίους φαίνεται ότι δεν είναι ιδιαίτερα σημαντική αιτία περιβαλλοντικών προβλημάτων.


Σχήμα 4.3.2: Συσχέτιση ηλικίας με την έλλειψη πολιτικής βούλησης ως αιτία των περιβαλλοντικών προβλημάτων

Η ύπαρξη μεγάλων βιομηχανιών κι επιχειρήσεων αποτελούν εξίσου σημαντική αιτία για τη δημιουργία περιβαλλοντικών προβλημάτων, η οποία σχετίζεται με το φύλο σε επίπεδο στατιστικής σημαντικότητας 5%, αφού το $p - value < \alpha$ ($p - value = 0,014$ και $\alpha = 0,05$). Από το Σχήμα 4.3.3 παρατηρείται πως το σύνολο των ηλικιακών ομάδων των καταναλωτών θεωρεί ότι οι βιομηχανίες αποτελούν σημαντική αιτία περιβαλλοντικών προβλημάτων. Η μόνη ομάδα που εμφανίζει ελαφρώς χαμηλότερα ποσοστά επιλογής της συγκεκριμένης αιτίας είναι η ομάδα που περιλαμβάνει τις ηλικίες 51-60 ετών.


Σχήμα 4.3.3: Συσχέτιση ηλικίας με την ύπαρξη μεγάλων βιομηχανιών κι επιχειρήσεων ως αιτία των περιβαλλοντικών προβλημάτων

Σε έρευνα που πραγματοποίησε η Ελληνική Εταιρεία Περιβάλλοντος και Πολιτισμού το 2008, βρέθηκε με βάση τις απαντήσεις των καταναλωτών ότι ο κυριότερος υπεύθυνος για τα περιβαλλοντικά προβλήματα είναι ο ίδιος ο πολίτης. Ανάλογα αποτελέσματα προέκυψαν και στην παρούσα εργασία. Όλες οι ηλικιακές ομάδες έχουν επιλέξει τους πολίτες ως σημαντική αιτία περιβαλλοντικών προβλημάτων. Η ηλικία παρουσιάζει συσχέτιση με την επιλογή ότι οι καθημερινές συνήθειες και συμπεριφορές των πολιτών είναι αιτίες περιβαλλοντικών προβλημάτων. Από τα αποτελέσματα των απαντήσεων των καταναλωτών προέκυψε ότι το $p - value < \alpha$ ($p - value = 0,046$ και $\alpha = 0,05$), συνεπώς απορρίπτεται η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο σημαντικότητας 5%. Το μέγιστο ποσοστό επιλογής της συγκεκριμένης αιτίας (84,2%) παρουσιάζεται στις ηλικιακές ομάδες 40-50 και 51-60, ενώ το μικρότερο (63,4%) στην ομάδα που συμπεριλαμβάνει τις ηλικίες 61-75 (Σχήμα 4.3.4).


Σχήμα 4.3.4: Συσχέτιση ηλικίας με τις καθημερινές συνήθειες και συμπεριφορές των πολιτών ως αιτίες των περιβαλλοντικών προβλημάτων

Τα σημαντικότερα προβλήματα του περιβάλλοντος, με βάση τις απαντήσεις που δόθηκαν από τις πέντε ηλικιακές ομάδες, είναι η αλλαγή του κλίματος και η υπερθέρμανση του πλανήτη, η εξάντληση των φυσικών πόρων, η εξαφάνιση ειδών χλωρίδας και πανίδας, η ατμοσφαιρική ρύπανση και τα στερεά απόβλητα. Όλα τα παραπάνω προβλήματα παρουσιάζουν συσχέτιση με την ηλικία.

Πιο συγκεκριμένα, η αλλαγή του κλίματος και η υπερθέρμανση του πλανήτη θεωρείται ιδιαίτερος σημαντικό περιβαλλοντικό πρόβλημα από τους καταναλωτές. Τα άτομα που ανήκουν στην ηλικιακή ομάδα 29-39, το επέλεξαν σχεδόν όλα, καθώς συγκεντρώνει ποσοστό 93,3%. Αντίστοιχα,

και οι άλλες ηλικιακές ομάδες θεωρούν ότι είναι ιδιαίτερα σημαντικό. Όμως τα άτομα που ανήκουν στην ηλικιακή ομάδα των 61-75 ετών δεν συμμερίζονται την άποψη των παραπάνω. Από το Σχήμα 4.3.5 φαίνεται ότι τα μεγαλύτερης ηλικίας άτομα επέλεξαν το συγκεκριμένο πρόβλημα σε ποσοστό μόλις 40%. Όπως αναφέρθηκε και παραπάνω, η ηλικία βρέθηκε να σχετίζεται σημαντικά με την επιλογή της αλλαγής του κλίματος σε επίπεδο στατιστικής σημαντικότητας 1%, αφού το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$).


Σχήμα 4.3.5: Συσχέτιση ηλικίας με την αλλαγή του κλίματος και την υπερθέρμανση του πλανήτη ως σημαντικό περιβαλλοντικό πρόβλημα

Στο επόμενο περιβαλλοντικό πρόβλημα τρεις από τις ομάδες θεωρούν ότι η εξάντληση των φυσικών πόρων είναι σημαντικό περιβαλλοντικό πρόβλημα, ενώ οι υπόλοιπες δεν το έχουν επιλέξει. Συγκεκριμένα οι ομάδες, 18-28 ετών, 29-39 ετών και 40-50 ετών έχουν το έχουν επιλέξει στο σύνολό τους. Αντιθέτως τα άτομα ηλικίας 51-60 και 61-75 ετών δεν θεωρούν ότι η εξάντληση των φυσικών πόρων είναι σημαντικό περιβαλλοντικό πρόβλημα.

Το συγκεκριμένο πρόβλημα παρουσιάζει συσχέτιση με την ηλικία. Το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$), συνεπώς απορρίπτεται η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο σημαντικότητας 1%.


Σχήμα 4.3.6: Συσχέτιση ηλικίας με την εξάντληση των φυσικών πόρων ως σημαντικό περιβαλλοντικό πρόβλημα

Ακόμη ένα περιβαλλοντικό πρόβλημα παρουσιάζει συσχέτιση με την ηλικία. Ο κίνδυνος εξαφάνισης ειδών χλωρίδας και πανίδας επιλέχθηκε από μεγάλο ποσοστό των καταναλωτών ως σημαντικό πρόβλημα του περιβάλλοντος, εκτός από τις ηλικίες 51-60 και 61-75. Όπως και στα προηγούμενα δύο προβλήματα, ο κίνδυνος για τη χλωρίδα και την πανίδα φαίνεται πως δεν θεωρείται ιδιαίτερα αυξημένος για τα άτομα μεγαλύτερης ηλικίας. Όπως αναφέρθηκε και παραπάνω, το συγκεκριμένο πρόβλημα εμφανίζει συσχέτιση και ειδικότερα η επιλογή του ως σημαντικό περιβαλλοντικό πρόβλημα εξαρτάται από την ηλικία. Το $p - value < \alpha$ ($p - value = 0,008$ και $\alpha = 0,01$), συνεπώς οι μεταβλητές δεν είναι ανεξάρτητες σε επίπεδο σημαντικότητας 1%.


Σχήμα 4.3.7: Συσχέτιση ηλικίας με την εξαφάνιση ειδών χλωρίδας και πανίδας ως σημαντικό περιβαλλοντικό πρόβλημα

Ένα από τα προβλήματα που θεωρούνται σημαντικά από τις ομάδες καταναλωτών με μεγαλύτερη ηλικία είναι η ατμοσφαιρική ρύπανση στα αστικά κέντρα. Το συγκεκριμένο πρόβλημα έχει επιλεγεί από όλες τις ομάδες και συγκεντρώνει υψηλά ποσοστά. Η επιλογή του βρέθηκε να σχετίζεται με την ηλικία. Το $p - \text{value} < \alpha$ ($p - \text{value} = 0,017$ και $\alpha = 0,05$), συνεπώς οι μεταβλητές δεν είναι ανεξάρτητες σε επίπεδο σημαντικότητας 5%. Η μεγαλύτερη ηλικιακή ομάδα, 61-75 ετών, έχει επιλέξει το συγκεκριμένο πρόβλημα σε ποσοστό 94,3% και ακολουθεί η ηλικιακή ομάδα 40-50 ετών, με ποσοστό επιλογής του προβλήματος κατά 86,8%.


Σχήμα 4.3.8: Συσχέτιση ηλικίας με την εξαφάνιση ειδών χλωρίδας και πανίδας ως σημαντικό περιβαλλοντικό πρόβλημα

Το τελευταίο από τα περιβαλλοντικά προβλήματα που παρουσιάζει συσχέτιση με την ηλικία είναι το πρόβλημα των στερεών αποβλήτων. Η επιλογή του συγκεκριμένου προβλήματος κινήθηκε σε χαμηλά ποσοστά στις περισσότερες ομάδες ηλικιών, με το μεγαλύτερο ποσοστό να φτάνει το 63%. Όμως, για μία ηλικιακή ομάδα, το πρόβλημα των στερεών αποβλήτων, είναι περισσότερο σημαντικό από τις άλλες. Τα άτομα με ηλικία 61-75 ετών το επέλεξαν σε ποσοστό 88,6% ως σημαντικό περιβαλλοντικό πρόβλημα. Η επιλογή των στερεών αποβλήτων ως πρόβλημα του περιβάλλοντος, παρουσιάζει συσχέτιση με την ηλικία. Συνεπώς, από τα αποτελέσματα προκύπτει ότι το $p - \text{value} < \alpha$ ($p - \text{value} = 0,009$ και $\alpha = 0,01$), άρα οι μεταβλητές δεν είναι ανεξάρτητες σε επίπεδο σημαντικότητας 5%.


Σχήμα 4.3.9: Συσχέτιση ηλικίας με τα στερεά απόβλητα ως σημαντικό περιβαλλοντικό πρόβλημα

Στη συνέχεια εξετάστηκαν οι φορείς που μπορούν να συμβάλλουν στην προστασία του περιβάλλοντος. Όλοι οι φορείς που δώθηκαν στους καταναλωτές μέσω του ερωτηματολογίου, παρουσιάζουν συσχέτιση με την ηλικία των καταναλωτών.

Η ελληνική κυβέρνηση θεωρείται από ένα μέρος του καταναλωτικού κοινού ως φορέας που μπορεί να συμβάλει με τον τρόπο του στην προστασία του περιβάλλοντος. Μόνο τα άτομα ηλικίας 61-75 θεωρούν πως δεν μπορεί να βοηθήσει σε ποσοστό 62,9%. Το μεγαλύτερο ποσοστό των καταναλωτών που πιστεύει ότι η ελληνική κυβέρνηση μπορεί να βοηθήσει είναι η ηλικιακή ομάδα με άτομα 29-39 ετών, που την έχουν επιλέξει σε ποσοστό 70,7% (Σχήμα 4.3.10). Η επιλογή του συγκεκριμένου φορέα σχετίζεται με την ηλικία των καταναλωτών. Τα αποτελέσματα έδειξαν ότι το $p - value < \alpha$ ($p - value = 0,015$ και $\alpha = 0,05$), άρα απορρίπτεται η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο σημαντικότητας 5%.

Οι Μη Κυβερνητικές Οργανώσεις συχνά αποτελούν αρωγό στην προστασία του περιβάλλοντος. Από τα αποτελέσματα των απαντήσεων καταναλωτών προκύπτει το Σχήμα 4.3.11. Σε αυτό μπορεί κανείς να παρατηρήσει πως το μεγαλύτερο μέρος των καταναλωτών, σε όποια ηλικιακή ομάδα κι αν ανήκει, θεωρεί το συγκεκριμένο φορέα ικανό να συμβάλει στην προστασία του περιβάλλοντος. Μοναδική εξαίρεση στην περίπτωση αυτή αποτελούν τα άτομα ηλικίας 61-75 ετών. Η ομάδα αυτή θεωρεί, σε ποσοστό 62,9%, ότι οι ΜΚΟ δεν μπορούν να βοηθήσουν. Η επιλογή αυτού του φορέα σχετίζεται με την ηλικία των καταναλωτών. Το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$), άρα απορρίπτεται η υπόθεση ανεξαρτησίας των μεταβλητών σε επίπεδο σημαντικότητας 1%.


Σχήμα 4.3.10: Συσχέτιση ηλικίας με την ελληνική Κυβέρνηση ως φορέα προστασίας του περιβάλλοντος


Σχήμα 4.3.11: Συσχέτιση ηλικίας με τις Μη Κυβερνητικές Οργανώσεις ως φορέα προστασίας του περιβάλλοντος

Ένας ακόμη συντελεστής η επιλογή του οποίου παρουσιάζει συσχέτιση με την ηλικία είναι και οι Πολίτες. Σύμφωνα με τις απαντήσεις των ερωτηθέντων, οι πολίτες μπορούν να συμβάλλουν

στην προστασία του περιβάλλοντος. Τα άτομα ηλικίας 29-39 ετών επιλέγουν σε ποσοστό 92% τους πολίτες ως όργανο προστασίας της φύσης. Το χαμηλότερο ποσοστό επιλογής των πολιτών ως φορέα προστασίας, εμφανίζεται για ακόμη μία φορά στις ηλικίες 61-75 ετών. Τα άτομα της συγκεκριμένης ομάδας φαίνεται πως είναι ιδιαίτερα επιφυλακτικά στην επιλογή φορέων για την προστασία τους περιβάλλοντος. Η ηλικία συσχετίζεται με αυτή την επιλογή σε ποσοστό στατιστικής σημαντικότητας 1%, αφού το $p - value < a$ ($p - value = 0,000$ και $a = 0,01$).


Σχήμα 4.3.12: Συσχέτιση ηλικίας με τους πολίτες ως φορέα προστασίας του περιβάλλοντος

Ανάλογη στάση με την παραπάνω κρατούν τα άτομα ηλικίας 61-75 και με τους Παγκόσμιους Οργανισμούς αλλά και με την Τοπική Αυτοδιοίκηση ως φορείς προστασίας του περιβάλλοντος. Τόσο στη μία περίπτωση όσο και στην άλλη, τα άτομα αυτής της ηλικιακής ομάδας, θεωρούν ότι οι παραπάνω φορείς δεν μπορούν να συμβάλλουν σημαντικά. Θεωρούν, κατά 82,9% και 65,7% του πληθυσμού τους αντίστοιχα, ότι η βοήθεια που θα παρέχουν αυτοί οι συντελεστές δεν θα είναι σημαντική.

Ειδικότερα για τους Παγκόσμιους Οργανισμούς, όπως Οργανισμό Ηνωμένων Εθνών και Παγκόσμια Τράπεζα, η εντύπωση που υπάρχει στα άτομα της γηραιότερης ηλικιακής ομάδας είναι κοινή και για τους υπόλοιπους καταναλωτές (Σχήμα 4.3.13). Το μεγαλύτερο μέρος των καταναλωτών εκφράζει την αμφιβολία. Η συγκεκριμένη επιλογή του φορέα βρέθηκε να σχετίζεται σε ποσοστό σημαντικότητας 1%, καθώς το $p - value < a$ ($p - value = 0,002$ και $a = 0,01$).


Σχήμα 4.3.13: Συσχέτιση ηλικίας με τους Παγκόσμιους Οργανισμούς ως φορέα προστασίας του περιβάλλοντος

Η Τοπική Αυτοδιοίκηση παρουσιάζεται κι αυτή με τη σειρά της με χαμηλά ποσοστά επιλογής από τη γηραιότερη ηλικιακή ομάδα. Όμως, οι υπόλοιπες ηλικιακές ομάδες τη θεωρούν ιδιαίτερα σημαντική για την προστασία του περιβάλλοντος, γι' αυτό το λόγο και παρουσιάζει ιδιαίτερα ψηλά ποσοστά ως σημαντικός φορέας προστασίας (Σχήμα 4.3.14). Και αυτή η επιλογή παρουσιάζει συσχέτιση με την ηλικία των καταναλωτών σε ποσοστό 1% αφού το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$).


Σχήμα 4.3.14: Συσχέτιση ηλικίας με την Τοπική Αυτοδιοίκηση ως φορέα προστασίας του περιβάλλοντος

Όσον αφορά την Ευρωπαϊκή Ένωση ως παράγοντα προστασίας, η ομάδα 61-75 θεωρεί ότι μπορεί να βοηθήσει. Το μεγαλύτερο ποσοστό των ατόμων αυτής της ομάδας, 85,7%, επέλεξε την Ευρωπαϊκή Ένωση. Οι υπόλοιπες ηλικιακές ομάδες κινούνται σε χαμηλότερα ποσοστά. Σχεδόν σε

όλες τόσο η επιλογή του φορέα, όσο και η μη επιλογή του συγκεντρώνει περίπου τα ίδια ποσοστά. Τέλος, και αυτή η επιλογή, παρουσιάζει συσχέτιση με την ηλικία. Το $p - value < a$ ($p - value = 0,013$ και $a = 0,05$), συνεπώς απορρίπτεται η υπόθεση της ανεξαρτησίας, σε ποσοστό 5%.


Σχήμα 4.3.15: Συσχέτιση ηλικίας με την Ευρωπαϊκή Ένωση ως φορέα προστασίας του περιβάλλοντος

Η ηλικία σχετίζεται με τη γνώση των καταναλωτών γύρω από το κόστος των προϊόντων που προκαλούν μειωμένες επιπτώσεις στο περιβάλλον. Από το $p - value < a$ ($p - value = 0,001$ και $a = 0,01$), προκύπτει ότι οι μεταβλητές είναι εξαρτημένες σε επίπεδο στατιστικής σημαντικότητας 1%. Παρατηρώντας κανείς το Σχήμα 4.3.16 φαίνεται ότι το 80% των καταναλωτών ηλικίας 61-75 ετών πιστεύουν πως τα προϊόντα με μειωμένες επιπτώσεις είναι πιο ακριβά από τα συμβατικά ανταγωνιστικά τους. Επίσης παρατηρείται πως τα άτομα ηλικίας 18-28 ετών δεν γνωρίζουν αν το κόστος είναι υψηλότερο.


Σχήμα 4.3.16: Συσχέτιση ηλικίας με τη γνώση των καταναλωτών για το κόστος των προϊόντων με μειωμένες περιβαλλοντικές επιπτώσεις

Η ηλικία σχετίζεται και με την κατοχή ηλεκτρονικού υπολογιστή ο οποίος φέρει την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Από τα αποτελέσματα των απαντήσεων προέκυψε ότι το $p - value < \alpha$ ($p - value = 0,012$ και $\alpha = 0,01$), συνεπώς απορρίπτεται η υπόθεση της ανεξαρτησίας, σε επίπεδο σημαντικότητας 5%. Οι απαντήσεις των καταναλωτών έδειξαν ότι οι ηλεκτρονικοί υπολογιστές με το οικολογικό σήμα της Ευρωπαϊκής Ένωσης δεν είναι διαδεδομένοι στα ελληνικά νοικοκυριά. Όλες οι ηλικιακές ομάδες δήλωσαν στην πλειοψηφία τους ότι δεν είναι κάτοχοι του συγκεκριμένου προϊόντος. Το ποσοστό που φαίνεται να ξεχωρίζει λίγο από τα άλλα, είναι των ατόμων με ηλικία 18-28, που δήλωσαν σε ποσοστό 20,5%, κάτοχοι ηλεκτρονικού υπολογιστή που φέρει την οικολογική σήμανση.


Σχήμα 4.3.16: Συσχέτιση ηλικίας με την κατοχή ηλεκτρονικού υπολογιστή που φέρει την οικολογική σήμανση της Ευρωπαϊκής Ένωσης

Τα άτομα που δηλώνουν κάτοχοι οικιακών συσκευών που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης είναι λίγα και προέρχονται κυρίως από δύο ηλικιακές ομάδες, 29-39 ετών και 51-60. Σε γενικές γραμμές παρατηρείται από το Σχήμα 4.3.17 ότι η πλειοψηφία των καταναλωτών δεν διαθέτει τα εν λόγω προϊόντα. Η ηλικία των καταναλωτών βρέθηκε ότι σχετίζεται με την κατοχή οικιακών συσκευών με οικολογική σήμανση σε ποσοστό 5%, αφού το $p - value < \alpha$ ($p - value = 0,029$ και $\alpha = 0,05$).


Σχήμα 4.3.17: Συσχέτιση ηλικίας με την κατοχή οικιακών συσκευών που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης

Το μεγαλύτερο ποσοστό των ατόμων παρατηρήθηκε ότι συνολικά δεν διαθέτει προϊόντα που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Τα άτομα ηλικίας 61-75 διαθέτουν σε ποσοστό μόλις 25,7%, ενώ τα άτομα ηλικίας 29-39 ετών διαθέτουν προϊόντα με τη συγκεκριμένη σήμανση. Φαίνεται δηλαδή ότι στις μικρές ηλικίες αυτά τα προϊόντα είναι περισσότερο διαδεδομένα (Σχήμα 4.3.18). Η συσχέτιση που παρουσιάζει η ηλικία με την κατοχή προϊόντων με το σήμα αυτό, είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5%, καθώς το $p - value < \alpha$ ($p - value = 0,029$ και $\alpha = 0,05$).


Σχήμα 4.3.18: Συσχέτιση ηλικίας με την έλλειψη προϊόντων που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης

Παρόμοια ποσοστά με τους ηλεκτρονικούς υπολογιστές με το οικολογικό σήμα της Ε.Ε. παρουσιάζονται και στους ηλεκτρονικούς υπολογιστές που φέρουν τον Ενεργειακό Αστέρα. Ανάλογα, και σ' αυτή την περίπτωση, το μεγαλύτερο ποσοστό των ατόμων που κατέχουν υπολογιστές αυτού του είδους είναι τα άτομα ηλικίας 18-28 ετών. Η ηλικία παρουσιάζει και σ' αυτή την περίπτωση συσχέτιση με την κατοχή ηλεκτρονικού υπολογιστή με το σήμα του Ενεργειακού Αστέρα σε ποσοστό στατιστικής σημαντικότητας 5%, αφού το $p - value < \alpha$ ($p - value = 0,029$ και $\alpha = 0,05$).


Σχήμα 4.3.19: Συσχέτιση ηλικίας με την κατοχή ηλεκτρονικού υπολογιστή που φέρει την οικολογική σήμανση του Ενεργειακού Αστέρα

Συσχέτιση παρουσιάζει και η κατοχή εκτυπωτών με το σήμα του Ενεργειακού Αστέρα. Από το Σχήμα 4.3.19, όπου απεικονίζονται οι απαντήσεις των καταναλωτών, παρατηρείται ότι το μέγιστο πλήθος των καταναλωτών δεν είναι κάτοχοι αυτών των προϊόντων. Τα ποσοστά κατοχής είναι πολύ χαμηλά, καθώς μόνο στις ομάδες 18-28 ετών και 51-60 ετών το ποσοστό ξεπερνά τα 20%. Η συσχέτιση που εμφανίζουν αυτές οι δύο μεταβλητές είναι στατιστικά σημαντική σε επίπεδο 1%, αφού το $p - \text{value} < \alpha$ ($p - \text{value} = 0,001$ και $\alpha = 0,01$).


Σχήμα 4.3.20: Συσχέτιση ηλικίας με την κατοχή εκτυπωτή που φέρει την οικολογική σήμανση του Ενεργειακού Αστέρα

Από τις απαντήσεις των καταναλωτών προέκυψε ότι το μεγαλύτερο μέρος του δείγματος που είναι κάτοχοι προϊόντων με το σήμα του Ενεργειακού Αστήρα είναι ανάμεσα στις ηλικίες 18-28 και 29-39 ετών. Από την άλλη πλευρά τα άτομα ηλικίας 61-75 διαθέτουν τα λιγότερα προϊόντα με το σήμα του Ενεργειακού Αστήρα. Η κατοχή ή μη τέτοιων προϊόντων σχετίζεται με την ηλικία των καταναλωτών σε ποσοστό σημαντικότητας 1%, καθώς το $p - value < \alpha$ ($p - value = 0,001$ και $\alpha = 0,01$).


Σχήμα 4.3.21: Συσχέτιση ηλικίας με την έλλειψη προϊόντων που φέρουν την οικολογική σήμανση του Ενεργειακού Αστήρα

Όσον αφορά τα προϊόντα με το σήμα της Ενεργειακής Απόδοσης, η κατοχή και αυτών των προϊόντων σχετίζεται με την ηλικία των καταναλωτών. Το πιο διαδεδομένο απ' αυτά, όπως προκύπτει από τις απαντήσεις των καταναλωτών είναι τα πλυντήρια ρούχων με το σήμα της Ενεργειακής Απόδοσης. Τα άτομα ηλικίας 29-39 διαθέτουν στο 57,3% του δείγματός τους τα εν λόγω προϊόντα. Η κατοχή αυτών των προϊόντων εξαρτάται από την ηλικία των καταναλωτών σε ποσοστό στατιστικής σημαντικότητας 1%, με το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$).


Σχήμα 4.3.22: Συσχέτιση ηλικίας με την κατοχή πλυντηρίων ρούχων που φέρουν την οικολογική σήμανση της Ενεργειακής Απόδοσης

Στην ίδια ηλικιακή ομάδα, 29-39 ετών, φαίνεται πως είναι διαδεδομένα και τα ψυγεία με αυτό το σήμα. Τα άτομα της ομάδας αυτής δηλώνουν κάτοχοι σε ποσοστό 42,7%. Αντιθέτως, η ομάδα με τα λιγότερα ψυγεία αυτού του τύπου είναι για ακόμη μία φορά η ομάδα με άτομα ηλικίας 61-75 ετών. Η συσχέτιση που παρουσιάζει η ηλικία με την κατοχή αυτών των προϊόντων είναι στατιστικά σημαντική, αφού το $p - value < \alpha$ ($p - value = 0,003$ και $\alpha = 0,01$). Συνεπώς απορρίπτεται η υπόθεση της ανεξαρτησίας σε βαθμό σημαντικότητας 1%.


Σχήμα 4.3.23: Συσχέτιση ηλικίας με την κατοχή ψυγείων που φέρουν την οικολογική σήμανση της Ενεργειακής Απόδοσης

Τόσο οι ηλεκτρικές κουζίνες όσο και οι λαμπτήρες εξοικονόμησης ενέργειας με το σήμα της Ενεργειακής Απόδοσης δεν είναι ιδιαίτερα διαδεδομένα προϊόντα του συγκεκριμένου τύπου. Ειδικότερα για τις ηλεκτρικές κουζίνες παρατηρείται ότι το μικρότερο ποσοστό κατοχής του προϊόντος (9,6%) εμφανίζεται στα άτομα ηλικίας 18-28 ετών (Σχήμα 4.3.24), ενώ το υψηλότερο (29,3%) στην ηλικιακή ομάδα 51-60. Από τα αποτελέσματα προέκυψε ότι το $p - value < a$ ($p - value = 0,08$ και $a = 0,1$), συνεπώς οι μεταβλητές είναι εξαρτημένες σε ποσοστό σημαντικότητας 10%.


Σχήμα 4.3.24: Συσχέτιση ηλικίας με την κατοχή ηλεκτρικών κουζινών που φέρουν την οικολογική σήμανση της Ενεργειακής Απόδοσης

Σχετικά με τους λαμπτήρες εξοικονόμησης ενέργειας που φέρουν την Ενεργειακή Απόδοση, τα ποσοστά κατοχής είναι μικρά, με μεγαλύτερο ποσοστό το 36% που εμφανίζεται στην ηλικιακή ομάδα των 29-39 ετών (Σχήμα 4.3.25). Το μικρότερο παρουσιάζεται και πάλι στα άτομα ηλικίας 61-75 ετών. Η συσχέτιση που παρουσιάζει είναι σημαντική σε επίπεδο σημαντικότητας 5%, καθώς το $p - value < a$ ($p - value = 0,041$ και $a = 0,05$).


Σχήμα 4.3.25: Συσχέτιση ηλικίας με την κατοχή λαμπτήρων εξοικονόμησης ενέργειας που φέρουν την οικολογική σήμανση της Ενεργειακής Απόδοσης

Τέλος, η κατοχή των προϊόντων με την οικολογική σήμανση της Ενεργειακής Απόδοσης, φαίνεται στο Σχήμα 4.3.26. Η ηλικιακή ομάδα που ξεχωρίζει καθώς δε διαθέτει προϊόντα με τη σήμανση της Ενεργειακής Απόδοσης, είναι η γηραιότερη ομάδα με τις ηλικίες 61-75 ετών (68,6%). Ακολουθεί η ομάδα με τα πιο νέα άτομα, 18-28 ετών, και με ποσοστό 56,2%. Κάτοχοι προϊόντων με την οικολογική σήμανση της Ενεργειακής Απόδοσης είναι τα άτομα με ηλικίες 29-39 ετών. Η κατοχή του συγκεκριμένου τύπου προϊόντων σχετίζεται με την ηλικία των καταναλωτών, σε ποσοστό 1%, αφού το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$).


Σχήμα 4.3.26: Συσχέτιση ηλικίας με την έλλειψη προϊόντων που φέρουν την οικολογική σήμανση του Ενεργειακής Απόδοσης

Όταν ζητήθηκε από τους καταναλωτές να σημειώσουν πως επιλέγουν τα προϊόντα και τις υπηρεσίες, το μεγαλύτερο μέρος των καταναλωτών δήλωσε στο μεγαλύτερο ποσοστό την ποιότητα, στη συνέχεια την τιμή, τις επιπτώσεις στο περιβάλλον και τέλος τη φήμη του προϊόντος. Όλοι οι παράγοντες βρέθηκαν να είναι στατιστικά σημαντικοί σε σχέση με την ηλικία των καταναλωτών.

Από το Σχήμα 4.3.27 παρατηρείται ότι η πλειοψηφία των καταναλωτών δηλώνει ότι λαμβάνει υπόψη του την ποιότητα σε πολύ μεγάλο ποσοστό. Η ηλικία και η επιλογή προϊόντων με βάση την ποιότητα είναι εξαρτημένες μεταβλητές σε επίπεδο σημαντικότητας 1%, αφού το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$).

Όσον αφορά την τιμή, τα άτομα ηλικίας 61-75 ετών δήλωσαν ότι τη θεωρούν ιδιαίτερα σημαντική (85,7%), όπως φαίνεται και στο Σχήμα 4.3.28. Η ηλικία σχετίζεται σε ποσοστό σημαντικότητας 5% με την επιλογή των προϊόντων με βάση την τιμή, καθώς το $p - value < \alpha$ ($p - value = 0,013$ και $\alpha = 0,05$).

Στη συνέχεια, από το Σχήμα 4.3.29 παρατηρείται ότι οι επιπτώσεις στο περιβάλλον αφορούν μεγάλη μερίδα του καταναλωτικού κοινού και αποτελούν κριτήριο στην επιλογή των προϊόντων και υπηρεσιών. Τα άτομα με ηλικία 40-50 ετών δηλώνουν σε μεγαλύτερο βαθμό από τους υπόλοιπους ότι κριτήριο για την επιλογή προϊόντων είναι και οι επιπτώσεις στο περιβάλλον. Αξιοσημείωτο είναι το γεγονός, ότι τα άτομα της μεγαλύτερης σε ηλικία ομάδας, 61-75 ετών, έχουν επιλέξει το συγκεκριμένο κριτήριο σε ποσοστό μόλις 20%, πράγμα που δείχνει ότι το περιβάλλον και η προστασία του δεν βρίσκεται στα άμεσα ενδιαφέροντα της ομάδας αυτής. Η επιλογή προϊόντων με βάση τις επιπτώσεις στο περιβάλλον σχετίζεται με την ηλικία σε ποσοστό σημαντικότητας 1%. Αυτό προκύπτει από το γεγονός ότι το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$).


Σχήμα 4.3.27: Συσχέτιση ηλικίας με την επιλογή προϊόντων με βάση την ποιότητα


Σχήμα 4.3.28: Συσχέτιση ηλικίας με την επιλογή προϊόντων με βάση την τιμή


Σχήμα 4.3.29: Συσχέτιση ηλικίας με την επιλογή προϊόντων με βάση τις περιβαλλοντικές επιπτώσεις

Η ηλικία των καταναλωτών σχετίζεται επίσης με την κατοχή ορισμένων εγκατεστημένων συστημάτων εξοικονόμησης ενέργειας. Από τα συστήματα που δώθηκαν στο ερωτηματολόγιο, αυτά που παρουσιάζουν συσχέτιση με την ηλικία των καταναλωτών, είναι η ύπαρξη διπλών τζαμιών στα παράθυρα, για καλύτερη μόνωση των χώρων, η θερμομόνωση των τοίχων, ο ηλιακός θερμοσίφωνας, η αυτόνομη θέρμανση, οι λαμπτήρες εξοικονόμησης ενέργειας, οι ανεμιστήρες οροφής, οι ανεμιστήρες δαπέδου και οι εξωτερικές τέντες.

Από τα αποτελέσματα των απαντήσεων των καταναλωτών προέκυψε το Σχήμα 4.3.30, στο οποίο φαίνεται το ποσοστό των καταναλωτών που διαθέτουν διπλά τζάμια ως μέτρο εξοικονόμησης ενέργειας. Οι καταναλωτές που διαθέτουν το συγκεκριμένο μέτρο εξοικονόμησης ανήκουν στην ηλικιακή ομάδα 29-39 και 51-60. Οι μισοί και πλέον καταναλωτές αυτών των ομάδων διαθέτουν διπλά τζάμια στα παράθυρά τους. Αντιθέτως, οι ομάδες που καλύπτουν τις ηλικίες 18-28 και 61-75 ετών, δήλωσαν πως δεν διαθέτουν τα διπλά τζάμια, σε ποσοστό 72,6% και 80% αντίστοιχα. Η κατοχή των διπλών τζαμιών παρουσιάζει συσχέτιση με την ηλικία των καταναλωτών σε ποσοστό σημαντικότητας 1%, καθώς το $p - \text{value} < \alpha$ ($p - \text{value} = 0,000$ και $\alpha = 0,01$).


Σχήμα 4.3.30: Συσχέτιση ηλικίας με την κατοχή διπλών τζαμιών ως σύστημα εξοικονόμησης ενέργειας

Η θερμομόνωση τοίχων δεν είναι ιδιαίτερα διαδεδομένη ως σύστημα εξοικονόμησης ενέργειας. Το μεγαλύτερο ποσοστό καταναλωτών που έχει δηλώσει ότι διαθέτει θερμομόνωση τοίχων ανήκει στην ηλικιακή ομάδα των 51-60 ετών. Το αξιοσημείωτο είναι ότι τα μεγαλύτερα σε ηλικία άτομα έχουν δηλώσει σε ποσοστό 94,3%, ότι δεν διαθέτουν θερμομόνωση στους τοίχους, ενώ μόλις το 5,7% από τους καταναλωτές της ομάδας αυτής διαθέτει θερμομόνωση (Σχήμα 4.3.31). Η συσχέτιση που παρουσιάζει η εγκατάσταση θερμομόνωσης με την ηλικία των καταναλωτών, προκύπτει από το ότι το $p - \text{value} < \alpha$ ($p - \text{value} = 0,05$ και $\alpha = 0,1$). Συνεπώς οι μεταβλητές δεν είναι ανεξάρτητες σε ποσοστό σημαντικότητας 10%.


Σχήμα 4.3.31: Συσχέτιση ηλικίας με την ύπαρξη θερμομόνωσης τοίχων ως σύστημα εξοικονόμησης ενέργειας

Ο ηλιακός θερμοσίφωνα αποτελεί ένα από τα πιο διαδεδομένα συστήματα εξοικονόμησης ενέργειας, όπως προκύπτει από τα αποτελέσματα των απαντήσεων των καταναλωτών. Από το Σχήμα 4.3.32 φαίνεται ότι ο ηλιακός θερμοσίφωνα είναι πιο διαδεδομένος στην ηλικιακή ομάδα των 61-75 ετών. Και στις άλλες ομάδες όμως σχεδόν το μισό του πληθυσμού τους διαθέτει ηλιακό θερμοσίφωνα. Η κατοχή ηλιακού θερμοσίφωνα σχετίζεται με την ηλικία. Το $p - value < a$ ($p - value = 0,046$ και $a = 0,05$), συνεπώς η υπόθεση της ανεξαρτησίας των μεταβλητών απορρίπτεται σε επίπεδο σημαντικότητας 5%.

Η αυτόνομη θέρμανση παρουσιάζεται να είναι διαδεδομένη στις περισσότερες ηλικιακές ομάδες. Το μεγαλύτερο ποσοστό που δηλώνει ότι διαθέτει το συγκεκριμένο τύπο εξοικονόμησης ενέργειας προέρχεται από την ομάδα με ηλικίες 29-39 ετών. Το μικρότερο ποσοστό προέρχεται από τα άτομα μεγαλύτερης ηλικίας (Σχήμα 4.3.33). Η εγκατάσταση αυτόνομης θέρμανσης σχετίζεται με την ηλικία των καταναλωτών, καθώς το $p - value < a$ ($p - value = 0,000$ και $a = 0,01$) και οι μεταβλητές είναι εξαρτημένες σε επίπεδο σημαντικότητας 1%.


