

EESTI ELANIKE KESKKONNATEADLIKKUS

Eesti elanikkonna uuring

Mai 2014

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 2

 SISUKORD

VALIMI SUURUS, MEETOD, TÖÖRÜHM .. 4

Vastajaskonna struktuur .. 5

KOKKUVÕTE ... 6

1 Keskkonnaministeeriumiga seostuvad märksõnad 9

2 Keskkonnaprobleemid Eestis ... 10

2.1 Hinnangud keskkonnavaldkondade olukorrale Eestis 10

2.1.1 Hinnangute erinevused taustrühmades ... 11

2.1.2 Erinevused 2012. ja 2014.a. tulemustes .. 12

2.2 Valdkonnad, millele vastajate arvates tuleks keskkonna seisukohalt senisest enam

tähelepanu pöörata ... 13

2.3 Hinnang Eesti keskkonnaseisundile tervikuna ... 14

3 Keskkonnainstitutsioonide usaldusväärsus ... 16

4 Arusaamad Eesti keskkonnakaitsest .. 18

5 Arvamused energiaallikatest ... 20

5.1 Prioriteedid elektri tootmisel ... 22

6 Keskkonnasõbralik käitumine .. 23

6.1 Harjumuspärane käitumine .. 23

6.2 Mis on olulisem - kas keskkonnakaitseline või muu aspekt?.............................. 25

6.3 Keskkonnasäästlik käitumine ametiasutustes .. 26

6.4 Hinnang enda ja teiste keskkonnateadlikkusele .. 27

7 Keskkonna-alane informeeritus ... 28

7.1 Keskkonnateemalised ettevõtmised viimase 12 kuu jooksul 28

7.2 Huvi keskkonna-alase teabe vastu .. 28

7.3 Keskkonnaalase info kättesaadavus kogu Eesti kohta 30

7.4 Keskkonnaalase info kättesaadavus kodukoha kohta 31

7.5 Missuguse keskkonna-alase info vastu tuntakse kõige enam huvi? 33

8 Infoallikad ... 34

8.1 Kust on saadud vastajaid huvitavat keskkonna-alast infot viimase 12 kuu jooksul? .

 .. 34

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 3

8.2 Keskkonna-alase info kasutamise eesmärgid .. 37

8.3 Allikad, kust otsitakse infot ilma kohta .. 37

8.4 Info otsimine veebilehtedelt ... 38

8.5 Takistused keskkonnainfo leidmisel ... 40

9 ÖKOMÄRGISED .. 41

9.1 Ökomärgiste tuntus .. 41

9.2 Ökomärgiste tähenduste tundmine ... 42

10 Arvamusliidrid ... 45

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 4

VALIMI SUURUS, MEETOD, TÖÖRÜHM

 Küsitluse üldkogum on Eesti elanikkond vanuses 15+ aastat (kokku 1 107 791 inimest -

ESA, seisuga 1.01.2014.)

 Küsitlus viidi läbi silmast-silma küsitlusena Omnibussi keskkonnas

 Küsitlusperiood oli 29.04-13.05.2014

 Osales 64 intervjueerijat 100 küsitluspunktis

 Vastanute arv on 1002

 Omnibussi valim on mitmeastmeline juhuvalim, mille esimesel astmel määratakse

küsitluspunktid vastavalt Eesti administratiivsele jaotusele, asustustüüpidele ja

elanikkonnatihedusele. Küsitluspunktis määratakse küsitlejale stardiaadress ja kindel

muster, kuidas marsruut kulgeb. Igast valimisse sattunud leibkonnast küsitletakse vaid

ühte inimest, kelle valimisel lähtutakse nn noorema mehe reeglist. Ühes küsitluspunktis

tehakse 10 intervjuud

 Küsitlemisel anti vastajatele keerulisemate küsimuste puhul vastamise hõlbustamiseks

kaardid küsimuse või vastusevariantide tekstiga

 Andmed on kaalutud vastajate soo ja vanuse lõikes vastavusse riiklike

statistikaandmetega

 Uuringutulemused on laiendatavad Eesti vastavaealisele elanikkonnale, statistiline

kõikumine jääb ±3,4% piiridesse, taustrühmade lõikes võib see olla suurem

 Tulemuste analüüsis on võrreldud andmeid 2010. ja 2012.a. läbiviidud küsitlustega, kus

see oli võimalik

Uuringu läbiviimist korraldasid:

 Marina Karpištšenko, Kristel Merusk, Rutt Vihtla, Roman Vjazemski – küsitluse

koordineerimine

 Reijo Pohl – andmetöötlus

 Hella Kaldaru – projekti juhtimine, graafikud, aruanne

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 5

Vastajaskonna struktuur

Kõik vastajad n=1002

22

12

7

11

16

31

30

20

19

31

32

68

24

60

16

26

19

17

16

15

7

54

46

0 20 40 60 80 100

Lõuna-Eesti

Ida-Virumaa

Kesk-Eesti

Lääne-Eesti

Põhja-Eesti

Tallinn

*

küla

väikelinn, alev

suur linn

Tallinn

*

muu

eesti

*

kõrgharidus

keskharidus

alg- ja põhiharidus

*

60+ a.

50-59 a.

40-49 a.

30-39 a.

20-29 a.

15-19 a.

*

naised

mehed

%

Regioon

Asulatüüp

Keelekasutus

Haridus

Vanus

Sugu

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 6

KOKKUVÕTE

 Keskkonnavaldkonnad, mille olukorda heade hinnangute summa ja skaala keskmise

järgi peeti Eestis elanikkonnas kõige paremaks, olid loodusrajad ja loodusega omal

käel tutvumise võimalused (hinnang 4-pallisel skaalal 3,33), puhta joogivee

kättesaadavus (3,16), õhu puhtus (3,01) ning korraldatud jäätmevedu (2,99). Kõige

madalama hinnangu pälvis mere puhtus (2,50). Kõige vastukäivamateks kujunesid

arvamused metsade kohta ja prügi kogumise kohta liikide järgi, mida osa

elanikkonnast pidas väga heaks (vastavalt 11% ja 14%) ning suhteliselt paljud (6%)

väga halvaks;

 Valdkonnad, millele tuleks vastajate arvates senisest enam tähelepanu pöörata, olid

eelkõige mere puhtus (mainis 25% vastajatest), metsad (24%) ja loodusressursside

säästlik kasutamine (21%);

 87% vastajaskonnast leidis, et Eesti keskkonnaseisund on hea (sh 3% väga hea, 84%

pigem hea). Võrreldes 2012.a.-ga on hinnang üsna pisut tõusnud;

 Parima usaldusväärsuse-hinnangu keskkonnainstitutsioonide seas sai kolmandat

korda järjest (2010., 2012., 2014.a.) Riigimetsa Majandamise Keskus, mida täiesti või

pigem usaldusväärseks pidas 68% vastajaist, pigem või üldse mitte 10%. Sellele

järgnesid Maa-amet ja Ilmateenistus. Ka kõiki ülejäänud keskkonnainstitutsioone,

mida uuringus käsitleti, peeti pigem usaldusväärseiks, st skaala keskmine jäi

positiivsele poolele. Küllalt paljud vastajad (kuni 59%) ei osanud üht või teist

institutsiooni hinnata;

 Keskkonnaministeeriumi pidas usaldusväärseks 63%, ebausaldusväärseks 13%

vastajatest. Märksõnadest, mis meenusid vastajatele seoses

Keskkonnaministeeriumiga, esinesid kõige sagedamini loodushoid/looduskaitsealad

(24%), vesi (17%), mets (13%) ja reostus/jäätmed (13%);

 Väga suur enamus vastajaskonnast (90%) nõustus väidetega, et loodust säästmata ei

saa majandust järjepidevalt arendada, keskkonna olukord on otseselt seotud

elukvaliteediga ning looduskaitsealasid ja rahvusparke tuleks rahvale rohkem

tutvustada. 77% vastajatest oli nõus, et Eesti inimesed on muutunud

keskkonnateemade osas tähelepanelikumaks. Sellega ei olnud üldse nõus vaid 2%

vastajatest;

 Vastajaskond jagunes peaaegu võrdseteks vastasleerideks küsimuses, kas Eesti metsi

majandatakse targalt;

 Hinnates 5 energiaallikat keskkonnasõbralikkuse, hinna ja riigi energeetilise

julgeoleku poolest eelistati vastuste kokkuvõttes endiselt kõigis aspektides puitu ja

tuuleenergiat. Võrreldes 2012.a.-ga on veidi suurenenud puidu maine odavuse ja riigi

julgeoleku, veidi langenud keskkonnasõbralikkuse seisukohalt. Kõikide energiaallikate

puhul peale gaasi on veidi tõusnud hinnang riigi julgeoleku aspektile;

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 7

 Valimisel 3 variandi vahel, mis on olulisem energia tootmisel, jagasid vastuste

kokkuvõttes peaaegu võrdselt 1.-2. kohta tootmise võimalikult väike kahju

keskkonnale (esikoht 41%) ja tootmise odavus (40%). Sõltumatus välismaistest

allikatest oli enamuse vastajate (52%) arvates väärt 3.kohta;

 Enamus vastajaskonnast planeerib toiduostmist sageli arvestusega, et ei tuleks

midagi ära visata (73%), viib ohtlikke jäätmeid selleks ettenähtud kohta (71%),

sorteerib prügi (65%) ja kasutab kaupluses kodunt kaasa võetud kotti (69%). Kõiki

küsitletud keskkonnasõbralikke tegevusi, välja arvatud osavõtt ühistegevusest,

harrastab enamus vastajaskonnast vähemalt mõnikord;

 Siiski lähtutakse nende tegevuste puhul enamasti muudest, mitte keskkonnahoidlikest

motiividest. Vaid jäätmemajanduse ja ühistegevuse korral on vastajate seas ülekaalus

keskkonnasõbralik mõtlemine;

 Enamuses asutustest, mille kohta seal töötav või õppiv vastajaskond omas infot,

peetakse silmas, et lahkudes kustutataks tuled, pakutakse joogivett suurtes anumates

ning on korraldatud prügi liigiti kogumine. Jalgrattaparklaid või paberi mõlemale

poolele printimist on umbes poolte töötavate vastajate asutustes;

 Nagu varasemateski uuringutes, peab väga suur osa (90%) vastajaskonnast ennast

keskkonnateadlikuks, sh 20% koguni väga. Eesti elanikkonda tervikuna peab

keskkonnateadlikuks 67% vastajatest – see arvamus on aasta-aastalt paranenud

(2010.a. 45%, 2012.a. 60%);

 Keskkonnahariduslikest ettevõtmistest on ligi pool vastajaskonnast (45%) käinud

viimase 12 kuu jooksul loodusõppe- või matkaradadel, vähem on külastatud

loodusmaju ja muid loodusharidusasutusi (38%) või vastavateemalisi üritusi (27%);

 Peaaegu kõik vastajad (95%) tunnevad teatud huvi oma kodukoha keskkonna-alase

info vastu, ent suur huvi näitab langusemärke – tänavu 49%, 2010.a. 61%

vastajaskonnast. Sama tendents kehtib kogu Eesti keskkonnainfo kohta. Huvilisi

Euroopa Liidu ja kogu maailma keskkonna suhtes on vähem, ent selles erilisi muutusi

ei ole viimasel ajal märgata;

 74% vastajaskonnast oli arvamusel, et keskkonna-alane info kogu Eesti kohta on

kättesaadav, sh 14% arvas, et väga hästi. Vaid 1% vastajatest leidis, et see pole

sugugi kättesaadav. Arvamus info kättesaadavusest on aasta-aastalt paranenud;

 Ka oma kodukoha kohta saadava keskkonnainfo suhtes leidis enamus, et see on

kättesaadav (vähemalt, kui otsida). Vaid veekogude puhtuse, võimalike

reostusallikate ja eriti õhu puhtuse osas oli rohkesti eriarvamusi;

 Teemad, mille vastu elanikkonnas eriti huvi tuntakse, on endiselt vesi ja veekogud,

õhk ja mets;

 Infoallikad, kust on aasta jooksul saadud huvitavat keskkonnainfot, on eelkõige

televisioon (85%), raadio (72%) ja kohalikud ajalehed (62%). Võrreldes varasemaga

on kasvanud eriti raadio, uudisteportaalide ja sotsiaalmeedia roll;

 Ilmainfo põhiline allikas on televisioon. Internetipõhistest allikatest mainiti

konkreetselt kõige sagedamini ilm.ee. Eraldi toodi küllalt sageli (7%) esile Norra

ilmakanaleid (yr.no, Accuweather);

 Kõige enam otsitakse keskkonna-alast infot silmaringi laiendamiseks/isiklikust huvist

(60%) või olmeküsimustes (52%);

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 8

 Maa-ameti Geoportaali on külastanud 21% ja www. keskkonnainfo´t 15% vastajatest

– mõlemal puhul lähtudes rohkem isiklikust huvist. Aastatega on kasutajate arv

vähehaaval kasvanud;

 Vaid 7% vastajatest on kogenud info otsimisel mingeid taksitusi, osalt on need seotud

vähese internetitundmisega;

 Eestis kasutatavaid ökomärgiseid teati üldiselt üsna halvasti. Kõige rohkem inimesi on

märganud Euroopa Liidu energiamärgistust (62%) ja Eesti Mahemärki (48%) ning üle

poole nende märgiste teadjaist oli kursis ka nende tähendusega. Muude märgiste

tähendust teadsid vaid üsna vähesed;

 Isikuid, kelle arvamust keskkonnateemadel kõige enam usaldatakse, nimetab

tavaliselt ca 35% vastajaskonnast. Aasta-aastalt on pingerea algus üldjoontes sama –

Fred Jüssi, minister, Vladislav Koržets. Siiski on inimestel nii palju autoriteete, et ka

põliste liidrite protsendid jäävad väga väikeseks (F.Jüssi 4%);

 Võrreldes 2012.a. uuringuga on peaaegu kõik hinnangud ja suhtumine keskkonda

kogu vastajaskonna seisukohalt rohkem või vähem paranenud. Eeskätt on tõusnud

hinnangud:

 puhta joogivee kättesaadavusele, õhu puhtusele

 Eesti elanike keskkonnateadlikkusele

 keskkonna-alase, eriti jäätmetega seotud teabe kättesaadavusele

Kogu vastajaskonna hoiakutest erinevad endiselt Ida-Virumaa taustrühma tulemused,

kandes märgatavalt pessimistlikku varjundit. Keegi Ida-Virumaa vastajatest ei pidanud ei

Eesti keskkonnaseisundit ega Eesti elanike keskkonnateadlikkust väga heaks. Hinnang Eesti

keskkonnaseisundile on regioonis halvem kui 2012.a.. Kuigi ka Ida-Virumaal on puhta

joogivee kättesaadavus ja õhu puhtus vastajate enamuse hinnangul hea või väga hea, on

hinnangute keskmine langenud võrreldes 2012.a.-ga. Sama tuleb öelda ka jäätmeveo

korralduse ja info kohta jäätmete sorteerimisest. Ida-Virumaal arvati kõige sagedamini (59%

vastajatest), et Eesti metsade olukord on halb ja 69% väitis, et neid ei majandata targasti.

