

SUSTAINABLE HOUSE DAY 2015

NATIONAL EVALUATION & REPORT

SUNDAY 13 SEPTEMBER 2015
WWW.SUSTAINABLEHOUSEDAY.COM

Summary

For 2015 Sustainable House Day was delivered by new event partners the Alternative Technology Association (ATA) and EnviroShop. This year 17,000 people visited 150 properties nationwide on Sunday 13 September 2015. While participating homeowners had decreased from 2014, attendee numbers have actually risen.

This event would not be possible without the generous support of our event sponsors – Bank Australia, ecostore Australia, Sustainability House, Solar Dwellings and EnviroFlex – and local councils, environmental community and industry groups from all corners of the nation.

With the additional internal resources and networks of the ATA, management of the event was vastly improved and indicates a strong future for the Sustainable House Day in the long term. The new involvement of the ATA provided quite beneficial with media coverage and volunteer numbers in particular

SHD received media coverage in all national mainstream page from each state and vast coverage on ABC radio as well as from online publications and accounts. A number of participating homeowners also worked hard at achieving local coverage in local newspaper and radio. The national coverage for Sustainable House Day 2015 is estimated to have an audience that exceeds 43,000,000 (based on publication readership/circulation figures).

In 2015 a number of new initiatives were put in place to make it easier to manage for organisers community groups and homeowners including:

- Online registrations for visitors
- Online registrations of houses
- Monthly emails to past and new registered visitors to keep them up-to-date with general sustainable homes information and other events. Currently 7500 subscribers to the Sustainable House Day ebuletin.

About the National Organisers

Alternative Technology Association

The Alternative Technology Association (ATA) is 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 home sustainability to households, government and industry. The ATA has 6000 grassroots members and also publishes [*Sanctuary: modern green homes*](#) and [*ReNew: technology for a sustainable future*](#), magazines to inspire people in practical environmentally friendly living.

EnviroShop

The EnviroShop's mission is to facilitate and promote environmental sustainability by providing cost-effective, eco-friendly products and services. Our online presence, stores and renewable energy installation arm, EnviroGroup, provide services and expertise to assist people in their journey to sustainability. We are passionate about Sustainable House Day and its goal to inspire the growth of environmentally friendly homes nationwide.

Statistics

It proved to be a relatively sunny day across the nation for Sustainable House Day 2015 which ensured a good turnout.

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

State	No of Homes	No of Attendees	Notes
ACT	3	484 ↓	
NSW	39 ↑	2462 ↑	Numbers from 1 home not received
NT	0 ↓	0 ↓	Participating in 2016
QLD	17 ↓	1754 ↑	Numbers from 1 open home not received
SA	22 ↑	2997 ↑	Numbers from 2 open homes not received
TAS	9 ↓	372 ↑	Numbers from 2 open homes not received
VIC	43 ↓	4823 ↑	Numbers from 3 open homes not received (numbers would show as an increase from 2014 if all numbers received)
WA	16 ↓	2767 ↑	Numbers from 1 open home not received
NZ	1 ↑	10 ↑	
Total	150 ↓	15,669 ↑	

- Arrows indicate whether numbers were ↑ or ↓ in comparison to 2014 numbers

Each state and territory were represented with the exception of the Northern Territory (unfortunately the main coordinating group, CoolMob, were unable to get sufficient funding for 2015).

SHD Attendees

Official attendance has been recorded at 15,669 however, as not all data was received from participants for various reasons (loss of sheets, information not recorded) and not all attendees signed in it is estimated numbers were in excess of 17,000.

Online registration

This year a new process was adopted with attendees required to register online prior to the event to gain access to SHD home addresses and as a result, more than 5900 registered online pre and post event.

Evaluation

An online pre and post survey was conducted with over 500 attendees completing the post event survey. We have teamed up with research associates at Swinburne University (part of the Collaborative Research Centre for Low Carbon Living) to help with the analysis of the aggregated data from the survey. The Swinburne research explores the role of media in home renovation projects to promote low carbon living in Australia. Results have been summarised below with more detailed responses provided on request.

