

Sustainable Lifestyles Research Group

An overview

CES Seminar

26th January 2012

Ian Christie, CES and SLRG

Presentation

- Introducing SLRG
 - context, aims, themes, methods, projects
- Summary of SLRG projects
- Transitions in SLRG:
 - HABIT: Habits and Behaviours in Transition
 - ELiCiT: Households in Transition
- Challenges of method and analysis

SLRG and RESOLVE

- Precursor to SLRG: ESRC-funded programme RESOLVE 2006-2011
- Lifestyles, Values and Environment
- Projects now drawing to a close
- Major issues arising from RESOLVE:
 - *Power of Context*
 - *Limits to individualism in 'Behaviour Change' policy*
 - *Ambivalence and tensions in changing lifestyles*
 - *Escalation and Rebound Effects*

SLRG, 2010-13

Sustainable Lifestyles Research Group

Funded by DEFRA and Scottish Gov't

Network: Universities of Surrey, Edinburgh,
Sussex, Bath, Brunel, IFS

Aims -

to develop new and relevant understandings of the processes which lead to changes in people's behaviours and practices

to build a sound conceptual basis for understanding and influencing change processes aimed at sustainable living;

to provide advice on realistic strategies to enable more sustainable lifestyles;

to develop cross-programme understanding and policy messages

The research and policy context for Sustainable Behaviours Groups

The research and policy context for Sustainable Behaviours Groups

SLRG methods

- an **integrated, inter-disciplinary** understanding of the relationship between human behaviour, social practices, technological systems and sustainability;
- **multi-site inquiry** with different units of analysis: individual, household, social group, community, demographic
- **multiple methods**: ethnographic, econometric, psychometric, case studies, participant observation, action research, expert informant interviews, multi-criteria mapping interviews

SPRG: sustainable practices

- Like SLRG, a multi-institute network
- Research hub - University of Manchester
- Director - Prof. Dale Southerton
- See www.sprg.ac.uk
- **Projects:**
 - **changing eating habits**
 - **bottled water consumption**
 - **keeping cool**
 - **patterns of water consumption**
 - **zero carbon habitation**
 - **engagement and influencing**
 - **theoretical development**

Lifestyles and Practices

- Common focus on behavioural patterns and the nature of change...
- **Practices (habits, routines) are structured patterns of behaviour embedded in and conditioned by systems of provision, norms, infrastructure, technical systems, institutions**
- **Practice theory: emphasis on structures and shaping of behaviour by macro- and meso-level factors**
- **Challenge to focus on ‘individual choices’**

Lifestyles and Practices

- Practice theory is valuable but is not the whole story
- We are not the sum total of our practices
- Change comes from shifts in identity, values, relationships, policies
- Practice theory and structural perspectives need to be supplemented by perspectives on individual and collective values, relations and narratives
- Need to consider sustainable consumption not just through lens of practices but also in relation to larger patterns of action and change
- Micro, meso and macro levels

What's a lifestyle?

PRACTICES

**CONSTRAINTS FROM
EXISTING INFRASTRUCTURE
AND 'LOCK-IN' TO SYSTEMS
OF PROVISION, PLACES,
PRACTICES, HABITS**

**DESIRES, ASPIRATIONS,
VALUES: OFTEN AT ODDS
WITH WHAT WE ARE
'LOCKED INTO' IN
EVERYDAY LIFE**

**IDENTITY
AND NARRATIVE**

RELATIONSHIPS

CAPACITIES

Promoting change

- **The power of context**
- **Social norms, mimesis**
- **Lock-in effects**
- **Efficiency against Scale**
- **Agency against Structures**
- **Political framing and policy constraints**
- **What can promote change given the powerful effects of context, habitual practices, 'lock-in', and incentives embedded in physical, economic and social systems?**
- **Potential: 'Moments of change' theory**
- **Caveats: Rebound and Backfire Effects**