Ka arvamus suurtööstuse poolt tehtavate kahjude arvestamisest ning loodusressursside

säästvast kasutamisest on seal ülekaalukalt negatiivne. Energiatootmise aspektide seadmisel

pingeritta nende olulisuse järgi paigutus keskkonnasäästlikkus Ida-Virumaal selgelt esimesele

kohale (53%). Samal ajal on Ida-Virumaa vastajate informeerituse tase Eesti

keskkonnateemadest suhteliselt madal ning nende osavõtt keskkonnaainelisest tegevusest

(matkarajad, üritused jms.) vähene. Ühelt poolt mõjutab hoiakuid ilmselt tööstuspiirkonnale

iseloomulik probleemistik, teiselt poolt puudulik kontakt Eesti meediaruumiga.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 9

1 Keskkonnaministeeriumiga seostuvad märksõnad

Vastajatel paluti öelda kuni kolm märksõna, mis neile spontaanselt meenuvad seoses

Keskkonnaministeeriumiga. Lahtiste vastuste süstematiseerimisel tekkis järgmine pingerida:

Joonis 1. Keskkonnaministeeriumiga seonduvad märksõnad.

Kõik vastajad n=1002

35

4

17

0

1

1

2

2

1

1

3

2

4

5

2

5

8

6

9

18

35

8

5

1

1

1

1

1

1

1

3

3

3

4

4

4

6

10

10

13

13

17

24

0 20 40 60 80 100

Ei meenu midagi/vastamata

Muu

Negatiivne, sh maadevahetus, korruptsioon, äri maadega

Teed

Rail Baltica

Jahindus

V.Reiljan

Teeme ära, talgud, koristuspäevakud

Saastekvoodid

Rohelised, roheline mõtteviis, roheline energia

Maa

RMK

Kalandus

Maksud, seadused, määrused, trahvid

Järelvalve

Minister, K.Pentus

Kaevandamine, maavarad

Õhk

Keskkonnakaitse, keskkond

Reostus, saaste, jäätmed

Mets, metsandus

Vesi

Loodushoid, -kaitse, looduskaitsealad

%

2014.a.

2012.a.

Nagu 2012.a., nii ka nüüd suutis märksõnu pakkuda 65% vastajaskonnast.

Ka märksõnade pingerida kujunes eelmise uuringuga sarnaseks, kuigi teatud aspekte, nagu

mets, vesi, õhk, kaevandamine tõsteti esile endisest sagedamini. Reostus, saaste, jäätmed

on tõusnud omaette kategooriaks. Samas esitati endisest vähem tigedaid või otseselt

negatiivse alatooniga, näiteks korruptsioonile viitavaid märksõnu.

Kõige sagedamini seostub Keskkonnaministeerium endiselt loodushoiu, looduskaitse,

looduskaitsealadega.

Kui regioonide lõikes nimetati enamasti kõige sagedamini lihtsalt loodushoidu ja

looduskaitsealasid, siis Ida-Virumaal ja Põhja-Eestis oli esikohal vesi/veekogud (I-V 32%, P-E

28% rühmast), sellele järgnes õhk (I-V 23%, P-E 18%), ületades märkimisväärselt keskmisi

tulemusi. Ka maksud ja järelevalve meenus Ida-Viru vastajatele keskmisest märksa

sagedamini. Lääne-Eesti eristus muudest piirkondadest maavarade ja kaevandamise

sagedasema meenutamise poolest (13%).

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 10

2 Keskkonnaprobleemid Eestis

2.1 Hinnangud keskkonnavaldkondade olukorrale Eestis

Vastajatele loeti ette rida keskkonnavaldkondi ja paluti anda hinnang nende praegusele

olukorrale Eestis. Hinnanguid anti 4-pallisel skaalal, kus parim hinne (väga hea) oli 4. Skaala

keskmine on 2,5.

Järgneval joonisel on valdkonnad järjestatud hinnanguskaala keskmiste tulemuste põhjal.

Joonis 2. Hinnang keskkonnaga seotud valdkondade olukorrale Eestis.

Kõik vastajad n=1002

Oli valdkondi (nt jahindus, kliimamuutuste leevendamine), mille kohta suur osa

vastajaskonnast ei osanud midagi vastata. Saadud hinnangute puhul aga olid kõigi

valdkondade puhul ülekaalus positiivsed arvamused. Vaid mere puhtuse küsimuses jäi

keskmine hinnang täpselt skaala keskpunkti, sest kuigi 48% vastajatest pidas olukorda

heaks ja 44% halvaks, leidus viimaste seas suhteliselt suur grupp inimesi (6% kõigist

vastajatest), kes olukorda väga halvaks pidasid ning sellega keskmist hinnet langetasid.

Kardinaalselt lahknesid arvamused ka metsade olukorra ja prügi kogumise kohta liikide järgi,

mida sama suur osa vastajatest – 6% - pidas väga halvaks, ent paljud olid vägagi kõrgel

arvamusel, mistõttu skaala keskmine kaldus pigem hea poole.

Nagu jooniselt näha, pälvisid kõige paremaid keskmisi hinnanguid loodusrajad ja omal käel

loodusega tutvumise võimalused, puhta joogivee kättesaadavus ja õhu puhtus. Siingi oli

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 11

negatiivseid arvamusi, ent rahulolevad vastajad jäid suurde enamusse, kusjuures paljud

andsid parima võimaliku hinnangu. Valdavalt positiivsel seisukohal oli ühiskond ka jäätmeveo

korralduse, mürataseme ja loodusväärtuste kaitsmise küsimustes.

2.1.1 Hinnangute erinevused taustrühmades

Süstemaatilisemad erinevused hinnangutes avaldusid põhiliselt elukoha ja osalt sellega

seoses rahvuse (keeleruumi) aspektist.

Vastajate elukoha (regiooni) lõikes eristus muudest piirkondadest Ida-Virumaa vastajaskond,

muude regioonide erinevused olid väikesed (joonis 3).

Joonis 3. Keskmised hinnangud keskkonnaga seotud valdkondade olukorrale

Eestis regioonide lõikes. n=vastajad taustrühmas

1 2 3 4

Mere puhtus

Kliimamuutuste leevendamine

Uute ehituste, hoonete, teede jm puhul keskkonna mõjudega …

Maavarade kaevandamine

Suurte tööstuste poolt keskkonna saastamise vältimine

Siseveekogude kalastik

Loodusressursside säästlik kasutamine (vesi, maavarad, energia jt)

Prügi kogumine liikide järgi

Jõgede ja järvede olukord

Metsad

Loodusväärtuste kaitsmine

Jäätmete taaskasutus, näiteks plastijäätmete kasutamine …

Müra

Reovee puhastamine

Kalapüügivõimalused

Jahindus

Korraldatud jäätmevedu

Õhu puhtus

Puhta joogivee kättesaadavus

Loodusrajad ja omal käel Eesti loodusega tutvumise võimalused

Tallinn Põhja- Eesti Ida-Virumaa Lääne-Eesti Kesk-Eesti Lõuna-Eesti

Skaala 1-4 keskmine (1=väga halb...4=väga hea)

Nagu 2012.aastal, nii ka nüüd oli Ida-Virumaal keskmisest tunduvalt enam probleeme puhta

joogivee ja õhuga. Siiski olid sealgi neis küsimustes positiivsed hinnangud kerges ülekaalus.

Üle poole Ida-Virumaa vastajaskonnast oli aga mures metsade (59% negatiivne) olukorra ja

prügi liikide järgi kogumise (60% negatiivne) pärast. Ka suurtööstuse poolt tekitatava

saaste, uusehituste korral keskkonnamõjudega arvestamise ja loodusressursside säästva

kasutamise eest jäid hinnangute keskmised Ida-Virumaal skaala negatiivsesse ossa.

Rahvuse (eesti- või venekeelse elanikkonna) seisukohalt vaadates olid eestlaste keskmised

hinnangud mõlemal uuringuaastal enamasti veidi paremad. Suurimad lahknevused kahe

grupi arvamustes olid puhta joogivee ja õhupuhtuse küsimustes, tänavu on lisandunud

jäätmeveo korralduse ja jäätmete taaskasutuse probleem. Kõik nimetatud probleemid on

seotud rohkem siiski mitte niivõrd rahvusega, kuivõrd Ida-Virumaaga, kusjuures jäätmete

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 12

taaskasutuse puhul on tegemist peamiselt vastamata jätnute suure osakaaluga mitte-

eestlaste seas.

2.1.2 Erinevused 2012. ja 2014.a. tulemustes

Võrreldes 2012.aastaga on üle-eestilises kokkuvõttes kõik keskmised hinnangud tänavu

rohkem või vähem paranenud. Eriti puudutab see puhta joogivee kättesaadavust ja õhu

puhtust. Samas Ida-Virumaa taustrühmas on enamus hinnanguid langenud, eriti just

õhupuhtuse ja puhta joogivee kättesaadavuse, aga ka jäätmetega seotu ja metsade

küsimuses. Kui 2012.a. andis Ida-Virus puhta vee kättesaadavusele positiivse hinnangu 77%

ja negatiivse 21% vastajatest, siis tänavu vastavalt 63% ja 32%. Õhu puhtust hinnati seal

2012.a. 77%/20% ja 2014.a. 57/42%. Hinnangud õhule ja veele on paranenud mujal, veele

eriti Tallinnas.

Metsadele antud hinnangutes on suurem tõus samuti Tallinna grupis, ent langus Ida-

Virumaal, kus 59% grupist pidas olukorda halvaks või väga halvaks (2012.a. 51%). Ka

alevite ja maa taustrühmades olid metsadele antud hinnangud mõlemal aastal keskmisest

kehvemad – maal siiski paranenud võrreldes 2012.a.-ga.

Ida-Virumaal on tõusnud hinnangud kalapüügiga seotud aspektidele (kalastik, veekogude

olukord).

Kuigi joonise järgi võiks arvata, et hinnang on tugevasti tõusnud kaevanduste valdkonnas, on

siin tegemist sõnastuse erinevusega vaadeldavates uuringutes, nii et järeldust teha ei saa.

Joonis 4. Keskmised hinnangud keskkonnaga seotud valdkondade olukorrale

Eestis. 2012. ja 2014.a. võrdlus, kõik vastajad

1 2 3 4

Mere puhtus

Kliimamuutuste leevendamine

Uute ehituste,teede jm puhul keskkonnamõjudega arvestamine

Maavarade kaevandamine/uute kaevanduste kavandamine (´12)

Suurte tööstuse poolt keskkonna saastamise vältimine

Siseveekogude kalastik

Loodusressursside säästlik kasutamine (vesi, maavarad, energia jt)

Prügi kogumine liikide järgi/prügi sorteerimine (´12)

Jõgede ja järvede olukord

Metsad

Loodusväärtuste kaitsmine

Jäätmete taaskasutus

Müra

Reovee puhastamine

Kalapüügi võimalused

Jahindus

Korraldatud jäätmevedu

Õhu puhtus

Puhta joogivee kättesaadavus

Loodusrajad ja omal käel Eesti loodusega tutvumise võimalused

Skaala 1-4 (1=väga halb…4=väga hea)

2014 2012

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 13

Joonis 5. Keskmised hinnangud keskkonnaga seotud valdkondade olukorrale

Eestis. 2012 ja 2014.a. võrdlus, Ida-Virumaa taustrühm

1 2 3 4

Mere puhtus

Kliimamuutuste leevendamine

Uute ehituste puhul arvestamine nende mõjuga keskkonnale

Maavarade kaevandamine ̀ 14/uute kaevanduste …

Suurtööstuse poolt tekkiva keskkonnasaaste vältimine

Siseveekogude kalastik

Loodusressursside säästlik kasutamine (vesi, maavarad, …

Prügi kogumine liikide järgi ̀ 14/prügi sorteerimine ̀ 12

Jõgede ja järvede olukord

Metsad

Loodusväärtuste kaitsmine

Jäätmete taaskasutus, näiteks plastijäätmete kasutamine …

Müra

Reovee puhastamine

Kalapüügi võimalused

Jahindus

Korraldatud jäätmevedu

Õhu puhtus

Puhta joogivee kättesaadavus

Loodusrajad ja omal käel Eesti loodusega tutvumise …

Skaala 1-4 (täiesti halb…4=täiesti hea)

2014 2012

2.2 Valdkonnad, millele vastajate arvates tuleks keskkonna

seisukohalt senisest enam tähelepanu pöörata

Lahtise vastusena paluti vastajatel valida eelnevast nimekirjast kuni 3 kriitilisemat valdkonda

või lisada omalt poolt mõni.

87% vastajatest osales probleemide esiletoomises. Vastuste sageduse järgi vajavad endiselt

kõige suuremat tähelepanu meri, mets ja õhk. Uue kategooriana oli etteantud nimekirjas

loodusressursside säästlik kasutamine, mis tõusiski kohe kõige olulisemate valdkondade

sekka.

Tulemuste pingerida ei erine eriti 2012.a. omast. Väikesed erinevused siiski on: esiteks

mainiti enamust probleemidest nüüd harvem kui varem, mis võib viidata olukorra

mõningasele paranemisele. 2012.a. mainiti kõige enam metsade olukorda, millele järgnesid

meri, jõed-järved ja õhk. Tänavu tõusis sageduselt esikohale mere puhtus, kuigi metsad,

veekogud ja õhk asuvad samuti pingerea eesotsas.

Märksõnad, mida omalt poolt pakuti ja mis etteantud süsteemi täpselt ei mahu:

Sünteetiliste ainete kasutamine toidu säilitamiseks, meres kalade olemasolu

Alternatiivenergiate kasutamine, jäätmete põletamine - see saastab keskkonda ja häirib naabreid

Inimeste harimine keskkonnateemadel - kultuur (lapsed jne)

Arendada Eesti ökoloogilist toodangut: piim, liha, munad jne.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 14

Joonis 6. Valdkonnad, millel tuleks rohkem tähelepanu pöörata. n=kõik vastajad

7

4

5

6

10

8

9

14

11

20

21

18

12

27

23

26

31

28

13

7

1

2

3

6

8

8

8

9

10

11

11

12

12

13

15

17

18

21

24

25

0 20 40 60 80 100

Vastamata

muu

Loodusrajad ja omal käel Eesti loodusega tutvumise võimalused

Jahinduse korraldus

Kliimamuutuste leevendamine

Kalapüügi võimalused

Siseveekogude kalastik

Uute kaevanduste kavandamine

Müratase

Jäätmeveo korraldus/korraldatud jäätmevedu (2012)

Reovee puhastamine

Jäätmete taaskasutus

Loodusväärtuste kaitsmine

Puhta joogivee kättesaadavus

Suurtööstuse poolt tekkiva keskkonnasaaste vältimine

Uute ehituste puhul arvestamine nende mõjuga keskkonnale

Jõgede ja järvede olukord

Prügi kogumine liikide järgi/prügi sorteerimine (2012)

Õhu puhtus

Loodusressursside säästlik kasutamine (vesi, maavarad, …

Metsad

Mere puhtus

%

2014.a.

2012.a.

