

WE'RE NOT THAT FAR APART: Transformational Ideas From The Oregon Values & Beliefs Project

2014 Public Interest Environmental Law Conference

Tom Bowerman, Director PolicyInteractive

www.policyinteractive.org

William McConochie, PhD

www.politicalpsychologyresearch.com

EXPLORING OREGON VALUES 2013

(DHM PRIORS 1992, 2002)

Three surveys; spaced 2 weeks apart; 198 questions

- Multiple Data Modes, Landline, Cell & Internet
- S1: 3,971 respondents (1.6% MOE @ 95% confidence)
- S2: 1,958 respondents (2.2% MOE @ 95% confidence)
- S3: 1,865 respondents (2.3% MOE @ 95% confidence)
- Oversampling for Geographic Representativeness
- Statistical weighting for age, gender & income
- Quality control: best practices for survey error & bias

Disclaimer

The opinions presented here are solely of the presenters and not those of the project sponsors.

PROJECT SPONSORS

RESEARCH PARTNERS

Variety of question styles used:

- Strength of Agreement matrix
- Probability/Desirability
- Open ended response
- Forced Choice Question Style

Three examples of Forced Choice

Which statement do you agree with more even if neither represents your view exactly?
(Ordering randomized & A/B rotates)

Which statement comes closest to your view?

Statement A:
Economic Growth should be given priority even if the environment suffers to some extent

Statement B:
Protection of the environment should be given priority even at the risk of slowing economic growth

Which statement comes closest to your view?

(statements always rotate)

Statement A:
Economic growth should be given priority even if the environment suffers to some extent

Statement B:
Protection of the environment should be given priority even at the risk of slowing economic growth

Values & Beliefs
PROJECT

PROJECT SPONSORS

RESEARCH PARTNERS

Statement A:
Climate change requires
us to change our way of
life such as driving less or
living more simply

Statement B:
If climate change
becomes a problem we
can deal with it later

Which statement comes closest to your view?

S1-Q27

(statements always rotate)

Statement A:

Climate change requires us to change our way of life such as driving less or living more simply.

Statement B:

If climate change becomes a problem, we can deal with it later.

Values & Beliefs
PROJECT

9

PROJECT SPONSORS

RESEARCH PARTNERS

A carbon emission tax established to discourage greenhouse gas emissions and used to invest in green jobs and technologies

Values & Beliefs
PROJECT

PROJECT SPONSORS

RESEARCH PARTNERS

(How much Agree – Disagree with:)

Science and human ingenuity will solve climate change with little need to *change our way of life*

Which statement comes closest to your view?

Statement A:
We should invest more in roads for cars

Statement B:
We should invest more in public transit

Tone Key:
Light: Lean towards
Dark: Feel strongly

Which statement comes closest to your view?

(statements always rotate)

Statement A:
We should invest more in roads
for cars

Statement B:
We should invest more in public
transit

Values & Beliefs
PROJECT

PROJECT SPONSORS

RESEARCH PARTNERS

Shift some funding for road and highway construction towards public transportation such as better bus service and high speed rail projects

Increase investments in public transportation

Peak driving in Oregon

Oregonians began driving less long before the recession.

Miles traveled:

Source: Oregon Department of Transportation

PAM MARTIN/THE OREGONIAN

Values & Beliefs
PROJECT

PROJECT SPONSORS

RESEARCH PARTNERS

(How desirable or undesirable?)

There should be stronger government policies to reduce greenhouse gas emissions

Economic growth will be more important than addressing climate change

Which statement comes closest to your view?

Statement A: Our country would be better off if we all consumed less

Statement B: We need to buy things to support a strong economy

Our country would be a better place if we all consumed less.

PI – Oregon Random Dial Nov.2008 n=400 moe 4.7%

Political Party Ideology Comparison

Compare - Global Warming : Consume less

PI November 2008 n=400 V4A/V1A (% Combined Agreement of Sector)

With roughly two-thirds of consumers saying they care, why is ethical consumption so minimal and so rarely transformative?

- Dana O'Rourke, book review of *Market for Virtue* by David Vogle

ATTITUDE A

BEHAVIOR B

How Social Does Change Happen?

PUBLIC POLICY or INDIVIDUAL BEHAVIOR?

DOES INDIVIDUAL BEHAVIOR COUNT?

MOTIVATIONS:

Materialism or Well-being?

“It is naive to ask consumers to voluntarily downscale, and give up their desires without offering them alternative dreams.”

Tim Jackson, Sustainable Development Commission, U.K.

Income/Emissions/Life Satisfaction Four Nations & Oregon Compared

Income: Per Capita World Bank 2008 estimate (Atlas Method)

Emissions: Tons CO2/capita World Resources Institute (Source:Nationmaster)

Life Satisfaction:: Life Satisfaction Index Gallup World Survey 2008 (Source: Happiness Foundation)

Tons CO2 Emissions Per Capita Compared

Emissions: Tons CO2/capita World Resources Institute (Source:Nationmaster)

Sustainable estimate range, multiple sources: PI citations on file

Actionables:

Personal Behaviors

- Know your own actions: “Oregon Carbon Calculator”
- Mindfulness! Thoughtful consumption
- Car & Commute
- House Size & Operation
- Airplane travel
- Transformational – Incremental?

Group Decision-making ...

Dr. William McCononchie, Licensed Psychologist and
Director of Political Psychology Research, Inc.

