

Sustainable House Day

Impact Report 2016

November 2016

Event summary

Sustainable House Day is a unique, free national event that provides an opportunity for people to visit sustainable homes and see first-hand how to make their own homes more environmental, comfortable to live in and cheaper to run. In 2016, 17,287 people visited 154 homes across Australia on Sunday, September 11.

The event successfully garnered a significant level of media interest. This has been attributed to the media partnership with Porter Novelli, the

dedicated efforts of ATA's in-house communications team and the support of participating homeowners and local groups. Coverage appeared on radio, in print publications as well as online. The potential media readership/audience reach of Sustainable House Day in 2016 was estimated to be in excess of 160,000,000.

Sustainable House Day 2016 was sponsored by the Federal Department of the Environment and Energy, Bank Australia, Porter Novelli, ecostore Australia, Sustainability House, Solar Dwellings and EnviroShop. It was further supported by local councils as well as environmental, community and industry groups from all corners of Australia.

Swinburne University, as part of the CRC for Low Carbon Living, came on board to assist with preand post-event surveys and to measure the impact of Sustainable House Day. The results were compelling:

- 32% of SHD attendees had already taken action in including sustainable design, features and appliances in renovations or builds since attending SHD (within one month)
- 56% of attendees indicated they were planning to include sustainability in their renovation/build since attending SHD 2016
- 86% of attendees shared their learning at SHD with friends and family
- 57% of visitors had not attended Sustainable House Day before.

About the ATA

Sustainable House Day is organised by the Alternative Technology Association (ATA) a not-for-profit organisation that exists to enable, represent and inspire people to live sustainably in their homes and communities. Established in 1980, the ATA provides expert, independent advice on sustainable solutions for the home to households, government and industry. The ATA has helped thousands of households save money and reduce their environmental footprint with information on energy efficiency, solar power, rainwater tanks, materials reuse and waste. The ATA has more than 6000 members (evenly split between metro and regional areas) active in sustainability in their own homes and communities as well as 14 ATA branches across Australia.

The ATA's expertise lies in its technical knowledge, communications capacity and a large knowledge base of sustainable solutions for homes, businesses and communities.

The ATA also publishes <u>Sanctuary: modern green homes</u> and <u>ReNew: technology for a sustainable</u> <u>future</u> magazines to inspire people in practical environmentally friendly living.

2

Sustainable House Day attendance

In 2016, Sustainable House Day attendance reached a figure in excess of 17,287.

The highest number of visitors to one home was 376 and the average was 110 per home. Overall an increase of attendee numbers was reported in the ACT, Tasmania, Victoria and Western Australia. No houses opened in the Northern Territory, unfortunately, due to the closure of local coordinating group CoolMob.

While attendance numbers can be attributed to the significant media coverage achieved this year as well as the event's existing reputation, attendance was likely impacted by technical issues with the Sustainable House Day website on the weekend of the event.

Following is a breakdown of participating homeowners and attendees by state/territory:

State	No of Homes	No of Attendees
ACT	3	652
NSW	29	2727
NT	0	0
QLD	12	995
SA	10	2081
TAS	11	1018
VIC	60	5871
WA	28	3943
Total	154	17,287

Sustainable House Day evaluation and impact

An online pre- and post-event survey in collaboration with the CRC for Low Carbon Living was conducted with more than 450 participants.

Results have been summarised below, with more detailed responses provided on request.

Demographics:

- 60% Female and 40% Male
- 1% under 25, 8.6% 25-34 years, 15.5% 35-44 years, 20.8% 45-54 years, 35.4% 55-64 years, 18.7% over 65 years.
- 81% existing homeowners, 4% existing apartment owners, 19% own other residential property, 11% tenant, 7% living at home
- 57% of visitors had not attended Sustainable House Day before

Aims & objectives of attendees

- 56% of attendees visited SHD for ideas about making their house more sustainable
- 53% of attendees visited SHD to make better decisions about renovations/new builds
- 53% of attendees visited SHD out of curiosity about sustainable new houses and renovations
- 50% of attendees attended to assist in planning a renovation/new build

Impact

- 32% of SHD attendees had already taken action in including sustainable design, features and appliances in renovations or builds since attending SHD (within one month)
- 55% of attendees indicated they are now planning to include sustainability in their renovation/build since attending SHD 2016
- 86% of attendees shared their learning at SHD with friends and family
- 78% of attendees believe that sustainable features to your home will increase its market value
- 65% of attendees rated seeing how sustainable features were used as 'very useful'
- 62% of attendees rated speaking to home owners as 'very useful'
- 77% of attendees feel that SHD is the only avenue you can ask questions of homeowners.