Σχήμα 4.3.32: Συσχέτιση ηλικίας με την ύπαρξη ηλιακού θερμοσίφωνα ως σύστημα εξοικονόμησης ενέργειας


Σχήμα 4.3.33: Συσχέτιση ηλικίας με την ύπαρξη εγκατάστασης αυτόνομης θέρμανσης ως σύστημα εξοικονόμησης ενέργειας

Οι λαμπτήρες εξοικονόμησης ενέργειας χρησιμοποιούνται κυρίως από άτομα ηλικίας 29-39 ετών σε ποσοστό 64%. Ακόμη μία φορά παρατηρείται πως τα άτομα ηλικίας 61-75 ετών δεν χρησιμοποιούν συστήματα εξοικονόμησης ενέργειας και στη συγκεκριμένη περίπτωση λαμπτήρες εξοικονόμησης ενέργειας. Η χρήση λαμπτήρων εξοικονόμησης ενέργειας σχετίζεται με την ηλικία των καταναλωτών σε ποσοστό 1%, καθώς το $p - value < \alpha$ ($p - value = 0,001$ και $\alpha = 0,01$).


Σχήμα 4.3.34: Συσχέτιση ηλικίας με τη χρήση λαμπτήρων εξοικονόμησης ενέργειας ως σύστημα εξοικονόμησης ενέργειας

Οι ανεμιστήρες οροφής και οι ανεμιστήρες δαπέδου είναι δύο συστήματα εξοικονόμησης ενέργειας ιδιαίτερα διαδεδομένα στα άτομα μεγαλύτερης ηλικίας (Σχήμα 4.3.35 και Σχήμα 4.3.36). Στις υπόλοιπες ηλικιακές ομάδες τα ποσοστά των συγκεκριμένων τύπων εξοικονόμησης ενέργειας παρουσιάζουν χαμηλά ποσοστά. Η ύπαρξη ανεμιστήρων οροφής συσχετίζεται με την ηλικία των καταναλωτών σε ποσοστό στατιστικής σημαντικότητας 1%, αφού το $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$). Με την ηλικία συσχετίζεται και η ύπαρξη ανεμιστήρων δαπέδου κι αυτό σε ποσοστό σημαντικότητας 1%, με $p - value < \alpha$ ($p - value = 0,000$ και $\alpha = 0,01$).


Σχήμα 4.3.35: Συσχέτιση ηλικίας με την ύπαρξη ανεμιστήρων οροφής ως σύστημα εξοικονόμησης ενέργειας


Σχήμα 4.3.36: Συσχέτιση ηλικίας με την ύπαρξη ανεμιστήρων δαπέδου ως σύστημα εξοικονόμησης ενέργειας

Το τελευταίο σύστημα εξοικονόμησης ενέργειας που δώθηκε στους καταναλωτές είναι η ύπαρξη εξωτερικών τεντών στα διαμερίσματα των καταναλωτών, για την προστασία από τον ήλιο και τη διατήρηση καλύτερης θερμοκρασίας στο εσωτερικό τους. Το μεγαλύτερο ποσοστό των καταναλωτών έχει εξωτερικές τέντες στα διαμερίσματά τους, με τους ερωτηθέντες ηλικίας 61-75 να

δηλώνουν στο μεγαλύτερο ποσοστό τους ότι διαθέτουν τέντες. Η ηλικία σχετίζεται με την ύπαρξη εξωτερικών τεντών σε ποσοστό σημαντικότητας 1%.


Σχήμα 4.3.37: Συσχέτιση ηλικίας με την ύπαρξη εξωτερικών τεντών ως σύστημα εξοικονόμησης ενέργειας

Η τελευταία συσχέτιση που παρουσιάζει η ηλικία είναι με την επιλογή "δεν γνωρίζω τα υβριδικά αυτοκίνητα". Τα άτομα ηλικίας 29-39 φαίνεται να γνωρίζουν καλύτερα από τα υπόλοιπα άτομα τα υβριδικά αυτοκίνητα (40%). Οι τρεις ηλικιακές ομάδες (18-28, 40-50 και 51-60) δηλώνουν ότι γνωρίζουν σε ποσοστό 50% του συνόλου τους τα υβριδικά. Η ομάδα με τις λιγότερες γνώσεις είναι η μεγαλύτερη σε ηλικία ομάδα, καθώς το 85,7% δεν γνωρίζουν τα υβριδικά αυτοκίνητα.


Σχήμα 4.3.38: Συσχέτιση ηλικίας με την επιλογή "δεν γνωρίζω τα υβριδικά αυτοκίνητα"

Ενότητα 4.4: Έλεγχοι ανεξαρτησίας σε σχέση με το ετήσιο οικογενειακό εισόδημα των ερωτηθέντων

Το ετήσιο οικογενειακό εισόδημα των καταναλωτών έχει χρησιμοποιηθεί όπως προκύπτει από τη βιβλιογραφία, σε πολλές έρευνες που στόχευαν στη σκιαγράφιση του προφίλ του πράσινου καταναλωτή. Στις περισσότερες περιπτώσεις το ετήσιο οικογενειακό εισόδημα βρέθηκε να έχει θετική συσχέτιση ως προς την καταναλωτική συμπεριφορά και τις πράσινες δραστηριότητες (Mintel 1991, Roozen 1997, Vlosky *et al.* 1999, Saphores *et al.* 2006, Berman 2005, Lockie *et al.* 2004, Davies *et al.* 1995, Rowlands *et al.* 2003, Gilg and Barr 2006, National Consumer Council 2002, Devine and Loyd 2003, Schultz *et al.* 1995, Littrell and Dickson 1999, Shen and Saijo 2008, Berkowitz and Lutterman 1968, Anderson and Cunningham 1972). Σε άλλες περιπτώσεις το εισόδημα δεν επηρέαζε τον καταναλωτή ώστε να προχωρήσει σε ενέργειες που θα τον χαρακτήριζαν ως περιβαλλοντικά υπεύθυνο καταναλωτή (Laroche *et al.* 2001, Oom do Valle *et al.* 2004, Straughan and Roberts 1999), ενώ βρέθηκαν και περιπτώσεις που το εισόδημα συνδέονταν αρνητικά με την πράσινη καταναλωτική συμπεριφορά (Tilikidou and Delistavrou 2006, Roberts 1996, Sandahl and Robertson 1989).

Στην παρούσα εργασία βρέθηκαν συσχετίσεις του ετήσιου οικογενειακού εισοδήματος με διάφορες μεταβλητές που χρησιμοποιήθηκαν για τη σκιαγράφιση του προφίλ του πράσινου Έλληνα καταναλωτή.

Αρχικά, από τα αποτελέσματα της έρευνας βρέθηκε συσχέτιση του εισοδήματος με την την έλλειψη αστυνόμευσης ως αιτία των περιβαλλοντικών προβλημάτων. Παρατηρείται στο Σχήμα 4.4.1 ότι τα άτομα με το χαμηλότερο εισόδημα βρίσκουν σημαντική αιτία για τα περιβαλλοντικά προβλήματα την έλλειψη αστυνόμευσης που υπάρχει. Το μεγαλύτερο ποσοστό (51,5%) εμφανίζεται στην ομάδα με ετήσιο εισόδημα 10.001 – 20.000 ευρώ, ενώ τα άτομα με εισόδημα 40.000 – 50.000, δεν θεωρούν σημαντική αιτία για τα περιβαλλοντικά προβλήματα την έλλειψη αστυνόμευσης. Η συσχέτιση που παρουσιάζεται μεταξύ των μεταβλητών είναι στατιστικά σημαντική σε ποσοστό 1%, καθώς το $p - value < a$ ($p - value = 0,002$ και $a = 0,01$).


Σχήμα 4.4.1: Συσχέτιση ετήσιου οικογενειακού εισοδήματος με την έλλειψη αστυνόμευσης ως αιτία των περιβαλλοντικών προβλημάτων

Το ετήσιο οικογενειακό εισόδημα σχετίζεται και με τα πράσινα προϊόντα και συγκεκριμένα με την κατοχή απορρυπαντικών που φέρουν το οικολογικό σήμα της Ευρωπαϊκής Ένωσης. Ειδικότερα βρέθηκε ότι η κατοχή του συγκεκριμένου προϊόντος σχετίζεται με το ετήσιο οικογενειακό εισόδημα σε επίπεδο σημαντικότητας 10%, αφού το $p - value < \alpha$ ($p - value = 0,063$ και $\alpha = 0,1$). Από το Σχήμα 4.4.2 βρέθηκε ότι τα νοικοκυριά με υψηλότερο οικογενειακό εισόδημα είναι πιο πιθανό να διαθέτουν το συγκεκριμένο προϊόν, 40,7% για νοικοκυριά με εισόδημα άνω των 50.000 ευρώ (Roopen 1997).


Σχήμα 4.4.2: Συσχέτιση ετήσιου οικογενειακού εισοδήματος με τα απορρυπαντικά που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης

Το Σχήμα 4.4.3 παρουσιάζει τους καταναλωτές που δεν διαθέτουν προϊόντα που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Το μεγαλύτερο ποσοστό καταναλωτών που δεν διαθέτει τα προϊόντα αυτά προέρχεται από τα χαμηλόμισθα νοικοκυριά (69,2%). Το αξιοσημείωτο στην προκειμένη περίπτωση είναι ότι και οι καταναλωτές με υψηλό βιοτικό επίπεδο δεν διαθέτουν προϊόντα με οικολογική σήμανση παρά μόνο σε ποσοστό 48,1%. Αντιθέτως, τα νοικοκυριά με μεσαίο οικογενειακό εισόδημα δηλώνουν σε μεγαλύτερο βαθμό κάτοχοι των εν λόγω προϊόντων (Tilikidou and Delistavrou 2006, Roberts 1996, Sandahl and Robertson 1989). Το εισόδημα σχετίζεται με την παραπάνω μεταβλητή σε ποσοστό σημαντικότητας 1% αφού, το $p - value < \alpha$ ($p - value = 0,004$ και $\alpha = 0,01$).


Σχήμα 4.4.3: Συσχέτιση ετήσιου οικογενειακού εισοδήματος με την επιλογή “Δεν διαθέτω κανένα από τα παραπάνω προϊόντα που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης”

Οι απαντήσεις των καταναλωτών που δεν διαθέτουν προϊόντα που φέρουν το οικολογικό σήμα της Ενεργειακής Απόδοσης παρουσιάζονται στο Σχήμα 4.4.4. Τα χαμηλόμισθα νοικοκυριά παρατηρείται πως δεν διαθέτουν προϊόντα με το σήμα της Ενεργειακής Απόδοσης. Αντιθέτως, οι οικογένειες με υψηλό εισόδημα 30.000 ευρώ και πάνω δηλώνουν πως διαθέτουν τέτοιου τύπου προϊόντα (η απάντηση “ναι” υποδηλώνει ότι ο καταναλωτής επέλεξε την πρόταση “δεν διαθέτω προϊόντα”). Τα υψηλότερα ποσοστά συγκεντρώνονται στην ομάδα με μισθό 30.001-40.000 ευρώ και πάνω από 50.000 ευρώ ετησίως. Η συσχέτιση που παρουσιάζεται μεταξύ του εισοδήματος και της συγκεκριμένης επιλογής είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%. Το $p - value < \alpha$ ($p - value = 0,007$ και $\alpha = 0,01$).


Σχήμα 4.4.4: Συσχέτιση ετήσιου οικογενειακού εισοδήματος με την επιλογή “Δεν διαθέτω κανένα από τα παραπάνω προϊόντα που φέρουν την οικολογική σήμανση της Ενεργειακής Απόδοσης”

Το ετήσιο οικογενειακό εισόδημα παρουσιάζει συσχέτιση με την κατοχή τριών συστημάτων εξοικονόμησης ενέργειας που διαθέτουν οι καταναλωτές. Η ύπαρξη ηλιακού θερμοσίφωνα, οι λαμπτήρες εξοικονόμησης ενέργειας και οι ανεμιστήρες δαπέδου είναι τα συστήματα που βάσει των αποτελεσμάτων συσχετίζονται με το ετήσιο οικογενειακό εισόδημα.

Η ύπαρξη ηλιακού θερμοσίφωνα είναι ένα σύστημα εξοικονόμησης ενέργειας που φαίνεται σε γενικές γραμμές να είναι διαδεδομένο μεταξύ των διαφόρων ομάδων καταναλωτών. Κυρίως στα ανώτερα κοινωνικά στρώματα παρατηρείται πως υπάρχουν αρκετοί ηλιακοί θερμοσίφωνες εγκατεστημένοι. Το μεγαλύτερο ποσοστό των καταναλωτών που δήλωσαν ότι διαθέτουν το συγκεκριμένο σύστημα εξοικονόμησης ενέργειας εντοπίζεται στους καταναλωτές με εισόδημα άνω των 50.000 ευρώ και σε ποσοστό 55,6% της ομάδας (Σχήμα 4.4.5). Το μικρότερο ποσοστό καταναλωτών κατόχων ηλιακού θερμοσίφωνα εντοπίζεται στα εισοδήματα κάτω των 10.000 ευρώ. Η συσχέτιση του εισοδήματος με την ύπαρξη ηλιακού θερμοσίφωνα προκύπτει από το γεγονός ότι το p – value < α (p – value = 0,023 και α = 0,05), συνεπώς οι μεταβλητές είναι εξαρτημένες σε ποσοστό 5%.

Οι λαμπτήρες εξοικονόμησης ενέργειας από το Σχήμα 4.4.6 είναι εμφανές ότι χρησιμοποιούνται κυρίως από τα άτομα με υψηλό βιοτικό επίπεδο. Οι καταναλωτές με ετήσιο οικογενειακό εισόδημα 40.000 – 50.000 ευρώ και άνω των 50.000 ευρώ δήλωσαν πως χρησιμοποιούν τους λαμπτήρες σε ποσοστό 97,3% και 70,4% αντίστοιχα. Αντιθέτως, τα άτομα με εισόδημα κάτω

των 10.000 ευρώ ανέφεραν σε ποσοστό 79,5% ότι δεν χρησιμοποιούν τους λαμπτήρες εξοικονόμησης ενέργειας. Το $p - value < a$ ($p - value = 0,000$ και $a = 0,01$), συνεπώς οι μεταβλητές είναι εξαρτημένες σε ποσοστό 1%.

Τέλος, οι ανεμιστήρες δαπέδου αποτελούν ένα σύστημα εξοικονόμησης ενέργειας που διαθέτουν κάποιοι καταναλωτές. Από τις απαντήσεις των καταναλωτών προέκυψε το Σχήμα 4.4.7, στο οποίο φαίνεται ότι τα χαμηλότερα κοινωνικά στρώματα είναι αυτά που χρησιμοποιούν κυρίως των ανεμιστήρα δαπέδου για το δροσισμό τους χώρου τους. Τα άτομα με εισόδημα 10.001 – 20.000 ευρώ κάνουν τη μεγαλύτερη χρήση του συγκεκριμένου συστήματος σε ποσοστό 39,4%. Είναι άξιο να σημειωθεί ότι τα άτομα με εισόδημα 40.000 με 50.000 δεν διαθέτουν καθόλου τον ανεμιστήρα δαπέδου. Η συσχέτιση που εμφανίζεται μεταξύ του εισοδήματος και της κατοχής ανεμιστήρα δαπέδου είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%. Το $p - value < a$ ($p - value = 0,000$ και $a = 0,01$), συνεπώς οι μεταβλητές είναι εξαρτημένες σε ποσοστό 1%.


Σχήμα 4.4.5: Συσχέτιση του ετήσιου οικογενειακού εισοδήματος με την ύπαρξη ηλιακού θερμοσίφωνα ως σύστημα εξοικονόμησης ενέργειας


Σχήμα 4.4.6: Συσχέτιση του ετήσιου οικογενειακού εισοδήματος με τη χρήση λαμπτήρων ως σύστημα εξοικονόμησης ενέργειας


Σχήμα 4.4.7: Συσχέτιση του ετήσιου οικογενειακού εισοδήματος με την ύπαρξη ανεμιστήρων δαπέδου ως σύστημα εξοικονόμησης ενέργειας

Σε ερώτηση που πραγματοποιήθηκε για το εάν γνωρίζουν οι καταναλωτές τα υβριδικά αυτοκίνητα φάνηκε πως το μεγαλύτερο μέρος των καταναλωτών που προέρχονται από τις τρεις χαμηλότερες κοινωνικές τάξεις δεν γνωρίζουν για τα υβριδικά. Αντιθέτως, τα άτομα με εισόδημα άνω των 30.001 ευρώ δήλωσαν "όχι", δηλαδή ότι έχουν γνώσεις για τα υβριδικά. Για την ακρίβεια στην ομάδα με εισόδημα 30.001 – 40.000 σημειώνεται από τους καταναλωτές το υψηλότερο ποσοστό

γνώσης των υβριδικών (Berman 2005). Η συσχέτιση είναι σημαντική σε επίπεδο σημαντικότητας 1% με το $p - value < \alpha$ ($p - value = 0,001$ και $\alpha = 0,01$), συνεπώς οι μεταβλητές είναι εξαρτημένες σε ποσοστό 1%.


Σχήμα 4.4.8: Συσχέτιση ετησίου οικογενειακού εισοδήματος με την επιλογή “δεν γνωρίζω τα υβριδικά αυτοκίνητα”

Ενότητα 4.5: Έλεγχοι ανεξαρτησίας σε σχέση με τον αριθμό των μελών των οικογενειών των ερωτηθέντων

Σε μερικές μελέτες μέσα από τη βιβλιογραφική ανασκόπηση βρέθηκε ο αριθμός των μελών της οικογένειας, ως ανεξάρτητη μεταβλητή για τη σκιαγράφηση του προφίλ του πράσινου καταναλωτή. Οι Shen and Saijo (2008), υποστήριξαν ότι το μέγεθος του νοικοκυριού δεν επηρεάζει το προφίλ του πράσινου καταναλωτή. Αντιθέτως, οι Davies *et al.* (1995), βρήκαν συσχέτιση μεταξύ του αριθμού των παιδιών και του προφίλ του καταναλωτή. Ανάλογα και ο Mintel (1991) δήλωσε πως το προφίλ του πράσινου καταναλωτή επηρεάζεται από την ύπαρξη ή όχι παιδιών στην οικογένεια.

Η πρώτη συσχέτιση που παρουσιάζεται με τον αριθμό των μελών της οικογένειας είναι με την έλλειψη από το νοικοκυριό προϊόντων που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Στο Σχήμα 4.5.1, με την επιλογή “ναι” υποδηλώνεται η έλλειψη των συγκεκριμένων προϊόντων, ενώ με την επιλογή “όχι” ότι ο καταναλωτής είναι κάτοχος αυτού του προϊόντος. Από τις απαντήσεις προκύπτει στην παρούσα κατάσταση ότι οι οικογένειες με περισσότερα μέλη είναι

κάτοχοι προϊόντων με το συγκεκριμένο σήμα. Οι οικογένειες με δύο ή με ένα μόνο μέλος δεν διαθέτουν προϊόντα με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Από τα αποτελέσματα προκύπτει ότι το $p - value < a$ ($p - value = 0,034$ και $a = 0,05$), συνεπώς οι μεταβλητές είναι εξαρτημένες σε ποσοστό 5%.


Σχήμα 4.5.1: Συσχέτιση αριθμού μελών των οικογενειών με την επιλογή “Δεν διαθέτω κανένα από τα παραπάνω προϊόντα που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης”

Συσχέτιση με τον αριθμό μελών της οικογένειας παρουσιάζει και η ύπαρξη στην κατοχή των καταναλωτών προϊόντων με το σήμα του Ενεργειακού Αστήρα. Οι καταναλωτές που διαθέτουν ένα ή δύο μέλη στην οικογένειά τους δεν είναι κάτοχοι τέτοιων προϊόντων. Το ίδιο ισχύει και με τις οικογένειες που διαθέτουν πέντε ή έξι μέλη. Όμως, τα νοικοκυριά με τρία ή τέσσερα μέλη δηλώνουν κάτοχοι προϊόντων με τη σήμανση του Ενεργειακού Αστήρα. Η συσχέτιση που προκύπτει μεταξύ των δύο μεταβλητών είναι στατιστικά σημαντική καθώς το $p - value < a$ ($p - value = 0,004$ και $a = 0,01$), συνεπώς οι μεταβλητές είναι εξαρτημένες σε ποσοστό 1% και απορρίπτεται η υπόθεση ανεξαρτησίας.


Σχήμα 4.5.2: Συσχέτιση αριθμού μελών των οικογενειών με την επιλογή “Δεν διαθέτω κανένα από τα παραπάνω προϊόντα που φέρουν την οικολογική σήμανση της Ενεργειακού Αστήρα”

Δύο από τα συστήματα εξοικονόμησης ενέργειας παρουσιάζουν συσχέτιση με τον αριθμό των μελών της οικογένειας. Η ύπαρξη ηλιακού θερμοσίφωνα και τα διπλά τζάμια στα παράθυρα των κατοικιών των καταναλωτών παρουσιάζουν συσχέτιση με το μέγεθος του νοικοκυριού.

Η ύπαρξη διπλών τζαμιών είναι αυξημένη στα νοικοκυριά με τρία μέλη σε ποσοστό 61,8%. Μόνο ο συγκεκριμένος αριθμός μελών έχει δηλώσει την ύπαρξη διπλών τζαμιών σε ποσοστό πάνω από το 50% των καταναλωτών της κάθε ομάδας (Σχήμα 4.5.3). Η ομάδα καταναλωτών με έξι μέλη δήλωσε ακριβώς το 50% ότι διαθέτει διπλά τζάμια. Η συσχέτιση που προκύπτει είναι στατιστικά σημαντική σε ποσοστό 5%.

Η εγκατάσταση του ηλιακού θερμοσίφωνα σχετίζεται με τον αριθμό των μελών της οικογένειας. Τα νοικοκυριά με ένα και έξι μέλη παρουσιάζουν τα δύο μικρότερα ποσοστά εγκατάστασης ηλιακού θερμοσίφωνα, 70,6% και 83,3% αντίστοιχα. Τα νοικοκυριά με πέντε μέλη παρουσιάζουν αντιθέτως το μεγαλύτερο ποσοστό εγκατεστημένων ηλιακών θερμοσιφώνων, 62,5% (Σχήμα 4.5.4). Η συσχέτιση που παρουσιάζουν οι δύο μεταβλητές είναι στατιστικά σημαντική σε επίπεδο στατιστικής σημαντικότητας 5%, αφού το $p - value < \alpha$ ($p - value = 0,019$ και $\alpha = 0,05$).


Σχήμα 4.5.3: Συσχέτιση αριθμού μελών των οικογενειών με την ύπαρξη διπλών τζαμιών ως σύστημα εξοικονόμησης ενέργειας


Σχήμα 4.5.4: Συσχέτιση αριθμού μελών των οικογενειών με την ύπαρξη ηλιακού θερμοσίφωνα ως σύστημα εξοικονόμησης ενέργειας

ΚΕΦΑΛΑΙΟ 5^ο

ΕΚΤΙΜΗΣΗ ΥΠΟΔΕΙΓΜΑΤΩΝ ΠΑΛΙΝΔΡΟΜΗΣΗΣ ΓΙΑ ΤΟΥΣ ΠΡΟΣΔΙΟΡΙΣΤΙΚΟΥΣ ΠΑΡΑΓΟΝΤΕΣ ΤΗΣ ΠΡΑΣΙΝΗΣ ΚΑΤΑΝΑΛΩΣΗΣ

Η σκιαγράφιση του Έλληνα πράσινου καταναλωτή, όπως παρουσιάστηκε από τη βιβλιογραφική ανασκόπηση, μπορεί να προκύψει από τη μελέτη των παραγόντων που στο σύνολό τους συνθέτουν το προφίλ του. Αυτοί οι παράγοντες ταξινομούνται στις κατηγορίες των κοινωνικο – δημογραφικών χαρακτηριστικών, των αγοραστικών επιλογών του καταναλωτή, την προθυμία του να αγοράσει φιλοπεριβαλλοντικά προϊόντα, τη στάση του και τη συμπεριφορά του απέναντι στα περιβαλλοντικά προβλήματα καθώς επίσης και τη συμμετοχή του σε δραστηριότητες που συμβάλλουν στη βιώσιμη κατανάλωση. Προκειμένου να μελετηθεί ο τρόπος με τον οποίο επηρεάζονται οι παραπάνω παράγοντες εκτιμήθηκε μία σειρά από εξισώσεις πολλαπλής γραμμικής παλινδρόμησης και λογιστικής παλινδρόμησης.

Αρχικά, εκτιμήθηκε μία εξίσωση πολλαπλής γραμμικής παλινδρόμησης για τους προσδιοριστικούς παράγοντες του ύψους των μηνιαίων εξόδων των καταναλωτών για κατανάλωση βενζίνης, μία εξίσωση πολλαπλής γραμμικής παλινδρόμησης για τους προσδιοριστικούς παράγοντες της αγοράς προϊόντων που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης κι ακόμη μία εξίσωση πολλαπλής γραμμικής παλινδρόμησης για τους προσδιοριστικούς παράγοντες του αριθμού εγκατεστημένων συστημάτων εξοικονόμησης ενέργειας.

Στη συνέχεια εκτιμήθηκε μία σειρά από εξισώσεις λογιστικής παλινδρόμησης. Η πρώτη είχε ως σκοπό τη μελέτη των προσδιοριστικών παραγόντων για την αγορά ηλεκτρονικού υπολογιστή με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Η επόμενη αφορούσε στους δημογραφικούς παράγοντες που επηρεάζουν ένα καταναλωτή ώστε να επιλέξει καταναλωτικά προϊόντα με γνώμονα τις επιπτώσεις στο περιβάλλον. Η επιλογή βιολογικών προϊόντων εξετάστηκε επίσης με τη βοήθεια εξίσωσης λογιστικής παλινδρόμησης. Ακόμη εξετάστηκαν οι παράγοντες που συντελούν στην αγορά υβριδικού αυτοκινήτου. Τέλος, με μία εξίσωση λογιστικής παλινδρόμησης, εξετάστηκαν τα δημογραφικά κριτήρια που επηρεάζουν τη συμμετοχή των καταναλωτών σε προγράμματα ανακύκλωσης συσκευασιών.

Ενότητα 5.1: Εκτίμηση των Υποδειγμάτων Πολλαπλής Γραμμικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες του Ύψους των Μηνιαίων Εξόδων των Καταναλωτών για Κατανάλωση Βενζίνης

Με σκοπό τον προσδιορισμό των δημογραφικών χαρακτηριστικών των καταναλωτών που επηρεάζουν τα μηνιαία έξοδα για κατανάλωση βενζίνης εκτιμήθηκε εξίσωση γραμμικής παλινδρόμησης. Οι μεταβλητές που χρησιμοποιήθηκαν επηρεάζουν σημαντικά το ύψος των εξόδων που καταβάλλονται από τους καταναλωτές. Η γενική μορφή της πολλαπλής γραμμικής παλινδρόμησης είναι η εξής:

$$\log\text{PETROL} = \beta_0 + \beta_1\log\text{AGE} + \beta_2\text{SEX} + \beta_3\text{EDULEVEL} + \beta_4\log\text{INCOME} + \beta_5\text{FAMILY} + \beta_6(\log\text{AGE})^2 + \varepsilon_i$$

όπου,

$\log\text{PETROL}$ = ποσοτική μεταβλητή που δηλώνει το λογάριθμο του ύψους των μηνιαίων εξόδων που καταβάλει ο καταναλωτής για την κατανάλωση βενζίνης

$\log\text{AGE}$ = ποσοτική μεταβλητή που δηλώνει το λογάριθμο της ηλικίας των καταναλωτών

SEX = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους άνδρες και την τιμή 0 για τις γυναίκες

EDULEVEL = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους καταναλωτές που δηλώνουν ότι είναι κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου και την τιμή 0 για τους καταναλωτές με μορφωτικό επίπεδο χαμηλότερο από αυτό που αναφέρθηκε για την τιμή 1

$\log\text{INCOME}$ = ποσοτική μεταβλητή που δηλώνει το λογάριθμο του ετήσιου οικογενειακού εισοδήματος του καταναλωτή

FAMILY = ποσοτική μεταβλητή που δηλώνει τον αριθμό των μελών του νοικοκυριού

$(\log\text{AGE})^2$ = ποσοτική μεταβλητή που δηλώνει το λογάριθμο του τετραγώνου της ηλικίας των καταναλωτών

Τα αποτελέσματα της πρώτης εξίσωσης πολλαπλής γραμμικής παλινδρόμησης αναφέρονται στον Πίνακα 5.1, όπου η πρώτη στήλη αφορά τις ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν, η δεύτερη στήλη περιλαμβάνει το αρχικό υπόδειγμα, ενώ η τρίτη στήλη το τελικό υπόδειγμα το οποίο δεν συμπεριλαμβάνει τις μη στατιστικά σημαντικές μεταβλητές.

Από το δεύτερο υπόδειγμα προκύπτει μία νέα εξίσωση γραμμικής παλινδρόμησης της οποίας η μορφή είναι:

$$\log\text{PETROL} = -8,304 + 1,319*\text{SEX} + 0,592*\text{EDULEVEL} + 1,052*\log\text{INCOME}$$

Πίνακας 5.1: Εκτίμηση πολλαπλής γραμμικής παλινδρόμησης για το ύψος των μηνιαίων εξόδων για κατανάλωση βενζίνης

ΑΝΕΞΑΡΤΗΤΕΣ ΜΕΤΑΒΛΗΤΕΣ	ΥΠΟΔΕΙΓΜΑ 1	ΥΠΟΔΕΙΓΜΑ 2
Σταθερά	-13,504 (-1,337)	-8,304 (-3,632)
logAGE	2,494 (0,440)	–
SEX	1,262*** (5,308)	1,319*** (5,651)
EDULEVEL	0,590** (2,276)	0,592** (2,361)
logINCOME	1,042*** (4,281)	1,052*** (4,535)
FAMILY	0,012 (0,124)	–
(logAGE) ²	-0,284 (-0,363)	–
R ²	0,191	0,186

Στις παρενθέσεις δίνεται η στατιστική t.

Τα ***, **, * υποδηλώνουν στατιστική σημαντικότητα σε ποσοστό 1%, 5%, και 10% αντίστοιχα.

Σύμφωνα με τη νέα εξίσωση που προκύπτει από το δεύτερο υπόδειγμα, η μεταβλητή SEX που αναπαριστά το φύλο των καταναλωτών, έχει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%. Το θετικό πρόσημο της μεταβλητής SEX δηλώνει ότι οι άνδρες καταναλωτές καταβάλλουν μεγαλύτερο χρηματικό ποσό μηνιαίως για τα έξοδα κατανάλωσης βενζίνης, γεγονός που σημαίνει ότι καταναλώνουν μεγαλύτερες ποσότητες βενζίνης και χρησιμοποιούν το αυτοκίνητό τους περισσότερο απ' ό,τι οι γυναίκες. Οι άνδρες δηλαδή,

μετακινούνται περισσότερο με τα αυτοκίνητά τους παρά με τα μέσα μαζικής μεταφοράς και συνεπώς εμφανίζουν μία λιγότερο οικολογικά συνειδητή συμπεριφορά σε σχέση με τις γυναίκες (Roberts 1996, OECD 2008, Tilikidou 2007, Berman 2005, Shen and Saijo 2008).

Εκτός από το φύλο των καταναλωτών και η μεταβλητή που αναπαριστά το μορφωτικό επίπεδο των καταναλωτών εμφανίζει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5%. Το γεγονός ότι η μεταβλητή EDULEVEL παρουσιάζει θετικό πρόσημο σημαίνει ότι τα άτομα που έχουν πανεπιστημιακή εκπαίδευση (κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου) έχουν αυξημένα μηνιαία έξοδα για κατανάλωση βενζίνης.

Τέλος, η μεταβλητή logINCOME εμφανίζει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%. Εξαιτίας του θετικού πρόσημου συμπεραίνεται ότι όσο αυξάνεται το εισόδημα των καταναλωτών, τόσο αυξάνονται τα μηνιαία έξοδα για βενζίνη.

Ενότητα 5.2: Εκτίμηση των Υποδειγμάτων Πολλαπλής Γραμμικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Αγοράς Προϊόντων που φέρουν την Οικολογική Σήμανση της Ευρωπαϊκής Ένωσης

Η πολλαπλή γραμμική παλινδρόμηση εκτιμήθηκε με σκοπό να προσδιορισθούν τα δημογραφικά χαρακτηριστικά των καταναλωτών που επηρεάζουν την αγορά πράσινων προϊόντων και ειδικότερα προϊόντων που διαθέτουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Στα προϊόντα αυτά περιλαμβάνονται απορρυπαντικά, στρώματα, χρώματα και βερνίκια εσωτερικών χώρων, ρουχισμός, οικιακές συσκευές και ηλεκτρονικοί υπολογιστές. Οι μεταβλητές που χρησιμοποιήθηκαν στη διαμόρφωση του μοντέλου της πολλαπλής γραμμικής παλινδρόμησης επιλέχθηκαν βάση της βιβλιογραφικής ανασκόπησης και δύο από αυτές βρέθηκαν να είναι στατιστικά σημαντικές για τον προσδιορισμό της αγοράς των παραπάνω προϊόντων. Κατά αυτόν τον τρόπο προέκυψε η εξίσωση πολλαπλής γραμμικής παλινδρόμησης με γενική μορφή:

$$\text{FLOWER} = \beta_0 + \beta_1 \log \text{AGE} + \beta_2 \text{SEX} + \beta_3 \text{EDULEVEL} + \beta_4 \log \text{INCOME} + \beta_5 \text{FAMILY} + \beta_6 (\log \text{AGE})^2 + \varepsilon_i$$

όπου,

FLOWER = ποσοτική μεταβλητή που δηλώνει την ποσότητα προϊόντων με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης που διαθέτει ένας καταναλωτής και παίρνει τιμές από 0 μέχρι και 6, με το 0 να σημαίνει την μη κατοχή κανενός προϊόντος και 6 την κατοχή όλων των δυνατών προϊόντων με την οικολογική σήμανση της Ε.Ε. Η μεταβλητή FLOWER έχει προκύψει ως το άθροισμα επιμέρους μεταβλητών, η κάθεμία από τις οποίες, υποδήλωνε την κατοχή ενός προϊόντος που έφερε την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Οι μεταβλητές αυτές είναι οι FDETERG, FPC, FAPPLIA, FCLOTHES, FMATRESS, FPAINTS.

logAGE = ποσοτική μεταβλητή που δηλώνει το λογάριθμο της ηλικίας των καταναλωτών

SEX = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους άνδρες και την τιμή 0 για τις γυναίκες

EDULEVEL = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους καταναλωτές που δηλώνουν ότι είναι κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου και την τιμή 0 για τους καταναλωτές με μορφωτικό επίπεδο χαμηλότερο από αυτό που αναφέρθηκε για την τιμή 1

logINCOME = ποσοτική μεταβλητή που δηλώνει το λογάριθμο του ετήσιου οικογενειακού εισοδήματος καταναλωτή

FAMILY = ποσοτική μεταβλητή που δηλώνει τον αριθμό των μελών του νοικοκυριού

$(\log AGE)^2$ = ποσοτική μεταβλητή που δηλώνει το λογάριθμο του τετραγώνου της ηλικίας των καταναλωτών

Τα αποτελέσματα της πρώτης εξίσωσης πολλαπλής γραμμικής παλινδρόμησης αναφέρονται στον Πίνακα 5.2, όπου η πρώτη στήλη αφορά τις ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν, η δεύτερη στήλη περιλαμβάνει το αρχικό υπόδειγμα, ενώ η τρίτη στήλη το τελικό υπόδειγμα το οποίο δεν συμπεριλαμβάνει τις μη στατιστικά σημαντικές μεταβλητές.

Από το δεύτερο υπόδειγμα προκύπτει μία νέα εξίσωση γραμμικής παλινδρόμησης της οποίας η μορφή είναι:

$$FLOWER = 0,334 + 0,476*EDULEVEL + 0,156*FAMILY$$

Σύμφωνα με τη νέα εξίσωση που προκύπτει από το δεύτερο υπόδειγμα της πολλαπλής γραμμικής παλινδρόμησης, η αγορά των προϊόντων που φέρουν το οικολογικό σήμα της Ευρωπαϊκής Ένωσης εξαρτάται από το μορφωτικό επίπεδο και τον αριθμό των μελών της οικογένειας.