Oregonians from diverse backgrounds will find common ground and work together to make progress addressing the critical issues we face as a state

Combined Very/Somewhat Responses

Probability

Desirability

Psychological Dimensions of Climate Change Politics

William McConochie, Ph.D.
Psychologist

Expertise:

- **Ph.D., Post-doc, Stanford SIPP.**
- **Clinical and applied. Private practice.**
- **Build and market batteries of tests for screening job applicants.**
- **11 years of research in political psychology.**
- **Political Psychology Research, Inc.**
- **Member APA, International Society of Political Psychology.**

Approaches to climate issues:

- **Legal:** Essentially unsuccessful according to James Gus Speth, professor of law, U. of Vermont.
- **Traditional political:** Unsuccessful to date, as fossil fuel industries control government policies. 86%...
- **2/3 of citizens worldwide care about environment...but lack political power .**

How can the citizen gain political power?

Perhaps via the science of psychology...

Especially as revealed by questionnaire studies of citizen attitudes.

Such as Tom Bowerman, Adam Davis and I have done.

Attitudes can be measured very reliably and validly with agree-disagree statements:

- 1. **Strongly disagree**
- 2. **Disagree**
- 3. **Neither, or between 2 and 4.**
- 4. **Agree.**
- 5. **Strongly agree.**

Sample questionnaire items:

- **Warmongering endorsement:**
- **“My government should do what best serves our nation’s interests, at the expense of other nations, enforced by military action if necessary.”**
- **“It is more honorable to serve one’s nation as a warrior in combat than as an anti-war protester.”**
- **Human rights endorsement:**
- **“Slavery is wrong.”**

More attitude sample items:

- **Fundamentalism:** “There is only one true God.”
- **Kindly religion:** “God can be well-defined simply as the universal spirit of human goodness and kindness.”
- **Share economics:** “Rich people should pay more in taxes than poor people.”
- **Gender attitudes:** “Women deserve pay equal to men for the same job.”
- **Environment:** “Our national government should promote replacement of fossil fuels with non-polluting fuels.”

Examples of traits measured:

- **Political orientation...liberal, conservative, independent.**
- **Fundamentalist religious beliefs.**
- **Kindly religious beliefs.**
- **Gender attitudes.**
- **Economic policy.**
- **Peaceful foreign policy.**
- **Preferred types of government.**

My primary findings:

- **Political attitudes fall into two clusters, liberal and conservative.**
- **Liberal and conservative worldviews are mainly inherited.**
- **Conservatism is oriented toward protecting in-groups.**
- **Liberalism is oriented toward cooperation with neighbors.**

More highlights:

- **About 1/6 of U.S. citizens self-identify as liberals, 1/6 conservative, 2/3 in between.**
- **Only about 20 percent endorse government serving citizens as members of special interest groups.**
- **90% endorse government that serves them as members of the community overall.**

Strong liberals and conservatives, *as groups*, are rather close together on most general political attitudes, e.g...

- **They tend to endorse:**
- **Peaceful foreign policy,**
- **Gender equality,**
- **Common good democracy,**
- **Share economics,**
- **Concern for the environment.**

My study samples have included:

- Eugene business executives, church members, community college students, university students, international students, 1st generation immigrants from Slavic Europe, students in New York and Florida.
- GSS (General Social Survey data). Random samples of U.S. citizens, different years.
- Most recently, a random sample of 1200 Oregonians via Tom Bowerman and Adam Davis of local polling companies.

Highlights of Oregon data:

- **Liberalism... more supportive of ...**
- **Public transportation**
- **Public education**
- **Protection of air and water quality.**
- **Publicly funded health insurance for all.**
- **Energy efficiency programs, promoting conservation.**
- **Renewable energy incentives and investments.**
- **Changing our ways due to climate change.**

Conservatives more supportive of...

- **Public safety, fire and police services.**
- **Economic development via subsidies and tax breaks to companies that produce jobs.**
- **Locking up criminals, vs. rehabilitation.**
- **Economic growth stimulus vs. protecting environment.**

Percent of sample endorsing...

- 76% Public safety, fire and police services.
- 80 K-12 Education programs.
- 73 Protecting air and water quality.
- 56 Energy efficiency programs.
- 62 Healthy behavior rewards.
- 65 Protection of farm and forest from other development.
- 29% Criminals should be locked up vs. rehabilitation.
- 35 Economic growth stimuli vs. environment protect.

Mean scores of strong liberals and strong conservatives:

Issue	Endorse		Neutral	Not endorse
Public safety		2.1L 2.4C		
Prot. Air/h2o	1.4 L	2.8C		
Pub Health Insurance	2.0L			4.0C
Public infrastruc.		2.0L 2.3C		
Protect farm/forest	1.7L		3.0C	
Climate/ change our ways	1.2 L 1.8ALL	2.8C		

How policy makers and individuals can use this information:

- Policy makers (governments). Use sophisticated, reliable public polls to help define government policy.
- Individuals . Form a new type of political party that will give them greater political power.

New type of political party:

- **Unite both liberals and conservatives.**
- **Use mean scores on polls of public and party members to define platform, policy agenda.**
- **Groom party members for elective office.**
- **Require candidate devotion to party agenda.**
- **Fund candidate campaigns only from party member dues.**

Papers for details are:

- On my web site,
Politicalpsychologyresearch.
com.
- E.g. Publications #32, 39 & 41.

Book: **“Party Time! How you can enjoy creating common good democracy, right now.**

- Self-publish in paperback and electronic.
- Via Amazon.
- Soon.
- Bill McConochie
- Bill at Politicalpsychologyresearch.com.
- Ph 541-686-9934