Attendees' Areas of interest

- windows and window treatments (80%)
- building materials (79%)
- insulation (73%)
- building designs (71%)
- heating (69%)
- solar (60%)
- cooling (60%)
- orientation (57%)
- water saving measures/devices (52%)
- gardens (49%)
- lighting (40%)
- battery storage (41%)
- energy efficient appliances (40%)
- other (11%)

What surprised you most about sustainable homes when you attended Sustainable House Day? (some responses below)

- Extent of sustainability possible
- The cost some homeowners have managed to improve their houses a lot without spending too much money
- How dated in methodologies our own house is. Although we have retrofitted our house with double glazing, we realise the building is leaky overall
- The diversity of the homes, sizes, budgets, finishes etc. It was such an inspiring day and made me realise that a lot is possible with limited finance and other resources.

What was the best idea that you had after attending Sustainable House Day?

(some responses below)

- Just affirming that sustainability is easier to achieve than people think
- Saw the benefit of external awnings with easy internal controls, and plan to install one on a west-facing wall and window until deciduous trees are in place
- Our plans are on track and appropriate. Good reassurance. Look forward to visiting next year. Our progress is very slow so we will probably still be planning next year!

Homeowners

There were 154 homes open across the country and included a wide representation of sustainable properties including architecturally built, retrofit, owner-builder, renovated and rented as well as gardens in rural, metropolitan and regional areas of Australia. To assist the homeowners in preparing for Sustainable House Day, event organisers provided a number of tools to support them throughout the process. Participating homeowners were given the opportunity to provide feedback on their participation through a post-event survey.

How would you describe your overall SHD Answerd: 67 Skipped: 0 Second Control of the second secon

A summary of the results are listed below:

- 96% of homeowners participated to share knowledge and experience about sustainability with others
- 45% of 2016 homeowners had opened for SHD previously
- 34% of homeowners found out about SHD through the ATA, while 30% of homeowners knew about SHD from previous attendance
- 69% of attendees found the online submission process 'Very Good' to 'Excellent'. However, issues with the online process were identified and steps put in place to rectify for future events.

Comments:

- First time being open, met some lovely people, got some great responses to what we are doing here.
- Having been involved for four years I can attest that ATA have really raised the bar in the organisation stakes.
- Really inspirational to be involved in the event. All of the people that came through (209) were lovely and really interested. It also gave us motivation and positive affirmation that what we have achieved and what we intend to do in the future is a very good thing.
- I visited houses on SHD when we were planning our build, and it was really useful, so I wanted to do the same.
- When we were planning our renovation/restoration, we benefited very much from the generosity and advice of homeowners who opened up for us. Now we would like to pass on this blessing to the next wave of renovators and builders. Fair's fair!
- The home is our council demonstration project and office space. It is great to be able to show how we have renovated at low costs and how it functions as an office space. We also had one of our building surveyors and a local architect there to give one-on-one feedback to people on their plans for renovation.

Marketing

A multifaceted marketing campaign comprising the event website, email marketing, a public relations, an online ambassador and social media was conducted during the three-month lead up to the event.

Feedback from the attendee visitor survey provides an indication as to how people learnt about Sustainable House Day 2016:

- 14% Family/friends/neighbour/colleague
- 32% Sustainable House Day e-newsletter
- 24% Sanctuary and/or ReNew magazine or e-newsletter
- 23% ATA e-newsletter
- 9% Notification from community partner
- 11% Newspaper or other print media
- 6% Radio
- 10% Social media
- 9% Internet browsing
- 13 % Other

Other ways people learnt about SHD include: prior attendance, sponsors, seminars/schools, posters in shops and fliers.

Results indicate a high level of success achieved by the marketing campaign, with 80% hearing of SHD through email communications and 37% from media, social media or the internet.

Sustainable homes hit mainstream

Website

The Sustainable House Day website was the main information portal for the event and included the capacity for homeowners to submit their homes online as well as for visitors to register online to receive event updates.

The website had a design revamp to better enable search capabilities for visitors, ease the process for online registrations and increase visitor session duration on the website. While the website was markedly improved on the previous year, issues were experienced on the weekend of the event with the website servers unable to handle the number of visitors and bugs in the login process. The web developers assisted for the whole weekend, mitigating the problems as much as possible.