Ειδικότερα, παρουσιάζεται ότι η μεταβλητή EDULEVEL έχει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%. Το θετικό πρόσημο της μεταβλητής υποδηλώνει ότι οι καταναλωτές με πανεπιστημιακή μόρφωση, διαθέτουν μεγαλύτερο αριθμό των συγκεκριμένων προϊόντων, σε σύγκριση με άτομα που δεν είναι πανεπιστημιακής εκπαίδευσης

(Tilikidou 2007, Rowlands *et al.* 2003, Saphores *et al.* 2006, Roozen 1997, Vlosky *et al.* 1999, Tilikidou and Delistavrou 2006).

Όσον αφορά τη μεταβλητή FAMILY, παρουσιάζει θετικό πρόσημο στην εξίσωση και είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5%. Το θετικό πρόσημο σημαίνει ότι όσο μεγαλύτερος ο αριθμός των μελών μιας οικογένειας, τόσο μεγαλύτερο αριθμό των προϊόντων με την οικολογική σήμανση της Ευρωπαϊκής Ένωσης διαθέτουν, δηλαδή είναι κάτοχοι μεγαλύτερου αριθμού πράσινων προϊόντων (Laroche *et al.* 2001). Αντιθέτως, οι Diamantopoulos *et al.* (2003) στην έρευνά τους κατέληξαν στο γεγονός ότι ο αριθμός των μελών μιας οικογένειας δεν σχετίζεται με την προθυμία για αγορά πράσινων προϊόντων.

Πίνακας 5.2: Εκτίμηση πολλαπλής γραμμικής παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Συμπεριφοράς των Καταναλωτών ως προς την Αγορά Προϊόντων που φέρουν την Οικολογική Σήμανση της Ευρωπαϊκής Ένωσης

ΑΝΕΞΑΡΤΗΤΕΣ ΜΕΤΑΒΛΗΤΕΣ	ΥΠΟΔΕΙΓΜΑ 1	ΥΠΟΔΕΙΓΜΑ 2
Σταθερά	0,538 (0,080)	0,334 (1,554)
logAGE	-1,064 (-0,281)	–
SEX	-0,141 (-0,889)	–
EDULEVEL	0,401** (2,317)	0,476** (3,000)
logINCOME	0,208 (1,278)	–
FAMILY	0,124* (1,842)	0,156** (2,536)
(logAGE) ²	0,134 (0,255)	–
R ²	0,060	0,052

Στις παρενθέσεις δίνεται η στατιστική t.

Τα ***, **, * υποδηλώνουν στατιστική σημαντικότητα σε ποσοστό 1%, 5%, και 10% αντίστοιχα.

Ενότητα 5.3: Εκτίμηση των Υποδειγμάτων Πολλαπλής Γραμμικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες του Αριθμού Εγκατεστημένων Συστημάτων Εξοικονόμησης Ενέργειας

Προκειμένου να μελετηθεί ο τρόπος με τον οποίο συμπεριφέρονται οι καταναλωτές όσον αφορά τον αριθμό εγκατεστημένων συστημάτων εξοικονόμησης ενέργειας στα διαμερίσματά τους και τους παράγοντες που επηρεάζουν αυτό τον αριθμό, εκτιμήθηκε εξίσωση πολλαπλής γραμμικής παλινδρόμησης. Η εξοικονόμηση ενέργειας αποτελεί μία σημαντική παράμετρο στη ζωή των πράσινων καταναλωτών, γι' αυτό το λόγο και μελετήθηκαν στην παρούσα εργασία τα δημογραφικά χαρακτηριστικά των καταναλωτών που διαθέτουν συστήματα εξοικονόμησης ενέργειας. Στη βιβλιογραφία δεν εντοπίστηκαν έρευνες που να αναφέρονται αποκλειστικά στα συστήματα εξοικονόμησης ενέργειας, συνεπώς θα έχει ενδιαφέρον να παρατηρηθούν οι δημογραφικοί παράγοντες που καθορίζουν την εγκατάστασή τους. Η γενική μορφή της εξίσωσης γραμμικής παλινδρόμησης είναι:

$$\text{SYSTEM} = \beta_0 + \beta_1\text{AGE} + \beta_2\text{SEX} + \beta_3\text{EDULEVEL} + \beta_4\text{INCOME} + \beta_5\text{FAMILY} + \varepsilon_i$$

όπου,

SYSTEM = ποσοτική μεταβλητή που δηλώνει τον αριθμό εγκατεστημένων συστημάτων εξοικονόμησης ενέργειας από τους καταναλωτές και παίρνει τιμές από 0 έως και 11, με το 0 να σημαίνει ότι δεν υπάρχουν εγκατεστημένα συστήματα εξοικονόμησης ενέργειας και το 11 το μέγιστο αριθμό εγκατεστημένων συστημάτων. Η SYSTEM έχει προκύψει ως άθροισμα επιμέρους μεταβλητών, η κάθεμία από τις οποίες υποδηλώνει την ύπαρξη ενός εγκατεστημένου συστήματος εξοικονόμησης ενέργειας. Οι μεταβλητές που χρησιμοποιήθηκαν για τη δημιουργία της SYSTEM είναι: DOUBLE, WALLS, ROOF, SOLAR, AUTOMAT, PHOTO, HEATING, LAMPS, FANROOF, FANFLOOR, TENTS.

AGE = ποσοτική μεταβλητή που δηλώνει την ηλικία των καταναλωτών

SEX = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους άνδρες και την τιμή 0 για τις γυναίκες

EDULEVEL = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους καταναλωτές που δηλώνουν ότι είναι κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου και την τιμή 0 για τους καταναλωτές με μορφωτικό επίπεδο χαμηλότερο από αυτό που αναφέρθηκε για την τιμή 1
 INCOME = ποσοτική μεταβλητή που δηλώνει το ετήσιο οικογενειακό εισόδημα του καταναλωτή
 FAMILY = ποσοτική μεταβλητή που δηλώνει τον αριθμό των μελών του νοικοκυριού

Τα αποτελέσματα της πρώτης εξίσωσης πολλαπλής γραμμικής παλινδρόμησης αναφέρονται στον Πίνακα 5.3, όπου στην πρώτη στήλη αναφέρονται οι ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν, στη δεύτερη στήλη βρίσκεται το αρχικό υπόδειγμα, ενώ στην τρίτη στήλη το τελικό υπόδειγμα στο οποίο δεν συμπεριλαμβάνονται οι μη στατιστικά σημαντικές μεταβλητές.

Πίνακας 5.3: Εκτίμηση πολλαπλής γραμμικής παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες του Αριθμού Εγκατεστημένων Συστημάτων Εξοικονόμησης Ενέργειας

ΑΝΕΞΑΡΤΗΤΕΣ ΜΕΤΑΒΛΗΤΕΣ	ΥΠΟΔΕΙΓΜΑ 1	ΥΠΟΔΕΙΓΜΑ 2
Σταθερά	1,794 (3,213)	1,447 (3,479)
AGE	0,018** (2,190)	0,021*** (2,722)
SEX	0,104 (0,438)	–
EDULEVEL	0,123 (0,484)	–
INCOME	0,412*** (4,833)	0,406*** (5,168)
FAMILY	-0,108 (-1,081)	–
R ²	0,104	0,099

Στις παρενθέσεις δίνεται η στατιστική t.

Τα ***, **, * υποδηλώνουν στατιστική σημαντικότητα σε ποσοστό 1%, 5%, και 10% αντίστοιχα.

Έτσι προκύπτει μία νέα εξίσωση πολλαπλής γραμμικής παλινδρόμησης για τον αριθμό των εγκατεστημένων συστημάτων εξοικονόμησης ενέργειας με την παρακάτω μορφή:

$$\text{SYSTEM} = 1,447 + 0,007 * \text{AGE} + 0,406 * \text{INCOME}$$

σύμφωνα με την οποία, η μεταβλητή AGE έχει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%. Το θετικό πρόσημο της μεταβλητής υποδηλώνει ότι όσο μεγαλύτερη είναι η ηλικία των καταναλωτών, τόσο μεγαλύτερος θα είναι και ο αριθμός εγκατεστημένων συστημάτων εξοικονόμησης ενέργειας στα διαμερίσματά τους. Επιπλέον, θετικό πρόσημο εμφανίζει και η μεταβλητή INCOME, γεγονός που υποδηλώνει πως όσο υψηλότερο είναι το ετήσιο οικογενειακό εισόδημα των καταναλωτών, τόσο μεγαλύτερος θα είναι και ο αριθμός εγκατεστημένων συστημάτων εξοικονόμησης ενέργειας. Η μεταβλητή INCOME είναι στατιστικά σημαντική σε επίπεδο στατιστικής σημαντικότητας 1%.

Ενότητα 5.4: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Αγοράς Ηλεκτρονικών Υπολογιστών που φέρουν την Οικολογική Σήμανση της Ευρωπαϊκής Ένωσης

Προκειμένου να μελετηθούν τα χαρακτηριστικά των καταναλωτών που αυξάνουν την πιθανότητα αγοράς πράσινων υπολογιστών, δηλαδή υπολογιστών που φέρουν την οικολογική σήμανση στην Ευρωπαϊκή Ένωση, εκτιμήθηκε εξίσωση λογιστικής παλινδρόμησης. Η επιλογή των μεταβλητών που χρησιμοποιήθηκαν για τη διαμόρφωση της εξίσωσης επιλέχθηκαν βάση προηγούμενων ερευνών και αποδείχθηκε πως κάποιες από αυτές επηρεάζουν σημαντικά την αγορά πράσινων υπολογιστών. Έτσι λοιπόν προέκυψε η εξίσωση λογιστικής παλινδρόμησης, με γενική μορφή:

$$\text{FPC} = \alpha_0 + \alpha_1 \text{AGE} + \alpha_2 \text{SEX} + \alpha_3 \text{EDULEVEL} + \alpha_4 \text{INCOME} + \alpha_5 \text{FAMILY} + \varepsilon_i$$

όπου,

FPC = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 όταν ο καταναλωτής θα αγοράσει τον ηλεκτρονικό υπολογιστή και 0 όταν δεν θα τον αγοράσει

AGE = ποσοτική μεταβλητή που δηλώνει την ηλικία των καταναλωτών

SEX = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους άνδρες και την τιμή 0 για τις γυναίκες
EDULEVEL = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους καταναλωτές που δηλώνουν ότι είναι κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου και την τιμή 0 για τους καταναλωτές με μορφωτικό επίπεδο χαμηλότερο από αυτό που αναφέρθηκε για την τιμή 1
INCOME = ποσοτική μεταβλητή που δηλώνει το ετήσιο οικογενειακό εισόδημα του καταναλωτή
FAMILY = ποσοτική μεταβλητή που δηλώνει τον αριθμό των μελών του νοικοκυριού

Τα αποτελέσματα της παραπάνω εξίσωσης παρουσιάζονται στον Πίνακα 5.4, όπου η πρώτη στήλη αφορά τις ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν, η δεύτερη στήλη περιλαμβάνει το αρχικό υπόδειγμα, ενώ η τρίτη στήλη το τελικό υπόδειγμα το οποίο δεν συμπεριλαμβάνει τις μη στατιστικά σημαντικές μεταβλητές.

Πίνακας 5.4: Εκτίμηση Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Αγοράς Ηλεκτρονικών Υπολογιστών που φέρουν την Οικολογική Σήμανση της Ευρωπαϊκής Ένωσης

ΑΝΕΞΑΡΤΗΤΕΣ ΜΕΤΑΒΛΗΤΕΣ	ΥΠΟΔΕΙΓΜΑ 1	ΥΠΟΔΕΙΓΜΑ 2
Σταθερά	-2,973 (8,671)	-4,150 (32,171)
AGE	-0,021 (1,967)	–
SEX	1,217*** (8,253)	1,058*** (6,750)
EDULEVEL	0,752* (3,262)	0,690* (3,071)
INCOME	-0,097 (0,488)	–
FAMILY	0,292* (2,891)	0,344** (4,213)
Cox and Snell R ²	0,051	0,042
-2 Log Likelihood	188,057	190,826

Στις παρενθέσεις δίνεται η στατιστική wald.

Τα *, **, * υποδηλώνουν στατιστική σημαντικότητα σε ποσοστό 1%, 5%, και 10% αντίστοιχα.**

Έτσι προκύπτει μία νέα εξίσωση λογιστικής παλινδρόμησης για την αγορά πράσινων υπολογιστών, της οποίας η μορφή είναι:

$$FPC = -4,150 + 1,058*SEX + 0,690*EDULEVEL + 0,344*FAMILY$$

σύμφωνα με την οποία, η μεταβλητή SEX έχει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%. Το θετικό πρόσημο της μεταβλητής SEX υποδηλώνει ότι από τα δύο φύλα, οι άνδρες έχουν αυξημένη πιθανότητα αγοράς ηλεκτρονικού υπολογιστή που φέρει την οικολογική σήμανση και θεωρείται πράσινος (Mostafa 2007). Σε ανάλογη έρευνα για τον πιθανό αγοραστή πράσινου υπολογιστή οι Saphores *et al.* το 2006, κατέληξαν ότι το φύλο των καταναλωτών δεν επηρεάζει την πιθανότητα αγοράς.

Θετικό πρόσημο εμφανίζει και το μορφωτικό επίπεδο των καταναλωτών. Συγκεκριμένα, η μεταβλητή EDULEVEL παρουσιάζεται να είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 10%. Το θετικό της πρόσημο υποδηλώνει πως οι καταναλωτές με πανεπιστημιακή εκπαίδευση έχουν αυξημένη πιθανότητα αγοράς πράσινου ηλεκτρονικού υπολογιστή (Saphores *et al.* 2006).

Τέλος, και η μεταβλητή FAMILY εμφανίζεται στην παραπάνω λογιστική παλινδρόμηση με θετικό πρόσημο. Υποδηλώνει δηλαδή, ότι όσα περισσότερα μέλη διαθέτει μία οικογένεια, τόσο πιθανότερο είναι να αποκτηθεί ηλεκτρονικός υπολογιστής με οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Η μεταβλητή FAMILY είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5%.

Ενότητα 5.5: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Προϊόντων – Υπηρεσιών με Γνώμονα τις Επιπτώσεις στο Περιβάλλον

Εκτιμήθηκε λογιστική παλινδρόμηση προκειμένου να μελετηθεί η επιλογή των καταναλωτών για προϊόντα και υπηρεσίες με γνώμονα τις επιπτώσεις στο περιβάλλον. Η συγκεκριμένη λογιστική παλινδρόμηση εκτιμήθηκε για να εντοπιστούν οι δημογραφικοί παράγοντες που αντιστοιχούν στον καταναλωτή που πραγματοποιεί αγορές κι επιλέγει υπηρεσίες σκεπτόμενος αρχικά το περιβάλλον και τις επιπτώσεις σε αυτό. Η γενική μορφή της λογιστικής παλινδρόμησης είναι:

$$\text{CENVIRO} = \alpha_0 + \alpha_1\text{AGE} + \alpha_2\text{SEX} + \alpha_3\text{EDULEVEL} + \alpha_4\text{INCOME} + \alpha_5\text{FAMILY} + \varepsilon_i$$

όπου,

CENVIRO = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 όταν ο ερωτώμενος θα αγοράζει με γνώμονα τις περιβαλλοντικές επιπτώσεις και την τιμή 0 όταν θα αγοράζει χωρίς να λαμβάνει υπόψη του τις επιπτώσεις στο περιβάλλον

AGE = ποσοτική μεταβλητή που δηλώνει την ηλικία των καταναλωτών

SEX = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους άνδρες και την τιμή 0 για τις γυναίκες

EDULEVEL = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους καταναλωτές που δηλώνουν ότι είναι κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου και την τιμή 0 για τους καταναλωτές με μορφωτικό επίπεδο χαμηλότερο από αυτό που αναφέρθηκε για την τιμή 1

INCOME = ποσοτική μεταβλητή που δηλώνει το ετήσιο οικογενειακό εισόδημα του καταναλωτή

FAMILY = ποσοτική μεταβλητή που δηλώνει τον αριθμό των μελών του νοικοκυριού

Στον Πίνακα 5.5 παρουσιάζονται τα αποτελέσματα της παραπάνω εξίσωσης. Η πρώτη του στήλη αφορά τις ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν, η δεύτερη στήλη περιλαμβάνει το αρχικό υπόδειγμα, ενώ η τρίτη στήλη το τελικό υπόδειγμα το οποίο δεν συμπεριλαμβάνει τις μη στατιστικά σημαντικές μεταβλητές.

Πίνακας 5.5: Εκτίμηση Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Προϊόντων – Υπηρεσιών με Γνώμονα τις Επιπτώσεις στο Περιβάλλον

ΑΝΕΞΑΡΤΗΤΕΣ ΜΕΤΑΒΛΗΤΕΣ	ΥΠΟΔΕΙΓΜΑ 1	ΥΠΟΔΕΙΓΜΑ 2
Σταθερά	-0,222 (0,151)	-0,439 (2,702)
AGE	-0,006 (0,543)	–
SEX	-0,337 (1,894)	–
EDULEVEL	0,177 (0,458)	–
INCOME	0,155* (3,046)	0,175** (4,615)

FAMILY	0,061 (0,352)	–
Cox and Snell R ²	0,032	0,016
-2 Log Likelihood	405,727	410,689

Στις παρενθέσεις δίνεται η στατιστική wald.

Τα ***, **, * υποδηλώνουν στατιστική σημαντικότητα σε ποσοστό 1%, 5%, και 10% αντίστοιχα.

Προκύπτει μία νέα εξίσωση λογιστικής παλινδρόμησης για την επιλογή προϊόντων – υπηρεσιών με γνώμονα τις επιπτώσεις στο περιβάλλον, η οποία έχει μορφή:

$$\text{CENVIRO} = -0,439 + 0,175 \cdot \text{INCOME}$$

σύμφωνα με την οποία η μεταβλητή INCOME έχει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5%. Το θετικό πρόσημο της μεταβλητής INCOME σημαίνει πως όσο αυξάνεται το ετήσιο οικογενειακό εισόδημα των καταναλωτών, τόσο αυξάνεται η πιθανότητα αγοράς προϊόντων και η επιλογή υπηρεσιών με γνώμονα τις επιπτώσεις στο περιβάλλον. Ένας λόγος για τον οποίο συμβαίνει κάτι τέτοιο μπορεί να οφείλεται στο γεγονός ότι τα περιβαλλοντικά φιλικά προϊόντα διατίθενται στην αγορά σε υψηλότερες τιμές από τα αντίστοιχα συμβατικά προϊόντα που μπορεί όμως να προκαλούν περισσότερα προβλήματα στο περιβάλλον.

Ενότητα 5.6: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Βιολογικών Προϊόντων

Η επιλογή των βιολογικών προϊόντων από τους καταναλωτές εξετάστηκε επίσης με ένα υπόδειγμα λογιστικής παλινδρόμησης, ώστε να βρεθούν τα δημογραφικά χαρακτηριστικά που διαθέτουν οι καταναλωτές που επιλέγουν βιολογικά προϊόντα για τους ίδιους και τις οικογένειές τους. Οι μεταβλητές που χρησιμοποιήθηκαν για τη διαμόρφωση της εξίσωσης επιλέχθηκαν μέσα από μία βιβλιογραφική ανασκόπηση για το συγκεκριμένο θέμα. Προέκυψε κατά αυτόν τον τρόπο η εξίσωση λογιστικής παλινδρόμησης με γενική μορφή:

$$\text{ORGANIC} = \alpha_0 + \alpha_1 \text{AGE} + \alpha_2 \text{SEX} + \alpha_3 \text{EDULEVEL} + \alpha_4 \text{INCOME} + \alpha_5 \text{FAMILY} + \varepsilon_i$$

όπου,

ORGANIC = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 όταν οι καταναλωτές αγοράζουν βιολογικά προϊόντα και την τιμή 0 όταν δεν αγοράζουν

AGE = ποσοτική μεταβλητή που δηλώνει την ηλικία των καταναλωτών

SEX = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους άνδρες και την τιμή 0 για τις γυναίκες

EDULEVEL = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους καταναλωτές που δηλώνουν ότι είναι κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου και την τιμή 0 για τους καταναλωτές με μορφωτικό επίπεδο χαμηλότερο από αυτό που αναφέρθηκε για την τιμή 1

INCOME = ποσοτική μεταβλητή που δηλώνει το ετήσιο οικογενειακό εισόδημα του καταναλωτή

FAMILY = ποσοτική μεταβλητή που δηλώνει τον αριθμό των μελών του νοικοκυριού

Στον Πίνακα 5.6 παρουσιάζονται τα αποτελέσματα της παραπάνω εξίσωσης. Η πρώτη του στήλη αφορά τις ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν, η δεύτερη στήλη περιλαμβάνει το αρχικό υπόδειγμα, ενώ η τρίτη στήλη το τελικό υπόδειγμα το οποίο δεν συμπεριλαμβάνει τις μη στατιστικά σημαντικές μεταβλητές.

Πίνακας 5.6: Εκτίμηση Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Βιολογικών Προϊόντων

ΑΝΕΞΑΡΤΗΤΕΣ ΜΕΤΑΒΛΗΤΕΣ	ΥΠΟΔΕΙΓΜΑ 1	ΥΠΟΔΕΙΓΜΑ 2
Σταθερά	-0,422 (0,532)	-0,359 (0,399)
AGE	-0,017** (4,071)	0,016** (3,827)
SEX	-0,008 (0,001)	—
EDULEVEL	0,193 (0,535)	—
INCOME	0,160* (3,181)	0,177** (4,274)
FAMILY	-0,266** (6,276)	-0,268** (6,440)

Cox and Snell R ²	0,055	0,054
-2 Log Likelihood	398,782	399,346

Στις παρενθέσεις δίνεται η στατιστική wald.

Τα ***, **, * υποδηλώνουν στατιστική σημαντικότητα σε ποσοστό 1%, 5%, και 10% αντίστοιχα.

Η νέα εξίσωση λογιστικής παλινδρόμησης για την επιλογή βιολογικών προϊόντων έχει την μορφή:

$$\text{ORGANIC} = -0,359 + 0,016*\text{AGE} + 0,177*\text{INCOME} - 0,268*\text{FAMILY}$$

Παρατηρείται ότι η μεταβλητή AGE έχει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο στατιστικής σημαντικότητας 5%. Το θετικό πρόσημο δηλώνει πως όσο αυξάνεται η ηλικία των καταναλωτών, τόσο αυξάνεται η πιθανότητα να αγοράσουν βιολογικά προϊόντα. Συγκρίνοντας τα αποτελέσματα της παρούσας εργασίας με τις βιβλιογραφικές πηγές παρατηρείται ότι οι Lockie *et al.* το 2004 βρήκαν πως η ηλικία έχει αρνητική συσχέτιση με τα βιολογικά προϊόντα, ενώ οι Davies *et al.* κατέληξαν ότι η ηλικία δεν είναι στατιστικά σημαντική.

Ακόμη, και η μεταβλητή INCOME παρουσιάζει θετικό πρόσημο και είναι στατιστικά σημαντική σε επίπεδο στατιστικής σημαντικότητας 5%. Το θετικό πρόσημο υποδηλώνει πως όσο αυξάνεται το ετήσιο οικογενειακό εισόδημα των καταναλωτών, τόσο αυξάνεται η πιθανότητα αγοράς βιολογικών προϊόντων από τους ίδιους (Lockie *et al.* 2004, Davies *et al.* 1995).

Αρνητικό πρόσημο εμφανίζει η μεταβλητή FAMILY, η οποία είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5%. Το γεγονός το παρουσιάζει αρνητικό πρόσημο σημαίνει ότι όσο αυξάνεται ο αριθμός των μελών της οικογένειας, τόσο μειώνεται η πιθανότητα αγοράς βιολογικών προϊόντων από τους καταναλωτές. Το συμπέρασμα αυτό έρχεται σε αντίθεση με τους Davies *et al.* (1995) οι οποίοι υποστήριξαν ότι η ύπαρξη παιδιών σε μία οικογένεια ενισχύει την πιθανότητα αγοράς βιολογικών προϊόντων.

Ενότητα 5.7: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Υβριδικού Αυτοκινήτου

Προκειμένου να εξεταστούν δύο συγκεκριμένα δημογραφικά χαρακτηριστικά των πιθανών αγοραστών υβριδικών αυτοκινήτων και πως αυτά επηρεάζουν την αγορά ενός τέτοιου τύπου αυτοκινήτου, εκτιμήθηκε εξίσωση λογιστικής παλινδρόμησης με την παρακάτω μορφή:

$$\text{NEXTCAR} = \alpha_0 + \alpha_1 \text{LOGINCOME} + \alpha_2 \text{FAMILY} + \varepsilon_i$$

όπου,

NEXTCAR = ψευδομεταβλητή, η οποία παίρνει την τιμή 1 για τους καταναλωτές που δηλώνουν ότι το επόμενο αυτοκίνητό τους θα είναι υβριδικό και την τιμή 0 γι' αυτούς που δεν θα αγοράσουν υβριδικό αυτοκίνητο

LOGINCOME = ποσοτική μεταβλητή που δηλώνει το λογάριθμο του ετήσιου οικογενειακού εισοδήματος του καταναλωτή

FAMILY = ποσοτική μεταβλητή που δηλώνει τον αριθμό των μελών του νοικοκυριού

Τα αποτελέσματα της εξίσωσης παρουσιάζονται στον Πίνακα 5.7, όπου η πρώτη του στήλη αφορά τις ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν και η δεύτερη στήλη περιλαμβάνει το αρχικό υπόδειγμα. Επειδή το πρώτο υπόδειγμα συμπεριλαμβάνει μόνο στατιστικά σημαντικές μεταβλητές δεν είναι απαραίτητο να πραγματοποιηθεί και δεύτερο υπόδειγμα.

Πίνακας 5.7: Εκτίμηση Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Επιλογής Υβριδικού Αυτοκινήτου

ΑΝΕΞΑΡΤΗΤΕΣ ΜΕΤΑΒΛΗΤΕΣ	ΥΠΟΔΕΙΓΜΑ 1
Σταθερά	-5,055 (4,637)
LOGINCOME	0,410* (2,922)
FAMILY	0,319*** (9,870)
Cox and Snell R ²	0,055
-2 Log Likelihood	398,646

Στις παρενθέσεις δίνεται η στατιστική wald.

Τα ***, **, * υποδηλώνουν στατιστική σημαντικότητα σε ποσοστό 1%, 5%, και 10% αντίστοιχα.

Η μεταβλητή LOGINCOME είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 10% κι έχει θετικό πρόσημο. Αυτό σημαίνει ότι όσο αυξάνεται το ετήσιο οικογενειακό εισόδημα των καταναλωτών, τόσο πιο πιθανό είναι να προχωρήσουν σε μία αγορά υβριδικού αυτοκινήτου (Berman, 2005).

Επίσης, και η μεταβλητή FAMILY φέρει θετικό πρόσημο, δηλαδή όσο αυξάνεται ο αριθμός των μελών μίας οικογένειας, τόσο πιο πιθανό φαίνεται για τους καταναλωτές να αγοράσουν ένα υβριδικό αυτοκίνητο. Η παραπάνω μεταβλητή είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%.

Ενότητα 5.8: Εκτίμηση των Υποδειγμάτων Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Συμμετοχής των Καταναλωτών σε Προγράμματα Ανακύκλωσης Συσκευασιών

Με σκοπό τον προσδιορισμό των δημογραφικών παραγόντων που επηρεάζουν την επιθυμία για συμμετοχή στα προγράμματα ανακύκλωσης συσκευασιών, εκτιμήθηκε εξίσωση λογιστικής παλινδρόμησης με τη μορφή:

$$\text{RECYCLE} = \alpha_0 + \alpha_1 \text{AGE} + \alpha_2 \text{SEX} + \alpha_3 \text{EDULEVEL} + \alpha_4 \text{INCOME} + \alpha_5 \text{FAMILY} + \varepsilon_i$$

όπου,

RECYCLE = ψευδομεταβλητή, η οποία παίρνει τις τιμές 1 όταν ο καταναλωτής δηλώνει πως θα συμμετάσχει σε πρόγραμμα ανακύκλωσης συσκευασιών και 0 όταν δηλώνει πως δεν θα συμμετάσχει

AGE = ποσοτική μεταβλητή που δηλώνει την ηλικία των καταναλωτών

SEX = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους άνδρες και την τιμή 0 για τις γυναίκες

EDULEVEL = ψευδομεταβλητή, η οποία λαμβάνει την τιμή 1 για τους καταναλωτές που δηλώνουν ότι είναι κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου και την τιμή 0 για τους καταναλωτές με μορφωτικό επίπεδο χαμηλότερο από αυτό που αναφέρθηκε για την τιμή 1

INCOME = ποσοτική μεταβλητή που δηλώνει το ετήσιο οικογενειακό εισόδημα του καταναλωτή

FAMILY = ποσοτική μεταβλητή που δηλώνει τον αριθμό των μελών του νοικοκυριού

Στον Πίνακα 5.8 παρουσιάζονται τα αποτελέσματα της παραπάνω εξίσωσης. Η πρώτη του στήλη αφορά τις ανεξάρτητες μεταβλητές που χρησιμοποιήθηκαν, η δεύτερη στήλη περιλαμβάνει το αρχικό υπόδειγμα, ενώ η τρίτη στήλη το τελικό υπόδειγμα το οποίο δεν συμπεριλαμβάνει τις μη στατιστικά σημαντικές μεταβλητές.

Πίνακας 5.8: Εκτίμηση Λογιστικής Παλινδρόμησης για τους Προσδιοριστικούς Παράγοντες της Συμμετοχής των Καταναλωτών σε Προγράμματα Ανακύκλωσης Συσκευασιών

ΑΝΕΞΑΡΤΗΤΕΣ ΜΕΤΑΒΛΗΤΕΣ	ΥΠΟΔΕΙΓΜΑ 1	ΥΠΟΔΕΙΓΜΑ 2
Σταθερά	0,381 (0,363)	-0,212 (0,363)
AGE	-0,014 (2,455)	—
SEX	0,201 (0,521)	—
EDULEVEL	0,651** (4,227)	0,725** (6,030)
INCOME	0,048 (0,212)	—
FAMILY	0,243** (4,299)	0,306*** (8,171)
Cox and Snell R ²	0,060	0,051
-2 Log Likelihood	335,171	338,126

Στις παρενθέσεις δίνεται η στατιστική wald.

Τα ***, **, * υποδηλώνουν στατιστική σημαντικότητα σε ποσοστό 1%, 5%, και 10% αντίστοιχα.

Η νέα εξίσωση λογιστικής παλινδρόμησης για την επιλογή βιολογικών προϊόντων έχει την μορφή:

$$\text{RECYCLE} = -0,212 + 0,725 \cdot \text{EDULEVEL} + 0,306 \cdot \text{FAMILY}$$

Τόσο η μεταβλητή EDULEVEL όσο και η μεταβλητή FAMILY έχουν θετικό πρόσημο. Για τη μεταβλητή EDULEVEL το θετικό πρόσημο σημαίνει πως οι καταναλωτές που είναι απόφοιτοι πανεπιστημιακών ιδρυμάτων έχουν αυξημένη πιθανότητα συμμετοχής σε πρόγραμμα ανακύκλωσης συσκευασιών. Η παραπάνω μεταβλητή είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 5% (Schultz *et al.* 1995, Devine and Loyd 2003). Οι Oom do Valle *et al.* το 2004 κατέληξαν αντιθέτως με την παραπάνω εξίσωση ότι το μορφωτικό επίπεδο δεν επηρεάζει την πιθανότητα συμμετοχής σε προγράμματα ανακύκλωσης.

Η μεταβλητή FAMILY είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας 1%. Το θετικό της πρόσημο υποδηλώνει ότι ο μεγαλύτερος αριθμός μελών σε μία οικογένεια αποτελεί κίνητρο για τον καταναλωτή να συμμετέχει ενεργά σε προγράμματα ανακύκλωσης συσκευασιών που πραγματοποιούνται από τους δήμους της εκάστοτε περιοχής.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Κύριος σκοπός της παρούσας μελέτης είναι η καταγραφή των χαρακτηριστικών που φέρει ο Έλληνας πράσινος καταναλωτής. Έχοντας ως βάση τα αποτελέσματα προηγούμενων μελετών από τη βιβλιογραφική ανασκόπηση, εξετάστηκε μία σειρά δημογραφικών και κοινωνικο οικονομικών παραγόντων με στόχο την εκτίμηση της επίδρασής τους στην αγοραστική διαδικασία των καταναλωτών, την πράσινη συμπεριφορά τους και κατ' επέκταση τη σκιαγράφηση του προφίλ του Έλληνα πράσινου καταναλωτή.

Αρχικά, πραγματοποιήθηκε έρευνα στις βιβλιογραφικές αναφορές, ώστε να εντοπιστούν οι παράγοντες που επηρεάζουν τον εκάστοτε καταναλωτή και τον ωθούν σε πρακτικές που ακολουθούν τις αρχές της Βιώσιμης Κατανάλωσης. Από τη μελέτη των βιβλιογραφικών πηγών προκύπτει ότι τα μέτρα που χρησιμοποιούνται για το χαρακτηρισμό του πράσινου καταναλωτή μπορούν να ταξινομηθούν σε δύο ευρείς κατηγορίες, τα κοινωνικο-δημογραφικά χαρακτηριστικά και τα μέτρα προσωπικότητας.

Ειδικότερα, θα μπορούσε να αναφερθεί ότι ο χαρακτηρισμός γίνεται με βάση άλλοτε τα δημογραφικά χαρακτηριστικά των καταναλωτών, την προθυμία των καταναλωτών για την αγορά φιλοπεριβαλλοντικών προϊόντων και υπηρεσιών, τη συμμετοχή των καταναλωτών σε πράσινες δραστηριότητες και άλλοτε με κριτήριο τα μέτρα προσωπικότητας του καταναλωτή, τη στάση του και τη συμπεριφορά του.

Προκειμένου να επιτευχθούν οι στόχοι της διπλωματικής μελέτης, συντάχθηκε ερωτηματολόγιο το οποίο διανεμήθηκε στην Αθήνα και συμπληρώθηκε έγκυρα από 300 καταναλωτές. Το ερωτηματολόγιο περιελάμβανε ερωτήσεις που αφορούσαν στα προσωπικά στοιχεία του καταναλωτή, στις γνώσεις του γύρω από τα περιβαλλοντικά προβλήματα, στις καθημερινές συνήθειες των καταναλωτών και στις αγοραστικές επιλογές τους. Οι απαντήσεις που δόθηκαν, έπειτα από επεξεργασία και στατιστική ανάλυση με τη χρήση του προγράμματος SPSS 16.0 for Windows, παρουσιάζονται παρακάτω.

Με τη βοήθεια πινάκων συχνοτήτων διαμορφώθηκε το δημογραφικό προφίλ των καταναλωτών που αποτέλεσαν το δείγμα της παρούσας μελέτης. Συγκεκριμένα, το μεγαλύτερο μέρος των καταναλωτών είναι γυναίκες, ανήκουν στην ηλικιακή ομάδα των 40-50 ετών και είναι απόφοιτοι λυκείου. Εργάζονται κυρίως στον ιδιωτικό τομέα και διαθέτουν στην πλειοψηφία τους ετήσιο οικογενειακό εισόδημα της τάξης των 10.001 – 20.000 ευρώ. Οι τετραμελής οικογένειες είναι ο πιο συνηθισμένος τύπος οικογένειας στο δείγμα της παρούσας μελέτης.

Μετά το προφίλ του δείγματος προσδιορίζονται οι απόψεις των καταναλωτών και οι γνώσεις τους για τα περιβαλλοντικά θέματα. Σύμφωνα με τις απαντήσεις του δείγματος, οι καταναλωτές θεωρούν πως τα περιβαλλοντικά προβλήματα είναι πάρα πολύ οξυμένα. Κατά τα λεγόμενά τους ο παράγοντας στον οποίο οφείλεται η πλειοψηφία των περιβαλλοντικών προβλημάτων είναι οι μεγάλες βιομηχανίες και επιχειρήσεις, με τις καθημερινές συνήθειες και συμπεριφορές των πολιτών να ακολουθούν με πολύ μικρή διαφορά. Το σημαντικότερο περιβαλλοντικό πρόβλημα είναι η καταστροφή των δασών, ενώ θεωρούν ότι ο συντελεστής που μπορεί να συμβάλλει πρωτίστως στην προστασία του περιβάλλοντος είναι ο ίδιος ο πολίτης.

Οι καταναλωτές δηλώνουν αρκετά διατεθειμένοι να αλλάξουν τον τρόπο ζωής τους ώστε να βοηθήσουν στην προστασία του περιβάλλοντος και θεωρούν ότι οι καταναλωτικές τους αποφάσεις επηρεάζουν αρκετά το περιβάλλον. Πιστεύουν ότι τα πράσινα προϊόντα, δηλαδή τα προϊόντα που προκαλούν μειωμένες επιπτώσεις στο περιβάλλον, έχουν μεγαλύτερο κόστος από τα συμβατικά και δηλώνουν έτοιμοι να καταβάλλουν μέχρι και 10% επί της τιμής για να προμηθευθούν αυτά τα προϊόντα.

