


23 March | Leeds University Union

Behaviour change: Getting Jeremy Clarkson

to drive less!

Dr Neil Jennings, NUS Jo Kemp, NUS


Overview


- Why is behaviour change important?
- Why is it difficult
- Theories of behaviour change
- Social marketing approach
- Group work

Why is behavioural change important?


- Need to tackle climate change
- Emissions and waste are caused by our behaviours
- 42% of UK carbon emissions are from direct action taken by individuals
- Actions speak louder than words
- It's a good first step to changing attitudes
- Benefits the individual

What's difficult about it?


- People are stuck in habits/routines
- They don't think they will make a difference
- People don't see themselves as 'Green'
- Some people haven't made the first step


Theories of change


- No such thing as one unified discipline of behavioural change
- Change is complex, and sometimes difficult to understand
- Cross-disciplinary perspectives psychology, sociology, anthropology, economics
- Scale individual to societal
- Work of Andrew Darnton

Economic theories of change


- E.g. rational choice theory from economics focuses on individuals making choices based on costs/benefits of an action/behaviour.
 - People maximising their own level of satisfaction/happiness/personal benefit
- Mathematical models to predict behaviours
- Homo economicus people as atomised beings acting in their own self-interest
- Assumes that individuals have access to all necessary information

Linear model of the valueaction gap


Rational choice theory led to linear models of behaviour change e.g. the value action gap

Environmental _____ Pro-environmental knowledge attitude behaviour

Kolmuss and Agyeman (2002)

Value-action gap


- Difference between what people say and what they do
- Polar bears and SUVs


Behavioural economics


- Ideas from economics coupled with psychology
- Recognises that humans aren't always rational
- E.g. tendency to overestimate the likelihood of high impact events and underestimate lower impact events (plane/car safety)

Blake's (1999) value action gap


Blake (1999)

Bypassing environmental concern?


- Potential for us to look at ways to change behaviours through other mechanisms or non-environmental reasons
- Address some of the barriers shown in the value action model
- Cases where people have been compelled to change and it has changed their attitudes
 - e.g. smoking ban in UK 2007 26% of people smoked in 2007 compared to 19% in 2014

Social marketing


"Using marketing techniques developed to get people to buy products to get them to change their behaviour, to the benefit of society"

Multidisciplinary, draws on range of theories

Recognises that human behaviour is complex


Key principles of social marketing


- 1. Go beyond the usual suspects
- Know the difference between sleepwalking and retail therapy
- 3. Defrost refreeze
- 4. Forget bridging the value-action gap
- 5. Change group behaviours

1. Go beyond the usual suspects


- Need to adapt the message to different audiences
- Use of segmentation

2. Know the difference between sleep-walking and retail therapy


- We're generally targeting unconscious behaviours we need to make them conscious
- Need to jog people out of their habits

2. Know the difference between sleep-walking and retail therapy


Visualise solutions and remind, remind, remind


The right message


- Clear, direct requests
- Empathy and imagination
- Solutions not problems
- Creative and positive
- Balance of language
 - make the good sound normal and the bad seem rare
- Imagine what your audience want to hear

The right messenger


3. Defrost Refreeze


- If they start changing their behaviour,
- how do we get them to keep doing it?
 - Feedback let people know their actions make a difference (importance of measurables and metrics!)
 - -Rewards (prizes/competitions)
 - Consistency "You're obviously the kind of person who..."
- Start small and step it up...

4. Forget bridging the valueaction gap


Values don't always translate into actions


There is no magic bullet that leads from values to actions/attitudes to behaviours

Fine to focus on changing behaviours for nonenvironmental reasons

5. Change group behaviours


- People don't change their behaviour if they think no one else is doing it
- Challenge to make your behaviours seem like the socially acceptable/expected norm
- Fun!


Be the change!


"Be the change you wish to see in the world" Ghandi


Community Based Social Marketing Approach (CBSM)


Environmentalist Doug McKenzie-Mohr Aims to change communities to help them to reduce their impact on the environment

- Step 1: Uncover the barriers to behaviours, then, based on this information, select which behaviours to promote
- Step 2: Design a program to overcome the barriers to the selected behaviours
- Step 3: Pilot the program
- Step 4: Evaluate the program once implemented

Any questions?


Group Exercise


- Groups of 4-6 people
- Each group will have a specific behaviour (energy, recycling, food or transport)
- Come up with a campaign to tackle that behaviour
- Fill in the planning document
- Think about the tips/tricks from the Futerra report (e.g. defrosting old behaviours, refreezing new behaviours, visualising solutions, changing group behaviour)
- 40mins
- 2mins per group to present your idea back

Final thoughts


- Be creative and innovative in your approach
- Reach out to those who aren't already environmental
- Keep it fun!
- Keep in contact with us and each other

Suggested reading


Futerra (2007). New rules: New Game.

http://www.futerra.co.uk/downloads/NewRules_NewGame.pdf

Futerra (2009). Sell the sizzle.

http://www.futerra.co.uk/downloads/Sellthesizzle.pdf

Kahneman (2011). Thinking, fast and slow

The least of (2000). Method the description Desiries.

Thaler and Sunstein (2008). Nudge: Improving Decisions about Health, Wealth, and Happiness

Suggested reading


- Community Based Social Marketing website www.cbsm.com