Website statistics

- From July 1 to September 29, 2016 there was 66,401 sessions on the SHD website, with more than 42,500 users and 304,794 page views.
- 63.5% of visitors were new to the website and 36.5% were return visitors
- There were an average 4.59 pages viewed per session with an average session duration of 4.43 minutes
- An additional 6376 users signed up to the registration page, bringing the total of registrations to 12,276 since the introduction of online registrations in 2015.

Website Referrals

- Facebook was the top generator of referral traffic to the SHD website with 8833 visitors between the dates of July 1 and October 4, 2016
- 7038 of the sessions generated by Facebook were new visitors to the SHD website
- Other top referrals to the website included: weekendnotes.com.au, domain.com.au, ata.org.au and sanctuarymagazine.org.au

Social media

A social media campaign was conducted on Facebook and Twitter from existing SHD accounts. The results are as follows:

Facebook

- Facebook provided a great level of exposure with a total post reach in excess of 108,467 from July 1 to September 30, 2016
- During the above dates the SHD Facebook page gained an additional 693 followers
- Facebook demographics show SHD is predominantly followed by women (69%) aged between 24-54 years of age (54%).

Twitter

- We gained 30,900 impressions between July 1 and to September 30, 2016
- Twitter demographics show the largest category of SHD followers are males aged between 25-34 (27%)
- 76% of Twitter followers are interested in green solutions.

E-marketing campaign

In 2016 event e-newsletters were distributed to an SHD email list of 12,948 people. During the period July to October seven dedicated emails were sent, achieving an average open rate of 38%.

Regular email communications promoting various aspects of SHD 2016 were also distributed to the ATA, *Sanctuary* and *Renew* magazine databases, a total of more than 27,000 contacts. Sustainable House Day was further promoted via the e-bulletins and membership networks of sponsors and partner organisations.

Online ambassador program – Shaynna Blaze

This year the ATA trialled an ambassador program designed to raise awareness of SHD to a broader Australian public, drive visitors on the day and help educate and attract Australians to affordable, sustainable design.

The 2016 ambassador was Shaynna Blaze, an interior designer and television personality whose fan base has a strong interest in renovations and home design.

Shaynna's ambassadorship comprised mainly social media support through dedicated Instagram, Facebook and Twitter posts as well as one pre-event blog on her website and an article post on Lifestyle.com.au

- This support reached a potential audience of 2,921,268+ across social media and online outlets
- Instagram: 55,600 followers
- Facebook: 32,897 likes
- Blog: 6000 MUV
- Lifestyle.com.au: 2,584,000 reach

Date	Outlet	Potential Reach	Headline
11-Aug-16	Shaynna Blaze Instagram	51,900	Call out to SHD one month out from event
11-Aug-16	Shaynna Blaze Facebook	30,917	Call out to SHD one month out from event
11-Aug-16	Shaynna Blaze Blog	6,000	Spotlight on Sustainable Home Design
20-Aug-16	Shaynna Blaze Facebook	30,917	Spotlight on Sustainable Home Design
31-Aug-16	Shaynna Blaze Instagram	51,900	Feature Honeyeater House in Margaret River
9-Sep-16	Lifestyle Home - Online	2,584,000	5 Way to Make Your Home More Sustainable
10-Sep-16	Shaynna Blaze Facebook	30,917	5 Way to Make Your Home More Sustainable
10-Sep-16	Shaynna Blaze Instagram	51,900	Call out to SHD day prior to event
11-Sep-16	Shaynna Blaze Facebook	30,917	Call out to SHD
11-Sep-16	Shaynna Blaze Instagram	51,900	Call out to SHD
	TOTAL REACH	2,921,268	

9

Media

This year public relations company Porter Novelli supported Sustainable House Day 2016 through a valuable media partnership. In collaboration with ATA's in-house communications team, Sustainable House Day potential media coverage reached 160,011,710.

Below is a breakdown of radio, print and online media achieved by state and nationally and the potential reach of each outlet.

