

Available online at www.sciencedirect.com**SciVerse ScienceDirect**

Procedia - Social and Behavioral Sciences 60 (2012) 546 – 555

Procedia
Social and Behavioral Sciences

UKM Teaching and Learning Congress 2011

Focusing on Recycling Practice to Promote Sustainable Behavior

Shahrom Md Zain^{a,*}, Noor Ezlin Ahmad Basri^a, Hassan Basri^a, Norhidayu Zakaria^a,
Rahmah Elfithri^b, Maisarah Ahmad^c, Tiew Kian Ghee^a, Zarina Shahudin^a,
Sarifah Yaakub^d, Ismi Azura Isteer Khan^d

^aDepartment of Civil and Structural Engineering, Faculty of Engineering and Built Environment, Universiti Kebangsaan Malaysia

^bInstitute for Environment & Development (LESTARI), Universiti Kebangsaan Malaysia

^cBusiness Management Studies Centre, Faculty of Economics & Business, Universiti Kebangsaan Malaysia

^dAlam Flora Sdn Bhd, Level 4, Wisma DRB-HICOM, No 2 Jalan Usahawan U1/8, Seksyen U1, 40150 Shah Alam, Selangor, Malaysia

Abstract

In this paper, attitudes toward sustainable behavior refer to an individual's responsibility in using the natural resources granted by Allah S.W.T. while taking into consideration the interests of future generations. These actions must start from oneself, and include simple and immediately necessary actions. For example, recycling is a simple practice that must be engaged in by all individuals. As a leading university that launched a SUSTAINABLE PROGRAM involving the majority of its highly educated community, its image would be tarnished if this simple practice was not carried out. Universiti Kebangsaan Malaysia (UKM), through its zero waste campus initiative and in collaboration with the research group of Alam Flora Sdn Bhd, has deployed recycling activities effectively since 2010 using an improved a management recycling system, improving existing facilities and intensifying awareness campaigns. However, the response from the UKM community is low, with an average recycling rate of 1.93% and an average of five persons/week who sent recyclable items to the UKM Recycling Center between April 2010 and September 2011. Surveys taken regarding the involvement of the UKM community in recycling activity are discussed to obtain an overview of the facilities and the changes required to improve the recycling management system. Based on a problem analysis using a fishbone diagram, peoples' attitudes are shown to be a primary cause of the low response to the recycling program. The targeted recycling rate of 20% requires the continued cooperation and efforts of the entire UKM community to promote an educated culture of sustainability at the University.

© 2011 Published by Elsevier Ltd. Selection and/or peer reviewed under responsibility of the UKM Teaching and Learning Congress 2011 Open access under [CC BY-NC-ND license](http://creativecommons.org/licenses/by-nc-nd/3.0/).

Keywords: recycling; sustainable behaviour; attitude; Universiti Kebangsaan Malaysia (UKM); survey

1. Introduction

Attitude is defined as a person's reaction through the soul, whose behavior can become a common habit. Attitude determines whether a person's actions are positive or negative. Sustainable attitudes and behaviors in this paper are

* Corresponding author. Tel.: +6-03-8921-6216; fax: +6-03-8921-6147.
E-mail address: smz@eng.ukm.my.

considered positive dispositions toward practicing, in daily life, actions that demonstrate care for the environment and the needs of present and future generations. One example is recycling. Why do we need to recycle? What are the consequences if we do not recycle? The answers to these questions have been featured in many print and electronic media to create awareness in the hope that these practices will gain universal support. However, these efforts, to some degree, have failed to educate and create awareness, and some look down on these efforts, thinking that the issue of recycling is unimportant and there are more pressing issues that need to be addressed.

Recycling can be defined as the recovery of waste from products through their reuse, either for their original purpose or for other purposes. There are many different views and studies related to recycling behaviors that aim to understand what people require to participate in recycling. Alfroz et al. (2010), in their study regarding factors that influence the attitudes and behaviors towards recycling among 465 households in Dhaka, Bangladesh, found that environmental awareness, storage space and age (25-35 years) are the factors that influence engaging in recycling behavior. Timlett & Williams (2011), in a study based on a literature review and survey analysis of participation in recycling activities by the community of the City of Portsmouth, England, have identified three main factors that contribute to effective recycling programs: infrastructure, services and behaviors (ISB). From this research, they produced an ISB model that can be used by waste management practitioners to better understand the conditions and behaviors needed to maximize recycling.