SLRG portfolio: project clusters

Community

Edinburgh: Sustainable Living in Remote Rural Scotland

Sussex: Dynamic Mapping of Community Resilience

Sussex: Greener Living – grassroots initiatives for change

Economy

Surrey and Sussex: Mapping Rebound Effects

IFS: Price Responsiveness of Demand

Change processes

Bath: Habit and Habit Discontinuities

Surrey: ELiCiT - Longitudinal Qualitative Household Study

Surrey / Canterbury (NZ): Children's Cohort Project

Synthesis

Surrey and Brunel: Directions of Policy Dialogue

Network-wide: Foundations for Sustainable Living

Mapping Resilience projects

University of Sussex
Andy Stirling / Rebecca White /
Rachel Durrant

Understanding how
civil society
organisations
contribute to
resilience of
sustainable
developments

Elaboration of
'Dynamic
Sustainabilities'
framework for
analysis

Application to study
of food systems and
civil society
innovation

Use of Multi-Criteria
Mapping methods

Civil society in sustainability transitions

► Time

Source: Geels (2002)

Civil society in sustainability transitions

Source: Geels (2002)

Remote Rural Scotland project

University of Edinburgh
Simon Allen / Emily Creamer

In-depth study of
change in rural
communities
developing projects
funded by Scottish
Government's CCF

3 x 3-month case
studies in
communities, starting
with N Uist

Key informant
interviews, focus
groups, observation

Coverage: island,
mountain and
lowland communities

Mapping Rebound Effects project

Universities of Surrey and Sussex
Angela Druckman / Steve Sorrell / Mona Chitnis /
Tim Jackson

Modelling rebound effects in consumption: how far expected emission reductions are affected by direct and indirect rebounds

Refinement of existing models for analysis of rebound

Focus so far on modelling effects in relation to household energy efficiency measures

Revised proposal in progress for extra analysis

Price Responsiveness project

Institute for Fiscal Studies
Laura Blow / Andrew Leicester

Modelling price sensitivity of demand in relation to household use of energy and travel

Refinement of existing models for analysis of price responsiveness

Project under revision: plan is to focus analysis on price sensitivities of demand in relation to sustainable food products (eg organics)

HABIT project

University of Bath
Bas Verplanken / Debbie Roy

Large survey to assess effect of house move and intervention pack on attitudes and reported behaviour

Work in Peterborough with PECT using tested intervention pack

Target sample expanded to 800

Pilot study done; recruitment in progress for main survey

Team considering expansion of the recruitment area to speed up proaress

ELiCiT project

University of Surrey

Kate Burningham / Sue Venn / Birgitta

Gatersleben / Tim Jackson / Ian Christie

Longitudinal qualitative survey to assess lifestyle change in major transitions

Focus on arrival of first child and on retirement

80 households: 40 in each sub-sample

Recruitment in South London, Kent, Lancaster, Fife

First wave of interviews, diaries and questionnaires almost complete; initial analysis is underway

Children's Cohort project

Universities of Canterbury (NZ) and Surrey
Bronwyn Hayward / Tim Jackson

Pilot study on experiences, attitudes and values of children and young people in 'Google Earth' generation

Scoping report and review of media opportunities for a proposed long-term study

Joint research workshop with UNEP (9th Nov. 2011) to discuss scope for proposed project

Policy Dialogues project

University of Surrey / Brunel University
Ian Christie / Julie Barnett

Study of nature of demand from policy makers for research into sustainable lifestyles and behavioural change

Motivation for research, use of findings, impact in policy design and implementation, aims of researchers and research users

Revised proposal in progress: focus likely to be on Reward and Recognition / Transitions

Foundations project

Network-wide

Tim Jackson and lead researchers

Synthesis of findings and analytical frameworks across SLRG

Synthesis with findings and frameworks in SPRG

Methods: continuous reflection in cross-network seminars; joint SLRG-SPRG workshops ; Advisory Board seminars and other stakeholder events

Promoting change

- **The power of context**
- **Social norms, mimesis**
- **Lock-in effects**
- **Efficiency against Scale**
- **Agency against Structures**
- **Political framing and policy constraints**
- **What can promote change given the powerful effects of context, habitual practices, 'lock-in', and incentives embedded in physical, economic and social systems?**
- **Potential: 'Moments of change' theory**
- **Caveats: Rebound and Backfire Effects**

Moments of change?