Date	Station	State	Interview
3-Sep-16	ABC Regional Radio VIC	VIC	Saturday Morning Show – interview with Donna
			Interview with Sonia Bednar, Green Roof in the City
3-Sep-16	3AW	VIC	homeowner
4-Sep-16	Radio Adelaide	SA	Donna Luckman, ATA CEO on The Barometer show
4-Sep-16	3AW	VIC	Interview on Sunday with homeowners Millie & Ross
5-Sep-16	Radio Skid Row	NSW	Interview with Donna Luckman, ATA CEO on Skid Row
6-Sep-16	97.3 ABC Illawarra	NSW	Interview with Net Zero Cottage
7-Sep-16	Triple R	VIC	Donna Luckman, ATA CEO and Viv Faithfull, the designer of Bellairs Avenue
7-Sep-16	891 ABC Adelaide	SA	Interview with Donna Luckman & homeowner on Drive Show
8-Sep-16	702 ABC Sydney	NSW	Donna Luckman, ATA CEO (6.30am)
8-Sep-16	720 ABC Perth	WA	Interview with homeowners Dave & Phil on Breakfast Show
8-Sep-16	774 ABC Melbourne	VIC	Janine Strahan
9-Sep-16	702 ABC Sydney	NSW	Tracey Graham, Marrickville Hempcrete House designer
10-Sep-16	ABC Radio Brisbane	QLD	Simon Cole, homeowner (9.30am)
10-Sep-16	774 ABC Melbourne	VIC	mention of SHD on Saturday Morning Show in battery discussion on 10/9
10-Sep-16	Radio National	Nat	Blueprint for Living – Segment on SHD with walk through of Preston house and words from Donna Luckman, homeowners
10-Sep-16	ABC Regional Radio VIC	VIC	Saturday Morning Show – interview with homeowner
10-Sep-16	612 ABC Brisbane	QLD	Interview with Simon Cole, Equanimity homeowner on morning show
10-Sep-16	666 ABC Canberra	ACT	Interview with John Barrington
10-Sep-16	4ZZZ Brisbane	QLD	Interview with Simon Cole, Equanimity homeowner on Ecorad show

Radio

Print

Date	Outlet	State	Headline	Potential Reach
August	Sanctuary Magazine	National	Sustainable House Day Special Edition	37,000
26-Aug-16	Hobart Mercury	TAS	Cuttings	31,522
3-Sep-16	Daily Telegraph	NSW	Open house for the planet	247,946
3-Sep-16	Hobart Mercury	TAS	Getting back to basics	42,609
	The Weekend West	WA	Perth and Margaret River to headline sustainable	251,489
3-Sep-16			showcase	
10-Sep-16	Australian Financial Review - Weekend	National	Sustainable Homes hit mainstream	126,000

	Australian Financial	National	Green home, green wallet	126,000
10-Sep-16	Review - Weekend			
10-Sep-16	Herald Sun	VIC	A lifestyle you can slide into	342,546
10-Sep-16	Hobart Mercury	TAS	Eco-homes on show	42,609
10-Sep-16	The Weekend West	WA	Smarts and substance in Bicton build	251,489
			TOTAL REACH	1,499,210

Online

Date	Outlet	Headline	Potential Reach
22-Jul-16	Recycled Interiors	Sustainable House Day 2016! - http://bit.ly/2asugz8	130,000
		Building an Earthship, Sustainable House Day 2016 -	
18-Aug-16	Recycled Interiors	http://bit.ly/2fagtSe	130,000
10 //05 10		Sustainable ideas underpin these alterantive homes -	130,000
22-Aug-16	Seniors Newspaper	http://bit.ly/2ezJaHO	1,300,000
22-Aug-10	Seniors Newspaper	Bravo for sustainable buildings that follow through	1,300,000
22 Aug 16	The Fifth Estate	with results - http://bit.ly/2ezhrXE	NI/A
23-Aug-16	The Fifth Estate	Eco House Stirling Sustainable House Day 2016 -	N/A
		http://bit.ly/2bMRwbf	100.000
24-Aug-16	Recycled Interiors		130,000
		House Tour: This sustainable house has its own	
25-Aug-16	Interiors Addict	billabong - http://bit.ly/2ezGUBD	90,000
		What's on in Adelaide - Free things to do	
31-Aug-16	Weekend Notes		N/A
		Sustainable House Day: How Illawarra Flame inspired	
		a suburban country-style home -	
1-Sep-16	The Fifth Estate	http://bit.ly/2eDxlyM	N/A
		Sustainable House Day: How a green roof retrofit	
4.6.4.6		made a block into a community -	
1-Sep-16	The Fifth Estate	http://bit.ly/2eMK0OS	N/A
		Sustainable House Day: Comfort doesn't have to come at a big cost - http://bit.ly/2cx4KIx	
1-Sep-16	The Fifth Estate		N/A
		Sustainable House Day: Multi-Res and Spec Home	
1-Sep-16	The Fifth Estate	Builders join the party - http://bit.ly/2cbnHjG	N/A
		Living Large in a Sustainable Home -	
1-Sep-16	Homes to love	http://bit.ly/2c68793	8,200,000
		Sustainable House Day: Six of the best houses to see -	
1-Sep-16	Domain	http://bit.ly/2c1Ax7v	2,600,000
		No air-con, a garden on the roof and water tanks in	
		the living room: The best Australian eco-houses that	
		are completely off the grid -	
2-Sep-16	Daily Mail Australia	http://dailym.ai/2eMxqyZ	2,800,000
		Home style: Sydney couple with six kids renovate	
		their home for \$15k using second hand materials and	
3-Sep-16	Daily Telegraph	fittings - http://bit.ly/2c3cBgU	2,433,000
		Tas Weekend: Getting back to basics	
4-Sep-16	Courier Mail		1,794,000
		Tas Weekend: Getting back to basics	
4-Sep-16	Herald Sun		2,471,000
		TasWeekend: Getting back to basics	
4-Sep-16	News.com.au		6,248,000
		TasWeekend: Getting back to basics	
4-Sep-16	Perth Now		993,000