Taustrühmade võrdlus näitab, et mere puhtus oli eriti südamel Tallinna vastajatel (33%),

metsad, nagu võiski arvata, Ida-Virumaal (44%). Loodusressursside säästlik kasutamine oli

aspektidest esikohal Lääne-Eesti rühmas (30%), kõrgharidusega vastajate (30%), 30-39-

aastaste (28%) ja eestlaste (24%) seas. Eestlaste hulgas jagas see aspekt esikohta mere

puhtusega.

Kõrgharidusega vastajate seas leiti muudest rühmadest sagedamini, et uusehituste, teede

jms. puhul tuleb arvestada keskkonnamõjudega, sama rühm ja ka Tallinna elanikud

tõstatasid teistest enam jäätmete taaskasutuse küsimust. Ida-Virumaal rõhutas kolmandik

vastajatest (32%) prügi liikide järgi kogumise probleemi.

Lääne-Eestis ja väikelinnade-alevike rühmas mainiti keskmisest sagedamini siseveekogude

kalastikku (vastavalt 15% ja 13%). Maainimeste ja Lõuna-Eesti vastajate puhul oli küllalt

olulisel kohal maavarade kaevandamisega seotu, Lõuna-Eestis veelgi olulisem –puhta

joogivee kättesaadavus (21%).

Noorimate vastajate (15-19 a.) seas mainiti teiste rühmadega võrreldes märksa sagedamini

müraprobleemi (19%).

2.3 Hinnang Eesti keskkonnaseisundile tervikuna

Suur enamus elanikkonnast on riigi keskkonnaseisundiga pigem rahul. Positiivse vastuse

andis kokku 85% vastajaskonnast. Võrreldes 2012.a.-ga on seis peaaegu sama,

hinnanguteskaala keskmine on siiski vaevaltmärgatavas tõusutrendis (joonis 7).

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 15

Joonis 7. Hinnang Eesti keskkonnaseisundile

3

0

4

84

81

10

12

3

3

0% 20% 40% 60% 80% 100%

2014

*

2012

Väga hea (4) Pigem hea Pigem halb Väga halb (1) Ei oska öelda Skaala 1-4 keskm.

2,91

2,93

Regioonide lõikes olid hinnangud keskmisest paremad Lääne-Eestis ja Tallinnas, kõige

madalamad aga Ida-Virumaal, kus väga heaks ei pidanud seisundit keegi. Maainimesed

üldiselt olid olukorrast paremal arvamusel kui linnade elanikud (v.a. Tallinn, kus negatiivseid

vastuseid oli märksa vähem kui muudes linnades ja isegi maal).Samad tendentsid olid

täheldatavad ka 2012.a..

Joonis 8. Hinnang Eesti keskkonnaseisundile. Taustrühmade lõikes

9
1
3
3
3
3
3
2
5

3
0
2

7
1
4
6

0
1

7
4
3

8
2
3

7
2
2
4
4
5

0
3
4

3

84
87
81
84
83

81
85

85
81
89

79
81

84
89
83

87
74

82
84

78
86

84
85

79
81

88
85
80

85
81
90
83
85

84

8
7
14
10
7
12

10
9

10
8

16
13

6
7

9
6

21
16

6
13

8
6

10
15

7
8

9
14

9
11

7
10

9

10

0

0

0

1

2

2

0

1

0

0

1

2

0

0

1

1

2

0

0

1

0

0

1

0

0

0

1

1

1

0

0

0

1

1

0
5

1
3

5
2
2
3
3
1

4
3
4
3
3
1
3
1

4
4
2
2
3
4
5
2
3
1
1

3
3
3
2

3

0% 20% 40% 60% 80% 100%

Üle 800€
651 - 800€
401-650 €
301-400 €
201-300 €
kuni 200 €

Perekond alla 18-a. lastega
Täiskasvanutest koosnev perekond …

Üksik
maa

muu linn, maakonnakeskus
suurlinn
pealinn

Lõuna-Eesti
Kesk-Eesti

Lääne-Eesti
Ida-Virumaa
Põhja-Eesti

Tallinn
muu
eesti
kõrg

kutse-, kesk, kesk-eri
alg- või põhi

74+ a.
65-74 a.
50-64 a.
40-49 a.
30-39 a.
20-29 a.
15-19 a.

Naine
Mees

*
Keskmine

Väga hea Pigem hea Pigem halb Väga halb Ei oska öelda

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 16

3 Keskkonnainstitutsioonide usaldusväärsus

Vastajail paluti hinnata rea keskkonnainstitutsioonide usaldusväärsust 4-pallisel skaalal.

Selge, et inimeste kokkupuuted ja teadlikkus ühest või teisest asutusest olid üpris erinevad.

Nii oskas suur enamus vastajaskonnast midagi arvata Ilmateenistusest, mida keegi selle all

ka mõtles, ent Keskkonnaagentuur oli enam kui poolele elanikkonnast päris tundmatu.

Kokkuvõtlikult saab öelda, et kõiki institutsioone peeti elanikkonnas pigem usaldus-

väärseteks (skaala keskmine üle 2,5). Usaldamatust väljendas vaid üsna väike osa vastajaist

ning väga suuri erinevusi selles institutsioonide lõikes ei ilmnenud.

Kõige rohkem positiivseid hinnanguid kogus RMK, kes on loodusradade ja puhkealadega

kogunud suurt populaarsust.

Joonis 9. Keskkonnainstitutsioonide usaldusväärsus. n=kõik vastajad

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 17

Nagu näha jooniselt 10, on kõik võrreldavad institutsioonid, v.a. Maa-amet, saanud kõige

paremaid keskmisi hinnanguid 2010.aastal. Tänavused hinnangud on seevastu paremad kui

aastal 2012. Vaid Maa-ametile antud hinnangute keskmised on seekord kõrgemad kui

mõlemal eelmisel aastal ning see on tõstnud ameti pingereas II kohale. Kõigil aastatel on

pingerida juhtinud RMK.

Joonis 10. Keskkonnainstitutsioonide usaldusväärsus. Aastate võrdlus

1 2 3 4

Keskkonnministeerium

Keskkonnainspektsioon

Keskkonnaamet

Ilmateenistus/EMHI

Maa-amet

RMK

Skaala 1-4 keskmine (4=täiesti usaldusväärne...1=täiesti ebausaldusväärne)

2010.a. 2012.a. 2014.a.

Riigimetsa Majandamise Keskust tunnustati keskmisest enam eestlaste, õpilaste ja suurema

sissetulekuga vastajate seas, märkimisväärselt palju umbusaldajaid oli aga Ida-Virumaa

elanike ja mitte-eestlaste seas (vastavalt 28% ja 18%), kuigi ka neis gruppides domineerisid

siiski positiivsed hinnangud.

Maa-amet on eriti tunnustatud maainimeste seas, kellest 71% pidas seda täiesti või pigem

ning vaid 7% mitte eriti usaldusväärseks. Regioonidest paistsid heas mõttes mõnevõrra silma

Lääne- ja Lõuna-Eesti.

Nii Tallinna kui mitte-eestlaste grupis oli kõigi institutsioonide puhul keskmisest märksa

suurem osa neid, kes vastuse võlgu jäid. Samas konkreetselt Ida-Virumaa vastajate

osalusmäär ei jäänud Eesti keskmisest maha, kuigi suurem osa selle grupi vastajatest on

mitte-eestlased. Ida-Viru vastajaskonna seas paistab silma, et vastust „pigem

ebausaldusväärne“ esines seal keskmisest tunduvalt sagedamini kõigi institutsioonide puhul

peale Keskkonnaministeeriumi. Viimane aga sai vastuseid „täiesti usaldusväärne“ kõige

rohkem just Ida-Virust - 12%.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 18

4 Arusaamad Eesti keskkonnakaitsest

Vastajatele loeti ette rida väiteid ja paluti öelda, kuivõrd nad ühe või teisega nõustuvad.

Vastused anti taas 4-pallisel skaalal.

Peaaegu kogu vastajaskond nõustus väitega, et loodust säästmata ei saa majandust

järjepidevalt arendada, keskkonna olukord on otseselt seotud elukvaliteediga ning

looduskaitsealasid ja rahvusparke tuleks rahvale rohkem tutvustada. Suur enamus

vastajatest (78%) möönis ka, et Eesti inimesed on keskkonnateemade osas hoolsamaks

läinud. Üle poole vastajaskonnast (55%) leidis, et kui metsloomad hakkavad majanduslikku

kahju tekitama, tuleb neid küttida, kuigi enam kui kolmandik vastajatest seda ei pooldanud,

sh 10% oli isegi resoluutselt vastu (joonis 11).

Elanikkond jagunes enam-vähem pooleks väite puhul, et Eesti metsad on targalt majandatud

ja hästi hoitud. Siiski oli selle väitega nõustujaid veidi rohkem kui vastaseid.

Joonis 11. Arvamused Eesti keskkonnakaitsest. n=kõik vastajad

5

3

7

15

15

39

39

40

23

23

42

40

62

51

51

50

51

52

36

26

18

6

6

5

16

12

8

10

2

1

1

1

4

11

7

9

3

3

3

4

0 20 40 60 80 100

Looduskaitsealadel käimist tuleks rohkem piirata, et inimesed ei

rikuks kaitsealade tasakaalu

Eesti looduskaitse on liiga range ega arvesta piisavalt

majanduslike huvidega

Eesti metsad on targalt majandatud ja hästi hoitud

Kui kiskjad või metsloomad teevad majanduslikku kahju –

murravad koduloomi või rikuvad põldu – tuleb neid rohkem
küttida

Eesti inimesed on muutunud keskkonnateemade osas

tähelepanelikumaks ja oskavad loodust paremini hoida

Looduskaitsealasid ja rahvusparke tuleks rohkem inimestele

avada ja tutvustada, et Eesti ilusat loodust tuntaks paremini

Keskkonna olukord on otseselt seotud inimeste elukvaliteediga

Kui loodust ei säästeta, ei ole võimalik järjepidevalt majandust

arendada

%

Nõustun täiesti (4) Pigem nõustun Pigem ei nõustu Üldse ei nõustu(1)

3,34

3,33

3,33

2,92

2,67

2,51

2,19

2,18

Taustrühmade lõikes olid põhilised erinevused arvamustes väidete puhul, mis puudutas metsi

ja metsloomade küttimist. Metsade targa majandamise osas oli keskmisest negatiivsemal

arvamusel Ida-Virumaa taustrühm, mida võis oodata juba ka eelmiste küsimuste järgi. 69%

Ida-Viru taustrühmast väitega ei nõustunud. Ka Põhja-Eesti taustrühm (v.a. Tallinn) oli

pigem negatiivsel seisukohal. Tallinlased seevastu olid kõige paremal arvamusel – 62% olid

väitega nõus ja vaid 25% mitte. Kahjuks olid ka väikelinnade ja maa taustrühmades ülekaal

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 19

negatiivsel poolel. Suured linnad koos Tallinnaga surusid skaala keskmise oma hea usuga

üles.

Metsloomade küttimisega olid rohkem nõus just maainimesed (poolt 70%, vastu 30%), eriti

Lääne- ja Põhja-Eesti regioonis. Vastuseis aga oli suurim Ida-Virumaal (vastu 52%) ja

venekeelses elanikkonnas üldiselt (41%), ettearvatavalt ka 15-19-aastaste noorte seas

(57%).

Võrreldes 2012.a.-ga väljendus tänavu kõigi väidete puhul inimeste sõbralikum suhtumine

Eesti keskkonnaküsimustesse. Kõik keskmised hinnangud peale metsadega seotu on võtnud

selgelt positiivse suuna – eriti tõdemus, et keskkonnaseisundil on otsene seos

elukvaliteediga.

Joonis 12. Arvamused Eesti keskkonnakaitsest. 2012. ja 2014.a. võrdlus

1 2 3 4

Looduskaitsealadel käimist tuleks rohkem piirata, et

inimesed ei rikuks kaitsealade tasakaalu

Eesti looduskaitse on liiga range ega arvesta piisavalt

majanduslike huvidega

Eesti metsad on targalt majandatud ja hästi hoitud

Kui kiskjad või metsloomad teevad majanduslikku

kahju – murravad koduloomi või rikuvad põllu – tuleb

neid rohkem küttida

Eesti inimesed on muutunud keskkonnateemade osas

tähelepanelikumaks ja oskavad loodust paremini hoida

Looduskaitsealasid ja rahvusparke tuleks rohkem

inimestele avada ja tutvustada, et Eesti ilusat loodust

tuntaks paremini

Keskkonna olukord on otseselt seotud inimeste

elukvaliteediga

Skaala 1-4 (1=üldse mitte nõus...4=täiesti nõus)

2012 2014

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 20

5 Arvamused energiaallikatest

Vastajatele esitati nimekiri 5 energiaallikast ning paluti neid hinnata järgmistest aspektidest:

a) keskkonnasõbralikkus

b) odavus

c) riigi energia-alase sõltumatuse tagamine

Kõikide aspektide seisukohalt (joonised 13-15) panustati keskmiselt kõige enam

tuuleenergiale ja puidule. Odavuse seisukohalt oli esikohal puit, muudes aspektides

tuuleenergia. Muidugi oli ka vastupidiseid arvamusi – eriti odavuse osas: tuuleenergia on ca

kolmandiku vastajate arvates pigem või väga kallis ning ka puidu puhul leidis seda 27%.

Keskkonnasõbralikkuse ja hinna poolest peeti kokkuvõttes kõige halvemaks variandiks

tuumaenergiat, energiajulgeoleku poolest aga maagaasi. Tuumaenergia maksumuse osas

jäid paljud küll vastuse võlgu.

Taustrühmade lõikes ilmnes eelduspäraselt, et eestlased ja eriti maainimesed usuvad kõigis

aspektides kõige enam puitu – üle 80% maarühmast. Mitte-eestlased olid puidu suhtes

skeptilisemad, eestlased omakorda tuuleenergia suhtes.

Põhja-Eesti ja Ida-Virumaa elanike seas oli nii gaasi kui tuumaenergia suhtes keskmisest

positiivsem hoiak – gaasi kohta arvas seal vastavalt 46% ja 43%, et see aitab suurendada

energiaalast sõltumatust (kogu vastajaskonna keskmine 28%). Põhja-Eesti grupist nõustus

vaid 38%, et gaas ei suurenda energiaalast sõltumatust, Ida-Virus olid sellised vastajad siiski

kerges ülekaalus (48%).

Lääne-Eesti vastajad pidasid julgeoleku seisukohalt tuuleenergiat ja puitu võrreldes muude

vastajatega veelgi paremaks ning tuumaenergiat halvemaks. Samad seisukohad väljendusid

ka maainimeste hoiakutes (lõikes maa vrs.linn).

