

Attitudes & Behavior on Global Warming

Market Research Report
April 2007

Co-Sponsored by:

greenhome.com

Vizu Corporation, 463 Pacific Avenue, San Francisco, CA 94133
Phone: 415 362 8498 Email: research@vizu.com
www.VizuAnswers.com

Copyright © 2007, Vizu Corporation

TABLE OF CONTENTS

Introduction.....	3
Global Warming Research.....	4
Spanish Language Research.....	9
Vizu Answers Appendix	
Our Network.....	11
Our Partner: Green Home, Inc.	14

OBJECTIVE

To assess public opinion on the issue of global warming.

METHODOLOGY

The survey was conducted via the VizuAnswers network.

Respondants participated from Feb. 27 to March 3, 2007.

Each question appeared on over 40 English language blogs.

A translated subset of the original questions was run against a Spanish speaking audience on 12 Spanish language blogs with a predominantly international, non-U.S. reach.

EXECUTIVE SUMMARY

Awareness of global warming issue is high.

The sense of urgency regarding global warming is growing.

Al Gore and “An Inconvenient Truth” are one-and-the-same in the public’s mind.

Respondents express concern and think more should be done, but admit to doing little in their own lives.

Heightened concern of global warming is a passing fad; it will fade behind the next major media story.

INTRODUCTION

There has been a growing debate during the past few years over the phenomenon of global warming.

For most of that debate, it *was* a debate, with a seemingly even give-and-take over whether global warming was even occurring, and if so, if it was a human-led march toward extinction, or a momentary shift in natural climate patterns.

Then the issue seemed to shift. Global warming was suddenly a crisis of utmost priority. The voice of public opinion grew louder in a call for worldwide change of attitudes and behaviors among individuals and whole nations alike.

This shift culminated in the “blockbuster” success of former Vice President Al Gore’s film “An Inconvenient Truth.” At the height of the movie’s popularity, Gore was showered with movie star status as he appeared at the 2007 Grammy Awards and the Academy Awards receiving praise for his work on the issue.

In light of this public policy reaching celebrity status, and in anticipation of Earth Day, VizuAnswers polled to see where the public stood, and to determine if we indeed have a more conscious outlook on this matter, or if the media is producing more perception than reality.

These are our findings.

GLOBAL WARMING RESEARCH

IT'S HAPPENING, BUT WHY?

A supermajority -- a full 66.5% of respondents -- now believe that global warming is happening. This leaves fewer people than ever holding out on the side of skepticism. Are they in denial, or do they know something the rest of us don't know?

And despite an increase in mainstream media assigning responsibility for global warming to mankind, people aren't fully buying that message. There remains a virtual dead heat between humans and nature as the culprit behind global warming.

Select 1

Respondents: 710

Select 1

Respondents: 511

IS IT A PRIORITY?

Just a little over half feel the United States needs to increase its role in addressing global warming. The rest are content with what's being done, or perhaps feel there's nothing that can be done to stop what they feel is a natural phenomenon.

Which is not to say they don't worry about the issue. Regardless of who or what is causing it, people take the issue seriously.

More than half consider this an extremely important issue, with almost three quarters giving this environmental concern at least some importance in their lives.

Select 1

Respondents: 215

Select 1

Respondents: 293

HOW BAD IS IT?

Is this issue affecting us right now? Was Hurricane Katrina a global warming event?

Most respondents say yes, environmental changes are indeed causing catastrophes right now.

Yet note the polarization. The bulk of respondents are convinced that something is happening right now, or that it won't happen ever. Very few rank somewhere in between.

DO AS I SAY, NOT AS I DO?

While 74% called the issue important, 54% thought the US needed to do something about it, and 41% were sure this matter was already causing catastrophic effect, only 18.5% are doing 'everything' they can to be an element of change.

And the leading 31% admit to doing absolutely nothing.

I believe catastrophic effects of global warming:

Select 1

Respondents: 619

What do you personally do to offset global warming?

Select 1

Respondents: 276

THE ENVELOPE, PLEASE.

Recalling that this poll was conducted on the heels of the Academy Awards, the Grammy Awards, and the then peripheral “celebritization” of this issue, we sought to learn how influential the film really was.

But there were two messages here. One was delivered directly by the movie. The other was delivered by hype surrounding the movie.

Did Al Gore’s media frenzy affect people in a manner separate from the movie? Not at all. Gore himself showed the same level of impact as the movie.

THE GORE-ACLE.

The star of the show was also a star Democrat. Did politics affect the movie’s message?

A partial 36% indeed felt that Gore --the spin doctor politician-- makes the film less credible. A more dominant 45% felt that Gore --the honorable statesman-- validates what must be true facts.

Has the film “An Inconvenient Truth” affected your opinion on global warming?

Select 1

Respondents: 610

Has Al Gore affected your opinion on global warming?

Select 1

Respondents: 915

Does Al Gore’s association with “An Inconvenient Truth” affect the film’s credibility?

Select 1

Respondents: 361

Gore Benefits as Well

The same percentage that thinks more of the movie because of Gore, also thinks more of Gore because of the movie.

But Don't Let the Door Hit You on the Way Out...

What the media builds up, it loves to tear down. What it inflates, it ultimately deflates. Is that the case here, when such critical consequences are at stake?

Respondents say yes.