The OECD (2008) reported on a study conducted in Rice County (Minnesota) regarding recycling. The study, which involved 1000 households, found that infrastructure factors, including increased the frequency of recycling collection (from two weeks to every week), less need for separation (transition from several separate bins to one large bin for recyclable materials) and a more convenient location for the collection of recyclable items. However, efforts using education to raise awareness about recycling have less impact on people's recycling behavior. Other researchers conducted a study on the relationship between religion and environmental behavior to understand to what extent religion can make one concerned about environmental preservation. Mashitoh (2007) reported on a survey related to religious factors influencing behavior in relation to the environment. She found that there were differences of opinion among authors, with some stating that religion does not have a significant influence on environmental behavior and another stating that religion has a positive relationship with environmental awareness.

This paper discusses efforts made to provide the best recycling management system for UKM by focusing on the attitudinal and behavioral problems that cause low participation in recycling programs. Surveys on recycling activities were administered to the UKM community to obtain an overview of the requirements and facilities needed. The views and comments of the respondents are essential to improve recycling management systems and to cultivate and develop pro-recycling attitudes and behaviors among the UKM community.

2. Recycling Management in UKM

UKM, through the research group on the zero waste campus initiative, in collaboration with Alam Flora Sdn Bhd, has deployed recycling activities more effectively since 2010 to improve recycling management systems, improve existing facilities and centers, and intensify awareness campaigns. In the initial stages, in April 2010, the Mobile Recycling Center (truck) operated on the Tuesday of the first week of every month. There are two types of collection: one for recycled paper from every office and one for recyclable items from the entire UKM campus, collected by placing a recycling truck at the Dataran Panggung Seni UKM between 12 noon and 2 pm. There were 62 coordinators appointed, one for each paper recycling box location, and they are responsible for collecting the recyclable paper in their offices.

Figure 1. Recycling Center UKM, Dataran Panggung Seni

To provide a better facility for all users, the Recycling Center (PKS) was constructed and began operation on 5 April 2011 (Figure 1). The PKS is located at Dataran Panggung Seni UKM. Purchase operations (buy-back) for the recyclable items are carried out by Alam Flora Sdn Bhd every Tuesday from 12 noon to 2 pm. However, drop-off operations (Figure 2) are available any time by placing recyclable items into the containers provided (paper, plastic, glass, cans / metals and tetrapak). Several issues, including the use of recycling bank books, pricing, the sale of recyclable items and the scheduling of recycling operations need to be taken into account to understand the overall operation of the recycling center and the periodic improvements that were needed.

Figure 2. Drop-off boxes

Two waste separation systems were introduced in UKM: paper-recycling boxes (Fig. 3a), which were placed in the offices, and a two-bin system (Figure 3b) placed in strategic locations in University buildings. These two systems are among the options provided to facilitate the separation of waste.

Figure 3. (a) Paper recycling box and (b) Two-bin system

Table 1 shows the number of visitors who deposited recyclable items at PKS UKM from 19 April to 9 September 2011, and it can be seen that the average number of people who deposited recyclables is 5 persons / week. This rate is a very low relative to the population of the UKM community, which is over 30 thousand persons. Figure 4 shows the percentage who recycled in UKM recorded between April 2010 and September 2011. The figure shows that the highest rate, 4.48%, was in December 2010. However, a huge reduction, to 0.43%, occurred in January 2011, and the rate then increased over the next two months, but it is still categorized as low. The data recorded in May 2011 show that there is a reduction in the following month. The total average of 1.93% is recorded between April 2010 and Sept 2011, which shows no increase in the recycling rate, although improvements were made to the recycling management system.

