

Cecile Martin (WRAP)
Hannah Carter & Olivia Shaw (LWARB)

Engaging consumers

Project supported by LIFE funding

- **Introducing ECAP**
- **Understanding clothing impacts**
 - Why should we adopt a circular approach to textiles?
 - Clothing waste disposal in Europe
- **Understanding consumer behaviours**
 - What our research tells us about consumer behaviour in relation to clothing across Europe
- **Influencing change**
 - What is a behaviour change campaign?
 - Case study from #LoveNotLandfill
- **Helping you make a change**
 - ECAP consumer engagement resources
- **Answering any questions**

Agenda

ECAP and its actions

Clothing has the **4th largest environmental impact** after housing, transport and food

Water footprint of clothing consumed in 2015 in the EU is **46,400 million m³**

More than **six million tonnes** of clothing were consumed in the EU in 2015

Carbon footprint of clothing consumed in one year, 2015, in the EU is **195 million tonnes CO₂e**

Why adopt a circular approach to textiles?

Majority of clothing is going to landfill and incineration instead of being re-used or recycled

In many European countries only 30-50% of discarded textiles are collected. In large cities this is even lower.

The European Commission's Circular Economy package stresses the need for more recycling of municipal waste.

The aim is to improve textile recovery rates as part of meeting the targets of 60% in 2025 and 65% by 2030.

Clothing waste disposal in European countries

The Netherlands: Most likely to own a tumble dryer. Least likely to want to learn repair skills.

Germany: Less likely to own a repaired item of clothing. Most likely to own clothes they wear less than fortnightly.

Denmark: Least likely to wash at 30°C. Less likely to check seams before purchase, yet expect clothes to last a year longer on average than other nations (*5.0 years average active lifespan*).

Italy: Most likely to wash on cold setting, and to air dry. Most interested in learning repair skills.

EU Clothing Survey - Buying behaviours

- Bought new - did not consider buying 2nd hand
- Bought new - considered buying 2nd hand
- Bought 2nd hand - considered buying new
- Bought 2nd hand - did not consider buying new

EU Clothing Survey - Buying behaviours

Overall washes per week

EU Clothing Survey - Washing behaviours

- ❑ Majority of 'most frequent' washes at 40°C
- ❑ 12% of most frequent washes are at 60°C

EU Clothing Survey - Washing behaviours (EU-28)

The overall average active lifespan of clothes in:

5.0 years

4.1 years

3.8 years

3.8 years

EU Clothing Survey - Average active lifespan
of clothes

EU Clothing Survey - Disposal behaviours

Behaviours and interventions

A	AWARENESS OF THE NEED FOR CHANGE
D	DESIRE TO SUPPORT THE CHANGE
K	KNOWLEDGE OF HOW TO CHANGE
A	ABILITY TO DEMONSTRATE SKILLS & BEHAVIORS
R	REINFORCEMENT TO MAKE THE CHANGE STICK

Behaviour change models

Aim	Audience	Channels	Messages	Testing	Call to Action	Evaluation
<p>What is the objective of the campaign? What do you want to achieve?</p>	<p>Who's behaviour do we need to influence? How do we target them?</p>	<p>What channels can we use to fit our budget and reach the desired audience?</p>	<p>What are the key takeaways from the campaign? What are the top messages you want to get across?</p>	<p>How do you know you are reaching the target audience? How do you know the messages resonate?</p>	<p>Have a clear, concise action for people to take. What do you want them to do to achieve behaviour change?</p>	<p>Was the campaign a success? How many of the target audience did it reach? How many clicked through/ took the survey?</p>

Behaviour change campaigns – Key Considerations

**LOVE
NOT
LANDFILL**

Behaviour change campaign – #LoveNotLandfill

Project supported by LIFE funding

Key strategies and messages

- **Strategy**
 - Engage young people in a series of events, initiatives and activities
 - Increase understanding of how clothes impact the environment
 - Make it easy to take action
 - Incentivise action on their level
- **Messages**
 - Buy 2nd hand
 - Care, mend and repair
 - Recycle ALL clothes – nothing in the bin
 - Use a clothes bank
 - Give to charity
 - Swap

Behaviour change campaign – #LoveNotLandfill

Project supported by LIFE funding

Our audience = converted, eco-curious and unaware

LOVE
NOT
LANDFILL

Behaviour change campaign – #LoveNotLandfill

Project supported by LIFE funding

Campaign elements

Behaviour change campaign – #LoveNotLandfill

Visual cues

Behaviour change campaign – #LoveNotLandfill

Project supported by LIFE funding

Influencers

**LOVE
NOT
LANDFILL**

Behaviour change campaign – #LoveNotLandfill

Partnerships

TOPSHOP
9.8 million
(Instagram)

depop
428 k
(Instagram)

SK◀NNY DIP
582 k
(Instagram)

contiki
851 k
(Facebook)

**EALING
BROADWAY**
15 million
(Footfall)

Westfield
37 million
(Footfall)

Behaviour change campaign – #LoveNotLandfill

Project supported by LIFE funding

Strategies - events

**LOVE
NOT
LANDFILL**

Behaviour change campaign – #LoveNotLandfill

Strategies - social

Boost posts through:

- Financial support
- Location targeting
- Audience targeting
- Timing
- Language

Behaviour change campaign – #LoveNotLandfill

Project supported by LIFE funding

Learnings - audience

**LOVE
NOT
LANDFILL**

Behaviour change campaign – #LoveNotLandfill

Project supported by LIFE funding

Learnings - social

Jessica Pearson

Behaviour change campaign – #LoveNotLandfill

Learnings – social

Instagram engagement: Organic vs Paid

Behaviour change campaign – #LoveNotLandfill

Campaign results

2018

2019

Behaviour change campaign – #LoveNotLandfill

Next steps

- Campaign report for ECAP
- #LoveNotLandfill 2019
- #LoveNotLandfill beyond 2019

Behaviour change campaign – #LoveNotLandfill

Project supported by LIFE funding

For resources to help you engage with your consumer audiences visit www.ecap.eu.com which includes resources such as:

Resources

Project supported by LIFE funding

POSTERS

PULL-UP BANNERS

INFOGRAPHICS

Resources – case studies from additional European activity

Thank you

Any questions?

ECAP consumer engagement webinar