Το μεγαλύτερο μέρος των καταναλωτών δήλωσε ότι δεν διαθέτει προϊόντα που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης. Ομοίως συμβαίνει και με τα προϊόντα που έχουν το οικολογικό σήμα του Ενεργειακού Αστέρα, αλλά και με τα προϊόντα με το σήμα της Ενεργειακής Απόδοσης. Παρατηρείται δηλαδή, πως το μεγαλύτερο μέρος των καταναλωτών δεν διαθέτουν προϊόντα με οικολογικό σήμα, δηλαδή πράσινα προϊόντα. Ακόμη, δηλώνουν έτοιμοι να επιλέξουν μία εταιρεία που παρουσιάζει πράσινο προφίλ και υπηρεσίες, έναντι κάποιας άλλης ανταγωνιστικής της. Το δείγμα των καταναλωτών επιλέγει προϊόντα με βάση την ποιότητα, στη συνέχεια την τιμή, την υγεία των καταναλωτών και τέλος τις περιβαλλοντικές επιπτώσεις. Οι καταναλωτές δηλώνουν πως δεν γνωρίζουν εάν για τα καλλυντικά που χρησιμοποιούνται πραγματοποιούνται πειράματα σε ζώα κατά την παραγωγή τους.

Καθώς η εξοικονόμηση ενέργειας αποτελεί ένα από τα σημαντικότερα κεφάλαια στη βιώσιμη κατανάλωση, ζητήθηκε από τους καταναλωτές να επιλέξουν ποια συστήματα εξοικονόμησης ενέργειας διαθέτουν. Το πιο διαδεδομένο σύστημα εξοικονόμησης ενέργειας είναι οι εξωτερικές τέντες που τοποθετούνται για προστασία από τον ήλιο και διατήρηση της θερμοκρασίας στο εσωτερικό του σπιτιού.

Το μεγαλύτερο μέρος των καταναλωτών, για τις καθημερινές τους μετακινήσεις με το αυτοκίνητό τους ξοδεύουν για βενζίνη από 1-100 ευρώ. Οι καταναλωτές φαίνεται πως δεν διαθέτουν γνώσεις γύρω από τα υβριδικά αυτοκίνητα, ενώ θεωρούν πιθανή την περίπτωση το επόμενο αυτοκίνητό τους να είναι υβριδικό.

Όσον αφορά τις καθημερινές τους δραστηριότητες και κατά πόσο αυτές είναι πράσινες, ζητήθηκε από τους καταναλωτές να επιλέξουν πόσο συχνά πραγματοποιούν κάποιες από αυτές. Το μεγαλύτερο μέρος των καταναλωτών δήλωσε πως μερικές φορές χρησιμοποιεί επαναφορτιζόμενες μπαταρίες, ενώ τις χρησιμοποιημένες συμβατικές τις πετά πολύ συχνά σε ειδικούς κάδους ανακύκλωσης μπαταριών. Αντιθέτως, δηλώνουν πως ποτέ δεν πετούν στους ειδικούς κάδους το παλιό, χαλασμένο κινητό τους τηλέφωνο. Επίσης, σημειώνουν πως ποτέ δεν αφήνουν το νερό να τρέχει όταν πλένουν τα χέρια τους ή βουρτσίζουν τα δόντια τους. Ακόμη, υποστηρίζουν ότι σβήνουν πολύ συχνά τα φώτα όταν εξέρχονται από ένα δωμάτιο. Η πλειοψηφία των καταναλωτών δήλωσε ότι δωρίζει πολύ συχνά αντικείμενα που δεν χρειάζεται σε τρίτους. Χρησιμοποιούν πλήρως γεμάτο πλυντήριο πολύ συχνά, ενώ σχεδόν ποτέ δεν επαναχρησιμοποιούν το χαρτί γραφείου. Επιστρέφουν πολύ συχνά τις γυάλινες φιάλες των αναψυκτικών και ποτών στα καταστήματα από τα οποία τις προμηθεύτηκαν.

Η πλειοψηφία των καταναλωτών δεν χρησιμοποιεί ποτέ τσάντες πολλαπλών χρήσεων, ενώ μερικές φορές προτιμά τα εισαγόμενα προϊόντα. Προτιμά να αγοράζει από τα τοπικά καταστήματα της περιοχής του και συμμετέχει πολύ συχνά στα προγράμματα ανακύκλωσης συσκευασιών. Η πλειοψηφία του δείγματος χρησιμοποιεί πολύ συχνά το αυτοκίνητό του για να πάει στη δουλειά του. Τέλος, οι καταναλωτές δήλωσαν ότι μερικές φορές αγοράζουν βιολογικά προϊόντα.

Στη συνέχεια, μετά τους πίνακες κατανομής συχνοτήτων, πραγματοποιήθηκαν έλεγχοι ανεξαρτησίας σε σχέση με τους δημογραφικούς παράγοντες. Από τους ελέγχους βρέθηκαν συσχετίσεις με το φύλο των καταναλωτών, την ηλικία, το εισόδημα, το ετήσιο οικογενειακό εισόδημα και τον αριθμό μελών της οικογένειας. Το μορφωτικό επίπεδο και η επαγγελματική δραστηριότητα των καταναλωτών, δεν έδωσε στατιστικά σημαντικές συσχετίσεις. Παρατηρώντας τις συσχετίσεις, μπορεί κανείς να καταλήξει στα εξής γενικά συμπεράσματα.

Τόσο οι άνδρες, όσο και οι γυναίκες συμμετέχουν σε πράσινες δραστηριότητες, είναι κάτοχοι πράσινων προϊόντων και φροντίζουν σε γενικές γραμμές για το περιβάλλον, με τις γυναίκες να παρουσιάζονται ελαφρώς πιο "πράσινες" από τους άνδρες καταναλωτές. Οι ηλικίες που παρουσιάζουν καλύτερη περιβαλλοντική συμπεριφορά είναι οι ηλικίες από 29-39 και 51-60 ετών, με την τελευταία να διαθέτει περισσότερα περιβαλλοντικά φιλικά προϊόντα από την πρώτη. Όσον αφορά το βιοτικό επίπεδο του Έλληνα πράσινου καταναλωτή, που προκύπτει από το ετήσιο οικογενειακό του εισόδημα, τα άτομα με εισόδημα 30.001 – 40.000 ευρώ παρουσιάζονται να είναι περισσότερο περιβαλλοντικά φιλικά. Τέλος, οι οικογένειες με τρία μέλη είναι αυτές που παρουσιάζουν την πιο "πράσινη" συμπεριφορά.

Στη συνέχεια, προχωρώντας στην οικονομετρική ανάλυση των αποτελεσμάτων διαπιστώθηκε αρχικά ότι τα μηνιαία έξοδα για κατανάλωση βενζίνης εξαρτώνται από το φύλο των καταναλωτών, το

μορφωτικό τους επίπεδο και το ετήσιο οικογενειακό τους εισόδημα. Όλες οι παραπάνω μεταβλητές σχετίζονται θετικά με το εισόδημα. Αυτό σημαίνει ότι οι άνδρες καταναλωτές καταβάλλουν μεγαλύτερο χρηματικό ποσό μηνιαίως για τα έξοδα κατανάλωσης βενζίνης, γεγονός που σημαίνει ότι καταναλώνουν μεγαλύτερες ποσότητες βενζίνης και χρησιμοποιούν το αυτοκίνητό τους περισσότερο απ' ότι οι γυναίκες. Ακόμη, προέκυψε ότι τα άτομα που έχουν πανεπιστημιακή εκπαίδευση (κάτοχοι πανεπιστημιακού τίτλου, μεταπτυχιακού τίτλου ή διδακτορικού τίτλου) έχουν αυξημένα μηνιαία έξοδα για κατανάλωση βενζίνης και συμπεραίνεται επίσης ότι όσο αυξάνεται το εισόδημα των καταναλωτών, τόσο αυξάνονται τα έξοδα αυτά.

Βρέθηκε πως η κατοχή προϊόντων που φέρουν την οικολογική σήμανση της Ευρωπαϊκής Ένωσης επηρεάζεται από το μορφωτικό επίπεδο και τον αριθμό των μελών της οικογένειας. Οι καταναλωτές με πανεπιστημιακή εκπαίδευση καθώς και οι οικογένειες με πολλά μέλη είναι πιθανότερο να είναι κάτοχοι των συγκεκριμένων προϊόντων

Η εγκατάσταση συστημάτων για εξοικονόμηση ενέργειας σχετίζεται θετικά με την ηλικία και το ετήσιο οικογενειακό εισόδημα. Όσο δηλαδή μεγαλώνει η ηλικία ενός ατόμου και το οικογενειακό του εισόδημα, τόσο μεγαλύτερος θα είναι και ο αριθμός εγκατεστημένων συστημάτων εξοικονόμησης ενέργειας.

Ακόμη, η πιθανότητα ένας καταναλωτής να είναι κάτοχος πράσινου υπολογιστή βρέθηκε πως σχετίζεται από το φύλο, το μορφωτικό επίπεδο και τον αριθμό μελών της οικογένειας. Ο πιθανός αγοραστής δηλαδή πράσινου ηλεκτρονικού υπολογιστή είναι άνδρας, πανεπιστημιακής εκπαίδευσης και η οικογένειά του αποτελείται από πολλά μέλη.

Η πιθανότητα αγοράς βιολογικών προϊόντων προκύπτει ότι είναι μεγαλύτερη όσο αυξάνεται το οικογενειακό εισόδημα, η ηλικία του καταναλωτή και μειώνεται ο αριθμός των μελών της οικογένειας.

Τέλος, προέκυψε ότι όσο αυξάνεται το ετήσιο οικογενειακό εισόδημα των καταναλωτών, αλλά και ο αριθμός των μελών ενός νοικοκυριού, τόσο πιο πιθανό είναι να προχωρήσει ένας καταναλωτής σε αγορά υβριδικού αυτοκινήτου.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Anderson, T. Jr and W. H. Cunningham (1972), “The Socially Conscious Consumer”, *Journal of Marketing*, Vol. 36, No. 7, pp. 23-31.
- Antonides, G. and W. F. Raaij (1998), “Consumer Behaviour: A European Perspective”, Wiley, Chichester in Dahl, Fr., Dilek, U. and St. Persson (2008), “Purchasing of Environmental Friendly Computers – How Consumers Value Green Characteristics Based on a Conjoint Analysis. Bachelor Thesis within Business Administration”.
- Arcury, Th., Scollay S. and T. Johnson (1987), “Sex Differences in Environmental Concern and Knowledge: The Case of Acid Rain”, *Sex Roles*, Vol. 16, pp. 463-472.
- Barr, St. and A. Gilg (2006), “Sustainable Lifestyles: Framing Environmental Action in and around the Home”, *Geoforum*, Vol. 37, pp. 906 – 920.
- Berkowitz, L. and K. G. Lutterman (1968), “The Traditional Socially Responsible Personality”, *Public Opinion Quarterly*, Vol. 32, pp. 169-185.
- Bhate, S. (2005), “An Examination of the Relative Roles Played by Consumer Behaviour Settings and Levels of Involvement in Determining Environmental Behaviour”, *Journal of Retailing and Consumer Services*, Vol. 12, pp. 419-429.
- Bhate, S. and K. Lawler (1997), “Environmentally Friendly Products: Factors that Influence their Adoption”, *Technovation*, Vol. 17, No. 8, pp. 457-465.
- Berman, Br. (2005), “Who’s Buying Hybrids?: An Emerging Profile Reveals a Discerning, 'Green' Consumer”, *Business West*, 2nd May 2005, διαθέσιμο στο <http://www.allbusiness.com/management/consumer-demand-management/1084537-1.html>
- Bodur, M. and Em. Sarigöllü (2005), “Environmental Sensitivity in a Developing Country: Consumer Classification and Implications”, *Environment and Behavior*, Vol. 37, No. 4, pp. 487 – 510.
- Carrigan, M. and Ah. Attalla (2001), “The Myth of the Ethical Consumer—Do Ethics Matter in Purchase Behavior”, *Journal of Consumer Marketing*, Vol. 18, No. 7, pp. 560–577.
- Chamoro, Ant., Rubio, S. and Fr. J. Miranda, (in press), “Characteristics of Research on Green Marketing”, *Business Strategy and the Environment*.
- Dahl, Fr., Dilek, U. and St. Persson (2008), “Purchasing of Environmental Friendly, Computers – How Consumers Value Green Characteristics Based on a Conjoint Analysis. Bachelor Thesis within Business Administration”.

- Davies, An., Titterton, AL. J. and Cl. Cochrane (1995), “Who Buys Organic Food? A Profile of the Purchasers of Organic Food in Northern Ireland”, *British Food Journal*, Vol. 97, No 10, pp. 17-23.
- De Pelsmacker P., Driesen L. and G. Rayp (2005), ‘Do Consumers Care about Ethics? Willingness to Pay for Fair-Trade Coffee’, *The Journal of Consumer Affairs*, Vol. 39, No. 2, pp. 363 – 385.
- Devine, P. and Katrina Lloyd (2003), “Being Green: Attitudes to the Environment”, *Research Update*, Vol. 15, pp. 1-4.
- De Young, R. (1989), “Exploring the Differences between Recyclers and Non Recyclers: The Role of Information”, *Journal of Environmental Systems*, Vol. 18, pp. 341-351, in Schultz, W. P., Oskamp, St. and T. Mainieri (1995), “Who Recycles and When? A review of Personal and Situational Factors”, *Journal of Environmental Psychology*, Vol. 15, pp. 105-121.
- Diamantopoulos, Ad., Schlegelmilch, B., Sinkovics, R. and G. Bohlen (2003), “Can Socio-demographics Still Play a Role in Profiling Green Consumers? A Review of the Evidence and an Empirical Investigation”, *Journal of Business Research*, Vol. 56, pp. 465 – 480.
- Elliot J. A. (2006), *An Introduction to Sustainable Development*, Rutledge, 3rd Edition.
- Fotopoulos C. and A. Krystallis (2002), “Purchasing Motives and Profile of the Greek Organic Consumer: A Countrywide Survey”, *British Food Journal*, Vol. 104, No 9, pp. 730–765.
- Fraj, El. and Eva Martinez (2007), “Ecological Consumer Behaviour: an Empirical Analysis”, *International Journal of Consumer Studies*, Vol. 31, pp. 26-33.
- Gamba, R. and S. Oskamp (1994). “Factors Influencing Community Residents’ Participation in Commingled Curbside Recycling Programs”, *Environment and Behaviour*, Vol. 26, pp. 587-612, in Schultz, W. P., Oskamp, St. and T. Mainieri (1995), “Who Recycles and When? A review of Personal and Situational Factors”, *Journal of Environmental Psychology*, Vol. 15, pp. 105-121.
- Gilg, An. and Stewart Barr (2006), “Behavioural Attitudes towards Water Saving? Evidence from a Study of Environmental Actions”, *Ecological Economics*, Vol. 57, pp. 400-414.
- Greenpeace Greece (2005), ‘Πράσινη Κατανάλωση – Ένας Οδηγός από την Greenpeace’, διαθέσιμο στο <http://www.greenpeace.org/greece/press/118523/148791>.
- Hawking, D., Best, R. J. and K. A. Coney (2001), *Consumer Behaviour – Building Marketing Strategy*, McGraw – Hill Higher Education, 8th Edition, pp. 84, 88.
- Henion, K. E. (1972), “The Effect of Ecologically Relevant Information on Detergent Sales”, *Journal of Marketing Research*, Vol. 9, No. 2, pp. 10-14.
- Holden, Erl. (2005), “Attitudes and Sustainable Household Consumption”, Paper Presented at ENHR Conference, Reykjavik 29 June – 3 July 2005, Working Group: Sustainability in Housing and Urban Environments.

- Hoyer, K. G. and Erling Holden (2001), “Housing as Basis for Sustainable Consumption”, *International Journal of Sustainable Development*, Vol. 4, No. 1, pp. 48-58.
- International Institute for Sustainable Development (2007), “The Sustainable Development Timeline”, διαθέσιμο στο: http://www.iisd.org/pdf/2007/sd_timeline_2007.pdf
- Kotler, P., Wong, V., Saunders, J. and G. Armstrong (2005), *Principles of Marketing*, 4th European Edition, Pearson Education, Harlow in Dahl, Fr., Dilek, U. and St. Persson (2008), “Purchasing of Environmental Friendly, Computers – How Consumers Value Green Characteristics Based on a Conjoint Analysis. Bachelor Thesis within Business Administration”.
- Laroche, M., Berzeron, J. and G. Barbaro-Forleo (2001), “Targeting Consumers who are Willing to Pay More for Environmentally Friendly Products”, *Journal Of Consumer Marketing*, Vol. 18, No. 6, pp. 503-520.
- Littrell, Mary A. and Marsha A. Dickson (1999), *Social Responsibility in the Global Market. Fair Trade of Cultural Products*, Thousand Oaks: Sage Publications.
- Lockie, St., Lyons, Kr., Lawrence, G. and J. Grice (2004), “Choosing Organics: a Path Analysis of Factors Underlying the Selection of Organic Food Among Australian Consumer”, *Appetite*, Vol. 43, pp. 135-146.
- Maignan, Isabelle and O. C. Ferrell (2001), “Corporate Citizenship as a Marketing Instrument— Concepts, Evidence and Research Directions”, *European Journal of Marketing*, Vol. 35, pp. 457–484.
- Martin, Br. and Ant. Simintiras (1995), “The Impact of Green Product Lines on the Environment: Does What They Know Affect How They Feel?”, *Marketing Intelligence & Planning*, Vol. 13, No 4, pp. 16-23.
- Middleton, N. and Ph. O’ Keefe (2003), *Rio plus Ten – Politics, Poverty and the Environment*, Pluto Press, London.
- Mintel (1991), *The Green Consumer*, Mintel, London.
- Minton, A. and Randall Rose (1997), “The Effects of Environmental Concern on Environmentally Friendly Consumer Behavior: An Exploratory Study”, *Journal of Business Research*, Vol. 40, pp.37-48.
- Mostafa, M. M. (2007), “Gender Differences in Egyptian Consumers’ Green Purchase Behavior: the Effects of Environmental Knowledge, Concern and Attitude”, *International Journal of Consumer Studies*, Vol. 31, pp. 220-229.
- Narasimhan, Y. (2003), “The Link between Green Purchasing Decisions and Measures of Environmental Consciousness”, διαθέσιμο στο: <http://www.ohiolink.edu/etd/send-pdf.cgi?ohiou1082121508>.

- National Consumer Council (2002), “Green Consuming – Enabling Consumers to Contribute to Environmental Improvement”, *Policy Briefing*, April 2002.
- Oom do Valle, P., Reis, El., Menezes J. and Ef. Rebelo (2004), “Behavioural Determinants of Household Recycling Participation: The Portuguese Case”, *Environment and Behaviour*, Vol. 36, pp. 505-540.
- Organisation of Economic Co-operation and Development (2008), “Promoting Sustainable Consumption – Good Practices in OECD Countries”, διαθέσιμο στο: <http://www.oecd.org/dataoecd/1/59/40317373.pdf>
- Oskamp, S., Harrington, M., Edwards, T., Sherwood, P. L., Okuda, S. M. and D. L. Swanson (1991), “Factors Influencing Household Recycling Behaviour”, *Environment and Behaviour*, Vol. 23, pp. 494-519.
- Ottman, J. A., (1992), “Green Marketing”, NTC, Lincolnwood in Davies, An., Titterington, Al. J. and Cl. Cochrane (1995), “Who Buys Organic Food? A Profile of the Purchasers of Organic Food in Northern Ireland”, *British Food Journal*, Vol. 97, No 10, pp. 17-23.
- Pedersen, L. (2000), “The Dynamics of Green Consumption: A Matter of Visibility?”, *Journal of Environmental Policy & Planning*, Vol. 2, pp. 193 – 210.
- Roberts, James A. (1996), “Green Consumers in the 1990s: Profile and Implications for Advertising”, *Journal of Business Research*, Vol. 46, pp. 217-231.
- Roberts, James A. (1996), “Will the Real Socially Responsible Consumer Please Step Forward?”, *Business Horizons*, Vol. 39, No. 1, pp. 79–83.
- Roozen, Ir. T.M. (1997), “Who are really Purchasing Environmentally Friendly Detergents?”, *Journal of Consumer Studies and Home Economics*, Vol. 21, pp. 237-245.
- Rowlands, Ian, Scott, D. and P. Parker (2003), “Consumers and Green Electricity: Profiling Potential Purchasers”, *Business Strategy and the Environment*, Vol. 12, pp. 36-48.
- Ryan, B. (2006), “Green Consumers: a Growing Market for Many Local Businesses”, *Let’s Talk Business – Ideas for Expanding Retail and Services in Your Community*, Draft Issue 123, διαθέσιμο στο <http://www.uwex.edu/ces/cced/downtowns/lbt/lets/LTB1106.pdf>.
- Sandahl, D. M. and R, Robertson (1989), “Social Determinants of Environmental Concern: Specification and Test of the Model”, *Environment and Behaviour*, Vol. 21, No. 1, pp. 57-81.
- Sanne, Chr. (2002), “Willing Consumers—or Locked-In? Policies for a Sustainable Consumption”, *Ecological Economics*, Vol. 42, pp. 273 – 387.
- Saphores, Jean–Daniel, Nixon, Hil., Ogunseitán Ol. and An. Shapiro (2007), “California Households’ Willingness to Pay for ‘Green’ Electronics”, *Journal of Environmental Planning and Management*, Vol. 50, No. 1, pp. 113-133.

- Schlegelmilch, B.B., Diamantopoulos, A and G.M. Bohlen (1994), “The Value of Socio-demographic Characteristics for Predicting Environmental Consciousness”, in Narasimhan Y. (2003), “The Link between Green Purchasing Decisions and Measures of Environmental Consciousness”, διαθέσιμο στο: <http://www.ohiolink.edu/etd/send-pdf.cgi?ohiou1082121508>.
- Schultz, W. P., Oskamp, St. and T. Mainieri (1995), “Who Recycles and When? A review of Personal and Situational Factors”, *Journal of Environmental Psychology*, Vol. 15, pp. 105-121.
- Shen, J. and T. Saijo (2008), “Re-Examining the Relations between Socio-Demographic Characteristics and Individual Environmental Concern: Evidence from Shanghai Data”, *Journal of Environmental Psychology*, Vol. 28, pp. 42-50.
- Straughan, R. D. and J. A. Roberts (1999), “Environmental Segmentation Alternatives: A Look at Green Consumer Behavior in the New Millennium”, *Journal Of Consumer Marketing*, Vol. 16, No. 6, pp. 558-575.
- Tilikidou, I. (2001), “Ecologically Conscious Consumer Behaviour”, PhD Dissertation, University of Sunderland, UK, διαθέσιμο στο http://www.ctw-congress.de/ifsam/download/track_9/pap00169.pdf
- Tilikidou, I. (2007), “The Effects of Knowledge and Attitudes upon Greeks’ Pro-Environmental Purchasing Behaviour”, *Corporate Social Responsibility and Environmental Management*, Vol. 14, pp. 121–134.
- Tilikidou, I. and A. Delistavrou (2006), “Consumers’ Ecological Activities and their Correlates”. In: Ziamou, P. and Y. Zotos “Marketing Contributions to Prosperity and Peace”, *Proceedings of the 9th International Conference on Marketing and Development*, Thessaloniki Greece, International Society of Marketing and Development.
- United Nations Environmental Program – Wuppertal Institute Collaborating Centre on Sustainable Consumption and Production (2005), “A Background Paper Prepares for the European Conference Under the Marrakech Process on Sustainable Consumption and Production, Berlin, 13-14 December 2005”, διαθέσιμο στο http://www.scp-centre.org/uploads/media/EnergyMarrakech_Background.pdf
- United Nations Environmental Program – Division of Technology, Industry and Economics – Production and Consumption Unit (2000), “UNEP – Sustainable Consumption”, διαθέσιμο στο <http://www.unep.fr/scp/sc/pdf/SCbrochure.pdf>.
- Vining, J. and A. Ebreo (1990), “What makes a recycler? A Comparison of Recyclers and Non Recyclers”, *Environment and Behaviour*, Vol. 22, pp. 56-73.

Vlosky, R., Ozanne, L. and R. Fontenot (1999), “A Conceptual Model of US Consumer Willingness – to – Pay for Environmentally Certified Wood Products”, *Journal Of Consumer Marketing*, Vol. 16, No. 2, pp. 122-136.

WWF Northern Ireland, (2004), “Who Cares? A Survey of Attitudes to the Environment in Northern Ireland”, διαθέσιμο στο http://www.wwf.org.uk/filelibrary/pdf/ni_survey1205_pdf.pdf

Αμπελιώτης, Κ. (2005), ‘‘Εισαγωγή στη Βιώσιμη Ανάπτυξη, Πανεπιστημιακές Παραδόσεις’’, Χαροκόπειο Πανεπιστήμιο, Τμήμα Οικιακής Οικονομίας και Οικολογίας, Πρόγραμμα Μεταπτυχιακών Σπουδών – Κατεύθυνση Βιώσιμη Ανάπτυξη, Αθήνα.

Ελληνική Εταιρία Περιβάλλοντος και Πολιτισμού (2008), ‘‘Η Περιβαλλοντική Συνείδηση του Έλληνα Πολίτη’’, Ιανουάριος 2008, διαθέσιμο στο: http://www.ellinikietairia.gr/media/pdf/apotelesmata_dimoskopisis.pdf

Η Καθημερινή (Μάρτιος 2008), ‘‘Επιχειρηματικότητα και Κοινωνική Ευθύνη –Ειδική Έκδοση’’, Τεύχος 28.

Μακράκης, Β. (2005), *Ανάλυση Δεδομένων στην Επιστημονική Έρευνα με τη χρήση του SPSS – Από τη Θεωρία στην Πράξη*, Εκδόσεις Gutenberg, 3^η Έκδοση, Αθήνα.

Ιστοσελίδες

1. Division for Sustainable Development: <http://www.un.org/esa/sustdev/index.html>
2. Greenpeace – Οικολογική Σήμανση: <http://www.greenpeace.org/greece/137368/137393/138255>
3. The Green Consumer: http://wiki.answers.com/Q/What_is_a_'green'_consumer
4. Understanding the Green Consumer: <http://www.gdrc.org/uem/green-consumer.html>
5. United Nations Environment Programme - UN Decade of Education for Sustainable Development: <http://www.unep.org/dec/onlinemanual/Enforcement/InstitutionalFrameworks/PublicAwarenessEducation/Resource/tabid/1110/Default.aspx>
6. United Nations Environment Programme – Sustainable Consumption: <http://www.unep.fr/scp/sc/>
7. UNEP - List of Acronyms and Glossary Terms: <http://www.unep.org/dec/onlinemanual/Resources/Glossary/tabid/69/Default.aspx?letter=A>

ΠΑΡΑΡΤΗΜΑ 1

ΠΙΝΑΚΑΣ ΚΩΔΙΚΟΠΟΙΗΣΗΣ

Sex	Φύλο ερωτώμενων
Age	Ηλικία ερωτώμενων
Edulevel	Μορφωτικό επίπεδο ερωτώμενων
Profes	Επαγγελματική δραστηριότητα ερωτώμενων
Income	Ετήσιο οικογενειακό εισόδημα ερωτώμενων
Family	Αριθμός μελών οικογένειας ερωτώμενων
Probelnv	Βαθμός όξυνσης περιβαλλοντικών προβλημάτων
Police	Έλλειψη αστυνόμευσης ως αιτία περιβαλλοντικού προβλήματος
Politics	Έλλειψη πολιτικής βούλησης ως αιτία περιβαλλοντικού προβλήματος
Industry	Μεγάλες βιομηχανίες και επιχειρήσεις ως αιτία περιβαλλοντικού προβλήματος
Habits	Καθημερινές συνήθειες και συμπεριφορές των πολιτών ως αιτία περιβαλλοντικού προβλήματος
Climate	Αλλαγή του κλίματος και υπερθέρμανση του πλανήτη ως περιβαλλοντικό πρόβλημα
Resource	Εξάντληση φυσικών πόρων ως περιβαλλοντικό πρόβλημα
Animals	Εξαφάνιση ειδών γλωρίδας και πανίδας ως περιβαλλοντικό πρόβλημα
Air	Ατμοσφαιρική ρύπανση των πόλεων ως περιβαλλοντικό πρόβλημα
Pollute	Ρύπανση των νερών ως περιβαλλοντικό πρόβλημα
Forest	Καταστροφή των δασών ως περιβαλλοντικό πρόβλημα
Wastes	Στερεά απόβλητα ως περιβαλλοντικό πρόβλημα
Other	Άλλο περιβαλλοντικό πρόβλημα
Government	Ελληνική κυβέρνηση ως συντελεστής για την προστασία του περιβάλλοντος
NGO	Μη Κυβερνητικές Οργανώσεις (πχ. Greenpeace, WWF κλπ) ως συντελεστής για την προστασία του περιβάλλοντος
Citizens	Πολίτες ως συντελεστής για την προστασία του περιβάλλοντος
Europe	Ευρωπαϊκή Ένωση ως συντελεστής για την προστασία του περιβάλλοντος
Organism	Παγκόσμιοι οργανισμοί (πχ. ΟΗΕ, Παγκόσμια Τράπεζα) ως συντελεστής για την προστασία του περιβάλλοντος
Local	Τοπική Αυτοδιοίκηση (Δήμοι, Νομαρχίες) ως συντελεστής για την προστασία του περιβάλλοντος
Lifestyle	Αλλαγή τρόπου ζωής ώστε να βοηθηθεί το περιβάλλον
Consumer	Καταναλωτικές αποφάσεις και πόσο επηρεάζουν το περιβάλλον
Price	Προϊόντα με μειωμένες επιπτώσεις – μεγαλύτερο κόστος
Cost	Αγορά περιβαλλοντικών ακόμη κι αν έχουν υψηλότερο κόστος
Fdeterg	Απορρυπαντικά με το οικολογικό σήμα της E.E
Fpc	Ηλεκτρονικοί υπολογιστές με το οικολογικό σήμα της E.E
Fapplia	Οικιακές συσκευές με το οικολογικό σήμα της E.E
Fclothes	Ρουχισμός με το οικολογικό σήμα της E.E
Fmatress	Στρώματα με το οικολογικό σήμα της E.E
Fpaints	Χρώματα και βερνίκια εσωτερικών χώρων με το οικολογικό σήμα της E.E
Fdon't	Δεν διαθέτω κανένα από τα παραπάνω προϊόντα με το οικολογικό σήμα της E.E
Scharger	Φορτιστές μπαταριών με το οικολογικό σήμα του Ενεργειακού Αστήρα
Swash	Πλυντήριο ρούχων με το οικολογικό σήμα του Ενεργειακού Αστήρα

Sdish	Πλυντήριο πιάτων με το οικολογικό σήμα του Ενεργειακού Αστήρα
Sfridge	Ψυγεία με το οικολογικό σήμα του Ενεργειακού Αστήρα
Srefrig	Καταψύκτες με το οικολογικό σήμα του Ενεργειακού Αστήρα
Sair	Κλιματιστικά χώρων με το οικολογικό σήμα του Ενεργειακού Αστήρα
Sboiler	Καυστήρες με το οικολογικό σήμα του Ενεργειακού Αστήρα
Sfan	Ανεμιστήρες οροφής με το οικολογικό σήμα του Ενεργειακού Αστήρα
Stv	Τηλεόραση με το οικολογικό σήμα του Ενεργειακού Αστήρα
Svideo	Βίντεο με το οικολογικό σήμα του Ενεργειακού Αστήρα
Spc	Ηλεκτρονικοί υπολογιστές με το οικολογικό σήμα του Ενεργειακού Αστήρα
Sprinter	Εκτυπωτές με το οικολογικό σήμα του Ενεργειακού Αστήρα
Slamp	Λαμπτήρες με το οικολογικό σήμα του Ενεργειακού Αστήρα
Sdon't	Δεν διαθέτω κανένα από τα παραπάνω προϊόντα με αυτό το σήμα
Ewash	Πλυντήρια ρούχων με το οικολογικό σήμα του Ενεργειακής Απόδοσης
Edish	Πλυντήρια πιάτων με το οικολογικό σήμα του Ενεργειακής Απόδοσης
Eoven	Ηλεκτρικές κουζίνες με το οικολογικό σήμα του Ενεργειακής Απόδοσης
Efridge	Ψυγεία με το οικολογικό σήμα του Ενεργειακής Απόδοσης
Erefrige	Καταψύκτες με το οικολογικό σήμα του Ενεργειακής Απόδοσης
Epc	Ηλεκτρονικοί Υπολογιστές με το οικολογικό σήμα του Ενεργειακής Απόδοσης
Elamp	Λαμπτήρες με το οικολογικό σήμα του Ενεργειακής Απόδοσης
Eair	Κλιματιστικά χώρων με το οικολογικό σήμα του Ενεργειακής Απόδοσης
Edon't	Δεν διαθέτω κανένα από τα παραπάνω προϊόντα με αυτό το σήμα
Company	Επιλογή πράσινης εταιρείας έναντι ανταγωνιστικής
Cprice	Επιλογή προϊόντων / υπηρεσιών με γνώμονα την τιμή
Cquality	Επιλογή προϊόντων / υπηρεσιών με γνώμονα την ποιότητα
Cpackage	Επιλογή προϊόντων / υπηρεσιών με γνώμονα τη συσκευασία
Cfame	Επιλογή προϊόντων / υπηρεσιών με γνώμονα τη φήμη
Chealth	Επιλογή προϊόντων / υπηρεσιών με γνώμονα την προστασία της υγείας
Cenviro	Επιλογή προϊόντων / υπηρεσιών με γνώμονα τις περιβαλλοντικές επιπτώσεις
Cosmetic	καλλυντικά για την παραγωγή των οποίων έχουν γίνει πειράματα σε ζώα
Double	Διπλά τζάμια ως σύστημα εξοικονόμησης ενέργειας
Walls	Θερμομόνωση τοίχων ως σύστημα εξοικονόμησης ενέργειας
Roof	Θερμομόνωση ταράτσας – οροφής ως σύστημα εξοικονόμησης ενέργειας
Solar	Ηλιακό θερμοσίφωνα ως σύστημα εξοικονόμησης ενέργειας
Automat	Χρήση αυτοματισμών φωτισμού ως σύστημα εξοικονόμησης ενέργειας
Photo	Ηλεκτρική ενέργεια από φωτοβολταϊκά ως σύστημα εξοικονόμησης ενέργειας
Heating	Αυτόνομη θέρμανση ως σύστημα εξοικονόμησης ενέργειας
Lamps	Λαμπτήρες εξοικονόμησης ενέργειας ως σύστημα εξοικονόμησης ενέργειας
Fanroof	Ανεμιστήρες οροφής ως σύστημα εξοικονόμησης ενέργειας
Fanfloor	Ανεμιστήρες δαπέδου ως σύστημα εξοικονόμησης ενέργειας
Tents	Εξωτερικές τέντες ως σύστημα εξοικονόμησης ενέργειας
Donthave	Δεν διαθέτει συστήματα εξοικονόμησης ενέργειας
Dontknow	Δεν γνωρίζει εάν διαθέτει συστήματα εξοικονόμησης ενέργειας
Petrol	Μηνιαία έξοδα βενζίνης
Prius	Toyota Prius
Megane	Renault Megane
Civic	Honda Civic
Lrx400h	Lexus RX 400h
Lgs450h	Lexus GS 450h

Lls600h	Lexus LS 600h
Ibiza	Seat Ibiza
Slr	Mercedes Slr
Donthybr	Δεν γνωρίζει τα υβριδικά
Nextcar	Επόμενο αυτοκίνητό υβριδικό
Battery	Ο ερωτώμενος χρησιμοποιεί επαναφορτιζόμενες μπαταρίες
Oldbat	Ο ερωτώμενος πετάει τις παλιές χρησιμοποιημένες μπαταρίες στους ειδικούς κάδους ανακύκλωσης
Oldcell	Ο ερωτώμενος πετάει το παλιό του κινητό τηλέφωνο στους κάδους απορριμμάτων
Givecell	Ο ερωτώμενος παραχωρεί το παλιό του κινητό τηλέφωνο για περαιτέρω χρήση σε κάποιον που ενδεχομένως το χρειάζεται
Water	Ο ερωτώμενος όταν πλένει τα δόντια του ή ξυρίζεται, αφήνει το νερό της βρύσης να τρέχει διαρκώς
Lights	Ο ερωτώμενος όταν εξέρχεται από ένα χώρο του σπιτιού του όπου δεν υπάρχουν άτομα σβήνει τα φώτα
Clothes	Ο ερωτώμενος ντύνεται με ζεστά ρούχα στο σπίτι κατά τους χειμερινούς μήνες, ώστε να μειώνει την ανάγκη για υψηλές θερμοκρασίες στους χώρους του σπιτιού του.
Donate	Ο ερωτώμενος δωρίζει ρούχα, παπούτσια ή άλλα αντικείμενα που για εκείνον πλέον δεν έχουν αξία, σε ανθρώπους που τα χρειάζονται
Washmach	Ο ερωτώμενος χρησιμοποιεί το πλυντήριο ρούχων όταν είναι πλήρως γεμάτο
Paper	Ο ερωτώμενος επαναχρησιμοποιεί το χαρτί γραφείου.
Bottles	Ο ερωτώμενος επιστρέφει τις κενές γυάλινες φιάλες (φιάλες μπίρας).
Bags	Ο ερωτώμενος χρησιμοποιεί τσάντες πολλαπλών χρήσεων για τις αγορές του στο σούπερ μάρκετ.
Spray	Ο ερωτώμενος προτιμά προϊόντα σε μορφή σπρέι.
Imported	Ο ερωτώμενος προτιμά να αγοράζω προϊόντα εισαγωγής.
Neighbor	Ο ερωτώμενος προτιμά τις αγορές από καταστήματα της περιοχής του.
Recycle	Ο ερωτώμενος συμμετέχει στο πρόγραμμα ανακύκλωσης συσκευασιών (μπλε κάδοι)
Carwork	Ο ερωτώμενος χρησιμοποιεί το αυτοκίνητό του για να πάω στη δουλειά του
Organic	Ο ερωτώμενος αγοράζει βιολογικά προϊόντα διατροφής
Used	Ο ερωτώμενος αγοράζει μεταχειρισμένα ρούχα και παπούτσια

ΠΑΡΑΡΤΗΜΑ 2

Συσχέτιση με το φύλο των καταναλωτών

Φύλο*Καθημερινές Συνήθειες και Συμπεριφορές των Πολιτών ως Αιτία των Περιβαλλοντικών Προβλημάτων

Crosstab

			Habits		Total
			Yes	No	
Sex	man	Count	97	43	140
		Expected Count	110,1	29,9	140,0
		% within Sex	69,3%	30,7%	100,0%
		% within Habits	41,1%	67,2%	46,7%
		% of Total	32,3%	14,3%	46,7%
	woman	Count	139	21	160
		Expected Count	125,9	34,1	160,0
		% within Sex	86,9%	13,1%	100,0%
		% within Habits	58,9%	32,8%	53,3%
		% of Total	46,3%	7,0%	53,3%
Total	Count	236	64	300	
	Expected Count	236,0	64,0	300,0	
	% within Sex	78,7%	21,3%	100,0%	
	% within Habits	100,0%	100,0%	100,0%	
	% of Total	78,7%	21,3%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	13,765 ^a	1	,000		
Continuity Correction ^b	12,737	1	,000		
Likelihood Ratio	13,899	1	,000		
Fisher's Exact Test				,000	,000
Linear-by-Linear Association	13,719	1	,000		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 29,87.