Attendee demographics

- 51% of attendees had not attended Sustainable House Day before
- 89% of attendees are 35 years old and over
- 85% of attendees are existing homeowners
- 63% of attendees are female
- 24% of attendees were planning to build a new house, 22% were renovating own home, 17% planning a renovation and 15% of attendees building a new home

Impact

- Within a month of the event 31% of SHD attendees had already taken action in including sustainable design, features and appliances in renovations or builds since attending SHD
- 59% of attendees plan to include sustainability in future
- 92% of attendees shared their learning at SHD with friends and family

Aims & objectives of attendees

- 59% of attendees visited SHD to get ideas about making their house more sustainable
- 52% of attendees visited SHD out of curiosity about sustainable new houses and renovations
- 46% of attendees attended to assist in planning a renovation/new build
- Attendees were most interested in learning about sustainable products - windows & window treatments (82%), building materials (82%), insulation (74%), heating (73%), solar (70%), cooling (67%), orientation (61%), water saving measures/devices (61%), gardens (55%), lighting (45%) and energy efficient appliances (43%)

Results of attendance

- 96% of attendees found it very useful to quite useful to see how sustainable features were used
- 89% of attendees found it very useful to quite useful to talk to SHD homeowners
- 68% of attendees found it very useful to quite useful to talk to industry experts (architects, designers, builders)
- 76% of attendees believe that Sustainable House Day is the only avenue they could see sustainable design, items and appliances
- 73% of attendees feel that SHD is the only avenue you can ask questions of homeowners
- 66% of attendees believe they learnt practical experience of home renovators from SHD
- 52% of attendees feel more confident about asking building professionals and practitioners for advice and information after Sustainable House Day
- 81% of attendees understand and assess information about sustainability better if it is presented in a mixture of visual and written form

- 91% prefer to learn about sustainable homes/builds through seeing sustainable homes followed by 68% having conversations with design and building practitioners and 67% conversations with renovators and home builders
- 78% believe that sustainable design, features and appliances add to the market value of a property

Homeowners

Participating open homes for 2015 were a wide representation of sustainable properties including architecturally built, retrofit, owner-builder, renovated, rented as well as gardens within the rural, metropolitan and regional landscapes of Australia.

Homeowner Feedback

Participating homeowners were given the opportunity to provide feedback on their participation through a post event survey. A summary of the results are listed below, more in-depth answers available on request.

- The predominate reason for homeowners opening their homes for SHD was to promote Sustainability and the Green Cause (98.6%)
- 75% of homeowners received assistance in opening their homes from either local groups, family, friends and local suppliers
- 68% of homeowners ran their individual SHD event with regular house tours/presentations
- 96% of homeowners promoted their involvement in SHD in some form or other including via social media, email, through local networks, eco groups and media
- 86% of homeowners did not organise additional sponsors or suppliers for their individual SHD event
- 91% of homeowners were satisfied with the number of attendees to their home opening
- 92% of homeowners indicated that the large majority of attendees had a strong interest in learning about sustainability and were satisfied with their SHD experience
- 88% of homeowners were happy to put out ecostore products

Event packs and open house posters

Based on feedback from homeowners in 2014 of feeling overwhelmed at the amount of sponsor materials received, only A3 posters were sent to all participating homeowners by the national organisers. This also cut down on the amount of waste. Promotions for sponsors were conducted online and ebulletins. This year homeowners also received a 'thank you' pack of goodies from ecostore Australia which was generally well received.

"They were proudly on display at the registration table as the sponsor, so everyone saw them there." Homeowner

"Can't wait to try them! Very grateful and a lovely surprise- I will send feedback directly." Homeowner

Homeowner national phone conference

To provide further support to homeowners and volunteers, two national phone hook-ups were conducted. The session included the SHD organisers and a few experienced homeowners who gave homeowners ideas, tips and best practices for conducting a successful Sustainable House Day open house. There was also an opportunity for questions.

Gold Coin Donation

The option for homeowners to charge a gold coin donation was made available again in 2015. Many homeowners collected funds as a 'fundraising' initiative for a nominated charity.