Haridustaseme vaatevinklist suhtusid kõrgharidusega vastajad ülejäänutest veidi paremini

tuumaenergiasse, kuigi ka nende vastuste keskmine jäi kokkuvõttes negatiivseks. Põlevkivi

suhtes oli see grupp negatiivsem kui muud vastajad, kuigi energiajulgeoleku seisukohast oldi

ülejäänutest paremal arvamusel. Tuule- ja eriti puiduenergiat peeti energiajulgeoleku poolest

haritlaste grupis teiste vastajatega võrreldes veelgi paremaks

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 21

Joonis 13. Kas energiaallikas on keskkonnasõbralik? n=kõik vastajad

4

3

3

3

15

14

35

33

61

44

13

14

20

23

45

48

46

46

31

43

33

34

52

49

23

21

13

15

4

6

37

33

17

15

2

4

2

2

1

1

13

16

8

10

15

13

4

4

3

5

0 20 40 60 80 100

2012

2014

*

2012

2014

*

2012

2014

*

2012

2014

*

2012

2014

%

Jah, täiesti (4) Pigem jah Pigem mitte Ei, üldse mitte (1) Ei oska öelda

Tuuleenergia

Puit, biomass,

puidujäätmete

põletamine

Maagaas

Põlevkivi

Tuumaenergia

3,38

3,58

3,15

3,18

2,83

2,85

2,15

2,09

1,85

1,81

Joonis 14. Kas energiaallikas on odav? n=kõik vastajad

4

5

3

2

3

3

16

12

12

12

15

13

28

27

26

30

37

39

44

50

25

28

43

41

41

39

24

27

25

23

27

24

12

11

11

9

8

7

6

4

29

31

15

20

19

20

14

14

13

10

0 20 40 60 80 100

2012

2014

*

2012

2014

*

2012

2014

*

2012

2014

*

2012

2014

%

Väga odav (4) Pigem odav Pigem kallis Väga kallis (1) Ei oska öelda

Puit, biomass,

puidujäätmete

põletamine

Tuuleenergia

Põlevkivi

Maagaas

Tuumaenergia

2,77

2,72

2,67

2,72

2,34

2,25

2,24

2,26

1,97

1,93

Joonis 15. Kas energiaallikas suurendab riigi energia-alast sõltumatust?

n=kõik vastajad

8

9

13

13

17

22

28

39

38

42

22

19

17

19

46

46

38

35

38

36

29

30

21

24

16

17

15

11

9

10

23

26

25

23

7

4

7

7

4

3

18

15

24

20

14

12

12

9

11

9

0 20 40 60 80 100

2012

2014

*

2012

2014

*

2012

2014

*

2012

2014

*

2012

2014

%

Suurendab oluliselt sõltumatust (4) Pigem suurendab
Pigemei suurenda Ei suurenda üldse sõltumatust (1)

Tuuleenergia

Puit, biomass,

puidujäätmete

põletamine

Põlevkivi

Tuumaenergia

Maagaas

3,28

3,24

3,15

3,00

2,96

2,85

2,29

2,24

2,13

2,19

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 22

Võrreldes 2012.a.-ga jäid energiaallikate pingeread tänavu peaaegu endisteks, vaid

maagaas langes odavuse seisukohalt 4.kohalt napilt 5.-le ja põlevkivi tõusis 5.-lt 4.-le.

Vastuste proportsioonides siiski toimusid väikesed muutused. Nii on võrreldes 2012.a.-ga

märkimisväärselt kahanenud nende vastajate osakaal, kes tuuleenergiat täiesti

keskkonnasõbralikuks pidasid. Ka hinna osas on tuuleenergia pisut atraktiivsust kaotanud,

samas energiajulgeoleku seisukohalt pisut võitnud.

Tuumaenergia ja eriti põlevkivi osas on arvamus keskkonnasõbralikkusest ja odavusest pisut

leebemaks muutunud. Energiajulgeoleku seisukohalt on paranenud hoiak kõigi allikate suhtes

peale maagaasi, mis on veidi halvenenud. Kõige rohkem on kasvanud usk puitu.

5.1 Prioriteedid elektri tootmisel

Vastajatel paluti järjestada elektritootmise 3 aspekti olulise järjekorda. Inimesi, kes

paigutasid aspektidest esikohale elektritootmise odavuse, oli tänavu peaaegu sama palju kui

neid, kes tähtsustasid kõige enam tootmise keskkonnasõbralikkust. Välismaistest allikatest

sõltumatus jäi enamuse arvates tähtsuselt kolmandaks.

Joonis 16. Prioriteedid elektri tootmisel.

21

20

36

40

44

41

19

28

41

37

39

35

60

52

23

23

17

24

0 50 100

2012

2014

*

2012

2014

*

2012

2014

%

Kõige olulisem Olulisuselt teine Olulisuselt kolmas

Elektritootmine:

peab olema keskkonnale

võimalikult väikese

kahjuga

... odav

... tagama meile

sõltumatuse

välismaistest allikatest

Võrreldes eestlaste ja mitte-eestlaste arvamusi tuleb öelda, et mitte-eestlaste seas oli kõige

rohkem neid, kes esikohale paigutasid keskkonnasõbralikkuse (48%)(eestlased 37%).

Odavus oli selles keelegrupis esikohal 44%-l vastajatest, eestlaste seas 38%-l. Sellised

vahed aga tekkisid põhiliselt seetõttu, et mitte-eestlastest paigutas sõltumatuse aspekti I või

II kohale vaid ca 20%, eestlastest aga 59%. Siiski paigutati ka eestikeelsete vastajate seas

esikohale kõige sagedamini energiatootmise odavus (38%), teiseks keskkonnasõbralikkus

(37%) ja alles kolmandaks energiaalane sõltumatus (25%). Ida-Virumaa vastajaskonnas oli

keskkonnasõbralikkuse aspekt toonitatud eriti tugevalt (53% esikohal).

Nagu on näha jooniselt, on muutused võrreldes 2012.a.-ga küllaltki väikesed. Veidi on

tähtsustunud nii maksumuse kui sõltumatuse aspekt. Kui 2012.a. seadsid vastuste

proportsioonid keskkonnasõbralikkuse esikohale, siis nüüdseks on maksumuse tähtsus

tõusnud peaaegu samale tasemele.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 23

6 Keskkonnasõbralik käitumine

6.1 Harjumuspärane käitumine

Vastajatele loeti ette rida tegevusi, mis võiksid säästa keskkonda. Juhul, kui vastaja andis

vastuse, et ta toimib nii sageli või kasvõi harva, paluti tal ka öelda, kas sellise käitumise

puhul on talle olulisem keskkonnakaitseline või mingi muu, näiteks rahaline aspekt.

Joonis 17. Keskkonnasäästlikud harjumused. n=kõik vastajad

11

14

27

46

47

65

69

71

73

38

50

38

32

29

20

21

20

16

48

28

31

5

20

14

8

7

7

2

8

3

17

4

1

2

2

4

0 10 20 30 40 50 60 70 80 90 100

osalete keskkonnahoiuga seotud ühistegevustes (nt

vabatahtlik töö, talgud)

ostate ökomärgisega või mahepõllumajandustooteid

soetate kasutatud riideid ja tarbeesemeid

ostate võimalikult pika kasutuseaga tooteid

eelistate liigelda auto asemel jalgsi/ jalgrattaga

/ühistranspordiga

sorteerite prügi (ei viska kogu tekkivat prügi ühte

kotti)

kasutate poes kauba pakkimiseks kodust kaasa

võetud kotti

viite ohtlikke jäätmeid (näiteks patareid, vana

televiisor, värvid jms.) ettenähtud kogumiskohta

planeerite toidu ostmist hoolega, et ei peaks ära

viskama, mida tarbida ei jõua

%

Sageli Harva Mitte kunagi Ei oska öelda

Välja arvatud osalemine ühistegevustes, on enamus vastajaskonnast vähemalt mõnikord

käitunud küllalt keskkonnasõbralikult. Kõige enam võib seda järeldada ostude planeerimise,

jäätmetega ümberkäimise ja korduvkasutusega poekoti omamise küsimustes.

Taustrühmade võrdluses paistavad, nagu varemgi, silma erinevused noorte ja vanade

käitumises, eriti toiduostmise planeerimise, kodust kaasavõetud koti kasutamise ja

mõnevõrra ka prügi sorteerimise puhul. Siiski, välja arvatud toiduostude planeerimine, on ka

noorimas vanusegrupis enamuse vastajate käitumine väidetavalt keskkonnasõbralik.

Autokasutuse seisukohast on suur vahe linna- ja maarahva vastustes. Tallinna vastajatest

61% väitis, et eelistab autole sageli muid liiklusvõimalusi, üsna sarnane oli tulemus ka

muude suuremate linnade grupis. Maal ja väikelinnades-alevites oli selliseid vastajaid vaid

35-37%. Ilmselt on see tingitud erinevatest vahemaadest ja võimalustest.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 24

Joonis 18. Keskkonnasäästlikud harjumused. n=toimib sel kombel sageli.

0 20 40 60 80 100

osalete keskkonnahoiuga seotud

ühistegevustes (nt vabatahtlik töö, talgud)

ostate ökomärgisega või

mahepõllumajandustooteid

soetate kasutatud riideid ja tarbeesemeid

ostate võimalikult pika kasutuseaga tooteid

eelistate autoga sõitmise asemel liigelda

jalgsi/jalgrattaga/ ühistranspordiga

sorteerite prügi (ei viska kogu tekkivat prügi

ühte kotti)

kasutate poest kauba kojutoomiseks kodust

kaasa võetud kotti

viite ohtlikke jäätmeid selleks ettenähtud

kogumiskohta

planeerite toidu ostmist hoolega, et ei peaks

ära viskama, mida tarbida ei jõua

%

15-19 a. 20-29 a. 30-39 a. 40-49 a. 50-59 a. 60+ a.

Võrreldes 2012.a.-ga on tulemused väga sarnased. Vaid sagedane toiduostude

planeerimine on mõnevõrra vähenenud – see tendents ilmneb kõigis vanusegruppides.

Joonis 19. Keskkonnasäästlikud harjumused. n=toimib sel kombel sageli.

0 20 40 60 80 100

osalete keskkonnahoiuga seotud

ühistegevustes (nt vabatahtlik töö, talgud)

ostate ökomärgisega või

mahepõllumajandustooteid

soetate kasutatud riideid ja tarbeesemeid

ostate võimalikult pika kasutuseaga tooteid

eelistate autoga sõitmise asemel liigelda

jalgsi/jalgrattaga/ ühistranspordiga

sorteerite prügi (ei viska kogu tekkivat prügi

ühte kotti)

kasutate poest kauba koju toomiseks kodust

kaasa võetud kotti

viite ohtlikke jäätmeid selleks ettenähtud

kogumiskohta

planeerite toidu ostmist hoolega, et ei peaks

ära viskama, mida tarbida ei jõua

%

2012.a. 2014.a.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 25

6.2 Mis on olulisem - kas keskkonnakaitseline või muu aspekt?

Neilt vastajatelt, kes väitsid end tegutsevat eelpool nimetud viisidel sageli või vähemalt

mõnikord, küsiti iga tegevuse kohta, kas see on ajendatud keskkonnakaitselisest või muust,

näiteks rahalisest huvist. Vastused anti taas 4-pallisel skaalal.

Selgus, et vaid jäätmekäitlusega seotud tegevustes lähtub enamus vastajatest tõepoolest

puht keskkonnakaitselisest motiivist. Teatud mööndustega võib sellesse kategooriatesse

liigitada ka keskkonnaga seotud vabatahtliku töö. Ülejäänud tegevuste puhul prevaleerivad

muud huvid. Ka 2012.a. jõudsime samade järeldusteni (joonis 21). Nagu 2012.a., nii ka

nüüd selgus, et nende noorimate vastajate (15-19 a.) seas, kes üht või teist

keskkonnakaitselist teguviisi harrastavad, on keskkonda hoidev motiiv sagedasem kui

vanemates rühmades – eriti paistis see silma autokasutusest loobumise ja oma kotiga

poeskäimise puhul. Võib öelda, et oma koti kasutamine ongi üks olulisemaid tegevusi, kus

üsna selgesti mängib kaasa keskkonnasõbralikkuse mõiste. Just keskkonnahoiu idee pärast

käiakse oma kotiga poes keskmisest sagedamini eestlaste, suurema sissetulekuga ja

kõrgemini haritud vastajate taustrühmades.

Joonis 20. Oluline ajend käitumisel. n=toimib nii sageli või harva

5

13

13

10

14

28

42

52

71

8

9

12

14

13

20

32

32

20

60

44

47

54

49

35

20

11

5

25

32

25

18

22

16

4

3

1

2

2

2

3

3

2

2

2

2

0 20 40 60 80 100

soetate kasutatud riideid ja tarbeesemeid

planeerite toidu ostmist hoolega, et ei

peaks ära viskama, mida tarbida ei jõua

eelistate autoga sõitmise asemel liigelda

jalgsi/jalgrattaga/ ühistranspordiga

ostate ökomärgisega või

mahepõllumajandustooteid

ostate võimalikult pika kasutuseaga

tooteid

kasutate poest kauba koju toomiseks

kodust kaasa võetud kotti

osalete keskkonnahoiuga seotud

ühistegevustes (nt vabatahtlik töö, …

sorteerite prügi (ei viska kogu tekkivat

prügi ühte kotti)

viite ohtlikke jäätmeid selleks ettenähtud

kogumiskohta

%

Kindlasti keskkonnakaitseline (4) Pigem keskkonnakaitseline Pigem muu aspekt

Kindlasti muu aspekt (1) Ei oska öelda Skaala keskm. 1-4

3,65

3,35

3,15

2,61

2,20

2,17

2,13

2,03

1,93

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 26

Joonis 21. Oluline ajend käitumisel. n=toimib nii sageli või harva

1 2 3 4

soetate kasutatud riideid ja tarbeesemeid

planeerite toidu ostmist hoolega, et ei peaks

ära viskama, mida tarbida ei jõua

eelistate autoga sõitmise asemel liigelda

jalgsi/jalgrattaga/ ühistranspordiga

ostate ökomärgisega või

mahepõllumajandustooteid

ostate võimalikult pika kasutuseaga tooteid

kasutate poest kauba koju toomiseks kodust

kaasa võetud kotti

osalete keskkonnahoiuga seotud

ühistegevustes (nt vabatahtlik töö, talgud)

sorteerite prügi (ei viska kogu tekkivat prügi

ühte kotti)

viite ohtlikke jäätmeid selleks ettenähtud

kogumiskohta

Skaala 1-4 (1=kindlasti muu aspekt…4=kindlasti keskkonnakaitseline aspekt)

2012.a. 2014.a.

6.3 Keskkonnasäästlik käitumine ametiasutustes

Vastajatele loetleti mõned keskkonnasäästlikud tegevused ja küsiti, kas nende töökohal või

koolis neid rakendatakse.

Kui arvestada, et ca kolmandik vastajaist ei tööta ega õpi, siis võib öelda, et enamuses

asutustes on nimetatud võtted tõesti suuremal või vähemal määral kasutusel. Kõige enam

kehtib see tulede kustutamise ja suurte joogiveepudelite, kõige vähem kahepoolse printimise

kohta (millega aga paljud töötajad kokkugi ei puutu).

