

PLASTIC – Questionnaire

Answer from 30 student

The true answer are colored red

1. Name five most popular items made of plastic that you use in everyday life.
Bottle, glass, plate, bags, chairs
2. After you finish using the plastic what do you do with it?
 - a) Throw it into the dustbin N° 5
 - b) Recycle N°25
 - c) Reuse
3. Burn Is there a local plastic recycling scheme in your area?
Yes N° 30 No
4. Are you aware of the environmental effects plastic is causing in the world?
Yes N° 30 No
5. How much would you say you know about the impact of plastic bags on the environment?
 - a) I`m an expert!
 - b) Quite a lot. N°20**
 - c) A little. N°10**
 - d) I`m pretty vague on the matter.
 - e) Impact? What impact?
6. Is your area badly affected by plastic lying around?
 - a) It`s a total rubbish tip. N°10**
 - b) It`s pretty bad. N°15**
 - c) It`s kind of average. N°5**
 - d) Not too bad.
 - e) Pretty good!
7. What is the biggest concern you have about the use of plastic?
 - a) It creates litter problem N°15**
 - b) It uses space in landfills N° 8**
 - c) It can make animals die N°7**
 - d) It`s not a problem
 - e) Others
8. At the check-out in a supermarket which of these would you prefer?
 - a) Ordinary free plastic carrier bag **N°3**
 - b) Free plastic bag which is degradable **N°17**
 - c) So called `eco` bag, even if I have to pay for it **N°10**

9. How many times do you re-use your plastic carrier bag?

- a) I don't re-use plastic bags ever N°5
- b) I re-use it only once N°5
- c) I re-use it 2-5 times N°12
- d) I re-use it more than 5 times N°8

10. When you re-use your plastic bag, what do you use it for?

- a) I re-use it for shopping again N°11
- b) I use it as a bin liner N°16
- c) I use it for other purposes N°3

11. How would you feel if the government banned the use of plastic carrier bags?

- a) It doesn't bother me
- b) I don't think that a ban is necessary, they only need to make the bags degradable
- c) I think it's a great solution!

12. Do you think that charging for plastic bags is a good idea?

- a) Yes
- b) No N°30
- c) I don't know

13. How often you take your own fabric shopping bag with you?

Always N°14 Usually N°6 Sometimes N°8 Rarely N°2
Never N°0

14. Why would you not use reusable shopping bags?

- a) they are too expensive N°13
- b) I forget to take them when shopping N°10
- c) they are not the suitable size for my amount of shopping N°7
- d) no reason

15. Do you support the use of fabric bags as opposed to plastic ones?

Yes N°30 No Undecided

16. Analyze the figures regarding the use of plastic in your country. How popular is it to buy plastic products? Write estimated percentage for your country.

20..... % packaging

30..... % electronics and electrics

20..... % building industry

30..... % others

17. Analyze the figures concerning recycling of plastic. Write estimated percentage for your country.

80..... %

18. Write your suggestions or ideas about effective ways of solving the problem of plastic on the environment.

- a. Produce less plastic things
- b. Recycle things.....
- c. Use plastic things that can be used over and over
- d. Teach the people to recycle