

Reimagining our work in sustainability beyond school

BRONWYN SUTTON - MESCH ENGAGEMENT

Opening

THE REASON WHY

Foxy Koala Lady
Green Sea Turtle,
K'gari-Fraser Island

Copyright Aub Strydom 2016 (<http://myd.as/p7992>)

WHY THE MESCH WAY?

I donut belong in garbage
put me in your green bin

Save waste from landfill
Move your food from garbage to green

HOW THE MESCH WAY

WHAT THE MESCH WAY

Purposes related to sustainability

People generally adults

Places usually beyond school spaces of learning, change, comms and engagement, activism

Program can be eclectic, complex or simple, but has to be integrated and informed by purpose and people, with consideration of place

Interaction is a key element – design to encourage engagement

Client Mornington Peninsula RWMG

Project Think Less Waste

Purpose Achieve a measurable reduction in household waste sent to landfill on the Mornington Peninsula

People Residents and visitors to the Mornington Peninsula

Place Various places around the Mornington Peninsula

THINK LESS

know your waste, reduce your waste

Four key action themes...

Shop Smart – menu planning, shopping lists, purchasing habits, minimal packaging, buy only what you need, bulk buying, and purchasing fresh, local, seasonal produce.

Recycle right – resource recovery, getting recyclable materials out of garbage and into the recycling bin (including recyclable packaging that contains food),

Make more of food – food storage, leftovers, menu planning, recipe ideas, composting, worm farming and food digesters, sharing abundant produce with neighbours etc

Send less to landfill – reuse and frugality, live like nanna, giving away, upcycling, green waste, proper disposal of 'other wastes' (eg pillows, hard waste, textiles).

Do you have what it takes
to reduce your waste?
Join the Think Less Waste
Challenge!

THINK LESS
know your waste, reduce your waste

Challenge starts on 1 March 2014 – places are limited.

**COOKBOOK
CALL
OUT**

Roast Veg

Roast Vegetable Salad by Amy

THINK LESS
know your waste, reduce your waste

It's easy to submit a recipe or hint. Simply head over to our Facebook page and post your recipe (including a photo), or email thinklesswaste@mornpen.vic.gov.au. For full details, T&Cs visit www.mornpen.vic.gov.au or www.facebook.com/thinklesswaste

Ingredients

Sourdough bread

Method

If you're making brunch for a group, add some asparagus to the roasting pan towards the end and top with a poached egg each

Make your own dipping chips with stale wraps or pitas. Spray with oil spray, dust with paprika or other spice(s) and cook in a hot oven for about 5 minutes.

In 2014, keep your **recycling bin** plastic bag free!

THINK LESS
know your waste, reduce your waste

 www.facebook.com/thinklesswaste or www.mornpen.vic.gov.au/thinklesswaste
or email thinklesswaste@mornpen.vic.gov.au

<https://www.youtube.com/watch?v=jlQz6oDOTrs>

<https://www.youtube.com/watch?v=6gyhtNO5we8>

<https://www.youtube.com/watch?v=Q8MMcbvhtjs>

Purpose brainstorm
Workshopping People
Workshopping Program
Place...another day

Two minutes to pick a purpose...

Profiling people helps you work with your **purpose** in mind as you design your **program**

- ▶ What would you normally cover when thinking about who you are engaging with, communicating to, teaching or trying to influence?
- ▶ Draw on your own experience of working with your audience first and seek further understanding if required
- ▶ Research, experience, observations, talking to others who have worked with them

PEOPLE

GOOD QUESTIONS!

- ▶ What do you know about your community already?
- ▶ What can you learn about each audience, in general, from existing intel?
- ▶ How might you segment people into audiences based on this?
- ▶ What can you learn about each audience segment, in relation to the purpose, from existing intel?
- ▶ What else do you need to know to craft a profile of each audience segment?
- ▶ How can you find out more about them?
- ▶ How will you prioritise your engagement with them?
- ▶ How might you name each segment?
- ▶ What do you want them to do?
- ▶ What do they think and feel about your purpose?

Insights from audience research

- ▶ Segment audience types based on life stages around food waste behaviours
- ▶ Consider social and cultural trends, commercialisation, family habits, health consciousness, situational factors and personal factors
- ▶ Separate *issues* (I have a medical issue) from *behaviours* (separate food scraps in the kitchen)
- ▶ Habit formation can influence service acceptance and use, it can take time for residents to get used to the change
- ▶ Survey - awareness, knowledge, barriers, motivations, engagement/comms preferences

A survey found...