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	13,765 ^a	1	,000		
Continuity Correction ^b	12,737	1	,000		
Likelihood Ratio	13,899	1	,000		
Fisher's Exact Test				,000	,000
Linear-by-Linear Association	13,719	1	,000		
N of Valid Cases ^b	300				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 29,87.

b. Computed only for a 2x2 table

Φύλο*Αλλαγή του Κλίματος και Υπερθέρμανση του Πλανήτη ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Climate		Total
			Yes	No	
Sex	man	Count	104	36	140
		Expected Count	114,3	25,7	140,0
		% within Sex	74,3%	25,7%	100,0%
		% within Climate	42,4%	65,5%	46,7%
		% of Total	34,7%	12,0%	46,7%
	woman	Count	141	19	160
		Expected Count	130,7	29,3	160,0
		% within Sex	88,1%	11,9%	100,0%
		% within Climate	57,6%	34,5%	53,3%
		% of Total	47,0%	6,3%	53,3%
Total		Count	245	55	300
		Expected Count	245,0	55,0	300,0
		% within Sex	81,7%	18,3%	100,0%
		% within Climate	100,0%	100,0%	100,0%
		% of Total	81,7%	18,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	9,551 ^a	1	,002		
Continuity Correction ^b	8,649	1	,003		
Likelihood Ratio	9,616	1	,002		
Fisher's Exact Test				,003	,002
Linear-by-Linear Association	9,520	1	,002		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 25,67.

b. Computed only for a 2x2 table

Φύλο*Εξάντληση Φυσικών Πόρων ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Resource		Total
			Yes	No	
Sex	man	Count	71	69	140
		Expected Count	88,7	51,3	140,0
		% within Sex	50,7%	49,3%	100,0%
		% within Resource	37,4%	62,7%	46,7%
		% of Total	23,7%	23,0%	46,7%
woman	Count	Count	119	41	160
		Expected Count	101,3	58,7	160,0
		% within Sex	74,4%	25,6%	100,0%
		% within Resource	62,6%	37,3%	53,3%
		% of Total	39,7%	13,7%	53,3%
Total	Count	Count	190	110	300
		Expected Count	190,0	110,0	300,0
		% within Sex	63,3%	36,7%	100,0%
		% within Resource	100,0%	100,0%	100,0%
		% of Total	63,3%	36,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	18,000 ^a	1	,000		
Continuity Correction ^b	16,996	1	,000		
Likelihood Ratio	18,131	1	,000		
Fisher's Exact Test				,000	,000
Linear-by-Linear Association	17,940	1	,000		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 51,33.

b. Computed only for a 2x2 table

Φύλο*Εξαφάνιση Ειδών Χλωρίδας και Πανίδας ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Animals		Total
			Yes	No	
Sex	man	Count	67	73	140
		Expected Count	78,4	61,6	140,0
		% within Sex	47,9%	52,1%	100,0%
		% within Animals	39,9%	55,3%	46,7%
		% of Total	22,3%	24,3%	46,7%
woman	Count	Count	101	59	160
		Expected Count	89,6	70,4	160,0
		% within Sex	63,1%	36,9%	100,0%
		% within Animals	60,1%	44,7%	53,3%
		% of Total	33,7%	19,7%	53,3%
Total	Count	Count	168	132	300
		Expected Count	168,0	132,0	300,0
		% within Sex	56,0%	44,0%	100,0%
		% within Animals	100,0%	100,0%	100,0%
		% of Total	56,0%	44,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	7,064 ^a	1	,008		
Continuity Correction ^b	6,458	1	,011		
Likelihood Ratio	7,082	1	,008		
Fisher's Exact Test				,010	,005
Linear-by-Linear Association	7,040	1	,008		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 61,60.

b. Computed only for a 2x2 table

Φύλο*Ρύπανση Νερών ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Pollute		Total
			Yes	No	
Sex	man	Count	104	36	140
		Expected Count	111,1	28,9	140,0
		% within Sex	74,3%	25,7%	100,0%
		% within Pollute	43,7%	58,1%	46,7%
		% of Total	34,7%	12,0%	46,7%
	woman	Count	134	26	160
		Expected Count	126,9	33,1	160,0
		% within Sex	83,8%	16,2%	100,0%
		% within Pollute	56,3%	41,9%	53,3%
		% of Total	44,7%	8,7%	53,3%
Total		Count	238	62	300
		Expected Count	238,0	62,0	300,0
		% within Sex	79,3%	20,7%	100,0%
		% within Pollute	100,0%	100,0%	100,0%
		% of Total	79,3%	20,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	4,079 ^a	1	,043		
Continuity Correction ^b	3,522	1	,061		
Likelihood Ratio	4,077	1	,043		
Fisher's Exact Test				,047	,030
Linear-by-Linear Association	4,066	1	,044		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 28,93.

b. Computed only for a 2x2 table

Φύλο*Στερεά Απόβλητα ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Wastes		Total
			Yes	No	
Sex	man	Count	78	62	140
		Expected Count	89,1	50,9	140,0
		% within Sex	55,7%	44,3%	100,0%
		% within Wastes	40,8%	56,9%	46,7%
		% of Total	26,0%	20,7%	46,7%
woman	Count	Count	113	47	160
		Expected Count	101,9	58,1	160,0
		% within Sex	70,6%	29,4%	100,0%
		% within Wastes	59,2%	43,1%	53,3%
		% of Total	37,7%	15,7%	53,3%
Total	Count	Count	191	109	300
		Expected Count	191,0	109,0	300,0
		% within Sex	63,7%	36,3%	100,0%
		% within Wastes	100,0%	100,0%	100,0%
		% of Total	63,7%	36,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	7,176 ^a	1	,007		
Continuity Correction ^b	6,546	1	,011		
Likelihood Ratio	7,186	1	,007		
Fisher's Exact Test				,008	,005
Linear-by-Linear Association	7,152	1	,007		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 50,87.

b. Computed only for a 2x2 table

Φύλο*Μη Κυβερνητικές Οργανώσεις ως Συντελεστής στην Προστασία του Περιβάλλοντος

Crosstab

			NGO		Total
			Yes	No	
Sex	man	Count	70	70	140
		Expected Count	86,3	53,7	140,0
		% within Sex	50,0%	50,0%	100,0%
		% within NGO	37,8%	60,9%	46,7%
		% of Total	23,3%	23,3%	46,7%
	woman	Count	115	45	160
		Expected Count	98,7	61,3	160,0
		% within Sex	71,9%	28,1%	100,0%
		% within NGO	62,2%	39,1%	53,3%
		% of Total	38,3%	15,0%	53,3%
Total	Count	185	115	300	
	Expected Count	185,0	115,0	300,0	
	% within Sex	61,7%	38,3%	100,0%	
	% within NGO	100,0%	100,0%	100,0%	
	% of Total	61,7%	38,3%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	15,115 ^a	1	,000		
Continuity Correction ^b	14,203	1	,000		
Likelihood Ratio	15,201	1	,000		
Fisher's Exact Test				,000	,000
Linear-by-Linear Association	15,064	1	,000		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 53,67.

b. Computed only for a 2x2 table

Φύλο*Πολίτες ως Συντελεστές στην Προστασία του Περιβάλλοντος

Crosstab

			Citizens		Total
			Yes	No	
Sex	man	Count	105	35	140
		Expected Count	112,5	27,5	140,0
		% within Sex	75,0%	25,0%	100,0%
		% within Citizens	43,6%	59,3%	46,7%
		% of Total	35,0%	11,7%	46,7%
	woman	Count	136	24	160
		Expected Count	128,5	31,5	160,0
		% within Sex	85,0%	15,0%	100,0%
		% within Citizens	56,4%	40,7%	53,3%
		% of Total	45,3%	8,0%	53,3%
Total	Count	241	59	300	
	Expected Count	241,0	59,0	300,0	
	% within Sex	80,3%	19,7%	100,0%	
	% within Citizens	100,0%	100,0%	100,0%	
	% of Total	80,3%	19,7%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	4,726 ^a	1	,030		
Continuity Correction ^b	4,114	1	,043		
Likelihood Ratio	4,727	1	,030		
Fisher's Exact Test				,041	,021
Linear-by-Linear Association	4,710	1	,030		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 27,53.

b. Computed only for a 2x2 table

Φύλο*Παγκόσμιοι Οργανισμοί ως Συντελεστές στην Προστασία του Περιβάλλοντος

Crosstab

			Organisation		Total
			Yes	No	
Sex	man	Count	51	89	140
		Expected Count	63,0	77,0	140,0
		% within Sex	36,4%	63,6%	100,0%
		% within Organisation	37,8%	53,9%	46,7%
		% of Total	17,0%	29,7%	46,7%
	woman	Count	84	76	160
		Expected Count	72,0	88,0	160,0
		% within Sex	52,5%	47,5%	100,0%
		% within Organisation	62,2%	46,1%	53,3%
		% of Total	28,0%	25,3%	53,3%
Total		Count	135	165	300
		Expected Count	135,0	165,0	300,0
		% within Sex	45,0%	55,0%	100,0%
		% within Organisation	100,0%	100,0%	100,0%
		% of Total	45,0%	55,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	7,792 ^a	1	,005		
Continuity Correction ^b	7,156	1	,007		
Likelihood Ratio	7,840	1	,005		
Fisher's Exact Test				,005	,004
Linear-by-Linear Association	7,766	1	,005		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 63,00.

b. Computed only for a 2x2 table

Φύλο*Τοπική Αυτοδιοίκηση ως Συντελεστή στην Προστασία του Περιβάλλοντος

Crosstab

			Local		Total
			Yes	No	
Sex	man	Count	90	50	140
		Expected Count	102,7	37,3	140,0
		% within Sex	64,3%	35,7%	100,0%
		% within Local	40,9%	62,5%	46,7%
		% of Total	30,0%	16,7%	46,7%
	woman	Count	130	30	160
		Expected Count	117,3	42,7	160,0
		% within Sex	81,2%	18,8%	100,0%
		% within Local	59,1%	37,5%	53,3%
		% of Total	43,3%	10,0%	53,3%
Total	Count	220	80	300	
	Expected Count	220,0	80,0	300,0	
	% within Sex	73,3%	26,7%	100,0%	
	% within Local	100,0%	100,0%	100,0%	
	% of Total	73,3%	26,7%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	10,988 ^a	1	,001		
Continuity Correction ^b	10,138	1	,001		
Likelihood Ratio	11,032	1	,001		
Fisher's Exact Test				,001	,001
Linear-by-Linear Association	10,952	1	,001		
N of Valid Cases ^b	300				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 37,33.

b. Computed only for a 2x2 table

Φύλο*Απορρυπαντικά με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fdeterg		Total
			Yes	No	
Sex	man	Count	34	106	140
		Expected Count	43,9	96,1	140,0
		% within Sex	24,3%	75,7%	100,0%
		% within Fdeterg	36,2%	51,5%	46,7%
		% of Total	11,3%	35,3%	46,7%
woman	Count	Count	60	100	160
		Expected Count	50,1	109,9	160,0
		% within Sex	37,5%	62,5%	100,0%
		% within Fdeterg	63,8%	48,5%	53,3%
		% of Total	20,0%	33,3%	53,3%
Total	Count	Count	94	206	300
		Expected Count	94,0	206,0	300,0
		% within Sex	31,3%	68,7%	100,0%
		% within Fdeterg	100,0%	100,0%	100,0%
		% of Total	31,3%	68,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	6,060 ^a	1	,014		
Continuity Correction ^b	5,461	1	,019		
Likelihood Ratio	6,127	1	,013		
Fisher's Exact Test				,018	,009
Linear-by-Linear Association	6,040	1	,014		
N of Valid Cases ^b	300				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 43,87.

b. Computed only for a 2x2 table

Φύλο*Ηλεκτρονικοί Υπολογιστές με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fpc		Total
			Yes	No	
Sex	man	Count	21	119	140
		Expected Count	14,9	125,1	140,0
		% within Sex	15,0%	85,0%	100,0%
		% within Fpc	65,6%	44,4%	46,7%
		% of Total	7,0%	39,7%	46,7%
	woman	Count	11	149	160
		Expected Count	17,1	142,9	160,0
		% within Sex	6,9%	93,1%	100,0%
		% within Fpc	34,4%	55,6%	53,3%
		% of Total	3,7%	49,7%	53,3%
Total	Count	32	268	300	
	Expected Count	32,0	268,0	300,0	
	% within Sex	10,7%	89,3%	100,0%	
	% within Fpc	100,0%	100,0%	100,0%	
	% of Total	10,7%	89,3%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	5,173 ^a	1	,023		
Continuity Correction ^b	4,355	1	,037		
Likelihood Ratio	5,209	1	,022		
Fisher's Exact Test				,025	,018
Linear-by-Linear Association	5,156	1	,023		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 14,93.

b. Computed only for a 2x2 table

Φύλο*Στρώματα με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fmattress		Total
			Yes	No	
Sex	man	Count	9	131	140
		Expected Count	15,4	124,6	140,0
		% within Sex	6,4%	93,6%	100,0%
		% within Fmattress	27,3%	49,1%	46,7%
		% of Total	3,0%	43,7%	46,7%
	woman	Count	24	136	160
		Expected Count	17,6	142,4	160,0
		% within Sex	15,0%	85,0%	100,0%
		% within Fmattress	72,7%	50,9%	53,3%
		% of Total	8,0%	45,3%	53,3%
Total	Count	33	267	300	
	Expected Count	33,0	267,0	300,0	
	% within Sex	11,0%	89,0%	100,0%	
	% within Fmattress	100,0%	100,0%	100,0%	
	% of Total	11,0%	89,0%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	5,603 ^a	1	,018		
Continuity Correction ^b	4,762	1	,029		
Likelihood Ratio	5,834	1	,016		
Fisher's Exact Test				,025	,013
Linear-by-Linear Association	5,585	1	,018		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 15,40.

b. Computed only for a 2x2 table

Φύλο*Χρώματα και Βερνίκια Εσωτερικών Χώρων με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fpaints		Total
			Yes	No	
Sex	man	Count	18	122	140
		Expected Count	24,3	115,7	140,0
		% within Sex	12,9%	87,1%	100,0%
		% within Fpaints	34,6%	49,2%	46,7%
		% of Total	6,0%	40,7%	46,7%
	woman	Count	34	126	160
		Expected Count	27,7	132,3	160,0
		% within Sex	21,2%	78,8%	100,0%
		% within Fpaints	65,4%	50,8%	53,3%
		% of Total	11,3%	42,0%	53,3%
Total	Count	52	248	300	
	Expected Count	52,0	248,0	300,0	
	% within Sex	17,3%	82,7%	100,0%	
	% within Fpaints	100,0%	100,0%	100,0%	
	% of Total	17,3%	82,7%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	3,671 ^a	1	,055		
Continuity Correction ^b	3,108	1	,078		
Likelihood Ratio	3,734	1	,053		
Fisher's Exact Test				,067	,038
Linear-by-Linear Association	3,658	1	,056		
N of Valid Cases ^b	300				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 24,27.

b. Computed only for a 2x2 table

Φύλο*Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fdont		Total
			Yes	No	
Sex	man	Count	78	62	140
		Expected Count	70,5	69,5	140,0
		% within Sex	55,7%	44,3%	100,0%
		% within Fdont	51,7%	41,6%	46,7%
		% of Total	26,0%	20,7%	46,7%
woman	Count	Count	73	87	160
		Expected Count	80,5	79,5	160,0
		% within Sex	45,6%	54,4%	100,0%
		% within Fdont	48,3%	58,4%	53,3%
		% of Total	24,3%	29,0%	53,3%
Total	Count	Count	151	149	300
		Expected Count	151,0	149,0	300,0
		% within Sex	50,3%	49,7%	100,0%
		% within Fdont	100,0%	100,0%	100,0%
		% of Total	50,3%	49,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	3,040 ^a	1	,081		
Continuity Correction ^b	2,650	1	,104		
Likelihood Ratio	3,046	1	,081		
Fisher's Exact Test				,084	,052
Linear-by-Linear Association	3,030	1	,082		
N of Valid Cases ^b	300				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 69,53.

b. Computed only for a 2x2 table

Φύλο*Ηλεκτρονικοί Υπολογιστές με το Σήμα του Ενεργειακού Αστήρα

Crosstab

			Spc		Total
			Yes	No	
Sex	man	Count	41	99	140
		Expected Count	30,3	109,7	140,0
		% within Sex	29,3%	70,7%	100,0%
		% within Spc	63,1%	42,1%	46,7%
		% of Total	13,7%	33,0%	46,7%
	woman	Count	24	136	160
		Expected Count	34,7	125,3	160,0
		% within Sex	15,0%	85,0%	100,0%
		% within Spc	36,9%	57,9%	53,3%
		% of Total	8,0%	45,3%	53,3%
Total		Count	65	235	300
		Expected Count	65,0	235,0	300,0
		% within Sex	21,7%	78,3%	100,0%
		% within Spc	100,0%	100,0%	100,0%
		% of Total	21,7%	78,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	8,978 ^a	1	,003		
Continuity Correction ^b	8,156	1	,004		
Likelihood Ratio	9,014	1	,003		
Fisher's Exact Test				,003	,002
Linear-by-Linear Association	8,948	1	,003		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 30,33.

b. Computed only for a 2x2 table

Φύλο*Εκτυπωτές με το Σήμα του Ενεργειακού Αστήρα

Crosstab

			Sprinter		Total
			Yes	No	
Sex	man	Count	22	118	140
		Expected Count	16,8	123,2	140,0
		% within Sex	15,7%	84,3%	100,0%
		% within Sprinter	61,1%	44,7%	46,7%
		% of Total	7,3%	39,3%	46,7%
	woman	Count	14	146	160
		Expected Count	19,2	140,8	160,0
		% within Sex	8,8%	91,2%	100,0%
		% within Sprinter	38,9%	55,3%	53,3%
		% of Total	4,7%	48,7%	53,3%
Total		Count	36	264	300
		Expected Count	36,0	264,0	300,0
		% within Sex	12,0%	88,0%	100,0%
		% within Sprinter	100,0%	100,0%	100,0%
		% of Total	12,0%	88,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	3,429 ^a	1	,064		
Continuity Correction ^b	2,802	1	,094		
Likelihood Ratio	3,434	1	,064		
Fisher's Exact Test				,076	,047
Linear-by-Linear Association	3,418	1	,064		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 16,80.

b. Computed only for a 2x2 table

Φύλο* Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Σήμα του Ενεργειακού Αστήρα

Crosstab

			Sdont		Total
			Yes	No	
Sex	man	Count	55	85	140
		Expected Count	64,9	75,1	140,0
		% within Sex	39,3%	60,7%	100,0%
		% within Sdont	39,6%	52,8%	46,7%
		% of Total	18,3%	28,3%	46,7%
	woman	Count	84	76	160
		Expected Count	74,1	85,9	160,0
		% within Sex	52,5%	47,5%	100,0%
		% within Sdont	60,4%	47,2%	53,3%
		% of Total	28,0%	25,3%	53,3%
Total		Count	139	161	300
		Expected Count	139,0	161,0	300,0
		% within Sex	46,3%	53,7%	100,0%
		% within Sdont	100,0%	100,0%	100,0%
		% of Total	46,3%	53,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	5,243 ^a	1	,022		
Continuity Correction ^b	4,725	1	,030		
Likelihood Ratio	5,264	1	,022		
Fisher's Exact Test				,027	,015
Linear-by-Linear Association	5,226	1	,022		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 64,87.

b. Computed only for a 2x2 table

Φύλο*Καλλυντικά - Πειράματα σε Ζώα

Crosstab

			Cosmetic				Total
			yes	no	don't use	don't know	
Sex	man	Count	1	21	65	53	140
		Expected Count	5,6	36,9	38,3	59,3	140,0
		% within Sex	,7%	15,0%	46,4%	37,9%	100,0%
		% within Cosmetic	8,3%	26,6%	79,3%	41,7%	46,7%
		% of Total	,3%	7,0%	21,7%	17,7%	46,7%
woman	Count	11	58	17	74	160	
	Expected Count	6,4	42,1	43,7	67,7	160,0	
	% within Sex	6,9%	36,2%	10,6%	46,2%	100,0%	
	% within Cosmetic	91,7%	73,4%	20,7%	58,3%	53,3%	
	% of Total	3,7%	19,3%	5,7%	24,7%	53,3%	
Total	Count	12	79	82	127	300	
	Expected Count	12,0	79,0	82,0	127,0	300,0	
	% within Sex	4,0%	26,3%	27,3%	42,3%	100,0%	
	% within Cosmetic	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	4,0%	26,3%	27,3%	42,3%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	56,149 ^a	3	,000
Likelihood Ratio	59,905	3	,000
Linear-by-Linear Association	5,615	1	,018
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 5,60.

Φύλο*Διπλά Τζάμια ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Double		Total
			Yes	No	
Sex	man	Count	70	70	140
		Expected Count	62,1	77,9	140,0
		% within Sex	50,0%	50,0%	100,0%
		% within Double	52,6%	41,9%	46,7%
		% of Total	23,3%	23,3%	46,7%
	woman	Count	63	97	160
		Expected Count	70,9	89,1	160,0
		% within Sex	39,4%	60,6%	100,0%
		% within Double	47,4%	58,1%	53,3%
		% of Total	21,0%	32,3%	53,3%
Total		Count	133	167	300
		Expected Count	133,0	167,0	300,0
		% within Sex	44,3%	55,7%	100,0%
		% within Double	100,0%	100,0%	100,0%
		% of Total	44,3%	55,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	3,416 ^a	1	,065		
Continuity Correction ^b	2,999	1	,083		
Likelihood Ratio	3,419	1	,064		
Fisher's Exact Test				,080	,042
Linear-by-Linear Association	3,404	1	,065		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 62,07.

b. Computed only for a 2x2 table

Φύλο*Θερμομόνωση Ταράτσας – Οροφής ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Roof		Total
			Yes	No	
Sex	man	Count	47	93	140
		Expected Count	39,7	100,3	140,0
		% within Sex	33,6%	66,4%	100,0%
		% within Roof	55,3%	43,3%	46,7%
		% of Total	15,7%	31,0%	46,7%
	woman	Count	38	122	160
		Expected Count	45,3	114,7	160,0
		% within Sex	23,8%	76,2%	100,0%
		% within Roof	44,7%	56,7%	53,3%
		% of Total	12,7%	40,7%	53,3%
Total	Count	85	215	300	
	Expected Count	85,0	215,0	300,0	
	% within Sex	28,3%	71,7%	100,0%	
	% within Roof	100,0%	100,0%	100,0%	
	% of Total	28,3%	71,7%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	3,547 ^a	1	,060		
Continuity Correction ^b	3,080	1	,079		
Likelihood Ratio	3,544	1	,060		
Fisher's Exact Test				,072	,040
Linear-by-Linear Association	3,535	1	,060		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 39,67.

b. Computed only for a 2x2 table

Φύλο*Μηνιαίο Κόστος για Κατανάλωση Βενζίνης

Crosstab

			Newpetrol					Total
			0	1	2	3	4	
Sex	man	Count	25	69	34	8	4	140
		Expected Count	44,8	63,5	23,3	5,6	2,8	140,0
		% within Sex	17,9%	49,3%	24,3%	5,7%	2,9%	100,0%
		% within Newpetrol	26,0%	50,7%	68,0%	66,7%	66,7%	46,7%
		% of Total	8,3%	23,0%	11,3%	2,7%	1,3%	46,7%
woman	Count	71	67	16	4	2	160	
	Expected Count	51,2	72,5	26,7	6,4	3,2	160,0	
	% within Sex	44,4%	41,9%	10,0%	2,5%	1,2%	100,0%	
	% within Newpetrol	74,0%	49,3%	32,0%	33,3%	33,3%	53,3%	
	% of Total	23,7%	22,3%	5,3%	1,3%	,7%	53,3%	
Total	Count	96	136	50	12	6	300	
	Expected Count	96,0	136,0	50,0	12,0	6,0	300,0	
	% within Sex	32,0%	45,3%	16,7%	4,0%	2,0%	100,0%	
	% within Newpetrol	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	32,0%	45,3%	16,7%	4,0%	2,0%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	29,348 ^a	4	,000
Likelihood Ratio	30,335	4	,000
Linear-by-Linear Association	24,397	1	,000
N of Valid Cases	300		

a. 2 cells (20,0%) have expected count less than 5. The minimum expected count is 2,80.

Φύλο*Toyota Prius

Crosstab

			Prius		Total
			Yes	No	
Sex	man	Count	85	55	140
		Expected Count	60,2	79,8	140,0
		% within Sex	60,7%	39,3%	100,0%
		% within Prius	65,9%	32,2%	46,7%
		% of Total	28,3%	18,3%	46,7%
	woman	Count	44	116	160
		Expected Count	68,8	91,2	160,0
		% within Sex	27,5%	72,5%	100,0%
		% within Prius	34,1%	67,8%	53,3%
		% of Total	14,7%	38,7%	53,3%
Total	Count	129	171	300	
	Expected Count	129,0	171,0	300,0	
	% within Sex	43,0%	57,0%	100,0%	
	% within Prius	100,0%	100,0%	100,0%	
	% of Total	43,0%	57,0%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	33,607 ^a	1	,000		
Continuity Correction ^b	32,266	1	,000		
Likelihood Ratio	34,172	1	,000		
Fisher's Exact Test				,000	,000
Linear-by-Linear Association	33,495	1	,000		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 60,20.

b. Computed only for a 2x2 table

Φύλο*Lexus RX 400h

Crosstab

			Lrx400h		Total
			Yes	No	
Sex	man	Count	19	121	140
		Expected Count	11,7	128,3	140,0
		% within Sex	13,6%	86,4%	100,0%
		% within Lrx400h	76,0%	44,0%	46,7%
		% of Total	6,3%	40,3%	46,7%
	woman	Count	6	154	160
		Expected Count	13,3	146,7	160,0
		% within Sex	3,8%	96,2%	100,0%
		% within Lrx400h	24,0%	56,0%	53,3%
		% of Total	2,0%	51,3%	53,3%
Total		Count	25	275	300
		Expected Count	25,0	275,0	300,0
		% within Sex	8,3%	91,7%	100,0%
		% within Lrx400h	100,0%	100,0%	100,0%
		% of Total	8,3%	91,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	9,429 ^a	1	,002		
Continuity Correction ^b	8,187	1	,004		
Likelihood Ratio	9,739	1	,002		
Fisher's Exact Test				,003	,002
Linear-by-Linear Association	9,397	1	,002		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 11,67.

b. Computed only for a 2x2 table

Φύλο*Lexus GS 450h

Crosstab

			Lgs450h		Total
			Yes	No	
Sex	man	Count	11	129	140
		Expected Count	6,5	133,5	140,0
		% within Sex	7,9%	92,1%	100,0%
		% within Lgs450h	78,6%	45,1%	46,7%
		% of Total	3,7%	43,0%	46,7%
	woman	Count	3	157	160
		Expected Count	7,5	152,5	160,0
		% within Sex	1,9%	98,1%	100,0%
		% within Lgs450h	21,4%	54,9%	53,3%
		% of Total	1,0%	52,3%	53,3%
Total		Count	14	286	300
		Expected Count	14,0	286,0	300,0
		% within Sex	4,7%	95,3%	100,0%
		% within Lgs450h	100,0%	100,0%	100,0%
		% of Total	4,7%	95,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	6,006 ^a	1	,014		
Continuity Correction ^b	4,737	1	,030		
Likelihood Ratio	6,271	1	,012		
Fisher's Exact Test				,025	,014
Linear-by-Linear Association	5,986	1	,014		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 6,53.

b. Computed only for a 2x2 table

Φύλο*Lexus LS 600h

Crosstab

			Lls600h		Total
			Yes	No	
Sex	man	Count	14	126	140
		Expected Count	8,9	131,1	140,0
		% within Sex	10,0%	90,0%	100,0%
		% within Lls600h	73,7%	44,8%	46,7%
		% of Total	4,7%	42,0%	46,7%
	woman	Count	5	155	160
		Expected Count	10,1	149,9	160,0
		% within Sex	3,1%	96,9%	100,0%
		% within Lls600h	26,3%	55,2%	53,3%
		% of Total	1,7%	51,7%	53,3%
Total		Count	19	281	300
		Expected Count	19,0	281,0	300,0
		% within Sex	6,3%	93,7%	100,0%
		% within Lls600h	100,0%	100,0%	100,0%
		% of Total	6,3%	93,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	5,949 ^a	1	,015		
Continuity Correction ^b	4,847	1	,028		
Likelihood Ratio	6,103	1	,013		
Fisher's Exact Test				,017	,013
Linear-by-Linear Association	5,929	1	,015		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 8,87.

b. Computed only for a 2x2 table

Φύλο*Δεν Γνωρίζω ποια είναι Υβριδικά

Crosstab

			Donthybr		Total
			Yes	No	
Sex	man	Count	53	87	140
		Expected Count	76,1	63,9	140,0
		% within Sex	37,9%	62,1%	100,0%
		% within Donthybr	32,5%	63,5%	46,7%
		% of Total	17,7%	29,0%	46,7%
	woman	Count	110	50	160
		Expected Count	86,9	73,1	160,0
		% within Sex	68,8%	31,2%	100,0%
		% within Donthybr	67,5%	36,5%	53,3%
		% of Total	36,7%	16,7%	53,3%
Total		Count	163	137	300
		Expected Count	163,0	137,0	300,0
		% within Sex	54,3%	45,7%	100,0%
		% within Donthybr	100,0%	100,0%	100,0%
		% of Total	54,3%	45,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	28,720 ^a	1	,000		
Continuity Correction ^b	27,488	1	,000		
Likelihood Ratio	29,144	1	,000		
Fisher's Exact Test				,000	,000
Linear-by-Linear Association	28,624	1	,000		
N of Valid Cases ^b	300				

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 63,93.

b. Computed only for a 2x2 table

Φύλο*Κινητό Τηλέφωνο στους Κώδους Απορριμάτων

Crosstab

			Oldcell					Total
			pote	spania	merikes fores	sixna	poly sixna	
Sex	man	Count	100	14	7	10	9	140
		Expected Count	104,1	18,2	5,6	5,6	6,5	140,0
		% within Sex	71,4%	10,0%	5,0%	7,1%	6,4%	100,0%
		% within Oldcell	44,8%	35,9%	58,3%	83,3%	64,3%	46,7%
		% of Total	33,3%	4,7%	2,3%	3,3%	3,0%	46,7%
	woman	Count	123	25	5	2	5	160
		Expected Count	118,9	20,8	6,4	6,4	7,5	160,0
		% within Sex	76,9%	15,6%	3,1%	1,2%	3,1%	100,0%
		% within Oldcell	55,2%	64,1%	41,7%	16,7%	35,7%	53,3%
		% of Total	41,0%	8,3%	1,7%	0,7%	1,7%	53,3%
Total	Count	223	39	12	12	14	300	
	Expected Count	223,0	39,0	12,0	12,0	14,0	300,0	
	% within Sex	74,3%	13,0%	4,0%	4,0%	4,7%	100,0%	
	% within Oldcell	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	74,3%	13,0%	4,0%	4,0%	4,7%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	11,000 ^a	4	,027
Likelihood Ratio	11,503	4	,021
Linear-by-Linear Association	5,547	1	,019
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 5,60.

Φύλο*Δωρίζω Ρούχα, Παπούτσια σε ανθρώπους που τα χρειάζονται

Crosstab

			Donate					Total
			pote	spania	merikes fores	sixna	poly sixna	
Sex	man	Count	4	8	37	32	59	140
		Expected Count	2,8	7,9	28,9	26,6	73,7	140,0
		% within Sex	2,9%	5,7%	26,4%	22,9%	42,1%	100,0%
		% within Donate	66,7%	47,1%	59,7%	56,1%	37,3%	46,7%
		% of Total	1,3%	2,7%	12,3%	10,7%	19,7%	46,7%
woman	Count	2	9	25	25	99	160	
	Expected Count	3,2	9,1	33,1	30,4	84,3	160,0	
	% within Sex	1,2%	5,6%	15,6%	15,6%	61,9%	100,0%	
	% within Donate	33,3%	52,9%	40,3%	43,9%	62,7%	53,3%	
	% of Total	,7%	3,0%	8,3%	8,3%	33,0%	53,3%	
Total	Count	6	17	62	57	158	300	
	Expected Count	6,0	17,0	62,0	57,0	158,0	300,0	
	% within Sex	2,0%	5,7%	20,7%	19,0%	52,7%	100,0%	
	% within Donate	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	2,0%	5,7%	20,7%	19,0%	52,7%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	12,758 ^a	4	,013
Likelihood Ratio	12,841	4	,012
Linear-by-Linear Association	8,402	1	,004
N of Valid Cases	300		

a. 2 cells (20,0%) have expected count less than 5. The minimum expected count is 2,80.

Φύλο*Προτιμώ Προϊόντα σε Μορφή Σπρέυ

Crosstab

			Spray					Total
			pote	spania	merikes fores	sixna	poly sixna	
Sex	man	Count	23	32	66	14	5	140
		Expected Count	21,5	37,8	53,7	19,6	7,5	140,0
		% within Sex	16,4%	22,9%	47,1%	10,0%	3,6%	100,0%
		% within Spray	50,0%	39,5%	57,4%	33,3%	31,2%	46,7%
		% of Total	7,7%	10,7%	22,0%	4,7%	1,7%	46,7%
woman	Count	23	49	49	28	11	160	
	Expected Count	24,5	43,2	61,3	22,4	8,5	160,0	
	% within Sex	14,4%	30,6%	30,6%	17,5%	6,9%	100,0%	
	% within Spray	50,0%	60,5%	42,6%	66,7%	68,8%	53,3%	
	% of Total	7,7%	16,3%	16,3%	9,3%	3,7%	53,3%	
Total	Count	46	81	115	42	16	300	
	Expected Count	46,0	81,0	115,0	42,0	16,0	300,0	
	% within Sex	15,3%	27,0%	38,3%	14,0%	5,3%	100,0%	
	% within Spray	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	15,3%	27,0%	38,3%	14,0%	5,3%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	11,716 ^a	4	,020
Likelihood Ratio	11,846	4	,019
Linear-by-Linear Association	,720	1	,396
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 7,47.