		TasWeekend: Getting back to basics	
4-Sep-16	The Advertiser		1,107,000
4 500 16		TasWeekend: Getting back to basics	222.000
4-Sep-16 5-Sep-16	The Mercury Recycled Interiors	Passive Resistance House - http://bit.ly/2fadJEC	233,000 130,000
5-3eb-10		Perth and Margaret River to headline sustainable	150,000
5-Sep-16	The West Australian	showcase - http://yhoo.it/2f2drAa	663,000
		Sustainable House Day: Bundanoon home of the	
6-Sep-16	ABC Illawarra	future will open to public - http://ab.co/2ezQ1Cm	3,323,000
		Sustainable Toowoomba homes open to the public -	
6-Sep-16	Brisbane Times	http://bit.ly/2dEfhq9	1,109,000
6-Sep	The Standard	Sustainable Day inspires new ideas -	
		http://bit.ly/2eB50I3	28,500
		Sustainable House Day showcases energy-efficient Australian homes – in pictures - http://bit.ly/2cwgv2A	
6//9/2016	The Guardian		40,000,000
		Sustainable House Day: Affordable meets Sustainable for Tassie builders - http://bit.ly/2cIWsP6	
6-Sep-16	The Fifth Estate		N/A
		Article on Clearwind House	
6-Sep-16	Midland Express		N/A
	Preston Leader &	View Great Green Homes - http://bit.ly/2epmkSE	
6-Sep-16	Northcote Leader		N/A
		What's on - Sustainable House Day	
7-Sep-16	Northern District Times		N/A
	Quest Community	Rent paid in dollars and dirt-y work	
7-Sep-16	eNewspapers		N/A
0.6 1.6	The Fifth Fetete	Sustainable House Day: How to develop a community:	N1/A
8-Sep-16	The Fifth Estate	not just a dwelling - http://bit.ly/2cHBr9W	N/A
8-Sep-16	The Fifth Estate	Sustainable House Day: our wrap for Sunday - http://bit.ly/2cu6vrp	N/A
8-3ep-10		Step Inside Some of the Most Eco-Friendly Homes in	N/A
9-Sep-16	Houzz	Australia - http://bit.ly/2ezlxh3	35,000,000
<u>5 566 10</u>		Sustainable House Day: Design your house for life not	33,000,000
9-Sep-16	ABC Melbourne	just for now, says expert - http://ab.co/2fanumj	3,323,000
5 569 10		Sustainable housing goes mainstream with	3,323,000
9-Sep-16	Australian Financial Review	masterplanned estate - http://bit.ly/2ckWMrh	676,000
5 500 10		Energy-efficient homes pay dividends in lower power	070,000
9-Sep-16	Australian Financial Review	bills - http://bit.ly/2epbN9Q	676,000
J-Jep-10	incone w	Sustainable homes are gaining more attention as	070,000
		buyers dig deep to slash living costs -	
9-Sep-16	Courier Mail	http://bit.ly/2e5tCrJ	1,794,000
		Sustainable homes are gaining more attention as	
9-Sep-16	Daily Telegraph	buyers dig deep to slash living costs	2,433,000
		Sustainable homes are gaining more attention as	
9-Sep-16	Herald Sun	buyers dig deep to slash living costs	2,471,000
		Sustainable homes are gaining more attention as	
9-Sep-16	News.com.au	buyers dig deep to slash living costs	6,248,000
		Sustainable homes are gaining more attention as	, ,,
9-Sep-16	Perth Now	buyers dig deep to slash living costs	993,000
12 = -		Sustainable homes are gaining more attention as	223,000
		Sustainable nomes are gaining more attention as	

