

Reducing Cigarette Litter by Speaking Smokers' Language: Methods and Results of the Hampton Roads Cigarette Litter Prevention Project

Cigarette Litter
Prevention Program

askHRgreen.org

John Deuel, GreenQuest, LLC

GreenQuest LLC

This is not about smoking behavior

This is about littering behaviors

What to take away:

- ◆ Better understanding of Smokers' Littering Behavior
- ◆ Something that is working to reduce cigarette littering
- ◆ Hampton Roads Case Study
- ◆ A recommendation for Virginia

Smokers' Disposal Behaviors

- ◆ Mostly uncontrolled outdoor activity
- ◆ Near building and property access points
- ◆ “Flicking”, Grinding, Stomping,
- ◆ Streets, Gutters, Drains, Ditches, Water bodies, Beach, Tree/Flower wells & pots, Transit platforms and stops
- ◆ The “Aspiring Non Smoker”

Smoker's Disposal Behavior

- ◆ Misconceptions by smokers:
 - ◆ Cigarette butts and cigar tips are not really litter
 - ◆ Cigarette butts are a small litter problem
 - ◆ Drop & step without disposing of butts is acceptable
 - ◆ With no receptacle, I don't really have an option
- ◆ Litter and cigarette butts already on the ground lead to more

KAB's Cigarette Litter Prevention Program (CLPP)

- ◆ <https://www.kab.org/cigarette-litter-prevention>
- ◆ Started in 2002 with national research and field testing of a behavioral change approach
- ◆ Implemented in 1,500 communities
- ◆ Average reduction of cigarette litter: 48% (2013, n=200)
- ◆ Annual Grant Program with support from Phillip Morris

GreenQuest LLC

CLPP's Four Strategies

1. Encourage enforcement of litter laws, including cigarette litter;
2. Raise awareness about the issue using public service messages;
3. Place ash receptacles at transition points such as entrances to public buildings; and
4. Distribute pocket or portable ashtrays to adult smokers.

1. Enforcement/Laws

- ◆ Virginia Code #33.2-802
- ◆ Litter Defined
- ◆ Penalties
- ◆ Lack of significant enforcement

2. Increase Awareness

3. Ash Receptacles: Type, Location & Maintenance are key

Lake Smith/Lake Lawson

■ Scan Area

★ Receptacle

Scan Locations

- 1 Boat Ramp and parking lot
- 2 Playground parking lot
- 3 Floating docks

N'Telos Pavillion,
Portsmouth

Type of Receptacle Matters

4. Portable auto and pocket ashtrays

HR Green Recycling & Beautification Committee

- ◆ Part of Hampton Roads Planning District Commission
 - ◆ Purpose: Environmental Education
 - ◆ Litter Control, Recycling and Beautification
- ◆ Recycling & Litter Prevention Coordinators from 17 Municipalities
 - ◆ Cooperative projects for over 30 years

askHRgreen.org

GreenQuest LLC

Project Overview

- ◆ Background
- ◆ Project Goals:
 - ◆ At least 5 Project Sites
 - ◆ >40% reduction in cigarette litter
 - ◆ Expand use of CLPP Model in all Hampton Roads communities
- ◆ Budget: \$17,500

Project Sites

- ◆ Downtown Business Districts (2)
- ◆ Transit Center (1)
- ◆ Civic Plaza/Transit Center (1)
- ◆ Concert Venue (1)
- ◆ Beach/Park (2)

Observations & Outcomes

- ◆ **74% Average Reduction in Cigarette Litter**
- ◆ **Costs & Budget:** Extending reach; Leveraging grant funds
- ◆ **Management:** One Grant Manager; Seven Project Leaders
 - ◆ Centralized: Proposal, Planning, Training, Procurement, Oversight, Reporting
- ◆ **Communications:** Use of existing channels; Familiar forum

Key Elements for Replication

- ◆ Committed group with related mission
- ◆ Manageable geographic area
- ◆ Regional Grant/Project Administrator or Manager
- ◆ Consensus on strategies and receptacles

GreenQuest, LLC

John Deuel

jdeuel@greenquestllc.com

757-284-7041

www.greenquestllc.com

GreenQuest LLC