

Student Involvement in Campus Sustainability Efforts

CMN 465 - Team F:

Brooke Heidewald, Yitong Sun, Claudia
Szczepaniak, Shiyu Xie

Orange & Blue Go Green

Background

- Small student presence compared to \$ students contribute to campus sustainability
- **68%** of undergraduate students at the U of I are uninvolved and **56%** unaware of campus sustainability efforts
- **20+** student groups dedicated to environmental sustainability - *So why are the majority of students unaware they exist?*

Source: Student Action | ILLINOIS. (2016). Retrieved from <http://sustainability.illinois.edu/campus-sustainability/actionsinitiatives/getting-involved/>

Baseline Involvement

Target Audience

- *Primary Audience*: UIUC undergraduate students
- *Secondary Audience*: Graduate students, faculty, staff

Focus Group

- February 26, 2016
- 4 male students, 6 female students

Findings

- Basic understanding of existing environmental issues
- Low degree of involvement in sustainability efforts
- Barriers included lack of awareness & poor advertising
- Motivation included peer pressure

SMART Goal

To increase University of Illinois at Urbana-Champaign undergraduate students' involvement in on-campus environmental sustainability efforts from 32% to 37% by February of 2017. Subsequently, we are hoping to increase this involvement by another 8% (from 37% to 45%) by February 2018.

Positioning Statement

We want UIUC undergraduates to see involvement in campus sustainability efforts as valuable to society (e.g. by reducing energy waste and conserving natural resources) and beneficial to students' reputations as perceived by peers and future employers.

Theory

- **Social Cognitive Theory**

- Audience must perceive benefits to outweigh costs + have self-efficacy
- Focus on building a sustainability culture on campus
 - Learn self-efficacy by observing others

Product

- **Core product**

- Interpersonal/individual benefits from involvement

- **Actual product**

- Sustainability-related RSOs (membership & events) | “Orange & Blue Go Green”

- **Augmented product**

- App tab; workshops & seminars on sustainability

Price

- **Monetary incentives:**
 - “Greeks Go Green”
 - Social media contest prizes
- **Nonmonetary incentives:**
 - Boosting resume
 - Feeling of altruism
 - Being valued and respected by peers

Your Name	your.name@example.com 111-222-3333 www.your-website.com
Profession City, State	
SUMMARY	
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.	
WORK EXPERIENCE	
Job Title Company Name, Location Jan 2012 - Dec 2013	
Facilium id quidem est, inquam. Sit kakam malitiam dixisset, ad aliquid nos unum certum vitium consuevitudo Latina traduceret.	
<ul style="list-style-type: none">• Hoc sic expositum disimile est superiorum, haec mihi videtur delicatior, ut ita dicam, modicisque vitio, quam virtutis vig. gravitatisque postulat.• Et quidem lute fortasse, sed tamen non gravissimum est testimonium multitudine. Haec quo modo conveniant, non sane intellego.• Nam bonum est quo appellatum sit, necesse, praepositum et eo credo, quod praeparatur aliis.	
EDUCATION	
Degree School Name, Location 2013 - 2013	
ADDITIONAL INFORMATION	
Quod si ita se habeat, non possit beatam praestare vitam sapientia. Ita videmus, quae a le de amicae dicitur.	
<ul style="list-style-type: none">• Duo enim genera quae erant, fecit tria. Immo alio genere: Numquam facies, Claudii dicitur, cui tam erat summo ne imperio, debereur.• Qui enim vobiscum ipsum contemnerunt, si loci dicere se accipiensent maniae non anteposere.	

Place

- Campus/School day event
- Quad Day
- Utilizing already existing on-campus sustainability efforts & related RSOs

Promotion

- Social media
- Posters
- T-shirt/hats
- Stickers
- Newspapers (Daily Illini)
- iSEE newsletter

Implementation Plan

Budget Plan

- T - shirts = \$10,000
- Hats = \$7,500
- Social media marketing = \$84,000
- Posters = \$5,000
- Stickers = \$500
- Newspaper = \$5,000
- Extension to Illinois app = \$5,000
- Grand Total = **\$117,000**

Monitoring

- **Formative**

- *Motivators*: Tangible rewards & peer pressure
- *Barriers*: Poor advertising & poor promotion of existing RSOs/events

- **Process**

- Track social media reach
- Track media coverage
- RSO events & Quad Day

Monitoring

- **Outcome and Impact**

- **Year 1:** To increase UIUC undergraduate students' involvement in on-campus environmental sustainability efforts from 32% to 37%
- **Year 2:** To increase UIUC undergraduate students' involvement in on-campus environmental sustainability efforts from 37% to 45%
- **Impact:** To increase the long term awareness of and involvement in environmental sustainability efforts among undergraduate students.

Evaluation Plan

- **Pre-Post**

O (baseline) X O

- *Baseline results:*

- 68% of undergraduate students at U of I are uninvolved and 56% unaware of efforts

- *Measure sample:* UIUC undergraduate students

- Limitations

Orange & Blue Go Green

**Thank you
for listening!**

**Any
Questions?**