Table 1. Number of visitors to the Recycling Center (Apr-Sept 2011)

Date (2011)	Number (people)	Faculty/ Department/Institute/Center
19 April	6	FST (2); FKAB (2); PPU (1); SUKMANITA (1)
26 April	5	FST (2); FEP (1); SUKMANITA (1); FSSK (1)
3 May	5	LESTARI (1); IKMAS (1); PPU (1); FTSM (1)
10 May	4	FSM (1); FTSM (1); LESTARI (1); SUKMANITA (1)
24 May	3	FST (1); FTSM (1); GSB (1)

31 May	4	FKAB (2); SUKMANITA (1); FEP (1)
7 June	2	FST (1); FKAB (1)
14 June	3	IKMAS (1); IKRAB/PPU (1); FEP (1)
21 June	4	PKK (1); FKAB (1); PTM (1); GSB (1)
28 June	8	FKAB (3); FEP (1); FTSM (1); KPZ (1); LESTARI (1); FST (1)
5 July	6	FST (4); FTSM (1); LESTARI (1)
12 July	4	FST (1); IKMAS (2); SUKMANITA (1)
19 July	5	PPU/SUKMANITA (1); GSB (1); FEP (1); FKAB (2)
26 July	3	FKAB (1); FST (1); FEP (1)
2 August	8	GSB (1); SUKMANITA (1); FEP (1); FKAB (1); FST (2); FTSM (1); CANSELORI (1)
9 August	5	FST (2); FKAB (2); FTSM (1)
16 August	6	FKAB (1); FST (1); GSB (1); FTSM (1); FP(1); IKMAS (1)
23 August	7	FST (3); PPU/SUKMANITA (2); FKAB (2)
6 Sept	2	FST (1); CANSELORI (1)

Figure 4. Percentage of recycling in UKM (Apr 2010 to Sept 2011)

3. Questionnaire on the Facilities and Activities of Recycling in UKM

In the early stages, the questionnaire-based survey was conducted to determine how many UKM students and staffs were aware of the existing of facilities and University’s recycling programs. A total of 100 respondents responded to the questionnaire. Among those who responded, 96% were students and 4% were staff.

3.1. Mobile Recycling Center

Based on the survey (Figure 5), it was found that 29% of the respondents were aware of the Mobile Recycling Center program, while 54% were unaware of it and 17% were unsure. More than 50% of the respondents did not know about the program because of the lack of publicity and because the location of the campaign was unsuitable. Each month, two or three days before the recycling operation, information about the recycling operations is shown on the large TV screen near the main entrance to the University. Apart from this screen, the information is

distributed through e-Warga, which is the e-mail system serving all students and the Faculty / Department / Institute / Center. This result shows that advertising through these media has far less impact.

Figure 5. Do you know about the operation of the Mobile Recycling Center UKM?

3.2. Two-bin system

The results of the survey (Figure 6) show that 88% of the respondents knew about the orange bins, while 8% did not know and 4% were not sure. These results indicate that there were respondents who did not know about the two-bin system implemented at the University. The respondents felt that they lacked clarity about the use of the orange bins placed in the faculty buildings. Some of the respondents felt that the bins should be placed in the residential college buildings, as many recycled waste materials are produced large quantities in the residential colleges.

Figure 6. Were you aware of the existence of an orange bin (two-bin system) at the University?

The two-bin system has been expanded to strategic locations in existing buildings around UKM using glued labels on the opened / closed doors and attaching them to the relevant posters. Based on Figure 7, it was found that 85% of the respondents used the orange bins, 10% did not use them and the remaining 5% were unsure. Although the largest percentage was of those who used the orange bins, they still felt that the information about how to use of the bins was lacking, and they were unsure whether they deposited the correct materials in a bin. Some of the respondents said they were uncertain because they had thrown trash in the bins nearest them, thinking all of the bins available were ordinary bins. Many of the respondents hoped that publicity about the use of bins would be increased, and many acknowledged the benefits of an education program for the UKM community that would help people recognize what waste can be recycled and how they can separate recyclable materials from disposable waste.