Joonis 22. Keskkonnasäästlik hoiak ametiasutustes. n=kõik vastajad

32

34

42

44

48

22

30

21

17

16

10

4

5

6

4

35

33

32

33

32

0 50 100

soositakse printimist paberi mõlemale

poolele

on loodud turvaline jalgrattaparkla, et

soosida rattaga tööle/ kooli-koju liikumist

on korraldatud prügi kogumine liikide järgi

on korraldatud joogivee kättesaadavus

selliselt, et ei pea kasutama kuni 1,5

liitriseid plastpudeleid

tuletatakse meelde vajadust kustutada

lahkudes tuled

%

Jah Ei Ei ole märganud/ Ei tea Pole asjakohane (kodune, töötu vms.)

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 27

Võib mainida, et õpilaste/üliõpilaste grupis on küll keskmisest enam neid, kelle koolis on

joogivesi saadaval suurtes pudelites (57%), ent keskmisest enam on ka neid (33%), kelle

koolis seda korraldatud ei ole.

6.4 Hinnang enda ja teiste keskkonnateadlikkusele

Kõigil uuringuaastail on vastajail palutud hinnata nii end kui kaaskodanikke keskkonna-

teadlikkuse seisukohalt.

Kokkuvõtlikult saab öelda, et iseenese kohta on hinnang jätkuvalt üsna hea, kuigi aja jooksul

sugeneb veidi ka enesekriitilisemaid noote. Kaasinimeste osas suurt usaldust ei ilmutata, ent

aasta-aastalt siiski võtab laialdasemalt maad tunnustav hoiak. Igal juhul peab täna väga või

pigem keskkonnateadlikuks ennast 90%, teisi inimesi 67% (kaks kolmandikku)

elanikkonnast.

Joonis 23. Hinnang keskkonnateadlikkusele. n=kõik vastajad

1

3

3

22

15

20

44

57

64

67

69

70

43

32

27

8

12

7

5

2

1

1

1

0

6

5

5

3

3

3

0 20 40 60 80 100

2010

2012

2014

*

2010

2012

2014

%

väga keskkonnateadlik(ud) pigem keskkonnateadlik(ud)
pigem ei ole keskkonnateadlik(ud) ei ole üldse keskkonnateadlik(ud)

Vastaja ise

Eesti elanikud

Keskmine hinnang enese käitumisele tõuseb koos vanuse kasvuga. Keskmisest paremal

arvamusel endast oldi Tallinnas, kõrgharidusega grupis, ettevõtjate/tippspetsialistide seas.

Teiste inimeste suhtes oli kõige kriitilisem Ida-Virumaa grupp, kus vaid 52% arvas, et Eesti

elanikud on pigem keskkonnateadlikud ja 47% pidas elanikke selles valdkonnas pigem või

täiesti mitteteadlikeks. Väga keskkonnateadlikuks ei pidanud kogu elanikkonda selles grupis

keegi. Sellega eristus Ida-Virumaa tänavu esmakordselt.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 28

7 Keskkonna-alane informeeritus

7.1 Keskkonnateemalised ettevõtmised viimase 12 kuu jooksul

Vastajatelt küsiti, kas ja kui sageli on nad viimase 12 kuu jooksul kokku puutunud

loodusteemaliste üritustega.

Ligi pool elanikkonnast (45%) on aasta jooksul käinud loodusõpperadadel või ettevalmistatud

matkaradadel, mis tundub üsna ootamatu tulemusena. Loodusmajade, -muuseumide,

keskkonnateemaliste ürituste külastajaid on elanikkonnas vähem.

Loomulikult on üritustest osavõtt keskmisest suurem noorte vastajate, eriti 15-19-aastaste

seas. Loodus- ja matkaradade populaarsus on aga väga suur ka 30-40-aastaste hulgas. Siin

paistavad eriti silma kõrgharidusega vastajad, tippjuhid-spetsialistid, suurema sissetulekuga

grupid. Mitte-eestlaste seas on loodushariduskeskusi ja üritusi külastanute osakaal märksa

väiksem kui eestlaste seas. Loodus- ja matkaradade puhul on vahe väiksem, kuigi ka

loodusradadel ei ole mitte-eestlastest käinud 68%, eestlastest 49%. Piirkondadest on

aktiivsus loetletud tegevuste puhul kõige väiksem Ida-Virumaal. Aktiivsus keskuste ja

ürituste külastamise osas on keskmisest veidi suurem Lõuna-Eestis, loodusradade osas ka

Lääne- ja Põhja-Eestis.

Joonis 24. Keskkonnahariduslikud ettevõtmised viimase 12 kuu jooksul.

n=kõik vastajad

10

15

23

17

23

22

72

61

55

1

0 10 20 30 40 50 60 70 80 90 100

Külastanud looduse- ja

keskkonnateemalisi üritusi

Külastanud keskkonnahariduskeskust,

loodusmaja, kaitseala või rahvuspargi

külastuskeskust, loodusmuuseumi

Käinud loodusõpperadadel,

ettevalmistatud matkaradadel

%

Korduvalt Korra Mitte kordagi Ei oska öelda

7.2 Huvi keskkonna-alase teabe vastu

Nagu varemgi, tuntakse keskkonnaalase teabe vastu teatud huvi eeskätt seoses oma

kodukohaga, veidi vähem seoses kogu Eestiga. Üldine huvi on püsinud aastate vältel

peaaegu ühesugune – 2012.a. ja 2014.a. kodukoha osas 95% ja Eesti osas 90-92%,

sealhulgas aga elav huvi („huvitab väga“) on mõlema kategooria puhul selgel langustrendil

(joonis 25). Kui 2010.a. väitis end väga huvituvat kodukohast 61% vastajaskonnast, siis

nüüdseks vaid 49%.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 29

Kogu maailma ja Euroopa Liidu olukord huvitab rohkem või vähem umbes ¾ elanikkonnast –

see hulk ei ole aastatega eriti muutunud, kuigi EL osas ilmutab imekerget

kahanemistendentsi. Suure huvi tundjaid on suhteliselt vähe (EL 16%, maailm 18%), ent

need ei ole viimase 2 aastaga vähenenud.

Huvi keskkonnateemade vastu haakub nii vanuse kui haritusega. Kõige väiksem on

huviskaala keskmine vanusegrupis 20-29 a., edasi see aegamööda kasvab, kuni üle 65-

aastastel jälle pisut langeb. Noorimas vanusegrupis (15-19 a.) on keskmine huvi kodukoha ja

Eesti vastu veidi madalam kui järgmisel vanusegrupil, EL ja maailma vastu aga kõrgem.

Joonis 25. Huvi keskkonna-alase teabe vastu. n=kõik vastajad

32

18

18

28

16

16

61

43

38

61

54

49

51

54

54

51

55

54

33

49

52

33

41

46

12

20

19

14

20

22

3

5

6

4

3

3

4

5

5

5

5

4

2

1

1

1

1

1

2

3

4

3

3

4

1

1

2

1

1

1

0 50 100

2010

2012

2014

*

2010

2012

2014

*

2010

2012

2014

*

2010

2012

2014

%

Huvitab väga Pigem huvitab Pigem ei huvita

Üldse ei huvita Ei oska öelda 3

Oma kodukohas

Kogu Eestis

Euroopa Liidu riikides

Kogu maailmas

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 30

7.3 Keskkonnaalase info kättesaadavus kogu Eesti kohta

Vastajatelt küsiti, kas nende arvates on keskkonna-alane info kogu Eesti kohta hästi

kättesaadav.

Joonis 26. Kogu Eesti kohta käiva info kättesaadavus. n=kõik vastajad

17

12

0

14

43

52

60

22

21

15

7

3

1

10

12

10

0% 20% 40% 60% 80% 100%

2010

*

2012

*

2014

Täiesti kättesaadav (4) Pigem kättesaadav

Pigem ei ole kättesaadav Ei ole üldse kättesaadav (1)

Ei oska öelda

2,96

2,83

2,78

Nagu näha jooniselt 26, on hinnanguteskaala keskmine kasvanud iga võrreldud aastaga ning

praeguseks peab infot kättesaadavaks ¾ elanikkonnast

Taustrühmade kaupa vaadeldes (joonis 27) on näha, et põhiliselt sõltub info kättesaadavus

vastaja vanusest ning haridustasemest – ilmselt olulisel määral internetikasutusest.

Joonis 27. Kogu Eesti kohta käiva info kättesaadavus.

27
15

10
14

12
16
14
15

13
12
10

14
19

12
10

21
5

11
19

10
16

22
11
12

17
10

15
12

18
12
12
13
16

14

57
64

64
55
61
54

63
59

58
62

58
58

61
63

76
63

52
51

61
53

63
63

61
49

49
58

55
68

61
64
65
63
56

60

11
13

15
16

16
25
13

15
15

17
17

20
8

13
9

9
35
23

8
21

12
8

17
17

14
14

18
14

12
15

13
14

15

15

2

1

1

3

1

0

1

1

2

1

4

0

1

3

2

0

0

2

1

1

2

1

1

3

1

2

2

0

2

2

0

2

1

1

3
7

11
13
10

5
9
9

12
9

11
8

12
10

3
7
9

12
12

15
8
5

10
18
18
17

11
5
7
6

10
8

12

10

0% 20% 40% 60% 80% 100%

Üle 800€
651 - 800€
401-650 €
301-400 €
201-300 €
kuni 200 €

Perekond alla 18-a. lastega
Täiskasvanutest koosnev perekond …

Üksik
maa

muu linn, maakonnakeskus
suurlinn
pealinn

Lõuna-Eesti
Kesk-Eesti

Lääne-Eesti
Ida-Virumaa
Põhja-Eesti

Tallinn
muu
eesti
kõrg

kutse-, kesk, kesk-eri
alg- või põhi

74+ a.
65-74 a.
50-64 a.
40-49 a.
30-39 a.
20-29 a.
15-19 a.

Naine
Mees

*
Keskmine

Täiesti kättesaadav Pigem Pigem ei ole kättesaadav Ei ole üldse kättesaadav Ei oska öelda

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 31

7.4 Keskkonnaalase info kättesaadavus kodukoha kohta

Kodukoha puhul küsiti erinevate valdkondade info kättesaadavust täpsemalt. Vähe oli neid,

kes ei oskaks leida infot ilmaprognooside, jäätmetest-pakenditest lahtisaamise ja

loodusradade paiknemise kohta kodukohas. Üle poole vastajaskonnast aga ei ole leidnud (ca

¼ vastajaist otsinudki) infot veekogude, võimaliku õhureostuse ja eriti õhupuhtusega seotu

kohta.

Joonis 28. Kodukoha kohta käiva info kättesaadavus. n=kõik vastajad

9

9

10

31

30

32

42

44

46

29

30

37

44

39

45

44

42

42

32

29

28

9

7

9

6

6

5

9

8

6

3

4

2

1

1

2

21

24

19

13

20

11

6

6

6

0 20 40 60 80 100

Õhu kvaliteet

Võimalikud keskkonnareostuse allikad

Veekogude puhtus

Lähemad looduskaitsealad

Vanade rehvide äraandmise

võimalused

Loodus- ja matkaradade paiknemine

Pakendite äraandmise võimalused

Ohtlike jäätmete äraandmise

võimalused

Ilmaprognoosid ja -hoiatused

%

Jah, täiesti Pigem jah Pigem mitte Üldse mitte Ei oska öelda

3,40

3,38

3,36

3,21

3,20

3,19

2,62

2,54

2,47

Tulemuste võrdlemisel asulatüüpide lõikes (joonis 29) on näha, et skaalakeskmiste pingeread

kulgevad väikeste nüanssidega enam-vähem ühtviisi. Kõige kergemini leiavad igasugust

kohalikku keskkonna-alast infot üles tallinlased. Väikelinnade ja maarahval on info leidmisega

pisut enam raskusi kui suuremate linnade elanikel, eriti mis puutub kohalikke veekogusid,

keskkonnareostuse allikaid ja õhukvaliteeti. Pakendite ja jäätmete äraandmise info on

maainimestel peaaegu sama hästi käes kui Tallinnas.

Vaadeldes tulemusi regioonide lõikes (joonis 30) eristus taas Ida-Virumaa – eriti

looduspuhkusega seotud info osas (matkarajad, loodukaitsealad), mille kohta ca 1/3 grupist

väitis, et info on raskesti kättesaadav. Nagu juba eelnevast võib eeldada, oli Ida-Virus

keskmisest enam vastajaid, kes ei olnud piisavalt infot leidnud (otsinud, saanud) pakendite

ja ohtlike jäätmete likvideerimise asjus.

Jäätmetest, pakenditest ja vanadest rehvidest vabanemise osas olid keskmisest paremini

informeeritud Kesk-Eesti, looduskaitsealade ja –radade osas Lääne-Eesti vastajad.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 32

Joonis 29. Kodukoha kohta käiva info kättesaadavus. Asulatüüpide lõikes

1 2 3 4

Õhu kvaliteet

Võimalikud keskkonnareostuse allikad

Veekogude puhtus

Lähemad looduskaitsealad

Vanade rehvide äraandmise võimalused

Loodus- ja matkaradade paiknemine

Pakendite äraandmise võimalused

Ohtlike jäätmete ära andmise

võimalused

Ilmaprognoosid ja -hoiatused

Skaala 1-4 (1=ei ole üldse kättesaadav…4=täiesti kättesaadav)

Pealinn
Suur linn (Tartu, Pärnu, Narva, Kohtla-Järve)
Muu linn, alev, alevik, maakonnakeskus
Maa

Joonis 30. Kodukoha kohta käiva info kättesaadavus. Regioonide lõikes

1 2 3 4

Õhu kvaliteet

Võimalikud keskkonnareostuse allikad

Veekogude puhtus

Lähemad looduskaitsealad

Vanade rehvide äraandmise võimalused

Loodus- ja matkaradade paiknemine

Pakendite äraandmise võimalused

Ohtlike jäätmete ära andmise võimalused

Ilmaprognoosid ja -hoiatused

Tallinn Põhja- Eesti Ida-Virumaa

Lääne-Eesti Kesk-Eesti Lõuna-Eesti

Skaala 1-4 (1=ei ole üldse kättesaadav...4=täiesti kättesaadav)

Vaadeldes 2012. ja 2014.a. tulemuste skaalakeskmisi on näha info kättesaadavuse või

leitavuse paranemist kõigi võrreldavate aspektide puhul peale õhu kvaliteedi, mille tänane

tulemus ei erine 2 aasta tagusest. Kõige suuremat edasiminekut on märgata info

kättesaadavuses ohtlike jäätmete äraandmisvõimaluste kohta (joonis 31).

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 33

Joonis 31. Kodukoha kohta käiva info kättesaadavus. Aastate võrdlus

1 2 3 4

Õhu kvaliteet

Võimalikud keskkonnareostuse allikad

Veekogude puhtus

Lähemad looduskaitsealad

Vanade rehvide äraandmise võimalused

Loodus- ja matkaradade paiknemine

´14/olemasolu ´12

Pakendite äraandmise võimalused

Ohtlike jäätmete ära andmise

võimalused

Ilmaprognoosid ja -hoiatused

Skaala 1-4 (1=ei ole üldse kättesaadav…4=täiesti kättesaadav)

2012.a. 2014.a.