Volunteers

The ATA recruited over 70 members to volunteer at various SHD homes across the nation. Volunteers were assigned to houses that needed extra support and within their local area. Many households were also provided volunteers from their local council or local sustainability group.

Marketing

While once again dealing with a limited budget the additional support and resources created by the new partnership with the ATA was invaluable.

Website

A revamp of the event website (www.sustainablehouseday.com) with improvements including:

- An online registration process for homeowners and groups with the capacity for individuals to create their own house profile. This was designed to reduce the amount of inhouse resources required in previous years to create online house profiles.
- An online registration process for attendees to gain access to house addresses. This was implemented to provide a heightened level of security for participating houses and allowed more direct messaging to our interested audience.
- A favourite system that allowed attendees to review and save the properties of interest for event day. This was also a valuable component in providing homeowners with an indication of interest in attendee numbers

While the website was remarkably improved, issues were experienced with regards to server capacity and confusion on how to 'use' the new website. Further improvements have been identified for 2016.

Between July and October 2015 there was 72,502 sessions on the SHD website, with over 49,000 users and 301,887 pageviews. There was an understandable peak during the month of September.

Social Media

A six month social media campaign commenced in May and was conducted via both Facebook and Twitter on already existing SHD accounts.

Facebook provided a great level of exposure with a total post reach in excess of 89,283 people and during the six month campaign we obtained 1062 additional followers. Facebook demographics show we are predominantly followed by women (69%) aged between 24-54 years of age (54%). Reach and engagement statistics also reflect this pattern.

With Twitter, we saw a 15% growth in followers. There was some 180 tweets from the SHD account which culminated in a total of 405 retweets and favourites from other followers, plus 149 independent event mentions from others.

Emails

In 2015 a new Sustainable House Day enewsletter was created and within six months had over 7500 people signed up to the ebuletin. The average email open rate is 45% which is more than double the industry average of 21%.

Regular email communications promoting various aspects of the SHD 2015 were distributed to the SHD ebuletin, ATA and EnviroShop lists. Collectively the total email database exceeded more than 50,000 contacts nationwide.

Business and Community Groups

Sustainable House Day was further promoted via the membership networks of various associated businesses, associations and community groups (not including the participating local groups) within relevant fields including:

- The Centre for Liveability Real Estate
- Sustainable Living Foundation
- Adelaide Sustainable Building Network
- The Forever Project
- Green Building Institute
- Green Moves
- Beyond Zero Emissions
- Sydney Sustainable Living
- Australian Living
- The Diggers Club
- The Green Directory

Local marketing

A variety of suitable tools were provided to all SHD homeowners and community groups to assist them in marketing their SHD event on a local level. This included a marketing and media guidelines document, media releases, posters and other collateral. Following is a list of methods used by homeowners in 2015, with the arrows indicating an increase/decrease from 2014 marketing methods.

Marketing Method	Homeowners
Didn't promote it	4.3% ↓
Facebook	62.3% ↑
Twitter	5.8% ↑
Email	49.3% ↑
Posters (Downloaded from Website)	30.4%
Website	24.6% ↓
Local Community Group	29% ↓
Local Newspaper	46.4% ↑
Local Radio	15.9% ↑
Local TV	0% ↓
Used provided media guidelines	8.7% ↓

Survey feedback

Feedback from the attendee visitor survey should how they learnt about the event:

Family/friends/neighbour/colleague	17%
Sustainable House Day e-newsletter	27%
Sanctuary and/or ReNew magazine or e-newsletter	23%
ATA e-newsletter	21%
EnviroShop e-newsletter	6%
Notification from other sustainability group	9%
Newspaper or other print media	17%
Radio	7%
Social media	10%
Internet browsing	12%

Media Campaign

The ATA was able to tap into their vast network of media contacts. SHD received media coverage in all national mainstream page from each state and vast coverage on ABC radio as well as from online publications and accounts. A number of participating homeowners also worked hard at achieving local coverage in local newspaper and radio. The national coverage for Sustainable House Day 2015 is estimated to have an audience that exceeds 43,000,000 (based on publication readership/circulation figures). While we have not been able to track all media mentions below is some of the coverage.