Figure 7. Usage of orange bin (two-bin system)

3.3. Paper Recycling Boxes

Figure 8 shows that 76% of the respondents knew about the paper recycling boxes that are located in almost all the offices at UKM, while 13% were unaware and the remaining 11% were unsure. There were respondents who did not know about this program even though it has been in place since April last year; this is because the respondents did not work in an office; some of them stated that a recycling box was not supplied, and others stated that they were busy with learning activities, so they did not participate in the program.

Figure 8. Did you know about the paper recycling boxes placed in offices?

3.4. Knowledge about recycling

Figure 9 shows the percentage of respondents who are aware of which materials can be recycled. Of the total respondents, 98% knew which materials can be recycled, 1% did not know and 1% were not sure. This result shows that the majority of respondents know which materials can be recycled but that 2% do not know. A lack of interest is one of the reasons why respondents did not know about the material can that be recycled.

Figure 9. Knowledge about recycling among the UKM community

3.5. Suitability of the operating hours of the Recycling Center UKM

Regarding the suitability of the operating hours of the Recycling Center (Figure 10), the survey found that 61% of respondents felt that the operating hours were suitable, while 20% thought otherwise and 19% were unsure. The 20% of the respondents who answered that the hours were unsuitable stated that the operation was during lunchtime and that hot weather made it difficult for them to bring items to the Recycling Center. Moreover, many of the respondents had a full schedule on Tuesday, which deterred them from delivering their recyclables. However, the respondents also suggested additional suitable operating hours for the Recycling Center, such as every day during office hours, three times a week at the same time and weekends from 8 am to 12 noon or 12 noon to 4 pm. Due to constraints in terms of labor, the PKS cannot be operated as intended.

Figure 10. Suitability of the operating hours of the Recycling Center UKM

3.6. PKS as the best recycling facilities

Figure 11 shows that 85% of the respondents agreed that the Recycling Center is the best facility to carry out recycling activities on the University campus, while 4% did not agree and 11% did not know. There were a number of respondents who did not agree because they felt the location of the Recycling Center was not optimal and that they were too far from the facility. Some students reported difficulty carrying recyclable materials such as paper because it was too heavy. The distance between bus stops and the recycling centers was a hindrance to students who did not have private vehicles.

Figure 11. PKS as the best recycling facilities

3.7. Willingness to participate in recycling activities

Only 77% of the respondents were willing to participate in recycling activities, as shown in Figure 12. Of the remaining respondents, 11% were not willing and 12% were unsure.

Figure 12. Willingness to participate in recycling activities

The respondents who were willing to participate thought that the practice of recycling is important for preserving the environment and that it can indirectly cultivate self-awareness. Respondents who were not prepared to get involved said that they would be graduating this semester and that it was unnecessary to be involved. Some would argue that they should not be involved if they did not take the course. Other respondents who were working stated that they did not have enough time to get involved. Most respondents agreed that all of the implemented programs should be continued. They felt that all activities carried out through the program can contribute to a healthy environment through the adoption of a sustainable lifestyle. However, some respondents felt that the facilities provided for recycling were insufficient to make recycling easy for the UKM community, mainly because the location of the Recycling Center is distant from the bus stop, inconveniencing those who do not have a vehicle to deliver the recyclable materials.

3.8. The necessity for publicity and a campaign

The survey results show that some groups were aware of the recycling activities undertaken at UKM, while only a small group was unaware. This lack of awareness was due to a lack of publicity for the recycling activities. Therefore, a pilot program conducted by students was taken up, putting posters throughout the UKM area, such as in the facilities, residential colleges, faculty buildings, offices and bus stations to make UKM students and staff aware of and able to take part in the activities. The pilot programs were divided into several groups, and each group was given a specific location. A total of 250 posters have been successfully placed around the UKM campus. Awareness campaigns on recycling activities are also arranged occasionally to provide reminders and information to the UKM community. Table 2 shows the activities carried out from March 2010 to September 2011 to inform the community about the recycling activities at UKM.