Φύλο*Συμμετοχή στο Πρόγραμμα Ανακύκλωσης Συσκευασιών

Crosstab

			Recycle					Total
			pote	spania	merikes fores	sixna	poly sixna	
Sex	man	Count	26	13	29	19	53	140
		Expected Count	21,9	16,8	25,2	27,5	48,5	140,0
		% within Sex	18,6%	9,3%	20,7%	13,6%	37,9%	100,0%
		% within Recycle	55,3%	36,1%	53,7%	32,2%	51,0%	46,7%
		% of Total	8,7%	4,3%	9,7%	6,3%	17,7%	46,7%
	woman	Count	21	23	25	40	51	160
		Expected Count	25,1	19,2	28,8	31,5	55,5	160,0
		% within Sex	13,1%	14,4%	15,6%	25,0%	31,9%	100,0%
		% within Recycle	44,7%	63,9%	46,3%	67,8%	49,0%	53,3%
		% of Total	7,0%	7,7%	8,3%	13,3%	17,0%	53,3%
Total	Count	47	36	54	59	104	300	
	Expected Count	47,0	36,0	54,0	59,0	104,0	300,0	
	% within Sex	15,7%	12,0%	18,0%	19,7%	34,7%	100,0%	
	% within Recycle	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	15,7%	12,0%	18,0%	19,7%	34,7%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	9,829 ^a	4	,043
Likelihood Ratio	9,989	4	,041
Linear-by-Linear Association	,097	1	,755
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 16,80.

Φύλο*Χρήση Αυτοκινήτου για τη Δουλειά

Crosstab

			Carwork					Total
			pote	spania	merikes fores	sixna	poly sixna	
Sex	man	Count	52	15	15	11	47	140
		Expected Count	66,7	18,2	9,3	7,9	37,8	140,0
		% within Sex	37,1%	10,7%	10,7%	7,9%	33,6%	100,0%
		% within Carwork	36,4%	38,5%	75,0%	64,7%	58,0%	46,7%
		% of Total	17,3%	5,0%	5,0%	3,7%	15,7%	46,7%
	woman	Count	91	24	5	6	34	160
		Expected Count	76,3	20,8	10,7	9,1	43,2	160,0
		% within Sex	56,9%	15,0%	3,1%	3,8%	21,2%	100,0%
		% within Carwork	63,6%	61,5%	25,0%	35,3%	42,0%	53,3%
		% of Total	30,3%	8,0%	1,7%	2,0%	11,3%	53,3%
Total	Count	143	39	20	17	81	300	
	Expected Count	143,0	39,0	20,0	17,0	81,0	300,0	
	% within Sex	47,7%	13,0%	6,7%	5,7%	27,0%	100,0%	
	% within Carwork	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	47,7%	13,0%	6,7%	5,7%	27,0%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	20,026 ^a	4	,000
Likelihood Ratio	20,354	4	,000
Linear-by-Linear Association	13,321	1	,000
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 7,93.

Συσχέτιση με την ηλικία των καταναλωτών

Ηλικία*Έλλειψη Αστυνόμευσης ως Αιτία των Περιβαλλοντικών Προβλημάτων

Crosstab

			Police		Total
			Yes	No	
newage	1	Count	17	56	73
		Expected Count	26,8	46,2	73,0
		% within newage	23,3%	76,7%	100,0%
		% within Police	15,5%	29,5%	24,3%
		% of Total	5,7%	18,7%	24,3%
2	Count	20	55	75	
	Expected Count	27,5	47,5	75,0	
	% within newage	26,7%	73,3%	100,0%	
	% within Police	18,2%	28,9%	25,0%	
	% of Total	6,7%	18,3%	25,0%	
3	Count	31	45	76	
	Expected Count	27,9	48,1	76,0	
	% within newage	40,8%	59,2%	100,0%	
	% within Police	28,2%	23,7%	25,3%	
	% of Total	10,3%	15,0%	25,3%	
4	Count	13	28	41	

	Expected Count	15,0	26,0	41,0
	% within newage	31,7%	68,3%	100,0%
	% within Police	11,8%	14,7%	13,7%
	% of Total	4,3%	9,3%	13,7%
5	Count	29	6	35
	Expected Count	12,8	22,2	35,0
	% within newage	82,9%	17,1%	100,0%
	% within Police	26,4%	3,2%	11,7%
	% of Total	9,7%	2,0%	11,7%
Total	Count	110	190	300
	Expected Count	110,0	190,0	300,0
	% within newage	36,7%	63,3%	100,0%
	% within Police	100,0%	100,0%	100,0%
	% of Total	36,7%	63,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	42,004 ^a	4	,000
Likelihood Ratio	42,013	4	,000
Linear-by-Linear Association	27,790	1	,000
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 12,83.

Ηλικία*Έλλειψη Πολιτικής Βούλησης ως Αιτία των Περιβαλλοντικών Προβλημάτων

Crosstab

			Politics		Total
			Yes	No	
newage	1	Count	39	34	73
		Expected Count	54,8	18,2	73,0
		% within newage	53,4%	46,6%	100,0%
		% within Politics	17,3%	45,3%	24,3%

	% of Total	13,0%	11,3%	24,3%
2	Count	58	17	75
	Expected Count	56,2	18,8	75,0
	% within newage	77,3%	22,7%	100,0%
	% within Politics	25,8%	22,7%	25,0%
	% of Total	19,3%	5,7%	25,0%
3	Count	62	14	76
	Expected Count	57,0	19,0	76,0
	% within newage	81,6%	18,4%	100,0%
	% within Politics	27,6%	18,7%	25,3%
	% of Total	20,7%	4,7%	25,3%
4	Count	33	8	41
	Expected Count	30,8	10,2	41,0
	% within newage	80,5%	19,5%	100,0%
	% within Politics	14,7%	10,7%	13,7%
	% of Total	11,0%	2,7%	13,7%
5	Count	33	2	35
	Expected Count	26,2	8,8	35,0
	% within newage	94,3%	5,7%	100,0%
	% within Politics	14,7%	2,7%	11,7%
	% of Total	11,0%	,7%	11,7%
Total	Count	225	75	300
	Expected Count	225,0	75,0	300,0
	% within newage	75,0%	25,0%	100,0%
	% within Politics	100,0%	100,0%	100,0%
	% of Total	75,0%	25,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	27,697 ^a	4	,000
Likelihood Ratio	27,844	4	,000
Linear-by-Linear Association	21,677	1	,000

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	27,697 ^a	4	,000
Likelihood Ratio	27,844	4	,000
Linear-by-Linear Association	21,677	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 8,75.

Ηλικία*Υπαρξη Μεγάλων Βιομηχανιών ως Αιτία των Περιβαλλοντικών Προβλημάτων

Crosstab

			Industry		Total
			Yes	No	
newage	1	Count	56	17	73
		Expected Count	58,2	14,8	73,0
		% within newage	76,7%	23,3%	100,0%
		% within Industry	23,4%	27,9%	24,3%
		% of Total	18,7%	5,7%	24,3%
2	Count	59	16	75	
	Expected Count	59,8	15,2	75,0	
	% within newage	78,7%	21,3%	100,0%	
	% within Industry	24,7%	26,2%	25,0%	
	% of Total	19,7%	5,3%	25,0%	
3	Count	66	10	76	
	Expected Count	60,5	15,5	76,0	
	% within newage	86,8%	13,2%	100,0%	
	% within Industry	27,6%	16,4%	25,3%	
	% of Total	22,0%	3,3%	25,3%	
4	Count	26	15	41	
	Expected Count	32,7	8,3	41,0	
	% within newage	63,4%	36,6%	100,0%	
	% within Industry	10,9%	24,6%	13,7%	

	% of Total	8,7%	5,0%	13,7%
5	Count	32	3	35
	Expected Count	27,9	7,1	35,0
	% within newage	91,4%	8,6%	100,0%
	% within Industry	13,4%	4,9%	11,7%
	% of Total	10,7%	1,0%	11,7%
Total	Count	239	61	300
	Expected Count	239,0	61,0	300,0
	% within newage	79,7%	20,3%	100,0%
	% within Industry	100,0%	100,0%	100,0%
	% of Total	79,7%	20,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	12,530 ^a	4	,014
Likelihood Ratio	12,493	4	,014
Linear-by-Linear Association	,533	1	,465
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 7,12.

Ηλικία*Καθημερινές Συνήθειες και Συμπεριφορές των Πολιτών ως Αιτία των Περιβαλλοντικών Προβλημάτων

Crosstab

			Habits		Total
			Yes	No	
newage	1	Count	55	18	73
		Expected Count	57,4	15,6	73,0
		% within newage	75,3%	24,7%	100,0%
		% within Habits	23,3%	28,1%	24,3%
		% of Total	18,3%	6,0%	24,3%

2	Count	60	15	75
	Expected Count	59,0	16,0	75,0
	% within newage	80,0%	20,0%	100,0%
	% within Habits	25,4%	23,4%	25,0%
	% of Total	20,0%	5,0%	25,0%
3	Count	64	12	76
	Expected Count	59,8	16,2	76,0
	% within newage	84,2%	15,8%	100,0%
	% within Habits	27,1%	18,8%	25,3%
	% of Total	21,3%	4,0%	25,3%
4	Count	26	15	41
	Expected Count	32,3	8,7	41,0
	% within newage	63,4%	36,6%	100,0%
	% within Habits	11,0%	23,4%	13,7%
	% of Total	8,7%	5,0%	13,7%
5	Count	31	4	35
	Expected Count	27,5	7,5	35,0
	% within newage	88,6%	11,4%	100,0%
	% within Habits	13,1%	6,2%	11,7%
	% of Total	10,3%	1,3%	11,7%
Total	Count	236	64	300
	Expected Count	236,0	64,0	300,0
	% within newage	78,7%	21,3%	100,0%
	% within Habits	100,0%	100,0%	100,0%
	% of Total	78,7%	21,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	9,681 ^a	4	,046
Likelihood Ratio	9,373	4	,052
Linear-by-Linear Association	,240	1	,624
N of Valid Cases	300		

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	9,681 ^a	4	,046
Likelihood Ratio	9,373	4	,052
Linear-by-Linear Association	,240	1	,624

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 7,47.

Ηλικία*Αλλαγή του Κλίματος και Υπερθέρμανση του Πλανήτη ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Climate		Total
			Yes	No	
newage	1	Count	61	12	73
		Expected Count	59,6	13,4	73,0
		% within newage	83,6%	16,4%	100,0%
		% within Climate	24,9%	21,8%	24,3%
		% of Total	20,3%	4,0%	24,3%
	2	Count	70	5	75
		Expected Count	61,2	13,8	75,0
		% within newage	93,3%	6,7%	100,0%
		% within Climate	28,6%	9,1%	25,0%
		% of Total	23,3%	1,7%	25,0%
	3	Count	68	8	76
		Expected Count	62,1	13,9	76,0
		% within newage	89,5%	10,5%	100,0%
		% within Climate	27,8%	14,5%	25,3%
		% of Total	22,7%	2,7%	25,3%
	4	Count	32	9	41
		Expected Count	33,5	7,5	41,0
		% within newage	78,0%	22,0%	100,0%
		% within Climate	13,1%	16,4%	13,7%

	% of Total	10,7%	3,0%	13,7%
5	Count	14	21	35
	Expected Count	28,6	6,4	35,0
	% within newage	40,0%	60,0%	100,0%
	% within Climate	5,7%	38,2%	11,7%
	% of Total	4,7%	7,0%	11,7%
Total	Count	245	55	300
	Expected Count	245,0	55,0	300,0
	% within newage	81,7%	18,3%	100,0%
	% within Climate	100,0%	100,0%	100,0%
	% of Total	81,7%	18,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	51,030 ^a	4	,000
Likelihood Ratio	42,450	4	,000
Linear-by-Linear Association	23,314	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 6,42.

Ηλικία*Εξάντληση Φυσικών Πόρων ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Resource		Total
			Yes	No	
newage	1	Count	50	23	73
		Expected Count	46,2	26,8	73,0
		% within newage	68,5%	31,5%	100,0%
		% within Resource	26,3%	20,9%	24,3%
		% of Total	16,7%	7,7%	24,3%
	2	Count	52	23	75

	Expected Count	47,5	27,5	75,0
	% within newage	69,3%	30,7%	100,0%
	% within Resource	27,4%	20,9%	25,0%
	% of Total	17,3%	7,7%	25,0%
3	Count	60	16	76
	Expected Count	48,1	27,9	76,0
	% within newage	78,9%	21,1%	100,0%
	% within Resource	31,6%	14,5%	25,3%
	% of Total	20,0%	5,3%	25,3%
4	Count	16	25	41
	Expected Count	26,0	15,0	41,0
	% within newage	39,0%	61,0%	100,0%
	% within Resource	8,4%	22,7%	13,7%
	% of Total	5,3%	8,3%	13,7%
5	Count	12	23	35
	Expected Count	22,2	12,8	35,0
	% within newage	34,3%	65,7%	100,0%
	% within Resource	6,3%	20,9%	11,7%
	% of Total	4,0%	7,7%	11,7%
Total	Count	190	110	300
	Expected Count	190,0	110,0	300,0
	% within newage	63,3%	36,7%	100,0%
	% within Resource	100,0%	100,0%	100,0%
	% of Total	63,3%	36,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	33,129 ^a	4	,000
Likelihood Ratio	32,784	4	,000
Linear-by-Linear Association	15,151	1	,000
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 12,83.

Ηλικία*Εξαφάνιση Ειδών Χλωρίδας και Πανίδας ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Animals		Total
			Yes	No	
newage	1	Count	44	29	73
		Expected Count	40,9	32,1	73,0
		% within newage	60,3%	39,7%	100,0%
		% within Animals	26,2%	22,0%	24,3%
		% of Total	14,7%	9,7%	24,3%
2	Count	44	31	75	
	Expected Count	42,0	33,0	75,0	
	% within newage	58,7%	41,3%	100,0%	
	% within Animals	26,2%	23,5%	25,0%	
	% of Total	14,7%	10,3%	25,0%	
3	Count	50	26	76	
	Expected Count	42,6	33,4	76,0	
	% within newage	65,8%	34,2%	100,0%	
	% within Animals	29,8%	19,7%	25,3%	
	% of Total	16,7%	8,7%	25,3%	
4	Count	19	22	41	
	Expected Count	23,0	18,0	41,0	
	% within newage	46,3%	53,7%	100,0%	
	% within Animals	11,3%	16,7%	13,7%	
	% of Total	6,3%	7,3%	13,7%	
5	Count	11	24	35	
	Expected Count	19,6	15,4	35,0	
	% within newage	31,4%	68,6%	100,0%	
	% within Animals	6,5%	18,2%	11,7%	
	% of Total	3,7%	8,0%	11,7%	
Total	Count	168	132	300	
	Expected Count	168,0	132,0	300,0	

% within newage	56,0%	44,0%	100,0%
% within Animals	100,0%	100,0%	100,0%
% of Total	56,0%	44,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	13,842 ^a	4	,008
Likelihood Ratio	13,915	4	,008
Linear-by-Linear Association	6,887	1	,009
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 15,40.

Ηλικία*Ατμοσφαιρική Ρύπανση των Πόλεων ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Air		Total
			Yes	No	
newage	1	Count	56	17	73
		Expected Count	57,9	15,1	73,0
		% within newage	76,7%	23,3%	100,0%
		% within Air	23,5%	27,4%	24,3%
		% of Total	18,7%	5,7%	24,3%
	2	Count	53	22	75
		Expected Count	59,5	15,5	75,0
		% within newage	70,7%	29,3%	100,0%
		% within Air	22,3%	35,5%	25,0%
		% of Total	17,7%	7,3%	25,0%
	3	Count	66	10	76
		Expected Count	60,3	15,7	76,0
		% within newage	86,8%	13,2%	100,0%
		% within Air	27,7%	16,1%	25,3%

	% of Total	22,0%	3,3%	25,3%
4	Count	30	11	41
	Expected Count	32,5	8,5	41,0
	% within newage	73,2%	26,8%	100,0%
	% within Air	12,6%	17,7%	13,7%
	% of Total	10,0%	3,7%	13,7%
5	Count	33	2	35
	Expected Count	27,8	7,2	35,0
	% within newage	94,3%	5,7%	100,0%
	% within Air	13,9%	3,2%	11,7%
	% of Total	11,0%	,7%	11,7%
Total	Count	238	62	300
	Expected Count	238,0	62,0	300,0
	% within newage	79,3%	20,7%	100,0%
	% within Air	100,0%	100,0%	100,0%
	% of Total	79,3%	20,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	12,078 ^a	4	,017
Likelihood Ratio	13,494	4	,009
Linear-by-Linear Association	3,995	1	,046
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 7,23.

Ηλικία*Στερεά Απόβλητα ως Σημαντικό Περιβαλλοντικό Πρόβλημα

Crosstab

			Wastes		Total
			Yes	No	
newage	1	Count	46	27	73
		Expected Count	46,5	26,5	73,0
		% within newage	63,0%	37,0%	100,0%
		% within Wastes	24,1%	24,8%	24,3%
		% of Total	15,3%	9,0%	24,3%
	2	Count	47	28	75
		Expected Count	47,8	27,2	75,0
		% within newage	62,7%	37,3%	100,0%
		% within Wastes	24,6%	25,7%	25,0%
		% of Total	15,7%	9,3%	25,0%
	3	Count	47	29	76
		Expected Count	48,4	27,6	76,0
		% within newage	61,8%	38,2%	100,0%
		% within Wastes	24,6%	26,6%	25,3%
		% of Total	15,7%	9,7%	25,3%
	4	Count	20	21	41
		Expected Count	26,1	14,9	41,0
		% within newage	48,8%	51,2%	100,0%
		% within Wastes	10,5%	19,3%	13,7%
		% of Total	6,7%	7,0%	13,7%
5	Count	31	4	35	
	Expected Count	22,3	12,7	35,0	
	% within newage	88,6%	11,4%	100,0%	
	% within Wastes	16,2%	3,7%	11,7%	
	% of Total	10,3%	1,3%	11,7%	
Total	Count	191	109	300	
	Expected Count	191,0	109,0	300,0	
	% within newage	63,7%	36,3%	100,0%	
	% within Wastes	100,0%	100,0%	100,0%	
	% of Total	63,7%	36,3%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	13,467 ^a	4	,009
Likelihood Ratio	15,140	4	,004
Linear-by-Linear Association	1,442	1	,230
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 12,72.

Ηλικία*Ελληνική Κυβέρνηση ως Συντελεστής στην Προστασία του Περιβάλλοντος

Crosstab

			Government		Total
			Yes	No	
newage	1	Count	45	28	73
		Expected Count	45,3	27,7	73,0
		% within newage	61,6%	38,4%	100,0%
		% within Government	24,2%	24,6%	24,3%
		% of Total	15,0%	9,3%	24,3%
2	Count	53	22	75	
	Expected Count	46,5	28,5	75,0	
	% within newage	70,7%	29,3%	100,0%	
	% within Government	28,5%	19,3%	25,0%	
	% of Total	17,7%	7,3%	25,0%	
3	Count	47	29	76	
	Expected Count	47,1	28,9	76,0	
	% within newage	61,8%	38,2%	100,0%	
	% within Government	25,3%	25,4%	25,3%	
	% of Total	15,7%	9,7%	25,3%	
4	Count	28	13	41	
	Expected Count	25,4	15,6	41,0	
	% within newage	68,3%	31,7%	100,0%	

	% within Government	15,1%	11,4%	13,7%
	% of Total	9,3%	4,3%	13,7%
5	Count	13	22	35
	Expected Count	21,7	13,3	35,0
	% within newage	37,1%	62,9%	100,0%
	% within Government	7,0%	19,3%	11,7%
	% of Total	4,3%	7,3%	11,7%
Total	Count	186	114	300
	Expected Count	186,0	114,0	300,0
	% within newage	62,0%	38,0%	100,0%
	% within Government	100,0%	100,0%	100,0%
	% of Total	62,0%	38,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	12,264 ^a	4	,015
Likelihood Ratio	12,013	4	,017
Linear-by-Linear Association	3,605	1	,058
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 13,30.

Ηλικία*Μη Κυβερνητικές Οργανώσεις ως Συντελεστής στην Προστασία του Περιβάλλοντος

Crosstab

			NGO		Total
			Yes	No	
newage	1	Count	50	23	73
		Expected Count	45,0	28,0	73,0
		% within newage	68,5%	31,5%	100,0%

	% within NGO	27,0%	20,0%	24,3%
	% of Total	16,7%	7,7%	24,3%
2	Count	49	26	75
	Expected Count	46,2	28,8	75,0
	% within newage	65,3%	34,7%	100,0%
	% within NGO	26,5%	22,6%	25,0%
	% of Total	16,3%	8,7%	25,0%
3	Count	62	14	76
	Expected Count	46,9	29,1	76,0
	% within newage	81,6%	18,4%	100,0%
	% within NGO	33,5%	12,2%	25,3%
	% of Total	20,7%	4,7%	25,3%
4	Count	17	24	41
	Expected Count	25,3	15,7	41,0
	% within newage	41,5%	58,5%	100,0%
	% within NGO	9,2%	20,9%	13,7%
	% of Total	5,7%	8,0%	13,7%
5	Count	7	28	35
	Expected Count	21,6	13,4	35,0
	% within newage	20,0%	80,0%	100,0%
	% within NGO	3,8%	24,3%	11,7%
	% of Total	2,3%	9,3%	11,7%
Total	Count	185	115	300
	Expected Count	185,0	115,0	300,0
	% within newage	61,7%	38,3%	100,0%
	% within NGO	100,0%	100,0%	100,0%
	% of Total	61,7%	38,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	47,398 ^a	4	,000
Likelihood Ratio	48,349	4	,000

Linear-by-Linear Association	20,901	1,000
N of Valid Cases	300	

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 13,42.

Ηλικία*Πολίτες ως Συντελεστές στην Προστασία του Περιβάλλοντος

Crosstab

			Citizens		Total
			Yes	No	
newage	1	Count	63	10	73
		Expected Count	58,6	14,4	73,0
		% within newage	86,3%	13,7%	100,0%
		% within Citizens	26,1%	16,9%	24,3%
		% of Total	21,0%	3,3%	24,3%
2	Count	69	6	75	
	Expected Count	60,2	14,8	75,0	
	% within newage	92,0%	8,0%	100,0%	
	% within Citizens	28,6%	10,2%	25,0%	
	% of Total	23,0%	2,0%	25,0%	
3	Count	67	9	76	
	Expected Count	61,1	14,9	76,0	
	% within newage	88,2%	11,8%	100,0%	
	% within Citizens	27,8%	15,3%	25,3%	
	% of Total	22,3%	3,0%	25,3%	
4	Count	30	11	41	
	Expected Count	32,9	8,1	41,0	
	% within newage	73,2%	26,8%	100,0%	
	% within Citizens	12,4%	18,6%	13,7%	
	% of Total	10,0%	3,7%	13,7%	
5	Count	12	23	35	
	Expected Count	28,1	6,9	35,0	
	% within newage	34,3%	65,7%	100,0%	
	% within Citizens	5,0%	39,0%	11,7%	

	% of Total	4,0%	7,7%	11,7%
Total	Count	241	59	300
	Expected Count	241,0	59,0	300,0
	% within newage	80,3%	19,7%	100,0%
	% within Citizens	100,0%	100,0%	100,0%
	% of Total	80,3%	19,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	59,357 ^a	4	,000
Likelihood Ratio	49,328	4	,000
Linear-by-Linear Association	34,424	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 6,88.

Ηλικία*Ευρωπαϊκή Ένωση ως Συντελεστής στην Προστασία του Περιβάλλοντος

Crosstab

			Europe		Total
			Yes	No	
newage	1	Count	40	33	73
		Expected Count	43,6	29,4	73,0
		% within newage	54,8%	45,2%	100,0%
		% within Europe	22,3%	27,3%	24,3%
		% of Total	13,3%	11,0%	24,3%
	2	Count	45	30	75
		Expected Count	44,8	30,2	75,0
		% within newage	60,0%	40,0%	100,0%
		% within Europe	25,1%	24,8%	25,0%

	% of Total	15,0%	10,0%	25,0%
3	Count	44	32	76
	Expected Count	45,3	30,7	76,0
	% within newage	57,9%	42,1%	100,0%
	% within Europe	24,6%	26,4%	25,3%
	% of Total	14,7%	10,7%	25,3%
4	Count	20	21	41
	Expected Count	24,5	16,5	41,0
	% within newage	48,8%	51,2%	100,0%
	% within Europe	11,2%	17,4%	13,7%
	% of Total	6,7%	7,0%	13,7%
5	Count	30	5	35
	Expected Count	20,9	14,1	35,0
	% within newage	85,7%	14,3%	100,0%
	% within Europe	16,8%	4,1%	11,7%
	% of Total	10,0%	1,7%	11,7%
Total	Count	179	121	300
	Expected Count	179,0	121,0	300,0
	% within newage	59,7%	40,3%	100,0%
	% within Europe	100,0%	100,0%	100,0%
	% of Total	59,7%	40,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	12,709 ^a	4	,013
Likelihood Ratio	14,148	4	,007
Linear-by-Linear Association	3,473	1	,062
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 14,12.

Ηλικία*Παγκόσμιοι οργανισμοί ως Συντελεστές στην Προστασία του Περιβάλλοντος

Crosstab

			Organisation		Total
			Yes	No	
newage	1	Count	31	42	73
		Expected Count	32,8	40,2	73,0
		% within newage	42,5%	57,5%	100,0%
		% within Organisation	23,0%	25,5%	24,3%
		% of Total	10,3%	14,0%	24,3%
	2	Count	35	40	75
		Expected Count	33,8	41,2	75,0
		% within newage	46,7%	53,3%	100,0%
		% within Organisation	25,9%	24,2%	25,0%
		% of Total	11,7%	13,3%	25,0%
	3	Count	45	31	76
		Expected Count	34,2	41,8	76,0
		% within newage	59,2%	40,8%	100,0%
		% within Organisation	33,3%	18,8%	25,3%
		% of Total	15,0%	10,3%	25,3%
	4	Count	18	23	41
		Expected Count	18,4	22,6	41,0
		% within newage	43,9%	56,1%	100,0%
		% within Organisation	13,3%	13,9%	13,7%
		% of Total	6,0%	7,7%	13,7%
5	Count	6	29	35	
	Expected Count	15,8	19,2	35,0	
	% within newage	17,1%	82,9%	100,0%	
	% within Organisation	4,4%	17,6%	11,7%	
	% of Total	2,0%	9,7%	11,7%	
Total	Count	135	165	300	
	Expected Count	135,0	165,0	300,0	
	% within newage	45,0%	55,0%	100,0%	
	% within Organisation	100,0%	100,0%	100,0%	

Crosstab

			Organisation		Total
			Yes	No	
newage	1	Count	31	42	73
		Expected Count	32,8	40,2	73,0
		% within newage	42,5%	57,5%	100,0%
		% within Organisation	23,0%	25,5%	24,3%
		% of Total	10,3%	14,0%	24,3%
	2	Count	35	40	75
		Expected Count	33,8	41,2	75,0
		% within newage	46,7%	53,3%	100,0%
		% within Organisation	25,9%	24,2%	25,0%
		% of Total	11,7%	13,3%	25,0%
	3	Count	45	31	76
		Expected Count	34,2	41,8	76,0
		% within newage	59,2%	40,8%	100,0%
		% within Organisation	33,3%	18,8%	25,3%
		% of Total	15,0%	10,3%	25,3%
	4	Count	18	23	41
		Expected Count	18,4	22,6	41,0
		% within newage	43,9%	56,1%	100,0%
		% within Organisation	13,3%	13,9%	13,7%
		% of Total	6,0%	7,7%	13,7%
	5	Count	6	29	35
		Expected Count	15,8	19,2	35,0
		% within newage	17,1%	82,9%	100,0%
		% within Organisation	4,4%	17,6%	11,7%
		% of Total	2,0%	9,7%	11,7%
		Count	135	165	300
		Expected Count	135,0	165,0	300,0
		% within newage	45,0%	55,0%	100,0%
		% within Organisation	100,0%	100,0%	100,0%
		% of Total	45,0%	55,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	17,469 ^a	4	,002
Likelihood Ratio	18,648	4	,001
Linear-by-Linear Association	2,429	1	,119
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 15,75.

Ηλικία*Τοπική Αυτοδιοίκηση ως Συντελεστής στην Προστασία του Περιβάλλοντος

Crosstab

			Local		Total
			Yes	No	
newage	1	Count	57	16	73
		Expected Count	53,5	19,5	73,0
		% within newage	78,1%	21,9%	100,0%
		% within Local	25,9%	20,0%	24,3%
		% of Total	19,0%	5,3%	24,3%
2	Count	54	21	75	
	Expected Count	55,0	20,0	75,0	
	% within newage	72,0%	28,0%	100,0%	
	% within Local	24,5%	26,2%	25,0%	
	% of Total	18,0%	7,0%	25,0%	
3	Count	67	9	76	
	Expected Count	55,7	20,3	76,0	
	% within newage	88,2%	11,8%	100,0%	
	% within Local	30,5%	11,2%	25,3%	
	% of Total	22,3%	3,0%	25,3%	
4	Count	30	11	41	
	Expected Count	30,1	10,9	41,0	
	% within newage	73,2%	26,8%	100,0%	

	% within Local	13,6%	13,8%	13,7%
	% of Total	10,0%	3,7%	13,7%
5	Count	12	23	35
	Expected Count	25,7	9,3	35,0
	% within newage	34,3%	65,7%	100,0%
	% within Local	5,5%	28,8%	11,7%
	% of Total	4,0%	7,7%	11,7%
Total	Count	220	80	300
	Expected Count	220,0	80,0	300,0
	% within newage	73,3%	26,7%	100,0%
	% within Local	100,0%	100,0%	100,0%
	% of Total	73,3%	26,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	36,741 ^a	4	,000
Likelihood Ratio	34,246	4	,000
Linear-by-Linear Association	11,155	1	,001
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 9,33.

Ηλικία*Προϊόντα με Μειωμένες Επιπτώσεις – Μεγαλύτερο Κόστος

Crosstab

			Price			Total
			yes	no	don't know	
newage	1	Count	28	15	30	73
		Expected Count	37,2	18,5	17,3	73,0
		% within newage	38,4%	20,5%	41,1%	100,0%
		% within Price	18,3%	19,7%	42,3%	24,3%
		% of Total	9,3%	5,0%	10,0%	24,3%

2	Count	38	20	17	75
	Expected Count	38,2	19,0	17,8	75,0
	% within newage	50,7%	26,7%	22,7%	100,0%
	% within Price	24,8%	26,3%	23,9%	25,0%
	% of Total	12,7%	6,7%	5,7%	25,0%
3	Count	38	22	16	76
	Expected Count	38,8	19,3	18,0	76,0
	% within newage	50,0%	28,9%	21,1%	100,0%
	% within Price	24,8%	28,9%	22,5%	25,3%
	% of Total	12,7%	7,3%	5,3%	25,3%
4	Count	21	13	7	41
	Expected Count	20,9	10,4	9,7	41,0
	% within newage	51,2%	31,7%	17,1%	100,0%
	% within Price	13,7%	17,1%	9,9%	13,7%
	% of Total	7,0%	4,3%	2,3%	13,7%
5	Count	28	6	1	35
	Expected Count	17,8	8,9	8,3	35,0
	% within newage	80,0%	17,1%	2,9%	100,0%
	% within Price	18,3%	7,9%	1,4%	11,7%
	% of Total	9,3%	2,0%	,3%	11,7%
Total	Count	153	76	71	300
	Expected Count	153,0	76,0	71,0	300,0
	% within newage	51,0%	25,3%	23,7%	100,0%
	% within Price	100,0%	100,0%	100,0%	100,0%
	% of Total	51,0%	25,3%	23,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	27,544 ^a	8	,001
Likelihood Ratio	29,318	8	,000
Linear-by-Linear Association	19,201	1	,000
N of Valid Cases	300		

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	27,544 ^a	8	,001
Likelihood Ratio	29,318	8	,000
Linear-by-Linear Association	19,201	1	,000

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 8,28.

Ηλικία*Ηλεκτρονικοί Υπολογιστές με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fpc		Total
			Yes	No	
newage	1	Count	15	58	73
		Expected Count	7,8	65,2	73,0
		% within newage	20,5%	79,5%	100,0%
		% within Fpc	46,9%	21,6%	24,3%
		% of Total	5,0%	19,3%	24,3%
2	Count	4	71	75	
	Expected Count	8,0	67,0	75,0	
	% within newage	5,3%	94,7%	100,0%	
	% within Fpc	12,5%	26,5%	25,0%	
	% of Total	1,3%	23,7%	25,0%	
3	Count	4	72	76	
	Expected Count	8,1	67,9	76,0	
	% within newage	5,3%	94,7%	100,0%	
	% within Fpc	12,5%	26,9%	25,3%	
	% of Total	1,3%	24,0%	25,3%	
4	Count	6	35	41	
	Expected Count	4,4	36,6	41,0	
	% within newage	14,6%	85,4%	100,0%	
	% within Fpc	18,8%	13,1%	13,7%	

	% of Total	2,0%	11,7%	13,7%
5	Count	3	32	35
	Expected Count	3,7	31,3	35,0
	% within newage	8,6%	91,4%	100,0%
	% within Fpc	9,4%	11,9%	11,7%
	% of Total	1,0%	10,7%	11,7%
Total	Count	32	268	300
	Expected Count	32,0	268,0	300,0
	% within newage	10,7%	89,3%	100,0%
	% within Fpc	100,0%	100,0%	100,0%
	% of Total	10,7%	89,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	12,886 ^a	4	,012
Likelihood Ratio	12,353	4	,015
Linear-by-Linear Association	2,172	1	,141
N of Valid Cases	300		

a. 2 cells (20,0%) have expected count less than 5. The minimum expected count is 3,73.

Ηλικία*Οικιακές Συσκευές με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Faplia		Total
			Yes	No	
newage	1	Count	10	63	73
		Expected Count	11,4	61,6	73,0
		% within newage	13,7%	86,3%	100,0%
		% within Faplia	21,3%	24,9%	24,3%
		% of Total	3,3%	21,0%	24,3%

2	Count	17	58	75
	Expected Count	11,8	63,2	75,0
	% within newage	22,7%	77,3%	100,0%
	% within Faplia	36,2%	22,9%	25,0%
	% of Total	5,7%	19,3%	25,0%
3	Count	7	69	76
	Expected Count	11,9	64,1	76,0
	% within newage	9,2%	90,8%	100,0%
	% within Faplia	14,9%	27,3%	25,3%
	% of Total	2,3%	23,0%	25,3%
4	Count	10	31	41
	Expected Count	6,4	34,6	41,0
	% within newage	24,4%	75,6%	100,0%
	% within Faplia	21,3%	12,3%	13,7%
	% of Total	3,3%	10,3%	13,7%
5	Count	3	32	35
	Expected Count	5,5	29,5	35,0
	% within newage	8,6%	91,4%	100,0%
	% within Faplia	6,4%	12,6%	11,7%
	% of Total	1,0%	10,7%	11,7%
Total	Count	47	253	300
	Expected Count	47,0	253,0	300,0
	% within newage	15,7%	84,3%	100,0%
	% within Faplia	100,0%	100,0%	100,0%
	% of Total	15,7%	84,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	9,088 ^a	4	,059
Likelihood Ratio	9,106	4	,059
Linear-by-Linear Association	,211	1	,646
N of Valid Cases	300		

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	9,088 ^a	4	,059
Likelihood Ratio	9,106	4	,059
Linear-by-Linear Association	,211	1	,646

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 5,48.

Ηλικία*Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fdont		Total
			Yes	No	
newage	1	Count	35	38	73
		Expected Count	36,7	36,3	73,0
		% within newage	47,9%	52,1%	100,0%
		% within Fdont	23,2%	25,5%	24,3%
		% of Total	11,7%	12,7%	24,3%
	2	Count	32	43	75
		Expected Count	37,8	37,2	75,0
		% within newage	42,7%	57,3%	100,0%
		% within Fdont	21,2%	28,9%	25,0%
		% of Total	10,7%	14,3%	25,0%
	3	Count	40	36	76
		Expected Count	38,3	37,7	76,0
		% within newage	52,6%	47,4%	100,0%
		% within Fdont	26,5%	24,2%	25,3%
		% of Total	13,3%	12,0%	25,3%
	4	Count	18	23	41
		Expected Count	20,6	20,4	41,0
		% within newage	43,9%	56,1%	100,0%
		% within Fdont	11,9%	15,4%	13,7%

	% of Total	6,0%	7,7%	13,7%
5	Count	26	9	35
	Expected Count	17,6	17,4	35,0
	% within newage	74,3%	25,7%	100,0%
	% within Fdont	17,2%	6,0%	11,7%
	% of Total	8,7%	3,0%	11,7%
Total	Count	151	149	300
	Expected Count	151,0	149,0	300,0
	% within newage	50,3%	49,7%	100,0%
	% within Fdont	100,0%	100,0%	100,0%
	% of Total	50,3%	49,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	10,801 ^a	4	,029
Likelihood Ratio	11,168	4	,025
Linear-by-Linear Association	4,288	1	,038
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 17,38.