7.5 Missuguse keskkonna-alase info vastu tuntakse kõige enam huvi?

Nagu varemgi, esitati küsimus ilma etteantud vastusevariantideta – vastajad pakkusid omalt

poolt valdkondi. Võrreldavuse huvides on vastuste süstematiseerimisel kasutatud sama

struktuuri, nagu 2012.aastal.

Teemad, mis vastajatele esimese hooga kõige sagedamini meenusid, olid mõlemal aastal

veekogud ja joogivesi, õhk ja mets – põhilised Eesti keskkonna komponendid. Muutused 2

uuringu vahel on mõneprotsendilised, vaid veega seonduvat mainiti seekord veidi harvem,

ent esikohale paigutus see sellegipoolest. Endisest sagedamini mainiti ilma ja kliimaga

seonduvat temaatikat.

Joonis 32. Kõige huvipakkuvam info. n=kõik vastajad

28

1

1

4

0

2

1

4

1

7

2

4

5

10

3

8

10

24

38

1

1

6

0

0

0

1

1

3

3

5

6

7

7

7

11
17

0 20 40 60 80 100

ei soovi midagi/ei oska …

kõike võib leida

kõik pakub huvi

muu

müra

energeetika

loomad-linnud

kalandus

maavarad, kaevandused

Eesti looduse kaitse, keskkonna olukord

kohalik info

reostus, saaste

jäätmed

puhkealad, matkarajad, üritused

ilm, kliima

mets

õhk

veekogud, joogivesi

%

2014.a.

2012.a.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 34

Rubriiki „muu“ jäid:

Suuremate muutuste eelteavitus suurprojektide toimumise kohta (nt. Rail-Baltic)

Miks Rail Baltica soovitakse suunata läbi karstialade, mitte läbi olemasoleva trassi?

Rail Baltic (raudtee)

Kuidas planeeritakse Rail Baltic ehitust ja sellega kaasnevad ohud

Rail Baltic ja fosforiidi kaevamise kohta objektiivne info

Hoiatused looduskatastroofide eest

Orkaanid, üleujutuse ohtlikkus

Tormihoiatused

Kui midagi hullu juhtub

Radioaktiivne taust, ultraviolettkiirgus suvel

Kui tekivad uued huvitavad objektid

Teede remondi kohta

Kui midagi ehitatakse

Üldine heakord ja haljastus

Toidu puhtus

Interneti veebikaamera - kurepesad, metssea pesakonnad - see võiks alles jääda.

Mida tehakse loodusressursside paremaks kaitseks

Kuidas loodust säästa, millised on säästlikud tooted

Millal reaalselt (mitte paberil) tegeletakse keskkonnakaitsega

Keskkonnaministeeriumi tegevus oma vastutusalas. Kuidas muutub meie keskkond

puhtamaks

Häirib pigem liigne hoolimine keskkonnast, vaja rohkem majanduslikku mõtlemist ja mida

selleks tehakse

Kõigi inimeste keskkonnateadlikkust suurendada: kuidas säästa keskkonda rohkem

Mis tõstaks inimeste teadlikkust keskkonna teemadel

Salastatud dokumendid, mis on rahvale olulised

RMK tegevus

Perepuhkuste võimalused

Noori, eriti vanuses 25-34 aastat, huvitas kõige enam info puhkuse ja matkamisega seotud

teemadel. Muudes taustrühmades oli kõikjal esikohal vesi ja veekogud. Ida-Virumaa rahvast

huvitas peale vee keskmisest märksa enam õhuga seonduv (20%). Lääne-Eestis olid olulisel

kohal ilma ja kliima temaatika, maainimestel mets.

8 Infoallikad

8.1 Kust on saadud vastajaid huvitavat keskkonna-alast infot viimase

12 kuu jooksul?

Vastajatele loetleti rida meedialiike ning paluti meenutada, kas nad on neist aasta jooksul

leidnud neid huvitavat keskkonnainfot (joonis 33). Väljaandeliikide parema tuvastamise

nimel toodi mõningaid näiteid, näiteks keskkonnaportaalide puhul nimetati Bioneeri, Rohelist

väravat jne. Venekeelsetele vastajatele toodi näidetena ka venekeelsete väljaannete

nimetusi.

Nagu ikka, on enamus vastajatest leidnud infot televisioonist, raadiost, kohalikest ja

üleriigilistest ajalehtedest ja interneti-uudisteportaalidest. Muud internetiväljundid meenusid

väiksemale osale, sotsiaalmeedia kui tuntuim 1/3-le vastajaskonnast.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 35

Joonis 33. Mis allikatest on leitud huvitavat keskkonna-alast infot viimase 12 kuu

jooksul? n=kõik vastajad

1

2

6

8

9

11

23

23

28

30

34

52

54

62

72

85

0 20 40 60 80 100

Ei oska öelda/ei mäleta

Muu allikas

Vestlus keskkonnaametnikuga

Riigi Teataja

Keskkonnaandmeid sisaldavad registrid

Keskkonnaportaalid. Nt Bioneer, Roheline värav

Eesti loodusajakirjad

Brošüürid, voldikud, lendlehed

Asutuste veebilehed

Linna või valla veebilehed

Sotsiaalmeedia, nt blogid, Facebook, Twitter jm

Üleriikliku levikuga ajalehed

Uudisteportaalid, näit ERR uudised, Elu24 jt.

Kohalikud valla või linna ajalehed

Raadiosaated ja raadioklipid

Telesaated ja teleklipid

%

Taustrühmade võrdlus näitas, et televisioon ja raadio on esimestel kohtadel nii maal kui

linnas. Raadio on maal natuke olulisem kui mujal. Kohalikud lehed ei mängi Tallinnas eriti

suurt rolli.

Vanuse seisukohast on kõik internetiga seotu vanemaealiste seas, eriti alates 60. eluaastast,

esindatud palju vähem, samas on nende seas kõige enam raadiokuulajaid ning palju

lehelugejaid (joonis 34). Noorimate vastajate seas on internet muidugi väga oluline kanal,

ent tv on nendegi seas tähtsaim ning üle poole taustrühmast on saanud vastavat infot ka

raadiost. II ja III kohta jagavad antud vanuserühmas uudisteportaalid ja sotsiaalmeedia.

Kõige enam kasutatakse uudisteportaale 40-49-aastaste seas.

Joonis 34. Mis allikatest on leitud huvitavat keskkonna-alast infot viimase 12 kuu

jooksul? n=vastajad antud taustrühmas

0 20 40 60 80 100

Muu allikas

Vestlus keskkonnaametnikuga

Riigi Teataja

Keskkonnaandmeid sisaldavad registrid.

Keskkonnaportaalid, nt Bioneer, Roheline …

Eesti loodusajakirjad. (Eesti Loodus, Eesti …

Brošüürid, voldikud, lendlehed

Asutuste veebilehed

Linna või valla veebilehed

Sotsiaalmeedia (Blogid, Facebook, Twitter …

Üleriikliku levikuga ajalehed

Uudisteportaalid. (nt ERR uudised, Elu24; …

Kohalikud valla või linna ajalehed

Raadiosaated ja raadioklipid

Telesaated ja teleklipid

15-19 a. 20-29 a. 30-39 a. 40-49 a. 50-59 a. 60+ a.

%

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 36

Keeleruumist lähtuvalt on kõiki eesti kanaleid mainitud eestlaste seas sagedamini kui

muukeelsete elanike seas (joonis 35). Eriti paistab silma vahe üleriiklike ajalehtede ja eesti

loodusajakirjade puhul, kuigi näitena oli toodud ka üks venekeelne väljaanne. Ka linna või

valla veebilehtedest on infot ammutatud mitte-eestlaste seas tunduvalt harvemini – võib

arvata, et sageli on takistuseks keeleprobleem.

Joonis 35. Mis allikatest on leitud huvitavat keskkonna-alast infot viimase 12 kuu

jooksul? n=vastajad antud taustrühmas

0 20 40 60 80 100

Muu allikas

Vestlus keskkonnaametnikuga

Riigi Teataja

Keskkonnaandmeid sisaldavad registrid.

Keskkonnaportaalid, nt Bioneer, Roheline värav

Eesti loodusajakirjad. (Eesti Loodus, Eesti …

Brošüürid, voldikud, lendlehed

Asutuste veebilehed

Linna või valla veebilehed

Sotsiaalmeedia (Blogid, Facebook, Twitter jm).

Üleriikliku levikuga ajalehed

Uudisteportaalid. (nt ERR uudised, Elu24; …

Kohalikud valla või linna ajalehed

Raadiosaated ja raadioklipid

Telesaated ja teleklipid

eestikeelne elanikkond venekeelne elanikkond

%

Võrreldes 2012.aastaga on kasvanud kõigi meedialiikide roll peale loodusajakirjade (joonis

36). Peab küll mainima, et 2012.a. oli küsimuse sõnastus pisut erinev: küsiti, mis allikatest

on saadud vajalikku, seekord aga: huvitavat infot.

Pingereas on tõusnud raadio, uudisteportaalide ja sotsiaalmeedia koht.

Joonis 36. Mis allikatest on leitud huvitavat keskkonna-alast infot viimase 12 kuu

jooksul?

1

2

6

8

9

11

23

23

28

30

34

52

54

62

72

85

8

11

6

5

8

24

20

20

20

16

41

29

45

35

63

0 20 40 60 80 100

Ei oska öelda/ei mäleta

Muu allikas

Vestlus keskkonnaametnikuga

Riigi Teataja

Keskkonnaandmeid sisaldavad registrid

Keskkonnaportaalid. Nt Bioneer, Roheline värav

Eesti loodusajakirjad

Brošüürid, voldikud, lendlehed

Asutuste veebilehed

Linna või valla veebilehed

Sotsiaalmeedia, nt blogid, Facebook, Twitter jm

Üleriikliku levikuga ajalehed

Uudisteportaalid, näit ERR uudised, Elu24 jt.

Kohalikud valla või linna ajalehed

Raadiosaated ja raadioklipid

Telesaated ja teleklipid

%

2012.a. 2014.a.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 37

8.2 Keskkonna-alase info kasutamise eesmärgid

Põhiliselt otsitakse keskkonna-alast infot isikliku huvi tõttu – silmaringi laiendamise

eesmärgil. Teine oluline eesmärk on saada teavet igapäevaelu probleemide lahendamiseks.

Joonis 37. Keskkonnainfo otsimise eesmärk. n=kõik vastajad

3

9

1

10

11

23

52

60

0 20 40 60 80 100

Ei oska öelda

Ei ole kasutanud

Muul põhjusel

Õppealaselt, koolitöö otstarbel

Tööalaselt

Tervisega seonduvatel põhjustel

Olmega, igapäevaeluga seotult

Silmaringi laiendamiseks, isikliku huvi

tõttu

%

Õppurite seas on esikohal küll silmaringi laiendamine, kuid peaaegu sama paljud (58%)

mainisid ka õppe-eesmärki.

Osal taustrühmadest (20-29- ja 65-74-aastased, Tallinn, Ida-Virumaa, mitte-eestlased) oli

esikohal igapäevaelu, olme, ent teistel (eestlased üldisemalt, 30-49-aastased, Lääne- ja

Lõuna-Eesti, maarahvas) tunduvalt enam isiklik huvi ja silmaring.

Tervisega seotud huvi mainiti keskmisest enam pensionäride (30%) ja naiste seas.

8.3 Allikad, kust otsitakse infot ilma kohta

Vastajatel paluti lahtise vastusena nimetada kuni 5 põhilist kanalit või veebiaadressi, kust

nad otsivad ilmainfot.

Vastused tulid, nagu tavaliselt, nii täpsemalt kui üldisemalt, mistõttu nende

süstematiseerimine on üsna keeruline.

Kokkuvõtvalt võib öelda, et vastajaskonnast enamuse jaos on tähtsaks allikaks muidugi

televisioon. Paljud otsivad infot ka internetist, kus tähtsaim aadress on ilm.ee.

Konkreetsematest allikatest kerkis esile Norra ilmakanal yr.no. Ca kolmandik vastajaskonnast

mainis raadiot (joonis 38).

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 38

Joonis 38. Infoallikad ilma kohta. n=kõik vastajad

8

6

1

6

7

1

1

1

3

7

12

12

19

30

31

1

3

12

62

0 20 40 60 80 100

Vastamata
muu

sh Accuweather
sh yr.no

Norra ilmakanal
sotsiaalmeedia

ilm24.ee
foreca

gismeteo
EMHI

ajalehed
Delf i

internet
ilm.ee
raadio

*
sh Kanal2

sh ERR
sh ETV

televisioon

%

Rubriiki „muu“ jäid:

Ilmataat.ee

ilmajaam.ee

seti.ee

pogoda.ee

www.kalale.ee

NASA koduleht

Maa-amet

Soome prognoos

tallinn.ee

ilmake.ee

ilmajaam.ee

ilmateade.ee

Weather.com

RMK

8.4 Info otsimine veebilehtedelt

Vastajatel paluti öelda 3 veebilehe kohta, kas nad neid on külastanud ja kui, siis mis

eesmärgil: kas tööalaselt või isiklikust huvist.

Kõige enam neist on külastatud Maa-ameti Geoportaali (21% vastajaskonnast), kusjuures

2% vastajatest nii isikliku kui tööalase huvi tõttu. Üldiselt prevaleeris kõigi loetletud lehtede

puhul isiklik huvi. Aadressi www.seire.keskkonnainfo on külastanud vaid 4%

vastajaskonnast, ilmselt on see leht üsna tundmatu (joonis 39).

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 39

Joonis 39. Veebilehtede kasutamine. n=kõik vastajad

1

4

6

3

11

17

96

85

79

0 50 100

www.seire.keskkonnainfo.ee

www.keskkonnainfo

Maa-ameti Geoportaal

%

Tööalaselt Isiklikust huvist Ei/ Ei mäleta

Varasemates uuringutes ei ole kõigi 3 lehe kohta küsitud. Olemasolevate võrdlus näitab, et

aasta-aastalt kasvab vähehaaval nende kasutatavus.

Joonis 40. Veebilehtede kasutamine.

4

10

15

14

21

96

90

85

86

79

0 50 100

2010.a.

2012.a.

2014.a.

*

2010.a.

2012.a.

2014.a.

%

jah Ei/ei mäleta

Maa-ameti Geoportaal

www.keskkonnainfo

www. keskkonnainfo veebilehelt otsitud konkreetsema info kohta vastati:

 korda

ei mäleta 53

üldine info 23

matka- ja loodusrajad 9

vee, merega seonduv 8

mets, puud 7

kalastusega seonduv 5

prügi 4

muu 19

„Muu“ alla liigitusid sellised vastused:

Talupiiride kohta

PRIA kohta

KIK-iga seonduv info

Maa-amet

Ametnike tel.nr

Keskkonnakaitse nõudmised

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 40

Kaeveload

Seadused

Maakoduga seonduv info

Koduümbruse infot.

Lähimad RMK alad

Info ökomärgiste kohta

Reostuse kohta

Õhusaaste

8.5 Takistused keskkonnainfo leidmisel

Lahtises küsimuses paluti vastajatel öelda, milliseid takistusi on neil infoleidmisel ette tulnud.