Table 2. Activities related to recycling in UKM

Activities by Initiatives of the Zero Waste Campus Group	Date
<i>3R for better environment exhibition</i>	10-12 March 2010
Tapau-Mania (Organized by Ibu Zain College)	8 July 2010
<ul style="list-style-type: none"> • No polystyrene campaign 	
Launching of <i>O-Waste Campus</i> (Organized by Student Club PPPM)	12 October 2010
<ul style="list-style-type: none"> • Awareness talk on 3R • Collection of recycleables materials • Exhibition of posters 	
Talk on Zero Waste Campus to first year students in conjunction with an orientation session	16 October 2010
Towards a Zero Waste Campus (Organized by Jaksa Rahim Kajai College)	27 Dec 2010 to 3 March 2011
<ul style="list-style-type: none"> • No polystyrene • Environmental talk • Nature aerobic • Waste management workshop • Recycling competition 	

- Manual T-Shirt printing
 - Collection of recycleables materials
- Environmental Carnival at Ibu Zain College (Organized by Executive Student Council IZISH) 14 – 16 January 2011
- Campaign of 3R
 - Earth Voice
 - Green Run
- Recycling Management Workshop (Organized by Initiatives of Zero Waste Campus research group and Alam Flora Sdn Bhd) 3 March 2011
- Snap & Win Contest (Zero Polystyrene)* 9 & 10 March 2011
- Launching of Recycling Center UKM 23 March 2011
- Environmental poster exhibition
 - Give certificates of appreciation to the best coordinators and highest papers collection
- Sustainable activity in Entrepreneurship Week and Sustainable Campus (new student orientation for session 2011/2012): (12 – 18 September 2011)
- Develop a Mini Recycling Center
 - Polystyrene and Zero Plastic Bag Campaign
 - Water and Energy Saving Campaign
 - Green College
 - Zero Smoke Campaign
 - Action on Lestari@Facebook
- Programme with Alam Flora (new student orientation for session 2011/2012) 14 September 2011

4. Analysis of Technical Problems Using a FishBone Diagram

The fishbone diagram is a simple method to summarize, organize and explain in diagram form all the causes of an identified problem. In this case, the problem is titled "do not practice recycling." The author used this technique to identify the cause of non-participation in recycling programs. The steps taken in developing this diagram are as follows: identify the problem by writing it on the right, draw the main branches of the fishbone, where the branches are the cause or source of the problem identified (human, environment, methods, facilities, equipment and materials) and then determine the less significant reasons under the main reasons (Figure 13). The diagram can be created using Microsoft Excel. If a problem is repeated in the branches, it shows that it is a major cause. The results from the preliminary analysis show that attitude and behavior are the main causes of individuals not practicing recycling.

Figure 13. Sample of problem analysis "do not practice recycling" fishbone diagram method

5. Conclusion

Where is the flaw in a recycling management system if it is unable to achieve high collection targets? Are management systems that do not provide the best facilities the cause? Is it an awareness campaign that is not carried out effectively? Or do individual attitudes play a major role? A questionnaire-based survey was carried out to improve the shortcomings that arose in providing the best facilities and services for recycling, including establishing the UKM Recycling Center. Constraints caused by the operation of the PKS UKM and transport facilities will be considered when examining how to improve the existing management system to further encourage the UKM community to participate in recycling activities and thus how to influence their behavior toward a more sustainable attitude. A change of attitude among the UKM community, though, is more important and is expected. If the individual has knowledge and is aware of the importance of recycling, but takes no action, the initiative will not succeed. The movement of individuals toward positive attitudes and behaviors regarding sustainable practices can affect the success of recycling activities at UKM.

Acknowledgements

We would like to thank UKM for providing the research grant (UKM-PTS-096-2010).

References

- Afroz, R., Hanaki, K., Tuddin, R. & Ayup, K. (2010). A survey of recycling behaviour in households in Dhaka, Bangladesh. *Waste Management & Research*, 28(6), 552-560.
- Mashitoh Yaacob. (2007). Religious factors and environmental behaviour: a review of the professional literature. *Jurnal Pengajian Umum*, 7, 27-40.
- Organisation for Economic Co-Operation and Development (OECD). (2008). *Household Behaviour and the Environment: Reviewing the Evidence*. OECD Publication.
- Timlett, R. & Williams, I. D. (2011). The ISB model (infrastructure, service, behaviour): A tool for waste practitioners. *Waste Management*, 31(6), 1381-1392.