Ηλικία*Ηλεκτρονικοί Υπολογιστές με το Σήμα του Ενεργειακού Αστήρα

Crosstab

			Spc		Total
			Yes	No	
newage	1	Count	22	51	73
		Expected Count	15,8	57,2	73,0
		% within newage	30,1%	69,9%	100,0%
		% within Spc	33,8%	21,7%	24,3%

	% of Total	7,3%	17,0%	24,3%
2	Count	18	57	75
	Expected Count	16,2	58,8	75,0
	% within newage	24,0%	76,0%	100,0%
	% within Spc	27,7%	24,3%	25,0%
	% of Total	6,0%	19,0%	25,0%
3	Count	12	64	76
	Expected Count	16,5	59,5	76,0
	% within newage	15,8%	84,2%	100,0%
	% within Spc	18,5%	27,2%	25,3%
	% of Total	4,0%	21,3%	25,3%
4	Count	11	30	41
	Expected Count	8,9	32,1	41,0
	% within newage	26,8%	73,2%	100,0%
	% within Spc	16,9%	12,8%	13,7%
	% of Total	3,7%	10,0%	13,7%
5	Count	2	33	35
	Expected Count	7,6	27,4	35,0
	% within newage	5,7%	94,3%	100,0%
	% within Spc	3,1%	14,0%	11,7%
	% of Total	,7%	11,0%	11,7%
Total	Count	65	235	300
	Expected Count	65,0	235,0	300,0
	% within newage	21,7%	78,3%	100,0%
	% within Spc	100,0%	100,0%	100,0%
	% of Total	21,7%	78,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	10,765 ^a	4	,029
Likelihood Ratio	12,261	4	,016
Linear-by-Linear Association	6,208	1	,013

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	10,765 ^a	4	,029
Likelihood Ratio	12,261	4	,016
Linear-by-Linear Association	6,208	1	,013
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 7,58.

Ηλικία* Εκτυπωτές με το Σήμα του Ενεργειακού Αστήρα

Crosstab

			Sprinter		Total
			Yes	No	
newage	1	Count	15	58	73
		Expected Count	8,8	64,2	73,0
		% within newage	20,5%	79,5%	100,0%
		% within Sprinter	41,7%	22,0%	24,3%
		% of Total	5,0%	19,3%	24,3%
	2	Count	9	66	75
		Expected Count	9,0	66,0	75,0
		% within newage	12,0%	88,0%	100,0%
		% within Sprinter	25,0%	25,0%	25,0%
		% of Total	3,0%	22,0%	25,0%
	3	Count	2	74	76
		Expected Count	9,1	66,9	76,0
		% within newage	2,6%	97,4%	100,0%
		% within Sprinter	5,6%	28,0%	25,3%
		% of Total	,7%	24,7%	25,3%
	4	Count	9	32	41
		Expected Count	4,9	36,1	41,0
		% within newage	22,0%	78,0%	100,0%
		% within Sprinter	25,0%	12,1%	13,7%

	% of Total	3,0%	10,7%	13,7%
5	Count	1	34	35
	Expected Count	4,2	30,8	35,0
	% within newage	2,9%	97,1%	100,0%
	% within Sprinter	2,8%	12,9%	11,7%
	% of Total	,3%	11,3%	11,7%
Total	Count	36	264	300
	Expected Count	36,0	264,0	300,0
	% within newage	12,0%	88,0%	100,0%
	% within Sprinter	100,0%	100,0%	100,0%
	% of Total	12,0%	88,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	17,983 ^a	4	,001
Likelihood Ratio	20,227	4	,000
Linear-by-Linear Association	4,072	1	,044
N of Valid Cases	300		

a. 2 cells (20,0%) have expected count less than 5. The minimum expected count is 4,20.

Ηλικία* Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Σήμα του Ενεργειακού Αστήρα

Crosstab

			Sdont		Total
			Yes	No	
newage	1	Count	30	43	73
		Expected Count	33,8	39,2	73,0
		% within newage	41,1%	58,9%	100,0%
		% within Sdont	21,6%	26,7%	24,3%
		% of Total	10,0%	14,3%	24,3%
	2	Count	24	51	75

	Expected Count	34,8	40,2	75,0
	% within newage	32,0%	68,0%	100,0%
	% within Sdont	17,3%	31,7%	25,0%
	% of Total	8,0%	17,0%	25,0%
3	Count	40	36	76
	Expected Count	35,2	40,8	76,0
	% within newage	52,6%	47,4%	100,0%
	% within Sdont	28,8%	22,4%	25,3%
	% of Total	13,3%	12,0%	25,3%
4	Count	19	22	41
	Expected Count	19,0	22,0	41,0
	% within newage	46,3%	53,7%	100,0%
	% within Sdont	13,7%	13,7%	13,7%
	% of Total	6,3%	7,3%	13,7%
5	Count	26	9	35
	Expected Count	16,2	18,8	35,0
	% within newage	74,3%	25,7%	100,0%
	% within Sdont	18,7%	5,6%	11,7%
	% of Total	8,7%	3,0%	11,7%
Total	Count	139	161	300
	Expected Count	139,0	161,0	300,0
	% within newage	46,3%	53,7%	100,0%
	% within Sdont	100,0%	100,0%	100,0%
	% of Total	46,3%	53,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	19,212 ^a	4	,001
Likelihood Ratio	19,702	4	,001
Linear-by-Linear Association	11,381	1	,001
N of Valid Cases	300		

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	19,212 ^a	4	,001
Likelihood Ratio	19,702	4	,001
Linear-by-Linear Association	11,381	1	,001

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 16,22.

Ηλικία*Πλυντήρια Ρούχων με το Σήμα της Ενεργειακής Απόδοσης

Crosstab

			Ewash		Total
			Yes	No	
newage	1	Count	18	55	73
		Expected Count	25,8	47,2	73,0
		% within newage	24,7%	75,3%	100,0%
		% within Ewash	17,0%	28,4%	24,3%
		% of Total	6,0%	18,3%	24,3%
	2	Count	43	32	75
		Expected Count	26,5	48,5	75,0
		% within newage	57,3%	42,7%	100,0%
		% within Ewash	40,6%	16,5%	25,0%
		% of Total	14,3%	10,7%	25,0%
	3	Count	21	55	76
		Expected Count	26,9	49,1	76,0
		% within newage	27,6%	72,4%	100,0%
		% within Ewash	19,8%	28,4%	25,3%
		% of Total	7,0%	18,3%	25,3%
	4	Count	14	27	41
		Expected Count	14,5	26,5	41,0
		% within newage	34,1%	65,9%	100,0%
		% within Ewash	13,2%	13,9%	13,7%

	% of Total	4,7%	9,0%	13,7%
5	Count	10	25	35
	Expected Count	12,4	22,6	35,0
	% within newage	28,6%	71,4%	100,0%
	% within Ewash	9,4%	12,9%	11,7%
	% of Total	3,3%	8,3%	11,7%
Total	Count	106	194	300
	Expected Count	106,0	194,0	300,0
	% within newage	35,3%	64,7%	100,0%
	% within Ewash	100,0%	100,0%	100,0%
	% of Total	35,3%	64,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	22,227 ^a	4	,000
Likelihood Ratio	21,674	4	,000
Linear-by-Linear Association	,323	1	,570
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 12,37.

Ηλικία*Ηλεκτρικές Κουζίνες με το Σήμα της Ενεργειακής Απόδοσης

Crosstab

			Eoven		Total
			Yes	No	
newage	1	Count	7	66	73
		Expected Count	14,6	58,4	73,0
		% within newage	9,6%	90,4%	100,0%
		% within Eoven	11,7%	27,5%	24,3%
		% of Total	2,3%	22,0%	24,3%
2	Count	18	57	75	
	Expected Count	15,0	60,0	75,0	

	% within newage	24,0%	76,0%	100,0%
	% within Eoven	30,0%	23,8%	25,0%
	% of Total	6,0%	19,0%	25,0%
3	Count	17	59	76
	Expected Count	15,2	60,8	76,0
	% within newage	22,4%	77,6%	100,0%
	% within Eoven	28,3%	24,6%	25,3%
	% of Total	5,7%	19,7%	25,3%
4	Count	12	29	41
	Expected Count	8,2	32,8	41,0
	% within newage	29,3%	70,7%	100,0%
	% within Eoven	20,0%	12,1%	13,7%
	% of Total	4,0%	9,7%	13,7%
5	Count	6	29	35
	Expected Count	7,0	28,0	35,0
	% within newage	17,1%	82,9%	100,0%
	% within Eoven	10,0%	12,1%	11,7%
	% of Total	2,0%	9,7%	11,7%
Total	Count	60	240	300
	Expected Count	60,0	240,0	300,0
	% within newage	20,0%	80,0%	100,0%
	% within Eoven	100,0%	100,0%	100,0%
	% of Total	20,0%	80,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	8,341 ^a	4	,080
Likelihood Ratio	9,015	4	,061
Linear-by-Linear Association	2,405	1	,121
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 7,00.

Ηλικία*Ψυγεία με το Σήμα της Ενεργειακής Απόδοσης

Crosstab

			Efridge		Total
			Yes	No	
newage	1	Count	13	60	73
		Expected Count	19,2	53,8	73,0
		% within newage	17,8%	82,2%	100,0%
		% within Efridge	16,5%	27,1%	24,3%
		% of Total	4,3%	20,0%	24,3%
2	Count	32	43	75	
	Expected Count	19,8	55,2	75,0	
	% within newage	42,7%	57,3%	100,0%	
	% within Efridge	40,5%	19,5%	25,0%	
	% of Total	10,7%	14,3%	25,0%	
3	Count	20	56	76	
	Expected Count	20,0	56,0	76,0	
	% within newage	26,3%	73,7%	100,0%	
	% within Efridge	25,3%	25,3%	25,3%	
	% of Total	6,7%	18,7%	25,3%	
4	Count	9	32	41	
	Expected Count	10,8	30,2	41,0	
	% within newage	22,0%	78,0%	100,0%	
	% within Efridge	11,4%	14,5%	13,7%	
	% of Total	3,0%	10,7%	13,7%	
5	Count	5	30	35	
	Expected Count	9,2	25,8	35,0	
	% within newage	14,3%	85,7%	100,0%	
	% within Efridge	6,3%	13,6%	11,7%	
	% of Total	1,7%	10,0%	11,7%	
Total	Count	79	221	300	
	Expected Count	79,0	221,0	300,0	
	% within newage	26,3%	73,7%	100,0%	
	% within Efridge	100,0%	100,0%	100,0%	

Crosstab

			Efridge		Total
			Yes	No	
newage	1	Count	13	60	73
		Expected Count	19,2	53,8	73,0
		% within newage	17,8%	82,2%	100,0%
		% within Efridge	16,5%	27,1%	24,3%
		% of Total	4,3%	20,0%	24,3%
	2	Count	32	43	75
		Expected Count	19,8	55,2	75,0
		% within newage	42,7%	57,3%	100,0%
		% within Efridge	40,5%	19,5%	25,0%
		% of Total	10,7%	14,3%	25,0%
	3	Count	20	56	76
		Expected Count	20,0	56,0	76,0
		% within newage	26,3%	73,7%	100,0%
		% within Efridge	25,3%	25,3%	25,3%
		% of Total	6,7%	18,7%	25,3%
	4	Count	9	32	41
		Expected Count	10,8	30,2	41,0
		% within newage	22,0%	78,0%	100,0%
		% within Efridge	11,4%	14,5%	13,7%
		% of Total	3,0%	10,7%	13,7%
	5	Count	5	30	35
		Expected Count	9,2	25,8	35,0
		% within newage	14,3%	85,7%	100,0%
		% within Efridge	6,3%	13,6%	11,7%
		% of Total	1,7%	10,0%	11,7%
		Count	79	221	300
		Expected Count	79,0	221,0	300,0
		% within newage	26,3%	73,7%	100,0%
		% within Efridge	100,0%	100,0%	100,0%
		% of Total	26,3%	73,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	16,074 ^a	4	,003
Likelihood Ratio	15,692	4	,003
Linear-by-Linear Association	1,019	1	,313
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 9,22.

Ηλικία*Λαμπτήρες με το Σήμα της Ενεργειακής Απόδοσης

Crosstab

			Elamp		Total
			Yes	No	
newage	1	Count	13	60	73
		Expected Count	19,7	53,3	73,0
		% within newage	17,8%	82,2%	100,0%
		% within Elamp	16,0%	27,4%	24,3%
		% of Total	4,3%	20,0%	24,3%
2	Count	27	48	75	
	Expected Count	20,2	54,8	75,0	
	% within newage	36,0%	64,0%	100,0%	
	% within Elamp	33,3%	21,9%	25,0%	
	% of Total	9,0%	16,0%	25,0%	
3	Count	23	53	76	
	Expected Count	20,5	55,5	76,0	
	% within newage	30,3%	69,7%	100,0%	
	% within Elamp	28,4%	24,2%	25,3%	
	% of Total	7,7%	17,7%	25,3%	
4	Count	13	28	41	
	Expected Count	11,1	29,9	41,0	

	% within newage	31,7%	68,3%	100,0%
	% within Elamp	16,0%	12,8%	13,7%
	% of Total	4,3%	9,3%	13,7%
5	Count	5	30	35
	Expected Count	9,4	25,6	35,0
	% within newage	14,3%	85,7%	100,0%
	% within Elamp	6,2%	13,7%	11,7%
	% of Total	1,7%	10,0%	11,7%
Total	Count	81	219	300
	Expected Count	81,0	219,0	300,0
	% within newage	27,0%	73,0%	100,0%
	% within Elamp	100,0%	100,0%	100,0%
	% of Total	27,0%	73,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	9,953 ^a	4	,041
Likelihood Ratio	10,429	4	,034
Linear-by-Linear Association	,001	1	,976
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 9,45.

Ηλικία*Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Σήμα της Ενεργειακής Απόδοσης

Crosstab

			Edont		Total
			Yes	No	
newage	1	Count	41	32	73
		Expected Count	33,3	39,7	73,0
		% within newage	56,2%	43,8%	100,0%

	% within Edont	29,9%	19,6%	24,3%
	% of Total	13,7%	10,7%	24,3%
2	Count	21	54	75
	Expected Count	34,2	40,8	75,0
	% within newage	28,0%	72,0%	100,0%
	% within Edont	15,3%	33,1%	25,0%
	% of Total	7,0%	18,0%	25,0%
3	Count	31	45	76
	Expected Count	34,7	41,3	76,0
	% within newage	40,8%	59,2%	100,0%
	% within Edont	22,6%	27,6%	25,3%
	% of Total	10,3%	15,0%	25,3%
4	Count	20	21	41
	Expected Count	18,7	22,3	41,0
	% within newage	48,8%	51,2%	100,0%
	% within Edont	14,6%	12,9%	13,7%
	% of Total	6,7%	7,0%	13,7%
5	Count	24	11	35
	Expected Count	16,0	19,0	35,0
	% within newage	68,6%	31,4%	100,0%
	% within Edont	17,5%	6,7%	11,7%
	% of Total	8,0%	3,7%	11,7%
Total	Count	137	163	300
	Expected Count	137,0	163,0	300,0
	% within newage	45,7%	54,3%	100,0%
	% within Edont	100,0%	100,0%	100,0%
	% of Total	45,7%	54,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	20,966 ^a	4	,000
Likelihood Ratio	21,450	4	,000
Linear-by-Linear Association	1,836	1	,175
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 15,98.

Ηλικία* Επιλογή Υπηρεσιών με Βάση την Τιμή

Crosstab

			Cprice		Total
			Yes	No	
newage	1	Count	58	15	73
		Expected Count	52,8	20,2	73,0
		% within newage	79,5%	20,5%	100,0%
		% within Cprice	26,7%	18,1%	24,3%
		% of Total	19,3%	5,0%	24,3%
	2	Count	55	20	75
		Expected Count	54,2	20,8	75,0
		% within newage	73,3%	26,7%	100,0%
		% within Cprice	25,3%	24,1%	25,0%
		% of Total	18,3%	6,7%	25,0%
	3	Count	52	24	76
		Expected Count	55,0	21,0	76,0
		% within newage	68,4%	31,6%	100,0%
		% within Cprice	24,0%	28,9%	25,3%
		% of Total	17,3%	8,0%	25,3%
	4	Count	22	19	41
		Expected Count	29,7	11,3	41,0
		% within newage	53,7%	46,3%	100,0%
		% within Cprice	10,1%	22,9%	13,7%

	% of Total	7,3%	6,3%	13,7%
5	Count	30	5	35
	Expected Count	25,3	9,7	35,0
	% within newage	85,7%	14,3%	100,0%
	% within Cprice	13,8%	6,0%	11,7%
	% of Total	10,0%	1,7%	11,7%
Total	Count	217	83	300
	Expected Count	217,0	83,0	300,0
	% within newage	72,3%	27,7%	100,0%
	% within Cprice	100,0%	100,0%	100,0%
	% of Total	72,3%	27,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	12,744 ^a	4	,013
Likelihood Ratio	12,603	4	,013
Linear-by-Linear Association	,873	1	,350
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 9,68.

Ηλικία* Επιλογή Υπηρεσιών με Βάση την Ποιότητα

Crosstab

			Cquality		Total
			Yes	No	
newage	1	Count	67	6	73
		Expected Count	66,2	6,8	73,0
		% within newage	91,8%	8,2%	100,0%
		% within Cquality	24,6%	21,4%	24,3%
		% of Total	22,3%	2,0%	24,3%
	2	Count	74	1	75

	Expected Count	68,0	7,0	75,0
	% within newage	98,7%	1,3%	100,0%
	% within Cquality	27,2%	3,6%	25,0%
	% of Total	24,7%	,3%	25,0%
3	Count	69	7	76
	Expected Count	68,9	7,1	76,0
	% within newage	90,8%	9,2%	100,0%
	% within Cquality	25,4%	25,0%	25,3%
	% of Total	23,0%	2,3%	25,3%
4	Count	28	13	41
	Expected Count	37,2	3,8	41,0
	% within newage	68,3%	31,7%	100,0%
	% within Cquality	10,3%	46,4%	13,7%
	% of Total	9,3%	4,3%	13,7%
5	Count	34	1	35
	Expected Count	31,7	3,3	35,0
	% within newage	97,1%	2,9%	100,0%
	% within Cquality	12,5%	3,6%	11,7%
	% of Total	11,3%	,3%	11,7%
Total	Count	272	28	300
	Expected Count	272,0	28,0	300,0
	% within newage	90,7%	9,3%	100,0%
	% within Cquality	100,0%	100,0%	100,0%
	% of Total	90,7%	9,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	31,770 ^a	4	,000
Likelihood Ratio	26,986	4	,000

Linear-by-Linear Association	3,491	1,062
N of Valid Cases	300	

a. 2 cells (20,0%) have expected count less than 5. The minimum expected count is 3,27.

Ηλικία* Επιλογή Υπηρεσιών με Βάση τις Επιπτώσεις στο Περιβάλλον

Crosstab

			Cenviro		Total
			Yes	No	
newage	1	Count	32	41	73
		Expected Count	38,0	35,0	73,0
		% within newage	43,8%	56,2%	100,0%
		% within Cenviro	20,5%	28,5%	24,3%
		% of Total	10,7%	13,7%	24,3%
2	Count	42	33	75	
	Expected Count	39,0	36,0	75,0	
	% within newage	56,0%	44,0%	100,0%	
	% within Cenviro	26,9%	22,9%	25,0%	
	% of Total	14,0%	11,0%	25,0%	
3	Count	53	23	76	
	Expected Count	39,5	36,5	76,0	
	% within newage	69,7%	30,3%	100,0%	
	% within Cenviro	34,0%	16,0%	25,3%	
	% of Total	17,7%	7,7%	25,3%	
4	Count	22	19	41	
	Expected Count	21,3	19,7	41,0	
	% within newage	53,7%	46,3%	100,0%	
	% within Cenviro	14,1%	13,2%	13,7%	
	% of Total	7,3%	6,3%	13,7%	
5	Count	7	28	35	
	Expected Count	18,2	16,8	35,0	
	% within newage	20,0%	80,0%	100,0%	

	% within Cenviro	4,5%	19,4%	11,7%
	% of Total	2,3%	9,3%	11,7%
Total	Count	156	144	300
	Expected Count	156,0	144,0	300,0
	% within newage	52,0%	48,0%	100,0%
	% within Cenviro	100,0%	100,0%	100,0%
	% of Total	52,0%	48,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	26,413 ^a	4	,000
Likelihood Ratio	27,597	4	,000
Linear-by-Linear Association	1,289	1	,256
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 16,80.

Ηλικία*Διπλά Τζάμια ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Double		Total
			Yes	No	
newage	1	Count	20	53	73
		Expected Count	32,4	40,6	73,0
		% within newage	27,4%	72,6%	100,0%
		% within Double	15,0%	31,7%	24,3%
		% of Total	6,7%	17,7%	24,3%
	2	Count	46	29	75
		Expected Count	33,2	41,8	75,0
		% within newage	61,3%	38,7%	100,0%
		% within Double	34,6%	17,4%	25,0%
		% of Total	15,3%	9,7%	25,0%

3	Count	35	41	76
	Expected Count	33,7	42,3	76,0
	% within newage	46,1%	53,9%	100,0%
	% within Double	26,3%	24,6%	25,3%
	% of Total	11,7%	13,7%	25,3%
4	Count	25	16	41
	Expected Count	18,2	22,8	41,0
	% within newage	61,0%	39,0%	100,0%
	% within Double	18,8%	9,6%	13,7%
	% of Total	8,3%	5,3%	13,7%
5	Count	7	28	35
	Expected Count	15,5	19,5	35,0
	% within newage	20,0%	80,0%	100,0%
	% within Double	5,3%	16,8%	11,7%
	% of Total	2,3%	9,3%	11,7%
Total	Count	133	167	300
	Expected Count	133,0	167,0	300,0
	% within newage	44,3%	55,7%	100,0%
	% within Double	100,0%	100,0%	100,0%
	% of Total	44,3%	55,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	30,357 ^a	4	,000
Likelihood Ratio	31,456	4	,000
Linear-by-Linear Association	,025	1	,875
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 15,52.

Ηλικία*Θερμομόνωση Τοίχων ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Walls		Total
			Yes	No	
newage	1	Count	17	56	73
		Expected Count	19,7	53,3	73,0
		% within newage	23,3%	76,7%	100,0%
		% within Walls	21,0%	25,6%	24,3%
		% of Total	5,7%	18,7%	24,3%
2	Count	22	53	75	
	Expected Count	20,2	54,8	75,0	
	% within newage	29,3%	70,7%	100,0%	
	% within Walls	27,2%	24,2%	25,0%	
	% of Total	7,3%	17,7%	25,0%	
3	Count	22	54	76	
	Expected Count	20,5	55,5	76,0	
	% within newage	28,9%	71,1%	100,0%	
	% within Walls	27,2%	24,7%	25,3%	
	% of Total	7,3%	18,0%	25,3%	
4	Count	18	23	41	
	Expected Count	11,1	29,9	41,0	
	% within newage	43,9%	56,1%	100,0%	
	% within Walls	22,2%	10,5%	13,7%	
	% of Total	6,0%	7,7%	13,7%	
5	Count	2	33	35	
	Expected Count	9,4	25,6	35,0	
	% within newage	5,7%	94,3%	100,0%	
	% within Walls	2,5%	15,1%	11,7%	
	% of Total	,7%	11,0%	11,7%	
Total	Count	81	219	300	
	Expected Count	81,0	219,0	300,0	

% within newage	27,0%	73,0%	100,0%
% within Walls	100,0%	100,0%	100,0%
% of Total	27,0%	73,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	14,852 ^a	4	,005
Likelihood Ratio	16,936	4	,002
Linear-by-Linear Association	,184	1	,668
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 9,45.

Ηλικία*Ηλιακός Θερμοσίφωνας ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Solar		Total
			Yes	No	
newage	1	Count	29	44	73
		Expected Count	32,4	40,6	73,0
		% within newage	39,7%	60,3%	100,0%
		% within Solar	21,8%	26,3%	24,3%
		% of Total	9,7%	14,7%	24,3%
	2	Count	30	45	75
		Expected Count	33,2	41,8	75,0
		% within newage	40,0%	60,0%	100,0%
		% within Solar	22,6%	26,9%	25,0%
		% of Total	10,0%	15,0%	25,0%
	3	Count	33	43	76
		Expected Count	33,7	42,3	76,0
		% within newage	43,4%	56,6%	100,0%
		% within Solar	24,8%	25,7%	25,3%

	% of Total	11,0%	14,3%	25,3%
4	Count	17	24	41
	Expected Count	18,2	22,8	41,0
	% within newage	41,5%	58,5%	100,0%
	% within Solar	12,8%	14,4%	13,7%
	% of Total	5,7%	8,0%	13,7%
5	Count	24	11	35
	Expected Count	15,5	19,5	35,0
	% within newage	68,6%	31,4%	100,0%
	% within Solar	18,0%	6,6%	11,7%
	% of Total	8,0%	3,7%	11,7%
Total	Count	133	167	300
	Expected Count	133,0	167,0	300,0
	% within newage	44,3%	55,7%	100,0%
	% within Solar	100,0%	100,0%	100,0%
	% of Total	44,3%	55,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	9,693 ^a	4	,046
Likelihood Ratio	9,730	4	,045
Linear-by-Linear Association	5,282	1	,022
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 15,52.

Ηλικία*Αυτόνομη Θέρμανση ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Heating		Total
			Yes	No	
newage	1	Count	31	42	73
		Expected Count	36,7	36,3	73,0
		% within newage	42,5%	57,5%	100,0%
		% within Heating	20,5%	28,2%	24,3%
		% of Total	10,3%	14,0%	24,3%
2	Count	52	23	75	
	Expected Count	37,8	37,2	75,0	
	% within newage	69,3%	30,7%	100,0%	
	% within Heating	34,4%	15,4%	25,0%	
	% of Total	17,3%	7,7%	25,0%	
3	Count	44	32	76	
	Expected Count	38,3	37,7	76,0	
	% within newage	57,9%	42,1%	100,0%	
	% within Heating	29,1%	21,5%	25,3%	
	% of Total	14,7%	10,7%	25,3%	
4	Count	20	21	41	
	Expected Count	20,6	20,4	41,0	
	% within newage	48,8%	51,2%	100,0%	
	% within Heating	13,2%	14,1%	13,7%	
	% of Total	6,7%	7,0%	13,7%	
5	Count	4	31	35	
	Expected Count	17,6	17,4	35,0	
	% within newage	11,4%	88,6%	100,0%	
	% within Heating	2,6%	20,8%	11,7%	
	% of Total	1,3%	10,3%	11,7%	
Total	Count	151	149	300	
	Expected Count	151,0	149,0	300,0	

% within newage	50,3%	49,7%	100,0%
% within Heating	100,0%	100,0%	100,0%
% of Total	50,3%	49,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	35,607 ^a	4	,000
Likelihood Ratio	38,732	4	,000
Linear-by-Linear Association	7,370	1	,007
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 17,38.

Ηλικία* Λαμπτήρες Εξοικονόμησης Ενέργειας ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Lamps		Total
			Yes	No	
newage	1	Count	33	40	73
		Expected Count	38,0	35,0	73,0
		% within newage	45,2%	54,8%	100,0%
		% within Lamps	21,2%	27,8%	24,3%
		% of Total	11,0%	13,3%	24,3%
	2	Count	48	27	75
		Expected Count	39,0	36,0	75,0
		% within newage	64,0%	36,0%	100,0%
		% within Lamps	30,8%	18,8%	25,0%
		% of Total	16,0%	9,0%	25,0%
	3	Count	45	31	76
		Expected Count	39,5	36,5	76,0
		% within newage	59,2%	40,8%	100,0%

	% within Lamps	28,8%	21,5%	25,3%
	% of Total	15,0%	10,3%	25,3%
4	Count	22	19	41
	Expected Count	21,3	19,7	41,0
	% within newage	53,7%	46,3%	100,0%
	% within Lamps	14,1%	13,2%	13,7%
	% of Total	7,3%	6,3%	13,7%
5	Count	8	27	35
	Expected Count	18,2	16,8	35,0
	% within newage	22,9%	77,1%	100,0%
	% within Lamps	5,1%	18,8%	11,7%
	% of Total	2,7%	9,0%	11,7%
Total	Count	156	144	300
	Expected Count	156,0	144,0	300,0
	% within newage	52,0%	48,0%	100,0%
	% within Lamps	100,0%	100,0%	100,0%
	% of Total	52,0%	48,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	19,215 ^a	4	,001
Likelihood Ratio	19,857	4	,001
Linear-by-Linear Association	2,780	1	,095
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 16,80.

Ηλικία*Ανεμιστήρες Οροφής ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Fanroof		Total
			Yes	No	
newage	1	Count	8	65	73
		Expected Count	12,4	60,6	73,0
		% within newage	11,0%	89,0%	100,0%
		% within Fanroof	15,7%	26,1%	24,3%
		% of Total	2,7%	21,7%	24,3%
2	Count	6	69	75	
	Expected Count	12,8	62,2	75,0	
	% within newage	8,0%	92,0%	100,0%	
	% within Fanroof	11,8%	27,7%	25,0%	
	% of Total	2,0%	23,0%	25,0%	
3	Count	9	67	76	
	Expected Count	12,9	63,1	76,0	
	% within newage	11,8%	88,2%	100,0%	
	% within Fanroof	17,6%	26,9%	25,3%	
	% of Total	3,0%	22,3%	25,3%	
4	Count	6	35	41	
	Expected Count	7,0	34,0	41,0	
	% within newage	14,6%	85,4%	100,0%	
	% within Fanroof	11,8%	14,1%	13,7%	
	% of Total	2,0%	11,7%	13,7%	
5	Count	22	13	35	
	Expected Count	6,0	29,0	35,0	
	% within newage	62,9%	37,1%	100,0%	
	% within Fanroof	43,1%	5,2%	11,7%	
	% of Total	7,3%	4,3%	11,7%	
Total	Count	51	249	300	
	Expected Count	51,0	249,0	300,0	

% within newage	17,0%	83,0%	100,0%
% within Fanroof	100,0%	100,0%	100,0%
% of Total	17,0%	83,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	59,951 ^a	4	,000
Likelihood Ratio	45,641	4	,000
Linear-by-Linear Association	30,344	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 5,95.

Ηλικία*Ανεμιστήρες Δαπέδου ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Fanfloor		Total
			Yes	No	
newage	1	Count	14	59	73
		Expected Count	16,1	56,9	73,0
		% within newage	19,2%	80,8%	100,0%
		% within Fanfloor	21,2%	25,2%	24,3%
		% of Total	4,7%	19,7%	24,3%
	2	Count	9	66	75
		Expected Count	16,5	58,5	75,0
		% within newage	12,0%	88,0%	100,0%
		% within Fanfloor	13,6%	28,2%	25,0%
		% of Total	3,0%	22,0%	25,0%
	3	Count	13	63	76
		Expected Count	16,7	59,3	76,0
		% within newage	17,1%	82,9%	100,0%
		% within Fanfloor	19,7%	26,9%	25,3%

	% of Total	4,3%	21,0%	25,3%
4	Count	8	33	41
	Expected Count	9,0	32,0	41,0
	% within newage	19,5%	80,5%	100,0%
	% within Fanfloor	12,1%	14,1%	13,7%
	% of Total	2,7%	11,0%	13,7%
5	Count	22	13	35
	Expected Count	7,7	27,3	35,0
	% within newage	62,9%	37,1%	100,0%
	% within Fanfloor	33,3%	5,6%	11,7%
	% of Total	7,3%	4,3%	11,7%
Total	Count	66	234	300
	Expected Count	66,0	234,0	300,0
	% within newage	22,0%	78,0%	100,0%
	% within Fanfloor	100,0%	100,0%	100,0%
	% of Total	22,0%	78,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	39,966 ^a	4	,000
Likelihood Ratio	33,542	4	,000
Linear-by-Linear Association	17,580	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 7,70.

Ηλικία*Εξωτερικές Τέντες ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Tents		Total
			Yes	No	
newage	1	Count	34	39	73
		Expected Count	42,6	30,4	73,0
		% within newage	46,6%	53,4%	100,0%
		% within Tents	19,4%	31,2%	24,3%
		% of Total	11,3%	13,0%	24,3%
2	Count	38	37	75	
	Expected Count	43,8	31,2	75,0	
	% within newage	50,7%	49,3%	100,0%	
	% within Tents	21,7%	29,6%	25,0%	
	% of Total	12,7%	12,3%	25,0%	
3	Count	51	25	76	
	Expected Count	44,3	31,7	76,0	
	% within newage	67,1%	32,9%	100,0%	
	% within Tents	29,1%	20,0%	25,3%	
	% of Total	17,0%	8,3%	25,3%	
4	Count	22	19	41	
	Expected Count	23,9	17,1	41,0	
	% within newage	53,7%	46,3%	100,0%	
	% within Tents	12,6%	15,2%	13,7%	
	% of Total	7,3%	6,3%	13,7%	
5	Count	30	5	35	
	Expected Count	20,4	14,6	35,0	
	% within newage	85,7%	14,3%	100,0%	
	% within Tents	17,1%	4,0%	11,7%	
	% of Total	10,0%	1,7%	11,7%	
Total	Count	175	125	300	
	Expected Count	175,0	125,0	300,0	

% within newage	58,3%	41,7%	100,0%
% within Tents	100,0%	100,0%	100,0%
% of Total	58,3%	41,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	19,537 ^a	4	,001
Likelihood Ratio	21,092	4	,000
Linear-by-Linear Association	13,032	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 14,58.

Ηλικία* Δεν Γνωρίζω ποια είναι Υβριδικά

Crosstab

			Donthybr		Total
			Yes	No	
newage	1	Count	37	36	73
		Expected Count	39,7	33,3	73,0
		% within newage	50,7%	49,3%	100,0%
		% within Donthybr	22,7%	26,3%	24,3%
		% of Total	12,3%	12,0%	24,3%
	2	Count	30	45	75
		Expected Count	40,8	34,2	75,0
		% within newage	40,0%	60,0%	100,0%
		% within Donthybr	18,4%	32,8%	25,0%
		% of Total	10,0%	15,0%	25,0%
	3	Count	42	34	76
		Expected Count	41,3	34,7	76,0

	% within newage	55,3%	44,7%	100,0%
	% within Donthybr	25,8%	24,8%	25,3%
	% of Total	14,0%	11,3%	25,3%
4	Count	24	17	41
	Expected Count	22,3	18,7	41,0
	% within newage	58,5%	41,5%	100,0%
	% within Donthybr	14,7%	12,4%	13,7%
	% of Total	8,0%	5,7%	13,7%
5	Count	30	5	35
	Expected Count	19,0	16,0	35,0
	% within newage	85,7%	14,3%	100,0%
	% within Donthybr	18,4%	3,6%	11,7%
	% of Total	10,0%	1,7%	11,7%
Total	Count	163	137	300
	Expected Count	163,0	137,0	300,0
	% within newage	54,3%	45,7%	100,0%
	% within Donthybr	100,0%	100,0%	100,0%
	% of Total	54,3%	45,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	20,811 ^a	4	,000
Likelihood Ratio	22,635	4	,000
Linear-by-Linear Association	12,512	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 15,98.

