

Social marketing?

Do you mean social media?

Virginia Witmer
Virginia Coastal Zone Management Program
Stormwater & Litter Workshop
June 13, 2018

Virginia Coastal Zone
MANAGEMENT PROGRAM

TRASH to LITTER:

A GROWING PROBLEM

Simple things people can do to prevent trash 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.
- Choose a reusable bottle instead of plastic bottled water.
- Choose reusable bags instead of plastic shopping bags.
- Report overflowing trash cans and dumpsters.
- If you see litter, pick it up and dispose of it properly.
- Secure trash and recycling before heavy rain events.
- Store trash and recycling away from flood prone areas.
- Never throw garbage in storm drains.

Knowledge is not enough.

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

RUSTLE THE LEAF™

BY PONCE & WRIGHT

Level of Investment to Change Behavior

(conceptual)

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

JUST DO IT.

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?

6. Design your campaign strategy →
Refine your messages, incentives, and tools,
and determine where and how you will deliver
them to the target audience
 - ✓ Social Marketing Tools → Prompts, Norms
 - ✓ Convenience for the Audience
 - ✓ Incentives, Rebates
 - ✓ Delivery Channels → Multi-media
7. Evaluate and measure your progress

It Always Takes a Partnership.

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

Slides Below are only if time
allows or for questions or later
reference

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.