Moments of change: HD theory

Significant points of transition open up opportunities for change, including self-conscious revision of practices, ie lifestyle adaptation

Ruptures in habitual practices

Exposure to new social networks, norms, physical spaces and services

New consumption goals, choices, pressures, constraints, narratives

Bath: Habit Discontinuities study

- ***Aim: to test the HD theory in relation to house-movers / non-movers and exposure to sustainable living information/activity***
- **Intervention study with controls**
- **Collaboration with Peterborough Environment City Trust (PECT)**
- **Target sample: 800 households in Peterborough area**
- **Sample divided between movers and non-movers (owners and private renters)**
- **Sub-samples divided between those receiving PECT intervention and those not**
- **Main dependent variables: range of practices relating to energy, water, waste and travel**
- **Theoretical models in question: HDH, Planned Behaviour, Value-Belief-Norm theory**
- **Baseline questionnaires: practices, attitudes**
- **Repeat questionnaires after 12 weeks**
- **Focus groups halfway and at end; ‘soft’ data collection**
- **Issues: housing market, recruitment, retention, matching, ‘contamination’, self-reporting**

Surrey: Households study (ELiCiT)

- *Exploring Lifestyle Changes in Transition*
- Longitudinal qualitative study of 80 households
- Tracking attitudes and activity over 3 years
- Focus on major transitions: *first child* and *retirement*
- Interviews (3 waves, 8-month intervals) before and after transition; diaries (7 days)
- Households: South London, Kent, Lancaster, rural Scotland (Fife, Cupar)
- Exploration of practices, changes in lifestyles, values, aspirations, motivations for change and resistance to it; and variations by age, place, gender and socio-economic group
- Conceptions of 'good life' and how these relate to ideas and issues about sustainable living

Surrey: Households study (ELiCiT)

- *Exploring Lifestyle Changes in Transition*
- Longitudinal qualitative study of 80 households
- Tracking attitudes and activity over 3 years
- Focus on major transitions: *first child* and *retirement*
- Interviews (3 waves, 8-month intervals) before and after transition; diaries (7 days)
- Households: South London, Kent, Lancaster, rural Scotland (Fife, Cupar)
- Exploration of practices, changes in lifestyles, values, aspirations, motivations for change and resistance to it; and variations by age, place, gender and socio-economic group
- Conceptions of 'good life' and how these relate to ideas and issues about sustainable living

Challenges : methods and analysis

- **Mixed methods**
- **MCM, ethnography, models**
- **Comparison of results**
- **Integration of findings**
- **Isolating factors in change**
- **Assumptions and evidence base for economic modelling**
- **Complexity of data analysis: ELiCiT, HABIT, Remote Rural Scotland, MCM study**
- **‘Real time’ interaction: research and policy**
- **Translation of findings for policy audiences**

Thank you for your attention

- Website coming soon for SLRG
- For more information, please contact:
- Gemma Birkett (PA to Prof. Tim Jackson)
- g.birkett@surrey.ac.uk
- Ian Christie (SLRG Fellow and Coordinator)
- i.christie@surrey.ac.uk
- 01483 689612
- www.surrey.ac.uk/ces
- www.surrey.ac.uk/resolv

Sustainable Lifestyles Research Group

Director: Professor Tim Jackson
Centre for Environmental Strategy
University of Surrey
Guildford
Surrey
GU7 5XH

UNIVERSITY OF
SURREY