Συσχέτιση με το ετήσιο οικογενειακό εισόδημα των καταναλωτών

Ετήσιο οικογενειακό εισόδημα*Έλλειψη Αστυνόμευσης ως Αιτία των Περιβαλλοντικών Προβλημάτων

Crosstab

			Police		Total
			Yes	No	
Income <10.000	Count		16	23	39
	Expected Count		14,3	24,7	39,0
	% within Income		41,0%	59,0%	100,0%
	% within Police		14,5%	12,1%	13,0%
	% of Total		5,3%	7,7%	13,0%
10.001-20.000	Count		51	48	99
	Expected Count		36,3	62,7	99,0
	% within Income		51,5%	48,5%	100,0%
	% within Police		46,4%	25,3%	33,0%
	% of Total		17,0%	16,0%	33,0%
20.001-30.000	Count		20	50	70
	Expected Count		25,7	44,3	70,0
	% within Income		28,6%	71,4%	100,0%
	% within Police		18,2%	26,3%	23,3%
	% of Total		6,7%	16,7%	23,3%
30.001-40.000	Count		14	28	42
	Expected Count		15,4	26,6	42,0
	% within Income		33,3%	66,7%	100,0%
	% within Police		12,7%	14,7%	14,0%
	% of Total		4,7%	9,3%	14,0%
40.000-50.000	Count		4	19	23
	Expected Count		8,4	14,6	23,0
	% within Income		17,4%	82,6%	100,0%
	% within Police		3,6%	10,0%	7,7%
	% of Total		1,3%	6,3%	7,7%
>50.000	Count		5	22	27

	Expected Count	9,9	17,1	27,0
	% within Income	18,5%	81,5%	100,0%
	% within Police	4,5%	11,6%	9,0%
	% of Total	1,7%	7,3%	9,0%
Total	Count	110	190	300
	Expected Count	110,0	190,0	300,0
	% within Income	36,7%	63,3%	100,0%
	% within Police	100,0%	100,0%	100,0%
	% of Total	36,7%	63,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	19,404 ^a	5	,002
Likelihood Ratio	19,987	5	,001
Linear-by-Linear Association	12,600	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 8,43.

Ετήσιο Οικογενειακό Εισόδημα* Απορρυπαντικά με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fdeterg		Total
			Yes	No	
Income	<10.000	Count	9	30	39
		Expected Count	12,2	26,8	39,0
		% within Income	23,1%	76,9%	100,0%
		% within Fdeterg	9,6%	14,6%	13,0%
		% of Total	3,0%	10,0%	13,0%
10.001-20.000	Count	23	76	99	
	Expected Count	31,0	68,0	99,0	
	% within Income	23,2%	76,8%	100,0%	

	% within Fdeterg	24,5%	36,9%	33,0%
	% of Total	7,7%	25,3%	33,0%
20.001-30.000	Count	30	40	70
	Expected Count	21,9	48,1	70,0
	% within Income	42,9%	57,1%	100,0%
	% within Fdeterg	31,9%	19,4%	23,3%
	% of Total	10,0%	13,3%	23,3%
30.001-40.000	Count	12	30	42
	Expected Count	13,2	28,8	42,0
	% within Income	28,6%	71,4%	100,0%
	% within Fdeterg	12,8%	14,6%	14,0%
	% of Total	4,0%	10,0%	14,0%
40.000-50.000	Count	9	14	23
	Expected Count	7,2	15,8	23,0
	% within Income	39,1%	60,9%	100,0%
	% within Fdeterg	9,6%	6,8%	7,7%
	% of Total	3,0%	4,7%	7,7%
>50.000	Count	11	16	27
	Expected Count	8,5	18,5	27,0
	% within Income	40,7%	59,3%	100,0%
	% within Fdeterg	11,7%	7,8%	9,0%
	% of Total	3,7%	5,3%	9,0%
Total	Count	94	206	300
	Expected Count	94,0	206,0	300,0
	% within Income	31,3%	68,7%	100,0%
	% within Fdeterg	100,0%	100,0%	100,0%
	% of Total	31,3%	68,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	10,485 ^a	5	,063
Likelihood Ratio	10,430	5	,064

Linear-by-Linear Association	4,403	1	,036
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 7,21.

Ετήσιο οικογενειακό εισόδημα*Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fdont		Total
			Yes	No	
Income <10.000	Count		27	12	39
	Expected Count		19,6	19,4	39,0
	% within Income		69,2%	30,8%	100,0%
	% within Fdont		17,9%	8,1%	13,0%
	% of Total		9,0%	4,0%	13,0%
10.001-20.000	Count		58	41	99
	Expected Count		49,8	49,2	99,0
	% within Income		58,6%	41,4%	100,0%
	% within Fdont		38,4%	27,5%	33,0%
	% of Total		19,3%	13,7%	33,0%
20.001-30.000	Count		24	46	70
	Expected Count		35,2	34,8	70,0
	% within Income		34,3%	65,7%	100,0%
	% within Fdont		15,9%	30,9%	23,3%
	% of Total		8,0%	15,3%	23,3%
30.001-40.000	Count		19	23	42
	Expected Count		21,1	20,9	42,0
	% within Income		45,2%	54,8%	100,0%
	% within Fdont		12,6%	15,4%	14,0%
	% of Total		6,3%	7,7%	14,0%
40.000-50.000	Count		9	14	23

	Expected Count	11,6	11,4	23,0
	% within Income	39,1%	60,9%	100,0%
	% within Fdont	6,0%	9,4%	7,7%
	% of Total	3,0%	4,7%	7,7%
>50.000	Count	14	13	27
	Expected Count	13,6	13,4	27,0
	% within Income	51,9%	48,1%	100,0%
	% within Fdont	9,3%	8,7%	9,0%
	% of Total	4,7%	4,3%	9,0%
Total	Count	151	149	300
	Expected Count	151,0	149,0	300,0
	% within Income	50,3%	49,7%	100,0%
	% within Fdont	100,0%	100,0%	100,0%
	% of Total	50,3%	49,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	17,095 ^a	5	,004
Likelihood Ratio	17,388	5	,004
Linear-by-Linear Association	5,297	1	,021
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 11,42.

Ετήσιο Οικογενειακό Εισόδημα* Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Σήμα της Ενεργειακής Απόδοσης

Crosstab

			Edont		Total
			Yes	No	
Income <10.000	Count		19	20	39
	Expected Count		17,8	21,2	39,0
	% within Income		48,7%	51,3%	100,0%
	% within Edont		13,9%	12,3%	13,0%
	% of Total		6,3%	6,7%	13,0%
10.001-20.000	Count		60	39	99
	Expected Count		45,2	53,8	99,0
	% within Income		60,6%	39,4%	100,0%
	% within Edont		43,8%	23,9%	33,0%
	% of Total		20,0%	13,0%	33,0%
20.001-30.000	Count		27	43	70
	Expected Count		32,0	38,0	70,0
	% within Income		38,6%	61,4%	100,0%
	% within Edont		19,7%	26,4%	23,3%
	% of Total		9,0%	14,3%	23,3%
30.001-40.000	Count		14	28	42
	Expected Count		19,2	22,8	42,0
	% within Income		33,3%	66,7%	100,0%
	% within Edont		10,2%	17,2%	14,0%
	% of Total		4,7%	9,3%	14,0%
40.000-50.000	Count		8	15	23
	Expected Count		10,5	12,5	23,0
	% within Income		34,8%	65,2%	100,0%
	% within Edont		5,8%	9,2%	7,7%
	% of Total		2,7%	5,0%	7,7%
>50.000	Count		9	18	27
	Expected Count		12,3	14,7	27,0

	% within Income	33,3%	66,7%	100,0%
	% within Edont	6,6%	11,0%	9,0%
	% of Total	3,0%	6,0%	9,0%
Total	Count	137	163	300
	Expected Count	137,0	163,0	300,0
	% within Income	45,7%	54,3%	100,0%
	% within Edont	100,0%	100,0%	100,0%
	% of Total	45,7%	54,3%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	15,800 ^a	5	,007
Likelihood Ratio	15,928	5	,007
Linear-by-Linear Association	8,868	1	,003
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 10,50.

Ετήσιο Οικογενειακό Εισόδημα*Ηλιακός Θερμοσίφωνας ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Solar		Total
			Yes	No	
Income	<10.000	Count	8	31	39
		Expected Count	17,3	21,7	39,0
		% within Income	20,5%	79,5%	100,0%
		% within Solar	6,0%	18,6%	13,0%
		% of Total	2,7%	10,3%	13,0%
	10.001-20.000	Count	50	49	99
		Expected Count	43,9	55,1	99,0

	% within Income	50,5%	49,5%	100,0%
	% within Solar	37,6%	29,3%	33,0%
	% of Total	16,7%	16,3%	33,0%
20.001-30.000	Count	28	42	70
	Expected Count	31,0	39,0	70,0
	% within Income	40,0%	60,0%	100,0%
	% within Solar	21,1%	25,1%	23,3%
	% of Total	9,3%	14,0%	23,3%
30.001-40.000	Count	21	21	42
	Expected Count	18,6	23,4	42,0
	% within Income	50,0%	50,0%	100,0%
	% within Solar	15,8%	12,6%	14,0%
	% of Total	7,0%	7,0%	14,0%
40.000-50.000	Count	11	12	23
	Expected Count	10,2	12,8	23,0
	% within Income	47,8%	52,2%	100,0%
	% within Solar	8,3%	7,2%	7,7%
	% of Total	3,7%	4,0%	7,7%
>50.000	Count	15	12	27
	Expected Count	12,0	15,0	27,0
	% within Income	55,6%	44,4%	100,0%
	% within Solar	11,3%	7,2%	9,0%
	% of Total	5,0%	4,0%	9,0%
Total	Count	133	167	300
	Expected Count	133,0	167,0	300,0
	% within Income	44,3%	55,7%	100,0%
	% within Solar	100,0%	100,0%	100,0%
	% of Total	44,3%	55,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	13,066 ^a	5	,023
Likelihood Ratio	13,831	5	,017
Linear-by-Linear Association	4,172	1	,041
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 10,20.

Ετήσιο Οικογενειακό Εισόδημα* Λαμπτήρες ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Lamps		Total
			Yes	No	
Income	<10.000	Count	20	19	39
		Expected Count	20,3	18,7	39,0
		% within Income	51,3%	48,7%	100,0%
		% within Lamps	12,8%	13,2%	13,0%
		% of Total	6,7%	6,3%	13,0%
	10.001-20.000	Count	32	67	99
		Expected Count	51,5	47,5	99,0
		% within Income	32,3%	67,7%	100,0%
		% within Lamps	20,5%	46,5%	33,0%
		% of Total	10,7%	22,3%	33,0%
	20.001-30.000	Count	37	33	70
		Expected Count	36,4	33,6	70,0
		% within Income	52,9%	47,1%	100,0%
		% within Lamps	23,7%	22,9%	23,3%
		% of Total	12,3%	11,0%	23,3%
	30.001-40.000	Count	27	15	42
		Expected Count	21,8	20,2	42,0
		% within Income	64,3%	35,7%	100,0%

	% within Lamps	17,3%	10,4%	14,0%
	% of Total	9,0%	5,0%	14,0%
40.000-50.000	Count	21	2	23
	Expected Count	12,0	11,0	23,0
	% within Income	91,3%	8,7%	100,0%
	% within Lamps	13,5%	1,4%	7,7%
	% of Total	7,0%	,7%	7,7%
>50.000	Count	19	8	27
	Expected Count	14,0	13,0	27,0
	% within Income	70,4%	29,6%	100,0%
	% within Lamps	12,2%	5,6%	9,0%
	% of Total	6,3%	2,7%	9,0%
Total	Count	156	144	300
	Expected Count	156,0	144,0	300,0
	% within Income	52,0%	48,0%	100,0%
	% within Lamps	100,0%	100,0%	100,0%
	% of Total	52,0%	48,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	35,811 ^a	5	,000
Likelihood Ratio	38,805	5	,000
Linear-by-Linear Association	21,379	1	,000
N of Valid Cases	300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 11,04.

Ετήσιο Οικογενειακό Εισόδημα*Ανεμιστήρες Δαπέδου ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Fanfloor		Total
			Yes	No	
Income	<10.000	Count	14	25	39
		Expected Count	8,6	30,4	39,0
		% within Income	35,9%	64,1%	100,0%
		% within Fanfloor	21,2%	10,7%	13,0%
		% of Total	4,7%	8,3%	13,0%
	10.001-20.000	Count	39	60	99
		Expected Count	21,8	77,2	99,0
		% within Income	39,4%	60,6%	100,0%
		% within Fanfloor	59,1%	25,6%	33,0%
		% of Total	13,0%	20,0%	33,0%
	20.001-30.000	Count	6	64	70
		Expected Count	15,4	54,6	70,0
		% within Income	8,6%	91,4%	100,0%
		% within Fanfloor	9,1%	27,4%	23,3%
		% of Total	2,0%	21,3%	23,3%
	30.001-40.000	Count	5	37	42
		Expected Count	9,2	32,8	42,0
		% within Income	11,9%	88,1%	100,0%
		% within Fanfloor	7,6%	15,8%	14,0%
		% of Total	1,7%	12,3%	14,0%
	40.000-50.000	Count	0	23	23
		Expected Count	5,1	17,9	23,0
		% within Income	,0%	100,0%	100,0%
		% within Fanfloor	,0%	9,8%	7,7%
		% of Total	,0%	7,7%	7,7%
	>50.000	Count	2	25	27
		Expected Count	5,9	21,1	27,0
		% within Income	7,4%	92,6%	100,0%
		% within Fanfloor	3,0%	10,7%	9,0%

	% of Total	,7%	8,3%	9,0%
Total	Count	66	234	300
	Expected Count	66,0	234,0	300,0
	% within Income	22,0%	78,0%	100,0%
	% within Fanfloor	100,0%	100,0%	100,0%
	% of Total	22,0%	78,0%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	41,532 ^a	5,000	
Likelihood Ratio	46,598	5,000	
Linear-by-Linear Association	27,046	1,000	
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 5,06.

Ετήσιο Οικογενειακό Εισόδημα* Δεν Γνωρίζω ποια είναι Υβριδικά

Crosstab

			Donthybr		Total
			Yes	No	
Income	<10.000	Count	29	10	39
		Expected Count	21,2	17,8	39,0
		% within Income	74,4%	25,6%	100,0%
		% within Donthybr	17,8%	7,3%	13,0%
		% of Total	9,7%	3,3%	13,0%
10.001-20.000	Count	62	37	99	
	Expected Count	53,8	45,2	99,0	
	% within Income	62,6%	37,4%	100,0%	

	% within Donthybr	38,0%	27,0%	33,0%
	% of Total	20,7%	12,3%	33,0%
20.001-30.000	Count	38	32	70
	Expected Count	38,0	32,0	70,0
	% within Income	54,3%	45,7%	100,0%
	% within Donthybr	23,3%	23,4%	23,3%
	% of Total	12,7%	10,7%	23,3%
30.001-40.000	Count	14	28	42
	Expected Count	22,8	19,2	42,0
	% within Income	33,3%	66,7%	100,0%
	% within Donthybr	8,6%	20,4%	14,0%
	% of Total	4,7%	9,3%	14,0%
40.000-50.000	Count	9	14	23
	Expected Count	12,5	10,5	23,0
	% within Income	39,1%	60,9%	100,0%
	% within Donthybr	5,5%	10,2%	7,7%
	% of Total	3,0%	4,7%	7,7%
>50.000	Count	11	16	27
	Expected Count	14,7	12,3	27,0
	% within Income	40,7%	59,3%	100,0%
	% within Donthybr	6,7%	11,7%	9,0%
	% of Total	3,7%	5,3%	9,0%
Total	Count	163	137	300
	Expected Count	163,0	137,0	300,0
	% within Income	54,3%	45,7%	100,0%
	% within Donthybr	100,0%	100,0%	100,0%
	% of Total	54,3%	45,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	20,665 ^a	5	,001
Likelihood Ratio	21,087	5	,001
Linear-by-Linear Association	16,313	1	,000
N of Valid Cases	300		

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 10,50.

Συσχέτιση με τον αριθμό των μελών της οικογένειας του καταναλωτή

Αριθμός Μελών Οικογένειας* Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Οικολογικό Σήμα της Ευρωπαϊκής Ένωσης

Crosstab

			Fdont		Total
			Yes	No	
Family	1	Count	24	10	34
		Expected Count	17,1	16,9	34,0
		% within Family	70,6%	29,4%	100,0%
		% within Fdont	15,9%	6,7%	11,3%
		% of Total	8,0%	3,3%	11,3%
2	Count	45	17	62	
	Expected Count	31,2	30,8	62,0	
	% within Family	72,6%	27,4%	100,0%	
	% within Fdont	29,8%	11,4%	20,7%	
	% of Total	15,0%	5,7%	20,7%	
3	Count	23	32	55	
	Expected Count	27,7	27,3	55,0	
	% within Family	41,8%	58,2%	100,0%	
	% within Fdont	15,2%	21,5%	18,3%	
	% of Total	7,7%	10,7%	18,3%	
4	Count	50	69	119	
	Expected Count	59,9	59,1	119,0	

	% within Family	42,0%	58,0%	100,0%
	% within Fdont	33,1%	46,3%	39,7%
	% of Total	16,7%	23,0%	39,7%
5	Count	7	17	24
	Expected Count	12,1	11,9	24,0
	% within Family	29,2%	70,8%	100,0%
	% within Fdont	4,6%	11,4%	8,0%
	% of Total	2,3%	5,7%	8,0%
6	Count	2	4	6
	Expected Count	3,0	3,0	6,0
	% within Family	33,3%	66,7%	100,0%
	% within Fdont	1,3%	2,7%	2,0%
	% of Total	,7%	1,3%	2,0%
Total	Count	151	149	300
	Expected Count	151,0	149,0	300,0
	% within Family	50,3%	49,7%	100,0%
	% within Fdont	100,0%	100,0%	100,0%
	% of Total	50,3%	49,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	27,737 ^a	5	,000
Likelihood Ratio	28,543	5	,000
Linear-by-Linear Association	22,414	1	,000
N of Valid Cases	300		

a. 2 cells (16,7%) have expected count less than 5. The minimum expected count is 2,98.

Αριθμός Μελών Οικογένειας*Δεν Διαθέτω κανένα από τα Παραπάνω Προϊόντα με το Σήμα του Ενεργειακού Αστήρα

Crosstab

			Sdont		Total
			Yes	No	
Family 1	Count	22	12	34	
	Expected Count	15,8	18,2	34,0	
	% within Family	64,7%	35,3%	100,0%	
	% within Sdont	15,8%	7,5%	11,3%	
	% of Total	7,3%	4,0%	11,3%	
2	Count	36	26	62	
	Expected Count	28,7	33,3	62,0	
	% within Family	58,1%	41,9%	100,0%	
	% within Sdont	25,9%	16,1%	20,7%	
	% of Total	12,0%	8,7%	20,7%	
3	Count	17	38	55	
	Expected Count	25,5	29,5	55,0	
	% within Family	30,9%	69,1%	100,0%	
	% within Sdont	12,2%	23,6%	18,3%	
	% of Total	5,7%	12,7%	18,3%	
4	Count	47	72	119	
	Expected Count	55,1	63,9	119,0	
	% within Family	39,5%	60,5%	100,0%	
	% within Sdont	33,8%	44,7%	39,7%	
	% of Total	15,7%	24,0%	39,7%	
5	Count	13	11	24	
	Expected Count	11,1	12,9	24,0	
	% within Family	54,2%	45,8%	100,0%	
	% within Sdont	9,4%	6,8%	8,0%	
	% of Total	4,3%	3,7%	8,0%	
6	Count	4	2	6	
	Expected Count	2,8	3,2	6,0	

	% within Family	66,7%	33,3%	100,0%
	% within Sdont	2,9%	1,2%	2,0%
	% of Total	1,3%,7%		2,0%
Total	Count	139	161	300
	Expected Count	139,0	161,0	300,0
	% within Family	46,3%	53,7%	100,0%
	% within Sdont	100,0%	100,0%	100,0%
	% of Total	46,3%	53,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	17,137 ^a	5	,004
Likelihood Ratio	17,354	5	,004
Linear-by-Linear Association	3,681	1	,055
N of Valid Cases	300		

a. 2 cells (16,7%) have expected count less than 5. The minimum expected count is 2,78.

Αριθμός Μελών Οικογένειας* Διπλά Τζάμια ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Double		Total
			Yes	No	
Family	1	Count	8	26	34
		Expected Count	15,1	18,9	34,0
		% within Family	23,5%	76,5%	100,0%
		% within Double	6,0%	15,6%	11,3%
		% of Total	2,7%	8,7%	11,3%
2	Count	22	40	62	
	Expected Count	27,5	34,5	62,0	

	% within Family	35,5%	64,5%	100,0%
	% within Double	16,5%	24,0%	20,7%
	% of Total	7,3%	13,3%	20,7%
3	Count	34	21	55
	Expected Count	24,4	30,6	55,0
	% within Family	61,8%	38,2%	100,0%
	% within Double	25,6%	12,6%	18,3%
	% of Total	11,3%	7,0%	18,3%
4	Count	55	64	119
	Expected Count	52,8	66,2	119,0
	% within Family	46,2%	53,8%	100,0%
	% within Double	41,4%	38,3%	39,7%
	% of Total	18,3%	21,3%	39,7%
5	Count	11	13	24
	Expected Count	10,6	13,4	24,0
	% within Family	45,8%	54,2%	100,0%
	% within Double	8,3%	7,8%	8,0%
	% of Total	3,7%	4,3%	8,0%
6	Count	3	3	6
	Expected Count	2,7	3,3	6,0
	% within Family	50,0%	50,0%	100,0%
	% within Double	2,3%	1,8%	2,0%
	% of Total	1,0%	1,0%	2,0%
Total	Count	133	167	300
	Expected Count	133,0	167,0	300,0
	% within Family	44,3%	55,7%	100,0%
	% within Double	100,0%	100,0%	100,0%
	% of Total	44,3%	55,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	15,015 ^a	5	,010
Likelihood Ratio	15,424	5	,009
Linear-by-Linear Association	4,930	1	,026
N of Valid Cases	300		

a. 2 cells (16,7%) have expected count less than 5. The minimum expected count is 2,66.

Αριθμός Μελών Οικογένειας*Ηλιακός Θερμοσίφωνας ως Σύστημα Εξοικονόμησης Ενέργειας

Crosstab

			Solar		Total
			Yes	No	
Family	1	Count	10	24	34
		Expected Count	15,1	18,9	34,0
		% within Family	29,4%	70,6%	100,0%
		% within Solar	7,5%	14,4%	11,3%
		% of Total	3,3%	8,0%	11,3%
2	Count	35	27	62	
	Expected Count	27,5	34,5	62,0	
	% within Family	56,5%	43,5%	100,0%	
	% within Solar	26,3%	16,2%	20,7%	
	% of Total	11,7%	9,0%	20,7%	
3	Count	26	29	55	
	Expected Count	24,4	30,6	55,0	
	% within Family	47,3%	52,7%	100,0%	
	% within Solar	19,5%	17,4%	18,3%	
	% of Total	8,7%	9,7%	18,3%	
4	Count	46	73	119	
	Expected Count	52,8	66,2	119,0	
	% within Family	38,7%	61,3%	100,0%	

	% within Solar	34,6%	43,7%	39,7%
	% of Total	15,3%	24,3%	39,7%
5	Count	15	9	24
	Expected Count	10,6	13,4	24,0
	% within Family	62,5%	37,5%	100,0%
	% within Solar	11,3%	5,4%	8,0%
	% of Total	5,0%	3,0%	8,0%
6	Count	1	5	6
	Expected Count	2,7	3,3	6,0
	% within Family	16,7%	83,3%	100,0%
	% within Solar	,8%	3,0%	2,0%
	% of Total	,3%	1,7%	2,0%
Total	Count	133	167	300
	Expected Count	133,0	167,0	300,0
	% within Family	44,3%	55,7%	100,0%
	% within Solar	100,0%	100,0%	100,0%
	% of Total	44,3%	55,7%	100,0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	13,574 ^a	5	,019
Likelihood Ratio	13,884	5	,016
Linear-by-Linear Association	,001	1	,971
N of Valid Cases	300		

a. 2 cells (16,7%) have expected count less than 5. The minimum expected count is 2,66.

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ

Αρ.

Το παρόν ερωτηματολόγιο πραγματοποιείται στα πλαίσια έρευνας που διενεργείται για την εκπόνηση διπλωματικής εργασίας με τίτλο «Το προφίλ του “πράσινου” Έλληνα καταναλωτή». Σκοπός του είναι να διερευνήσει τη στάση που έχουν οι Έλληνες πολίτες ως προς την κατανάλωση και τις επιπτώσεις που αυτή μπορεί να έχει. Το ερωτηματολόγιο είναι ανώνυμο και τα στοιχεία που θα δοθούν από τους καταναλωτές θα χρησιμοποιηθούν για τη εξαγωγή συμπερασμάτων.

Ευχαριστώ εκ των προτέρων για το χρόνο που θα αφιερώσετε.

1) Φύλο

Ανδρας

Γυναίκα

2) Ηλικία

.....

3) Μορφωτικό επίπεδο

Απόφοιτος δημοτικού

Απόφοιτος γυμνασίου

Απόφοιτος λυκείου

Απόφοιτος ΑΕΙ

Απόφοιτος ΤΕΙ

Μεταπτυχιακές σπουδές

Κάτοχος διδακτορικού

4) Επαγγελματική δραστηριότητα

Ιδιωτικός υπάλληλος

Δημόσιος υπάλληλος

Ελεύθερος επαγγελματίας

Συνταξιούχος

Οικιακά

Φοιτητής

Άνεργος

5) Ετήσιο οικογενειακό εισόδημα

Μέχρι € 10.000

€ 10.001 - € 20.000

€ 20.001 - € 30.000

€ 30.001 - € 40.000

€ 40.001 - € 50.000

Πάνω από € 50.000

6) Πόσα μέλη έχει η οικογένεια σας; (συμπεριλαμβάνετε κι εσείς)

.....

7) Πόσο οξυμένα θεωρείτε ότι είναι τα προβλήματα του περιβάλλοντος; (παρακαλώ επιλέξτε μόνο μία απάντηση)

- α) Καθόλου οξυμένα
- β) Λίγο οξυμένα
- γ) Αρκετά οξυμένα
- δ) Πολύ οξυμένα
- ε) Πάρα πολύ οξυμένα

8) Σημειώστε τους λόγους στους οποίους πιστεύετε ότι οφείλονται τα περιβαλλοντικά προβλήματα (επιλέξτε όσους λόγους επιθυμείτε).

- α) Η έλλειψη αστυνόμευσης
- β) Η έλλειψη πολιτικής βούλησης
- γ) Οι μεγάλες βιομηχανίες και επιχειρήσεις
- δ) Οι καθημερινές συνήθειες και συμπεριφορές των πολιτών

9) Ποια από τα παρακάτω προβλήματα του περιβάλλοντος θεωρείτε ότι είναι σημαντικά; (επιλέξτε όσα προβλήματα επιθυμείτε)

- α) Η αλλαγή του κλίματος και η υπερθέρμανση του πλανήτη
- β) Η εξάντληση φυσικών πόρων
- γ) Η εξαφάνιση ειδών χλωρίδας και πανίδας
- δ) Η ατμοσφαιρική ρύπανση των πόλεων
- ε) Η ρύπανση των νερών
- στ) Η καταστροφή των δασών
- ζ) Τα στερεά απόβλητα (σκουπίδια)
- η) Άλλο

10) Ποιοι από τους παρακάτω συντελεστές μπορούν να βοηθήσουν στην προστασία του περιβάλλοντος με τη συμβολή τους; (επιλέξτε όσους συντελεστές θεωρείτε ότι μπορούν να βοηθήσουν)

- α) Ελληνική κυβέρνηση
- β) Μη Κυβερνητικές Οργανώσεις (πχ. Greenpeace, WWF κλπ)
- γ) Πολίτες
- δ) Ευρωπαϊκή Ένωση
- ε) Παγκόσμιοι οργανισμοί (πχ. ΟΗΕ, Παγκόσμια Τράπεζα)
- στ) Τοπική Αυτοδιοίκηση (Δήμοι, Νομαρχίες)

11) Πόσο διατεθειμένοι είστε να αλλάξετε τον τρόπο ζωής σας, ώστε να βοηθήσετε στην προστασία του περιβάλλοντος;

- α) Καθόλου
- β) Λίγο
- γ) Αρκετά
- δ) Πολύ
- ε) Πάρα πολύ

12) Κατά τη γνώμη σας, οι αποφάσεις που λαμβάνετε καθημερινά ως καταναλωτές επηρεάζουν το περιβάλλον;

- α) Καθόλου
- β) Λίγο
- γ) Αρκετά
- δ) Πολύ
- ε) Πάρα πολύ

13) Πιστεύετε ότι τα προϊόντα που προκαλούν μειωμένες επιπτώσεις στο περιβάλλον έχουν και μεγαλύτερο κόστος για τον καταναλωτή;

- α) Ναι
- β) Όχι
- γ) Δεν γνωρίζω

14) Θα αγοράζατε προϊόντα φιλικά προς το περιβάλλον για να συμβάλλετε κι εσείς στην προστασία του, ακόμη κι αν αυτά θα είχαν υψηλότερο κόστος από άλλα συμβατικά προϊόντα που χρησιμοποιούνται για τον ίδιο σκοπό;

- α) Σίγουρα ναι
- β) Ναι, εάν ήταν μέχρι 10% ακριβότερα
- γ) Ναι, εάν ήταν μέχρι 20% ακριβότερα
- δ) Μάλλον όχι
- ε) Σίγουρα όχι

15) Είστε κάτοχος κάποιων από τα παρακάτω προϊόντα που υπάρχουν στην αγορά και φέρουν τη συγκεκριμένη οικολογική σήμανση; (σημειώστε όλα όσα διαθέτετε)

- α) Απορρυπαντικά
- β) Ηλεκτρονικοί υπολογιστές
- γ) Οικιακές συσκευές
- δ) Ρουχισμός
- ε) Στρώματα
- στ) Χρώματα και βερνίκια εσωτερικών χώρων
- ζ) Δεν διαθέτω κανένα από τα παραπάνω προϊόντα με αυτό το σήμα


16) Είστε κάτοχος κάποιων από τα παρακάτω προϊόντα που υπάρχουν στην αγορά και φέρουν τη συγκεκριμένη οικολογική σήμανση; (σημειώστε όλα όσα διαθέτετε)

- | | |
|---|--|
| α) Φορτιστές μπαταριών <input type="checkbox"/> | η) Ανεμιστήρες οροφής <input type="checkbox"/> |
| β) Πλυντήριο ρούχων <input type="checkbox"/> | θ) Τηλεόραση <input type="checkbox"/> |
| γ) Πλυντήριο πιάτων <input type="checkbox"/> | ι) Βίντεο <input type="checkbox"/> |
| δ) Ψυγεία <input type="checkbox"/> | ια) Ηλεκτρονικοί υπολογιστές <input type="checkbox"/> |
| ε) Καταψύκτες <input type="checkbox"/> | ιβ) Εκτυπωτές <input type="checkbox"/> |
| στ) Κλιματιστικά χώρων <input type="checkbox"/> | ιγ) Λαμπτήρες <input type="checkbox"/> |
| ζ) Καυστήρες <input type="checkbox"/> | ιδ) Δεν διαθέτω κανένα από τα παραπάνω προϊόντα με αυτό το σήμα <input type="checkbox"/> |


17) Είστε κάτοχος κάποιων από τα παρακάτω προϊόντα που υπάρχουν στην αγορά και φέρουν τη συγκεκριμένη οικολογική σήμανση; (σημειώστε όλα όσα διαθέτετε)

- α) Πλυντήρια ρούχων
- β) Πλυντήρια πιάτων
- γ) Ηλεκτρικές κουζίνες
- δ) Ψυγεία
- ε) Καταψύκτες
- στ) Ηλεκτρονικοί Υπολογιστές
- ζ) Λαμπτήρες
- η) Κλιματιστικά χώρων
- θ) Δεν διαθέτω κανένα από τα παραπάνω προϊόντα με αυτό το σήμα


18) Θα επιλέγατε μία εταιρία έναντι κάποιας άλλης ανταγωνιστικής, εάν θεωρούσατε ότι συμβάλλει με τις δραστηριότητές της στην προστασία του περιβάλλοντος;

- α) Ναι
β) Όχι

19) Επιλέγετε προϊόντα / υπηρεσίες με γνώμονα: (Επιλέξτε όσους παράγοντες θεωρείτε ότι είναι σημαντικοί για εσάς):

- α) Τιμή
β) Ποιότητα
γ) Συσκευασία
δ) Φήμη
ε) Προστασία της ανθρώπινης υγείας
στ) Επιπτώσεις στο περιβάλλον

20) Χρησιμοποιείτε καλλυντικά για την παραγωγή των οποίων έχουν γίνει πειράματα σε ζώα;

- α) Ναι
β) Όχι
γ) Δεν χρησιμοποιώ καλλυντικά
δ) Δεν γνωρίζω

21) Ποια από τα παρακάτω συστήματα εξοικονόμησης ενέργειας διαθέτει το διαμέρισμα στο οποίο κατοικείτε; (επιλέξτε όλα όσα διαθέτει)

- | | | | |
|---|--------------------------|--|--------------------------|
| α) Διπλά τζάμια | <input type="checkbox"/> | η) Λαμπτήρες εξοικονόμησης ενέργειας | <input type="checkbox"/> |
| β) Θερμομόνωση τοίχων | <input type="checkbox"/> | θ) Ανεμιστήρες οροφής | <input type="checkbox"/> |
| γ) Θερμομόνωση ταράτσας – οροφής | <input type="checkbox"/> | ι) Ανεμιστήρες δαπέδου | <input type="checkbox"/> |
| δ) Ηλιακό θερμοσίφωνα | <input type="checkbox"/> | ια) Εξωτερικές τέντες | <input type="checkbox"/> |
| ε) Χρήση αυτοματισμών φωτισμού | <input type="checkbox"/> | ιβ) Δεν διαθέτει συστήματα εξοικονόμησης | <input type="checkbox"/> |
| στ) Ηλεκτρική ενέργεια από φωτοβολταϊκά | <input type="checkbox"/> | ενέργειας | <input type="checkbox"/> |
| ζ) Αυτόνομη θέρμανση | <input type="checkbox"/> | ιγ) Δεν γνωρίζω εάν διαθέτει συστήματα | <input type="checkbox"/> |
| | | εξοικονόμησης ενέργειας | <input type="checkbox"/> |

22) Πόσα χρήματα ξοδεύετε το μήνα για βενζίνη στα αυτοκίνητά σας; Παρακαλώ σημειώστε το ποσό:

23) Γνωρίζετε ποια από τα παρακάτω αυτοκίνητα που κυκλοφορούν σήμερα στην Ελλάδα είναι υβριδικά;

- α) Toyota Prius
- β) Renault Megane
- γ) Honda Civic
- δ) Lexus RX 400h
- ε) Lexus GS 450h
- στ) Lexus LS 600h
- ζ) Seat Ibiza
- η) Mercedes Slr
- θ) Δεν γνωρίζω

24) Πόσο πιθανό θεωρείτε το επόμενο αυτοκίνητό σας να είναι υβριδικό;

- α) Απίθανο
- β) Μάλλον απίθανο
- γ) Πιθανό
- δ) Πολύ πιθανό
- ε) Σίγουρο

Σημειώστε με (x) την απάντησή σας (επιλέξτε μόνο μία)

	Ποτέ	Σπάνια	Μερικές Φορές	Συχνά	Πολύ συχνά
Χρησιμοποιώ επαναφορτιζόμενες μπαταρίες.					
Πετάω τις παλιές χρησιμοποιημένες μπαταρίες στους ειδικούς κάδους ανακύκλωσης.					
Πετάω το παλιό μου κινητό τηλέφωνο στους κάδους απορριμμάτων.					
Παραχωρώ το παλιό μου κινητό τηλέφωνο για περαιτέρω χρήση σε κάποιον που ενδεχομένως το χρειάζεται.					
Όταν πλένω τα δόντια μου ή ξυρίζομαι, αφήνω το νερό της βρύσης να τρέχει διαρκώς.					
Όταν εξέρχομαι από ένα χώρο του σπιτιού μου όπου δεν υπάρχουν άτομα σβήνω τα φώτα.					
Ντύνομαι με ζεστά ρούχα στο σπίτι κατά τους χειμερινούς μήνες, ώστε να μειώνω την ανάγκη για υψηλές θερμοκρασίες στους χώρους του σπιτιού μου.					
Δωρίζω ρούχα, παπούτσια ή άλλα αντικείμενα που για εμένα πλέον δεν έχουν αξία, σε ανθρώπους που τα χρειάζονται.					
Χρησιμοποιώ το πλυντήριο ρούχων όταν είναι πλήρως γεμάτο.					
Επαναχρησιμοποιώ το χαρτί γραφείου.					
Επιστρέφω τις κενές γυάλινες φιάλες (φιάλες μπίρας).					
Χρησιμοποιώ τσάντες πολλαπλών χρήσεων για τις αγορές μου στο σούπερ μάρκετ.					
Προτιμώ προϊόντα σε μορφή σπρέι.					
Προτιμώ να αγοράζω προϊόντα εισαγωγής.					
Προτιμώ τις αγορές από καταστήματα της περιοχής μου.					
Συμμετέχω στο πρόγραμμα ανακύκλωσης συσκευασιών (μπλε κάδοι)					
Χρησιμοποιώ το αυτοκίνητό μου για να πάω στη δουλειά μου					
Αγοράζω βιολογικά προϊόντα διατροφής					
Αγοράζω μεταχειρισμένα ρούχα και παπούτσια					