Selgus, et üle poole vastajaskonnast ei ole mingit infot otsinudki ning vaid 7%-l vastajatest

oli midagi öelda. Sageli oli probleem interneti halvas tundmises või interneti puudumises,

mõnel korral keeleoskuses. Muud kommentaarid olid:

Ilmateade ei vasta tegelikkusele

Ilmateade pole täpne, välismaa lehtedel täpsem (Norra nt)

Ei saa alati terminitest aru; ilmateates liiga palju infot, nt õhurõhk jne, mida pole üldse vaja

Püüdsin leida Amsterdami keskkonna probleemide kohta infot, aga ei leidnud

Vähe infot, nt kuhu vana mööblit viia, kuhu viia autorehvid

Vana mööbli äraandmine

Veekogude sügavusi otsides, voolusuunad, kiirused, kaartide täpsused metsade sihtide,

raiesmike, lagendikud - mis tekivad uued

Vähe infot saaste kohta

Kehtivate seaduste kohta

Aktuaalsete andmete vähesus

Asjad on tasulised

Mõned on tasulised

Andmete paljusus ja killustatus

Informatsiooni fragmenteeritus

Info ei ole täpne ja on hajuv ning tuleb erinevatest kanalitest otsida.

Info erineb tegelikkusest

Osadel portaalidel spetsiifilise info leidmine keeruline

Enda ebapädevus, ei mõista kõiki mõisteid

Ei ole sattunud õigele kohale, keeruliselt juhendatud

Keeruline leida eestikeelset infot (vene emakeelega noorel inimesel)

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 41

9 ÖKOMÄRGISED

Vastajatele näidati 9 värvikaarti mitmesuguste ökomärgistega ja paluti öelda, kas nad on

neid märganud. Kui oli märgatud, siis küsiti, kas ka teatakse, mida need tähendavad.

Tähendus esitati lahtise vastusena. Kaardid olid tähistatud tähega (A,B jne) ning mingit

muud seletavat teksti või kirjeldust juures ei olnud. Käesolevasse aruandesse lisame

arusaadavuse huvides ka tellija poolt antud selgitused.

 A B C D E F

 G H I

9.1 Ökomärgiste tuntus

Enamus vastajatest tundis ära Euroopa Liidu energiamärgistuse (D), mida on juba aastaid

näha olnud kodumasinatel. Ligi pool vastajaskonnast oli märganud ka Eesti mahemärki (B).

Ülejäänud tähised olid teada vähemusele elanikkonnast (joonis 41). Päris tundmatuid siiski ei

olnud.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 42

Joonis 41. Ökomärgiste tuntus. n=kõik vastajad

8

9

10

11

16

20

27

48

62

92

91

90

89

84

80

73

52

38

0 20 40 60 80 100

Roheline Võti (G)

Öko-Tex standard (H)

Euroopa Liidu ökomärgis (E)

FSC puitoodete märgis (I)

Põhjamaade ökomärgis (F)

Euroopa Liidu mahepõllunduse märk (A)

Energy Star (C)

Eesti mahemärk (B)

Euroopa Liidu energiamärgistus (D)

%

Olen märganud Ei ole märganud/ Ei mäleta

Kõik märgised olid keskmisest tuntumad nooremate ja keskealiste, ent mitte niivõrd

noorimate (15-19 a.) seas. Eriti silmatorkav oli erinevus hariduse seisukohast:

kõrgharidusega vastajate hulgas olid märgid märksa tuttavamad kui madalama

haridustasemega vastajate seas. Siiski ei ulatunud ka haritumate vastajate puhul ühegi muu

märgi tuntus peale nimetatud D ja B enamuseni (vähemalt pooleni) taustrühmast. Sama võib

öelda ka eestlaste ja mitte-eestlaste kõrvutamisel: eestlaste seas oli tundjaid reeglina

rohkem kui mitte-eestlaste seas, ent ikka tunti mõlemas keelegrupis enamasti vaid D ja B.

Asulatüüpide lõikes oli tuntus suurim Tallinnas, kuigi mõne märgi (D, G, I) puhul erilist vahet

teistega ei olnudki. Suurema sissetulekuga vastajate seas oli tuntus samuti suurem. Ka

lastega peredes oli märkide tundjaid keskmisest enam, eriti D, B, C ja H puhul, kuigi siin

mängivad ilmselt kaasa ka muud näitajad (vanus, sissetulek vms.)

9.2 Ökomärgiste tähenduste tundmine

A Euroopa Liidu mahepõllumajanduse märk

Euroopa Liidu mahepõllumajanduse märk annab tarbijatele kindluse toidu ja joogi päritolu ja kvaliteedi

kohta ning selle olemasolu tootel tagab ELi mahepõllumajandust käsitleva määruse järgimise.

Märki mäletas 20% vastajatest. Need jagunesid tähenduse asjus:

 %

Ei oska öelda 62

Euroopa Liidu mahetoode 10

Kohtab toiduainetel 7

Muu 9

Enam-vähem täpseid teadmisi omas niisiis 27% märgi teadjaist e. 5,2% vastajaskonnast.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 43

B Eesti Mahemärk

Eesti Mahemärk (1988. aastast, haldaja Eesti põllumajandusministeerium) tagab tarbijale, et kaup on

toodetud ja käideldud ökoloogilisi reegleid järgides. Selle võivad saada kõik ettevõtted, kelle tootmis- ja

käitlustingimused vastavad kehtestatud kriteeriumitele, mis on kooskõlas Euroopa Ühenduse

mahemärgise kriteeriumitega.

Märki mäletas 48% vastajatest. Need jagunesid tähenduse asjus:

 %

Ei oska öelda 27

Ökotoode, mahetoode, sh Eesti 57

Seoses toiduga 11

Muu 6

Enam-vähem täpseid teadmisi omas 57% märgi teadjaist e. 27,4 % vastajaskonnast.

C Energy Star

Energiatõhususe märgis kontoriseadmetele (arvutid, koopiamasinad, monitorid)

Märki mäletas 27% vastajatest. Need jagunesid tähenduse asjus:

Ei oska öelda 35

Energiasäästlikkus 38

Näha kodutehnikal, arvutitel 14

Muu, enamasti seoses energiaga 14

Enam-vähem täpseid teadmisi omas 38% märgi teadjaist e. 10 % vastajaskonnast.

D Euroopa Liidu energiamärgistus

19. mail 2010. a. võttis Euroopa Liit vastu energiamõjuga toodete energiamärgistuse direktiivi

2010/30/EU. Energiamärgistus aitab tarbijatel valida tooteid, mis aitavad säästa energiat ja seeläbi

raha. Energiamärgistuse järgi saate teada, palju energiat või mõnda muud ressurssi üks või teine

koduseade kulutab. Energiamärgistuse nõudeid kohaldatakse järgmistele kodumajapidamises

kasutamiseks mõeldud seadmetele: külmikud, sügavkülmikud ja nende kombinatsioonid, pesumasinad,

kuivatid ja nende kombinatsioonid, nõudepesumasinad, elektriahjud, valgustusseadmed,

õhukonditsioneerid, veekuumutid ja kuumaveesalvestid. Lisaks on eraldi energiamärgis ka hoonetele.

Märki mäletas 62% vastajatest. Need jagunesid:

 %

Ei oska öelda 14

Energiasäästlikkus, energiaklass 66

Märgistus kodumasinatel jms. 13

Muu (enamasti seoses energiaga) 7

Enam-vähem täpseid teadmisi omas 66% märgi teadjaist e. 40% vastajaskonnast.

E Euroopa Liidu ökomärgis

Euroopa Liidu ökomärgis (1992. aastast) on tuntud ka kui Euroopa Liidu lilleke, mida võib kasutada

tooteil ning teenustel, mille puhul on keskkonnasäästlikkusega arvestatud terve elutsükli vältel. Toodete

hulgas võivad olla nii kontori- kui kodumasinad, tekstiili- ja paberitooted, jalanõud ja riided.

Märki mäletas 10% vastajatest. Need jagunesid:

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 44

 %

Ei oska öelda 64

Euroopa Liidu ökomärgis 11

Mahetootmine, öko 9

Muu 15

Enam-vähem täpseid teadmisi omas 11% märgi teadjaist e. 1% vastajaskonnast.

F Põhjamaade ökomärgis

Põhjamaade ökomärgis ehk Nordic Swan label (1989. aastast, haldaja Põhjamaade Ministrite Nõukogu)

on üks edukamaid ökomärgisüsteeme maailmas. Soome, Rootsi, Norra ja Islandi toodete märgisel on

väga karmid keskkonna- ja kvaliteedinõuded. Märgise võivad saada mitte ainult tooted, vaid ka

teenindusasutused.

Märki mäletas 16% vastajatest. Need jagunesid:

 %

Ei oska öelda 58

Põhjamaade ökomärgis 9

Põhjamaadega seoses 6

ökomärk 3

Muu 23

Enam-vähem täpseid teadmisi omas 9% märgi teadjaist e. 1% vastajaskonnast.

G Roheline Võti

Roheline Võti (Green Key) on rahvusvaheline märgis keskkonnateadlikele majutusettevõtetele ja

atraktsioonidele. Rohelise Võtmega (RV) liituvad ettevõtted, kes hoolivad ümbritsevast keskkonnast,

soovivad vähendada enda tegevusega seotud keskkonnamõjusid ning saada ka sellekohast tunnustust.

Märki mäletas 8% vastajatest. Need jagunesid:

 %

Ei oska öelda 58

Hotellide keskkonnasõbralikkuse märge 7

Hotellid, padjad jms. 7

Puhas, öko 19

Muu 9

Enam-vähem täpseid teadmisi omas 7% märgi teadjaist e. 0,5% vastajaskonnast.

H Öko-Tex standard

Öko-Tex standardi 100 tähis tagab, et tooted on kasutajale ohutud. Märgi saamiseks peavad tekstiilid

läbima sõltumatu ekspertfirma poolt teostatud testi, mis kinnitab, et tekstiil ei sisalda ohtlikke

kemikaale, mis võivad kahjustada inimeste tervist.

Märki mäletas 9% vastajatest. Need jagunesid:

 %

Ei oska öelda 31

Testitud, ohutu tekstiil 13

Looduslik riie, öko 11

Seotud tekstiiliga 38

Muu 7

Enam-vähem täpseid teadmisi omas 13% märgi teadjaist e. 1% vastajaskonnast

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 45

I FSC puitoodete märgis

FSC märgis puittoodetel tähistab seda, et puit, millest toode on toodetud pärineb metsast, mida on

majandatud keskkonnasõbralikul, sotsiaalselt õiglasel ja majanduslikult elujõulisel viisil.

Märki mäletas 11% vastajatest. Need jagunesid:

 %

Ei oska öelda 63

Säästlik metsamajandus 8

Seotud metsa, puiduga 17

Muu 13

Enam-vähem täpseid teadmisi omas 8% märgi teadjaist e. 0,8% vastajaskonnast.

Kokku võttes saadud tulemusi - ligilähedaselt teadis märgise tähendust:

 märgise teadjatest kogu elanikkonnast

 % %

A Euroopa Liidu mahepõllumajanduse märk 27 5

B Eesti Mahemärk 57 27

C Energy Star 38 10

D Euroopa Liidu energiamärgistus 66 40

E Euroopa Liidu ökomärgis 11 1

F Põhjamaade ökomärgis 9 1

G Roheline Võti 7 1

H Öko-Tex standard 13 1

I FSC puitoodete märgis 8 1

(Protsendid on küll ligilähedased, sest lahtise vastuse puhul võis vastuse väljendus kukkuda

välja ebatäpselt, kuigi vastaja võis asja tegelikult paremini teada).

Seega kinnitas ka lähem uurimine, et kõige tuntumad märgistused on elanikkonnas EL

energiamärgistus ja Eesti Mahemärk, mida tundis ära ca pool elanikkonnast ning oskas

peaaegu täpselt identifitseerida üle poole märgi teadjatest. Kogu elanikkonna seisukohalt aga

võib öelda, et ökomärgiste tähendusi teatakse üpris halvasti.

10 Arvamusliidrid

Nagu varemgi, palusime vastajatel nimetada kuni 3 isikut, kelle seisukohti

keskkonnateemadel nad kõige enam usaldavad. Küsimus oli lahtine, mingeid vastusevariante

ette polnud antud.

Nagu alati, jäi ca 60% (seekord 65%) vastajaskonnast vastuse võlgu. Liidrite valik oli suures

osa endine, kusjuures kedagi ei pakutud silmatorkavalt rohkem kui teisi. 1-protsendiliste

vahedega juhtisid pingerida samad isikud, kes varemgi: Fred Jüssi, Keit Pentus/minister,

Vladislav Koržets, Aleksei Turovski, Marek Strandberg, Mati Kaal. 10% vastajaskonnast

nimetas muid nimesid, nende kordused jäid alla 1%.

Elanikkonna loodusteadlikkus 2014 Keskkonnaministeerium

Turu-uuringute AS 46

Kui 1-protsendilist muutust tihkab tõusuks nimetada, siis tuntumatest autoriteetidest leidis

vaid Mati Kaal endisest pisut sagedasemat mainimist, teiste puhul oli kordusi endisest

vähem.

Taustrühmade erinevused olid väga väikesed. Õpilaste seas nimetati keskmisest sagedamini

õpetajaid, kõrgharidusega vastajate seas F.Jüssit ja A.Raukast. K.Pentuse tulemus oli

keskmisest suurem (8%) taustrühmas, kus kuu keskmine sissetulek pereliikme kohta oli

suurim, st üle 650 euro. Venekeelse elanikkonna vastustes jõudsid nimeliselt protsendi

piiridesse vaid A.Turovski ja M.Kaal. 80% grupist ei osanud kedagi nimetada.

Joonis 42. Arvamusliidrid. n=kõik vastajad

61

17

3

2

3

1

1

1

7

3

7

2

6

64

25

1

1

1

2

3

2

3

3

7

7

6

65

8

10

1

1

1

1

1

1

1

2

2

2

2

3

3

4

0 20 40 60 80 100

Vastamata

ei usalda kellegi arvamust

muu

K.Elias

Anto Raukas

Endel Lippmaa

Andres Tarand

Hendrik Relve

Rein Maran

õpetajad

Mati Kaal

Marek Strandberg

Aleksei Turovski

keskkonnaametnikud

Vladislav Koržets

minister, Keit Pentus

Fred Jüssi

%

2014.a.

2012.a.

2010.a.

