PAGE
2

[image: image3.jpg]cullbrideer

[image: image1.jpg]Tools of Change

Landmark Case Study

Landmark Nomination Form (2016)
[image: image2.jpg]Tools of Change

Overview
· Use this form to nominate a program for designation as a Tools of Change Landmark case study in the “Energy” or “Transportation” categories. Note that industrial energy-efficiency behavioral nominations are now, for the first time invited as part of the Energy category.
· Nomination will first be screened by Tools of Change staff. Peer selection panels will then rate the most promising nominations on impact, innovation, replicability and adaptability to other behaviors.
· Type in the boxes and be as concise as possible. Bullet-style is recommended for all sections except the Introduction. You can provide attachments with further details if you want.
· Email your completed form in MS Word or RTF format (do NOT send a PDF) to: tools@cullbridge.com by June 3, 2016.
Benefits

· Professional Recognition and Visibility
· Documentation of Your Work

· Contribution to your Professional Community
· Designation as a Landmark case study recognizes behavior change / social marketing approaches and programs considered to be among the most successful in the world. The designated programs gain exposure, credibility and free, on-line program case study materials, which can make it easier for them to maintain or increase program funding.
· Each designated approach / program is featured in a case study webinar. A video and transcript of the webinar, and a written case study based on the webinar, are publicly available after the webinar.
· Program organizers can use the Landmark logo to indicate their designation. When used on your website or in electronic newsletters, a unique embedded HTML code provides direct click-through access to your program’s online case study materials.
· Selected case study nominations are published on the Tools of Change website even if they have not been designated.

Timeline

	
	March to May 2016
Nominations for potential case studies accepted until June 3, 2016
June to September
Preparation of panel briefings; requests for further information; rating by peer panels

October 2016
Announcement of selected approaches and programs; posting of work-in-process case studies

Feb. to May 2017
Presentation of case study webinars; video recordings and handouts available to webinar registrants only

Oct. 2017
All materials publicly available (updated written case studies, transcripts, handouts, video recordings)

1. Introduction
a) What behavior(s) did the program change?

	

b) What audience(s) did the program target?

	

c) Tell us in one or two paragraphs about the approach used by the program or project. How would you describe it in order to interest panel members to read more about it, and to interest other professionals to read more and/or participate in a case study webinar?
	

2. Getting Informed
How did the organizers decide on and get to know the program’s audiences and the benefits and barriers associated with the change being promoted? (one paragraph overview)
	

3. Delivering the Program
How were the behaviors changed? Describe the program /project strategy and tactics (concisely, please)

	

What were the main barriers to the desired behavior(s) and how were they reduced? (one paragraph overview)

	

4. Measuring Achievements
How were program / project impacts measured? How were these impacts distinguished from changes caused by other (non-program) influences? (one paragraph overview)
	

5. Impacts – Individual
By how much did the target behavior(s) change as a result of the program or approach? What was the degree and persistence of the change(s) per participant? If cost-effectiveness information is available bonus points will be awarded.

If your nomination is to be considered for the Energy Panel, be sure to provide the program impact(s) in kWh per household per year. Please tell us if program participants were already very high / very low electricity users (with correspondingly more / fewer opportunities available to reduce).
	

6. Impacts – Overall
What was the degree and persistence of overall changes (taking all participants into account)? If cost-effectiveness information is available bonus points will be awarded.
If your nomination is to be considered for the Energy Panel, please provide the program’s overall impact in kWh per year.
	Population size of the program’s audience:
Overall impact across all participants:

7. Innovation
What is most innovative about the approach used? What can other program managers learn from this?
	

8. Other

Are there any other noteworthy aspects of this approach or program that are not captured adequately above? For example, does the approach serve a key role beyond changing travel behaviors or energy use?
	

9. Data Sources

Where can we get more information on this program, its development and its impacts? You can send us files or give us the URLS and/or phone numbers where we can find the information.

	

10. You and Your Contact Details
Who submitted this nomination? How can we contact you?

	· Name:

· Email address:

· Phone number with area code: ()

· Have you had any direct involvement with planning, implementing or managing this program in the past or present? (yes / no) If yes, describe briefly:

Email your completed form in MS Word or RTF format to tools@cullbridge.com
 by June 3, 2016. Do NOT send a PDF.

Landmark Panel Members 2016

Energy Conservation Panel, 2016
This panel includes members from on-the-ground programs (including Arien Korteland from BC Hydro and Brian Smith from the Pacific Gas and Electric Company) as well as some of North America’s most proactive consulting, NGO and government organizations supporting energy conservation professionals (including Devin Causely from the Federation of Canadian Municipalities, Doug McKenzie-Mohr, Edward Vine, Marsha Walton from the New York Energy Research and Development Authority, and Dan York from the American Council for an Energy-Efficient Economy.)
Transportation Panel, 2016
This panel includes members from on-the-ground programs (including Ryan Lanyon from the City of Toronto and Patricia Lucy from Translink) as well as from some of North America’s most proactive consulting, NGO, and government organizations supporting sustainable transportation professionals (including Mark Dessauer from Blue Cross Blue Shield of North Carolina Foundation, Jacky Kennedy from Green Communities Canada, Nathalie Lapointe from the Federation of Canadian Municipalities, David Levinger from the Mobility Education Foundation, Geoff Noxon from Noxon Associates, Phil Winters from CUTR and the University of South Florida, and Chuck Wilsker from the U.S. Telework Coalition.)
About Tools of Change
Tools of Change was launched in January, 2000 as a collaborative effort between Cullbridge™ and such partners as the Federation of Canadian Municipalities, Health Canada, Natural Resources Canada, the International Institute for Sustainable Development, Environment Canada, and Canada's National Round Table on the Environment and the Economy. Founded on the principles of community-based social marketing, Tools of Change engages program planners and facilitators from around the world to share and learn from their collective experiences. Its mandate is to build the capacity for planning and implementing more successful health, safety and environmental promotion programs.

The Tools of Change website, sections of which are based on a workbook co-authored by Jay Kassirer and Doug McKenzie-Mohr, currently hosts over 150 full-length case studies. An impact evaluation of site users found that most returned to the site many times, had improved their programs as a result, and had used the site to help explain and justify their ideas to colleagues and decision makers. Many had replicated ideas found on the site. The website was awarded the Society of Environmental Journalists’ highest rating as an information source for environmental journalists, and was recognized by the Infography as one of six superlative references on social marketing.

 Tools of Change Landmark Nomination Form, 2016 | 1

 Tools of Change Landmark Nomination Form, 2016 | 2

