

**Energy Literacy in Canada -
André Turcotte, Ph.D
Associate Professor - Carleton University
Research Fellow - The School of Public
Policy at the U of C**

Ivey Business School and
University of Ottawa Positive
Energy Conference – March 4-5,
2015

ENERGY LITERACY IN CANADA (October 2012)

Energy and Energy Literacy in Canada: A Survey of Business and Policy Leadership (March 2013)

ABORIGINAL-CANADIANS AND ENERGY LITERACY: A SURVEY OF OPINIONS AND THOUGHTS ON ENERGY (February 2014)

Key Findings

THE SCHOOL OF PUBLIC POLICY

Energy Literacy in Canada Part 1: Canadians' Attitudes Toward Energy Issues (2012 – 1500 adult Canadians)

Dr. Michal C. Moore,
Professor
School of Public Policy
University of Calgary

Dr. André Turcotte
Associate Professor
School of Journalism and Communication
Carleton University

Concern Toward the Impact of Energy Generation on the Environment

Level of Concern	(%)
Very concerned	28%
Somewhat concerned	49%
Not too concerned	16%
Not at all concerned	3%
Don't know	4%

Range of Concern for Environmental Impact by Province

Perceived Level of Knowledge

Level of agreement	Personal understanding of energy issues	Others understanding of energy issues
Strongly agree	8%	2%
Somewhat agree	52%	28%
Somewhat disagree	28%	45%
Strongly disagree	7%	20%
Don't know	5%	5%

8%	}	60%	←→	30%	{	2%
52%	}				{	28%
28%	}	35%	←→	65%	{	45%
7%	}				{	20%

Specific Level of Knowledge

Where Canadian Energy Comes From	(%)
Canada produces most of the energy it needs at home	53%
Canada produces all of the energy it needs at home	28%
Canada imports most of the energy it needs from other countries	8%
Canada imports all of the energy it needs from other countries	<1%
Don't know	11%

Canadian Energy Economy	(%)
Canada is a net exporter of energy – that is, it exports more	55%
Canada is a net importer of energy – that is, it imports more	9%
Canada's energy imports and exports are roughly the same	11%
Don't know	25%

Main Source of Electricity Generation

Region	Actual Source	Residents' Literacy
Canada	59% Hydro	64% Hydro
Newfoundland	97% Hydro	93% Hydro
Nova Scotia	58% Coal	66% Coal
PEI	99% Renewables	27% Nuclear
New Brunswick	31% Hydro	56% Hydro
Quebec	96% Hydro	94% Hydro
Ontario	55% Nuclear	53% Hydro (29% Nuclear)
Manitoba	99% Hydro	94% Hydro
Saskatchewan	60% Coal	34% Coal/34% Hydro
Alberta	72% Coal	42% Natural Gas
British Columbia	87% Hydro	89% Hydro

THE SCHOOL OF PUBLIC POLICY

Energy Literacy in Canada: A Survey of Business and Policy Leadership (2013 – 589 elites)

Dr. Michal C. Moore,
Professor
School of Public Policy
University of Calgary

Dr. André Turcotte
Associate Professor
School of Journalism and Communication
Carleton University

Perceived Level of Knowledge

Level of agreement	Good personal understanding of energy issues	Other leaders' understanding of energy issues is good
Strongly agree	18%	10%
Somewhat agree	58%	53%
Somewhat disagree	21%	31%
Strongly disagree	3%	6%
	76%	63%
	24%	37%

Elite Energy Source Literacy

% Who Correctly Identified Major Energy Source

66%	All Canada
90%	Newfoundland and Labrador
45%	Atlantic
100%	Quebec
38%	Ontario
70%	Manitoba
46%	Saskatchewan
38%	Alberta ←
94%	British Columbia
72%	The North

THE SCHOOL OF PUBLIC POLICY

Aboriginal-Canadians and Energy Literacy: A Survey of Opinions and Thoughts on Energy (2013 - 300 Aboriginals and First Nations' peoples)

Dr. Michal C. Moore,
Professor
School of Public Policy
University of Calgary

Dr. André Turcotte
Associate Professor
School of Journalism
and Communication
Carleton University

Dr. Jennifer Winter
Research Associate
School of Public Policy
University of Calgary

Aboriginal Communities in Canada

www.policyschool.ca

Aboriginal Communities and Sedimentary Basins

www.policyschool.ca

Aboriginal Communities and Hydrocarbon reserves

Perceived Understanding of Energy

Agreement with “Good Understanding of Energy Issues”
Aboriginal Survey (N = 300)

Understanding of Energy Generation

Energy Generation by Province or Region

	Dominant Fuel	Percentage Correct		
		Aboriginal Survey (N = 300)	General Population Survey** (N = 1508)	Business & Policy Leaders Survey*** (N = 589)
BC	Hydro	91%	94%	94%
Alberta	Coal	26%	35%	38%
Saskatchewan	Coal	38%	34%	46%
Manitoba	Hydro	92%	94%	70%
Ontario	Nuclear	27%	29%	38%
Quebec	Hydro	100%	94%	100%
Atlantic	Coal	24%	51%	63%
The North	Hydro	53%	N/A	72%

Key Findings

- 1. Aboriginal-Canadians are more concerned about the environment than other Canadians.**
- 2. Aboriginal-Canadians are more concerned than other Canadians about the impact of energy generation on the environment.**
- 3. Support for oil and gas pipelines is tied to the financial benefit to the community**
- 4. Aboriginals are concerned about the “economics” of our energy future – reducing cost of energy and providing jobs in their communities**

WHY?

www.policyschool.ca

Key Messages

- **A literate public is capable of getting involved in policy-response**
- **Canadian energy resources are critical for our economic future**
- **Energy well-being is part of our economic and cultural heritage**
- **Improving energy “literacy” will be successful only if we understand the gaps, and then work to fill them**

Key Requirements Moving Forward

- **A relevant demonstration (firmly positioned in people's daily life) of what energy means, comes from and of the paths to alternatives.**
- **A trusted source of information.**