Omnibuss 05/2014- Turu-uuringute AS

 1

ANKEET

HINNANG KESKKONNAGA SEOTUD TEEMADELE

1. Nimetage palun kuni kolm märksõna, mis Teil esimestena seostuvad Keskkonnaministeeriumiga:

__

99 Ei oska öelda

2. Loen Teile ette mõned keskkonnaga seotud valdkonnad. Palun andke hinnang nende valdkondade

praegusele olukorrale Eestis. KAART 5 (skaala)

Väga

hea

Pigem

hea

Pigem

halb

Väga

halb

Ei oska

öelda

1 Loodusväärtuste kaitsmine 1 2 3 4 5

2 Jõgede ja järvede olukord 1 2 3 4 5

3 Mere puhtus 1 2 3 4 5

4 Jahindus 1 2 3 4 5

5 Siseveekogude kalastik 1 2 3 4 5

6 Korraldatud jäätmevedu 1 2 3 4 5

7 Maavarade kaevandamine 1 2 3 4 5

8 Metsad 1 2 3 4 5

9 Puhta joogivee kättesaadavus 1 2 3 4 5

10 Õhu puhtus 1 2 3 4 5

11 Müra 1 2 3 4 5

12 Suurte tööstuste poolt keskkonna saastamise vältimine 1 2 3 4 5

13 Uute ehituste, hoonete, teede jm puhul keskkonna

mõjudega arvestamine
1 2 3 4 5

14 Kalapüügivõimalused 1 2 3 4 5

15 Reovee puhastamine 1 2 3 4 5

16 Prügi kogumine liikide järgi 1 2 3 4 5

17 Loodusrajad ja omal käel Eesti loodusega tutvumise

võimalused
1 2 3 4 5

18 Jäätmete taaskasutus, näiteks plastijäätmete kasutamine

pargimööblis, vanapaberist uue paberi tootmine,

klaasijäätmetest uute klaastoodete valmistamine

1 2 3 4 5

19 Kliimamuutuste leevendamine 1 2 3 4 5

20 Loodusressursside säästlik kasutamine (vesi, maavarad,

energia jt)
1 2 3 4 5

3. Valige eelnevatest kuni 3 valdkonda või lisage omalt poolt mõni, millele tuleks Eestis keskkonna

seisukohalt senisest rohkem tähelepanu pöörata. KAART 6 (valdkonnad)

__

99 Ei oska öelda

Omnibuss 05/2014- Turu-uuringute AS

 2

4. Kuidas Te tervikuna hindate Eesti keskkonna seisundit?

1 Väga hea

2 Pigem hea

3 Pigem halb

4 Väga halb

5 Ei oska öelda

5. Kui usaldusväärseks peate järgmisi institutsioone? KAART 7 (skaala)

Täiesti

usaldus-

väärne

Pigem

usaldus-

väärne

Pigem eba-

usaldus-

väärne

Täiesti

eba-

usaldus-

väärne

Ei oska

öelda

Keskkonnaministeerium 1 2 3 4 5

Keskkonnaamet 1 2 3 4 5

Keskkonnainspektsioon 1 2 3 4 5

Riigimetsa Majandamise Keskus (RMK) 1 2 3 4 5

Keskkonnainvesteeringute keskus (KIK) 1 2 3 4 5

Ilmateenistus 1 2 3 4 5

Maa-amet 1 2 3 4 5

Keskkonnaagentuur (KAUR) 1 2 3 4 5

6. Palun öelge, kuivõrd Te nõustute järgmiste väidetega: KAART 8 (skaala)

Nõustun

täiesti

Pigem

nõustun

Pigem ei

nõustu

Üldse

ei

nõustu

Ei oska

öelda

Eesti looduskaitse on liiga range ega arvesta piisavalt

majanduslike huvidega.
1 2 3 4 5

Eesti metsad on targalt majandatud ja hästi hoitud. 1 2 3 4 5

Looduskaitsealadel käimist tuleks rohkem piirata, et

inimesed ei rikuks kaitsealadel käimisega sealset

tasakaalu.

1 2 3 4 5

Eesti inimesed on muutunud keskkonna teemade osas

tähelepanelikumaks ja oskavad loodust paremini hoida.
1 2 3 4 5

Keskkonna olukord on otseselt seotud inimeste

elukvaliteediga.
1 2 3 4 5

Looduskaitsealasid ja rahvusparke tuleks rohkem

inimestele avada ja tutvustada, et Eesti ilusat loodust

tuntaks paremini.

1 2 3 4 5

Kui kiskjad või metsloomad teevad majanduslikku kahju

– murravad koduloomi või rikuvad põllu – tuleb neid

rohkem küttida.

1 2 3 4 5

Kui loodust ei säästeta, ei ole võimalik järjepidevalt

majandust arendada.
1 2 3 4 5

Omnibuss 05/2014- Turu-uuringute AS

 3

7. Kas Te peate järgmisi energiaallikaid keskkonnasõbralikeks? KAART 9

 Jah,

täiesti

Pigem

jah

Pigem

mitte

Ei, üldse

mitte

Ei oska

öelda

Puit, biomass, puidujäätmete põletamine 1 2 3 4 5

Tuuleenergia 1 2 3 4 5

Maagaas 1 2 3 4 5

Tuumaenergia 1 2 3 4 5

Põlevkivi 1 2 3 4 5

8. Palun hinnake neid energiaallikaid odavuse seisukohast: KAART 10

 Väga

odav

Pigem

odav

Pigem

kallis

Väga

kallis

Ei oska

öelda

Puit, biomass, puidujäätmete põletamine 1 2 3 4 5

Tuuleenergia 1 2 3 4 5

Maagaas 1 2 3 4 5

Tuumaenergia 1 2 3 4 5

Põlevkivi 1 2 3 4 5

9. Palun hinnake neid energiaallikaid selle järgi, kui palju need aitavad suurendada energiaalast

sõltumatust välismaistest energiaallikatest ja panustavad seeläbi energiajulgeolekusse: KAART 11

 Suurendab

oluliselt

sõltumatust

Pigem

suurendab

sõltumatust

Pigem ei

suurenda

sõltumatust

Ei suurenda

üldse

sõltumatust

Ei oska

öelda

Puit, biomass, puidujäätmete

põletamine
1 2 3 4 5

Tuuleenergia 1 2 3 4 5

Maagaas 1 2 3 4 5

Tuumaenergia 1 2 3 4 5

Põlevkivi 1 2 3 4 5

10. Palun pange need kolm väidet tähtsuse järjekorda (1 kuni 3): KAART 12

 Järjekorranumber

1 kuni 3, kus

1=kõige tähtsam

Elektritootmine peab olema keskkonnale võimalikult

väikese kahjuga

Elektritootmine peab olema odav

Elektritootmine peab tagama meile sõltumatuse

välismaistest allikatest

Omnibuss 05/2014- Turu-uuringute AS

 4

11. Kui sageli Te …:

KUI KÜS.11 VASTUSEVARIANDID 1 VÕI 2:
11A. Kas nende tegevuste juures on Teie puhul olulisem keskkonnakaitseline või muu, näiteks rahaline

aspekt? KAART 13 (skaala).

Küs.11 KÜS.17A Küs.11A

Sageli Harva
Mitte

kunagi
EOÖ

Kindlasti

keskkonna-

kaitseline

Pigem

keskkonna-

kaitseline

Pigem

muu

aspekt

Kindlasti

muu

aspekt

E

O

Ö

osalete keskkonnahoiuga seotud

ühistegevustes (nt vabatahtlik

töö, talgud)

1 2 3 4 1 2 3 4 5

sorteerite prügi (ei viska kogu

tekkivat prügi ühte kotti)
1 2 3 4 1 2 3 4 5

eelistate autoga sõitmise asemel

liigelda jalgsi/jalgrattaga/

ühistranspordiga

1 2 3 4 1 2 3 4 5

soetate kasutatud riideid ja

tarbeesemeid
1 2 3 4 1 2 3 4 5

kasutate poest kauba koju

toomiseks kodust kaasa võetud

kotti

1 2 3 4 1 2 3 4 5

viite ohtlikke jäätmeid (näiteks

patareid, vana televiisor, värvid,

elavhõbedat sisaldavad esemed)

selleks ettenähtud kogumiskohta

1 2 3 4 1 2 3 4 5

ostate võimalikult pika

kasutuseaga tooteid
1 2 3 4 1 2 3 4 5

ostate ökomärgisega või

mahepõllumajandustooteid
1 2 3 4 1 2 3 4 5

planeerite toidu ostmist hoolega,

et ei peaks ära viskama, mida

tarbida ei jõua

1 2 3 4 1 2 3 4 5

12. Kui sageli olete viimase 12 kuu jooksul teinud järgmist? KAART 14

Korduvalt Korra

Mitte

kordagi

Ei oska

öelda

Külastanud looduse- ja keskkonnateemalisi üritusi (nt loengud,

teabepäevad, töötoad, teemaõhtud, messid, festivalid, rattamatk

„Kuidas elad...?“).

1 2 3 6

Külastanud keskkonnahariduskeskust, loodusmaja, kaitseala või

rahvuspargi külastuskeskust, loodusmuuseumi
1 2 3 6

Käinud loodusõpperadadel, ettevalmistatud matkaradadel 1 2 3 6

Omnibuss 05/2014- Turu-uuringute AS

 5

13. Kas Teie töökohal/ koolis/ kõrgkoolis rakendatakse lihtsamaid keskkonnasäästliku käitumise võtteid

nagu…

Jah Ei

Pole

asjakohane

(kodune,

töötu vms.)

Ei ole

märganud/

Ei tea

soositakse printimist paberi mõlemale poolele 1 2 3 4

on korraldatud joogivee kättesaadavus selliselt, et ei pea

kasutama kuni 1,5 liitriseid plastpudeleid
1 2 3 4

on korraldatud prügi kogumine liikide järgi 1 2 3 4

on loodud turvaline jalgrattaparkla, et soosida rattaga

tööle/ kooli-koju liikumist
1 2 3 4

tuletatakse meelde vajadust kustutada lahkudes tuled 1 2 3 4

14. Kas Eesti elanikud on Teie arvates oma

käitumiselt …?

1 väga keskkonnateadlikud

2 pigem keskkonnateadlikud

3 pigem ei ole keskkonnateadlikud

4 ei ole üldse keskkonnateadlikud

5 Ei oska öelda

15. Kuidas Te hindate enda käitumist?

1 Väga keskkonnateadlikuks

2 Pigem keskkonnateadlikuks

3 Pigem mitte keskkonnateadlikuks

4 Üldse mitte keskkonnateadlikuks

5 Ei oska öelda

16. Kuivõrd Teid huvitab informatsioon keskkonnaseisundi kohta…? KAART 15

 Huvitab

väga

Pigem

huvitab

Pigem ei

huvita

Üldse ei

huvita

Ei oska

öelda

Teie kodukohas 1 2 3 4 5

kogu Eestis 1 2 3 4 5

Euroopa Liidu riikides 1 2 3 4 5

kogu maailmas 1 2 3 4 5

17. Kui kättesaadav on keskkonnaalane info Teie kodukoha kohta järgmiste näidete osas? KAART 16

 Täiesti

kättesaadav

Pigem

kättesaadav

Pigem ei ole

kättesaadav

Ei ole üldse

kättesaadav

Ei oska

öelda

Veekogude puhtus 1 2 3 4 5

Õhu kvaliteet 1 2 3 4 5

Loodus- ja matkaradade

paiknemine
1 2 3 4 5

Pakendite äraandmise võimalused 1 2 3 4 5

Vanade rehvide äraandmise

võimalused
1 2 3 4 5

Lähemad looduskaitsealad 1 2 3 4 5

Võimalikud keskkonnareostuse

allikad
1 2 3 4 5

Ilmaprognoosid ja -hoiatused 1 2 3 4 5

Ohtlike jäätmete ära andmise

võimalused
1 2 3 4 5

Omnibuss 10/2012 - Turu-uuringute AS

16

18. Kas Teie arvates on keskkonnaalane informatsioon kogu Eesti kohta hästi kättesaadav? KAART 16

1 Täiesti kättesaadav

2 Pigem kättesaadav

3 Pigem ei ole kättesaadav

4 Ei ole üldse kättesaadav

5 Ei oska öelda

19. Milline keskkonnavaldkonnaga seotud informatsioon Teile kõige enam huvi pakub? Mille kohta Te

kõige enam sooviksite informatsiooni saada?

99 Ei oska öelda

20. Kas olete viimase 12 kuu jooksul saanud järgmistest allikatest Teile huvitavat keskkonna-alast

informatsiooni?. KAART 17 (allikad)

Allikad Jah Ei
Ei oska

öelda

Asutuste veebilehed 1 2 3

Linna või valla veebilehed 1 2 3

Riigi Teataja 1 2 3

Keskkonnaportaalid, nt Bioneer, Roheline värav 1 2 3

Eesti loodusajakirjad. (Eesti Loodus, Eesti Mets, Looduse Sõber,

Horisont)
1 2 3

Üleriikliku levikuga ajalehed 1 2 3

Kohalikud valla või linna ajalehed 1 2 3

Telesaated ja teleklipid 1 2 3

Raadiosaated ja raadioklipid 1 2 3

Uudisteportaalid. (nt ERR uudised, Elu24; Naistekas.ee, Neljas.ee;

Delfi)
1 2 3

Sotsiaalmeedia (Blogid, Facebook, Twitter jm). 1 2 3

Keskkonnaandmeid sisaldavad registrid. 1 2 3

Brošüürid, voldikud, lendlehed 1 2 3

Vestlus keskkonnaametnikuga 1 2 3

Muu allikas, nimetage _________________________________ 1

Ei ole saanud ühestki allikast mind huvitavat keskkonna-alast

informatsiooni
1

Ei oska öelda/ Ei mäleta 1

21. Millistest allikatest otsite infot ilma kohta? Nimetage kuni 5 põhilist kanalit või veebiaadressi.

99 Ei oska öelda

Omnibuss 10/2012 - Turu-uuringute AS

17

22. Mis eesmärgil olete seni kasutanud keskkonnaalast informatsiooni? VÕIB MITU VASTUST. KAART 18

1 Silmaringi laiendamiseks, isikliku huvi tõttu

2 Tööalaselt

3 Õppealaselt, koolitöö otstarbel

4 Olmega, igapäevaeluga seotult

5 Tervisega seonduvatel põhjustel

6 Muul põhjusel, millisel? _______________________________________

7 Ei ole kasutanud

8 Ei oska öelda

23. Kas Te olete märganud järgmisi ökomärgiseid? VÄRVIKAARDID ÖKOMÄRGISTEGA.

23A. Kui olete märganud, siis kas teate, mida need tähendavad?

 Küs. 23
Küs. 23A

Tähendus
Olen

märganud

Ei ole

märganud/

Ei mäleta

A 1 2

B 1 2

C 1 2

D 1 2

E 1 2

F 1 2

G 1 2

H 1 2

I 1 2

24. Kas olete külastanud järgmisi veebilehti? Kui jah, siis kas seoses töö või õpingutega või isiklikust

huvist? VÕIB MITU VASTUST REALE. KAART 19.

24A. Kui olete külastanud veebilehti, siis missugust infot otsisite?

 Jah
Ei/ Ei

mäleta

Küs. 24A

Missugust infot otsisite? Töö-

alaselt

Isiklikust

huvist

www.keskkonnainfo.ee 1 2 3

www.seire.keskkonnainfo.ee 1 2 3

Maa-ameti Geoportaal 1 2 3

25. Missuguseid takistusi on Teil ette tulnud keskkonnainfo leidmisel?

98 Ei ole infot otsinud

 99 Ei oska öelda

26. Nimetage palun kuni kolm isikut, kelle seisukohti keskkonnateemadel Te kõige enam usaldate.

98 Ei usalda kellegi arvamust

99 Ei oska öelda

	Eesti elanike keskkonnateadlikkus2014.aruanne
	Ankeet-2