Few feel that the resounding message will maintain long-term awareness and action.

Meanwhile nearly two-thirds are convinced that the public will soon be distracted by the next story to dominate the front pages.

Indeed, where is Elian Gonzalez today? How's life in Kosovo right now?

**SPANISH
LANGUAGE RESEARCH
COMPARE & CONTRAST**

**A MUCH MORE SERIOUS ISSUE
IN SPANISH**

Whether more educated, more convinced, or simply more opinionated, these predominantly international Spanish speaking respondents hold much stronger positions on the issue. There is a nearly 19-point swing between English and Spanish speakers on the belief in global warming's existence.

And as a matter of importance, there is again major distance between English and Spanish, with 91% of Spanish speakers placing some importance on this issue.

¿QUÉ LO CAUSA?

Again, English and Spanish respondents agree on their leading answer, the Spanish speakers are just stronger behind their response.

WHOSE FAULT IS IT?

Here we see some real polarization, coupled with finger pointing. Spanish speakers predominantly claim to do “todo” (everything) they can to prevent global warming, while more English speakers admit to doing “nada.”

The Spanish respondents do not hesitate then to point out that “nada,” and suggest that the United States needs to do more to act on the issue.

RESEARCH NETWORK OVERVIEW

“UNTIL NOW, MOST RESEARCH HAS BEEN LIMITED BY A LACK OF TIME, MONEY, OR KNOW HOW”

Welcome to Vizu Answers. The Internet's First Research Network.

Vizu Answers allows you to conduct custom market research quickly, easily, and at an affordable price.

If you want an answer, the key is asking the right people. Our diverse network of publishers makes that possible by providing you access to their unique audiences.

VIZU ANSWERS

- Custom data delivered in as little as 24 hours
- Targeted respondent audiences
- Do-it-yourself convenience and ease
- 24/7 availability
- Costs \$100's, not \$1000's

THE POWER OF KNOWLEDGE

- Conduct preliminary fact finding
- Test concepts for inclusion in bigger research projects
- Differentiate sales pitches
- Test nagging questions and hunches
- Answer questions left out of research budgets

“Vizu’s simplicity and effectiveness is unmatched. The speed at which you can create a survey, distribute it to the web and gain real consumer feedback has made Vizu a vital tool for our marketing team.”

— Geoff Hamm, VP
Western Region, Orbitz Worldwide

VIZU ANSWERS WORKS FOR MANY TYPES OF QUESTIONS...

- Consumer Insights
- Concept Research
- Public Opinion
- Product Research
- Investment Insights
- Graphic Design
- Menu Design
- And MORE...

FIND OUT HOW YOU CAN GET STARTED TODAY

Contact:

Brett Powell, EVP Business Development
415-362-8498 x15
brett@vizu.com

Vizu Corporation
463 Pacific Avenue
San Francisco, CA 94133
Phone: 415 362 8498
Email: research@vizu.com
www.VizuAnswers.com

“Vizu Answers is an innovative way to promptly obtain consumer insights.”

- Betty Chen, Institutional Research, Cowen & Company

“We were very pleased with the data from the 10 polls that we conducted with Vizu Answers.”

- Steve Douty, Founder/CEO Snapjot.com

Vizu Answers is an innovative way for Publishers to generate additional revenue for their Web site(s)

Instead of serving banners or text links from advertising networks, Vizu Answers pays you to host interactive Web polls. The polls only appear in locations that you specify and are from individuals and organizations that pay you to ask questions of your users.

ENHANCE YOUR SITE

- Voting does not take visitors away from your site
- Polls fit the look and feel of your site
- Polls are interactive and encourage use participation
- Polls provide content targeted to your audience

GETTING STARTED IS EASY AND FREE...

1. **Register** at VizuAnswers.com and create an account
2. **Design** your Poll template(s) and set your pricing
3. **Paste** the Vizu Answers Poll Zone code into your site(s)

OUR PARTNER: [Green Home, Inc. \(www.greenhome.com\)](http://www.greenhome.com)

Green Home is your source for environmentally superior goods, services, and information. We're an on-line department store and resource for all your green living needs - a place to find up-to-date, credible information to help you make decisions about how to improve the quality of your life.

In addition to environmentally preferable products, Green Home offers a range of services that satisfy the same criteria of promoting resource conservation and minimizing toxic output. Services in a way are even more important than products, as they connect people with their local communities.

For every household service you are familiar with, there is a green alternative. There are green plumbers, floor refinishers, gardeners, carpet cleaners, house painters, exterminators, etc. And these businesses have a hard time finding their local business, just as people have a hard time locating these services in their community.

Green Home's Service Center is the first step in the direction of creating a comprehensive ZIP code-based lookup of local green services - that is our true goal. We want to create a "green filter" to drive dollars back into local communities and help grow these fledgling markets. Today, we offer information and links in the following areas:

- EcoTourism
- Energy Use
- Dry Cleaning
- Long Distance
- Organic Food
- Baubiologie

Our aim is to expand this list to include all the categories listed above, as well as home inspections for toxicity, detoxification programs, access to local rebates in combination with green appliance sales, and more. In the meantime, always try to find the greenest version of whatever service you are seeking out. Try the pest abatement service that uses freezing or sound rather than harsh chemicals. Find out if there's a local guide to green merchants, and use it.