- ▶ 92% of respondents say keeping the cost of waste as affordable as possible in the long term was beneficial or very beneficial
- ▶ 88% of respondents say keeping waste out of landfill is beneficial or very beneficial
- ▶ 88% of respondents say being able to do something positive and practical each day to conserve the environment is beneficial or very beneficial

The greatest benefit the community saw was keeping waste services affordable in the long term

PROFILE

YOUR TURN!

THINGS THEY THINK
Motivations, knowledge,
attitudes, beliefs, values,
interests, thoughts, mental
constraints, views

THINGS THEY DO
current behaviours, habits,
actions, hobbies, physical
constraints, work, play

THINGS THEY FEEL
Feelings, emotions,
affects, things they care
about, loves, hates,
emotions, senses

THINGS THEY INTERACT WITH
Where you might find
them, how they connect,
what they read, listen to,
watch, where they live,
communications
preferences

► Some or all of these, or other things, might inform your profiling

- ▶ Programs form the 'what, how and when' of the MESCH way, and are always developed with the people and purpose in mind
- ▶ It's critical to think about interaction at this point
- ▶ Usually work with the Place at the same time.
- ▶ For me this is the fun stuff that informs what you need to enact

PROGRAM

WORKSHOP

- ▶ Draw on your experience, learn from others, play and be creative!
- ▶ Look at what others have done, but think carefully about how it will play out for your people
- ▶ You might use approaches from your work in environmental education, transformative learning, communications, marketing, media, behaviour change, community engagement, teaching or activism
- ▶ Ensure you build in opportunities for interaction
- ▶ Be intentional – it needs to reach the people, where they are, in ways that suite the place, to achieve the purpose

PROGRAM

WORKSHOP

- ▶ How and where will you find opportunities to engage with the people?
- ▶ What is the best way to reach people?
- ▶ What's the best way to achieve your purpose?
- ▶ Where and how will you enact your program?
- ▶ What are you asking of them? How can you influence them? What's appropriate for your people?
- ▶ What can you try that hasn't been done before? What have you always wanted to try?
- ▶ What tools, methods, messages and practices can you use?
- ▶ How can you be strategic?
- ▶ Who will you partner with?
- ▶ How will you monitor and evaluate?
- ▶ Should you pilot?
- ▶ Why that particular idea?
- ▶ What's the budget?
- ▶ How will different approaches and tools work together?

"I keep six honest serving (wo)men, they taught me all I knew. Their names were **what** and **why** and **when** and **how** and **where** and **who**"

~Rudyard Kipling

FLEXIBLE

THE MESCH WAY

ALLOWS YOU TO CREATIVELY
USE ANY PLANNING
APPROACH YOU PREFER

News media,
advertising,
website,
displays

Council
website,
venues and
media

Social Media
(Facebook)

Pop Up
Roadshow &
target events

Instructions &
Calendar

Caddy &
Compostable
bags

Green bin
stickers on all
bins

Public

Personal

Share content through
existing and new
channels

Engage the community
in conversation

Fact Sheets

Starter kits delivered to all homes

Magnets &
kitchen
prompts

'Sort it Right'
bin inspections

Compost
facility and
landfill
audits

66 Days
Pilot

Messaging

Communication

Storytelling and sharing
facts including why, how,
when, what, who, where.
Promoting benefits,
addressing concerns

Tools and prompts

Contextual and instructional to
support the change
Addressing barriers

Feedback

Public, council
and individual
feedback about
'performance' in
line with goals

Norms

Promoting
positive
norms and
creating a
'new' norm

PROGRAM

CONNECT PURPOSE TO PEOPLE

What...
Why...
How...

the purpose you
prepared earlier...

- | | | | | | |
|---|-----------------|---|-----------------|---|---------------|
| ? | Footpath Decals | ? | Commitment | ? | Community |
| ? | Video | ? | Events | ? | Gardens |
| ? | Flash mobs | ? | Workshops | ? | Festivals |
| ? | Social Media | ? | Strikes | ? | Signage |
| ? | Pop ups | ? | Exhibitions | ? | Lunches |
| ? | Incentives | ? | Presentation | ? | Cookbooks |
| ? | Information | ? | Pledges | ? | Theatre |
| ? | Prompts | ? | Inspections | ? | Exhibitions |
| ? | Social norms | ? | Digital stories | ? | Markets |
| ? | Contests | ? | Cooking classes | ? | Billboards |
| ? | Rewards | ? | Stickers | ? | Truck signage |
| ? | Advertising | ? | Memes | | |
| ? | Storytelling | ? | Podcasts | | |
| ? | Modelling | ? | School visits | | |
| ? | Goals | ? | Nature walks | | |
| ? | Nudges | | | | |

"People don't buy
what you do, they
buy why you do it"
~Simon Sinek

Thank you

BRONWYN@MESCH.COM.AU