www.ata.org.au

9-Sep-16	Perth Now	Homes that save you money and protect the planet	993,000
<u> </u>		Homes that save you money and protect the planet	
9-Sep-16	Courier Mail		1,794,000
	Daily Telegraph	Homes that save you money and protect the planet - http://bit.ly/2eFFeTT	2,433,000
9-Sep-16			
9-Sep-16	Herald Sun	Homes that save you money and protect the planet	2,471,000
9-Sep-16	News.com.au	Homes that save you money and protect the planet	6,248,000
9-Sep-16	The Advertiser	Homes that save you money and protect the planet	1,107,000
10-Sep-16	The Mercury	Sustainable House Day opens homes to the public - http://bit.ly/2dEoQVO	233,000
10-Sep-16	ABC Radio National	Designing homes with sustainability in mind - http://ab.co/2eB9y0S	N/A
9-Sep-16	Josh Frydenberg	Article on the launch of SHD encouraging people to go along - http://bit.ly/2f2AYRs	N/A
11-Sep-16	The Fifth Estate	Event Listing: Sustainable House Day - http://bit.ly/2f2wFpl	N/A
11-Sep-16	The Logan Reporter	You can learn how to be more eco-friendly - http://bit.ly/2e5uuN5	N/A
11-Sep-16	Courier Mail	Residents of sustainable home pay rent with garden grown food - http://bit.ly/2faoxlT	1,794,000
12-Sep-16	The West Australian	Smarts and substance in Bicton build - http://yhoo.it/2epovFx	663,000
14-Sep-16	Business Insider	Here's what business can learn from sustainable housing - http://bit.ly/2dR7fs7	8,600,000
19-Sep-16	ABC North Coast	Regional Australian designers join tiny house revolution with sustainable plans	3,323,000
21-Sep-16	Northern District Times	House Promotes a Sustainable Approach	N/A
		TOTAL REACH	158,512,500

www.ata.org.au

Community partners

Sustainable House Day was further promoted via networks of businesses, local government, associations and community groups (not including the participating local groups) including:

Participating Councils

- City of Brimbank (VIC)
- Lismore City Council (NSW)
- Marrickville Council (NSW)
- Nillumbik Shire Council (VIC)
- North Sydney Council (NSW)
- Rural City of Wangaratta (VIC)
- Surf Coast Shire (VIC)
- Sutherland Shire Council (NSW)
- Willoughby City Council (NSW)

Community Partners

- Adelaide Sustainable Building Network (SA)
- Australian Solar Council Tasmanian Chapter (TAS)
- Baw Baw Sustainability Network (VIC)
- BREAZE (VIC)
- Camden Community Connections (NSW)
- The Cape Sustainability Development (VIC)
- Environment House (WA)
- Macedon Ranges Sustainability Group (VIC)
- Manna Gum Community House (VIC)
- Mt Misery Habitat Reserve Landcare Group (TAS)
- Permaculture Sydney North (NSW)
- Solar Dwellings (WA)
- Sustainable Living in the Mallee (VIC)
- Transition Margaret River (WA)
- Transition Towns
- Tropical Green Building Network (QLD)
- TS4 Living (SA)
- Wangaratta Sustainability Network (VIC)
- The Zeitgeist Movement

Sponsors and Partners

We are grateful for the support of our partners and sponsors who enabled Sustainable House Day to have the impact it had in creating a sustainable future.

- Department of Environment and Energy (National Sponsor)
- Bank Australia (National Partner)
- Porter Novelli (Media Partner)
- Solar Dwellings (WA State Sponsor)
- EnviroShop (VIC State Sponsor)
- Sustainability House (Supporting Sponsor)
- Ecostore (Supporting Sponsor)
- Stephan Whately (Supporter)

Contact

For more information on Sustainable House Day please contact: Katy Daily Marketing Manager Alternative Technology Association Ph: 03 9631 5405 Email: <u>katy@ata.org.au</u> Address: Level 1, 39 Little Collins St, Melbourne Vic 3000

