

Social marketing?

Do you mean social media?

Virginia Witmer
Virginia Coastal Zone Management Program
Virginia Department of Environmental Quality
Stormwater & Litter Workshop
Feb 10, 2020

TRASH to LITTER:

A GROWING PROBLEM

Virginia Coastal Zone
MANAGEMENT PROGRAM

DEQ

Simple things people are asked to do to prevent trash/recycling from becoming litter:

- Secure your trash with a lid.
- Place heavier recyclables on top of lighter materials in open recycling bins.
- Wait to place your trash and recycling out until the morning of collection day.
- Report overflowing trash cans and dumpsters.
- Secure trash and recycling before heavy rain events.
- Store trash and recycling away from flood prone areas.
- Never throw garbage in storm drains.
- If you see litter, pick it up and dispose of it properly.
- Choose a reusable bottle instead of plastic bottled water.
- Choose reusable bags instead of plastic shopping bags.

Virginia Coastal Zone
MANAGEMENT PROGRAM

DEQ

Knowledge is not enough.

Information campaigns assume the missing ingredient to getting people to ACT is information.

Virginia Coastal Zone
MANAGEMENT PROGRAM

DEQ

RUSTLE THE LEAF™

BY PONCE & WRIGHT

© 2008, GO NATURE! ATTORNEYS, LLC. WWW.RUSTLETHELEAF.COM

Virginia Coastal Zone
MANAGEMENT PROGRAM

DEQ

Social Marketing focuses on affecting what people **DO**.

JUST DO IT.

Virginia Coastal Zone
MANAGEMENT PROGRAM

DEQ

The Social Marketing Process

How does Social Marketing Work?

- ✓ Shifts the focus from the message – what WE think people *just need to hear* – to who we need to reach
- ✓ Offers benefits to the “consumer”
- ✓ Identifies barriers/obstacles – “Why marketing surveys/trend analysis are important in business world.”

The Social Marketing Process

How does Social Marketing Work?

1. Know your campaign's focus and goals
2. Pinpoint your target audience
3. Identify the specific behavior you want the audience to take

RESEARCH! Listen to your audience.

4. Assess the barriers to the action
5. Find the benefits and motivators that will overcome those barriers

The Social Marketing Process

How does Social Marketing Work?

✓ Design your campaign strategy

Refine your messages, incentives, and tools, and determine where and how you will deliver them to the target audience

- Prompts (Point of Sale), Commitment (Pledging), Norming
- Convenience for the Audience
- Incentives, Rebates
- Delivery Channels - Captivating Multi-media

✓ Implement the strategy

➤ Evaluate and measure your progress – from the beginning, through the middle and to the end!

An Iconic Example

<http://www.dontmesswithtexas.org/the-campaign/>

DEQ

Virginia Coastal Zone
MANAGEMENT PROGRAM

**Unless you are the only human being
left on the planet...
...it always takes a partnership.**

Virginia Coastal Zone
MANAGEMENT PROGRAM

DEQ

Enhance Your Success -

KNOW AND LISTEN TO YOUR AUDIENCE

- Target the markets that are most ready to act (early adopters).
- Understand audience barriers to behavior change.
- Find what motivates them.

KEEP IT SIMPLE

- Promote single, simple, do-able behaviors.
- Make it easy.
- Use effective communication techniques.

KEEP LISTENING AND ADAPT YOUR STRATEGY

Encourage desired behavior, but don't demand it.

Questions?

Virginia Witmer
(804) 698-4320

Virginia.Witmer@deq.virginia.gov

www.toolsofchange.com/en/home/

<https://www.cbsm.com/>

Level of Investment to Change Behavior

(conceptual)

Balloon Releases

to express joy, bereavement, commemoration
conducted at weddings, graduations, funerals, campaigns,
sporting events, parties

We Listened & We Learned

- Analysis of news accounts of balloon releases, and social media
- Statewide survey of Virginians
- Survey input from Maryland
- Telephone interviews
- In-person interviews with retailers
- Focus groups

What We Learned

- Lack of knowledge about balloons as litter
- People justify and rationalize releases
- Assume “Biodegradable” means “harmless”
- Planned by associations/families/schools
- **85% of releases planned by woman**
- Releases mainly in parks/outside schools, churches and wedding venues
- Distance from ocean makes releases acceptable
- Highest # of releases in spring, then fall
- Majority at “sad” events, to raise awareness, or at “happy” events
- **Sight of balloons rising provokes powerful emotional responses...however if not as part of ceremony, it lacks meaning**
- **Electrical outages caused by foil balloons a concern to many**

First CBSM Campaign Pilot – Wedding Releases

Use imagery that -

- Is positive
- Clearly shows joy
- Has color and depth
- Shows guests engaged
- Clearly demonstrates litter-free send-offs

Messaging that -

- Is positive
- Conveys action couples can take
- Conveys what to do – and also why
- Uses the terms “litter-free” and “eco-friendly”

Joyful Send-off!

A picture-perfect ending to a picture-perfect wedding day.