Radio

Date	State	Media
September 6	SA	<i>The Barometer</i> , Radio Adelaide.
September 7	VIC	<i>The Grapevine</i> , 3RRR
September 7	VIC	<i>What a Wonderful World</i> , 3WBC
September 7	SA	Interview with SHD homeowner (Trudy Anne Doyle) Local ABC Radio SA
September 7	NSW	SHD homeowner interview (John Bourne) on local ABC radio with Tim Holtz (103.5)
September 9	SA	Donna Luckman, ATA on Sustainable House Day on the <i>Evening</i> show, 891 ABC Adelaide.
September 9	QLD	SHD homeowner Joe Shlegeris speaks on <i>Mornings</i> , ABC Sunshine Coast
September 9	QLD	SHD homeowner Joe Shlegeris speaks on <i>Breakfast Show</i> , Noosa Community Radio.
September 9	VIC	ATA president Helen Millicer, ATA's Andrew Reddaway and SHD homeowner/sustainable designer Jeremy Spencer speak on the <i>Conversation Hour</i> , 774 ABC Melbourne.
September 10	VIC	<i>Women's World</i> program on 3ZZZ
September 11	NSW	Interview with SHD homeowner (Gayle Russell) Local ABC Radio NSW
September 11	NSW	Interview with SHD Homeowner (Gayle Russell) VOX FM Radio NSW
September 11	SA	Interview with SHD Homeowner (Gilda Mashado) – ABC Radio SA
September 11	VIC	Homeowner interview (Graeme MacLennan) Local ABC Radio Sale
September 11	NSW	Interview with SHD Homeowner (Dick Clarke) FBi Radio
September 12	VIC	<i>Saturday Morning</i> show on 774 ABC Melbourne
September 12	VIC	Homeowner interview (Jodie Pipkorn & One of a Kind Apartments)- Local ABC Radio 666AM, ACT

Print

Coverage	Date	Publication	Article	Circulation
National	Aug	Sanctuary Magazine	Special Section	38,000
National	Aug	Wellbeing Magazine	2 page spread on homeowners	203,000
VIC	Sept	Yarram Standard News	SHD homeowner interview (Leon Trembath) page 8	2,700
VIC	2-8Sept	Wangarratta Chronicle - North East Regional Extra	Interview with SHD Homeowner (Megan Hughes)	n/a
QLD	5 Sept	The Courier Mail (Real Estate)	Interview with SHD Homeowner (Trevor Berrill)	221,572
NSW	6 Sept	Daily Telegraph - Home Magazine	Feature article on Sydney Homeowners	286,683
QLD	8 Sept	Noosa News	Interview with SHD homeowner (Joe Shlegeris)	32,000
QLD	8 Sept	bmag	Interview with SHD Homeowner (Rob McVicker - The Vickers Ridge)	400,000
NSW	9 Sept	Woollongong Advertiser	Interview with SHD Homeowner (Emma Rooksby)	100,000
VIC	9 Sept	Hobsons Bay Leader	Article on Sustainable House Day home	35,538
NSW	9 Sept	Yass Tribune	Interview with SHD homeowner (Fanny Thornton)	2,991
QLD	10 Sept	Sunshine Coast Daily	Interview with SHD Homeowner (Joe Shlegeris)	63,000
SA	11 Sept	The Border Watch	Interview with SHD Homeowner (Gilda Mashado)	n.a

TAS	11 Sept	The Hobart Mercury	Profile on various TAS SHD homes	103,000
National	12 Sept	Australian Financial Review	Interview with SHD Homeowner (Jeremy Spencer)	242,158
ACT	12 Sept	Canberra Times	Interview with SHD Homeowner (Shannon Battison)	36,829
VIC	12 Sept	Herald Sun	Article in Home Magazine	395,105
NSW	12 Sept	Daily Telegraph - Home Magazine	Article in Home Magazine	286,683
WA	13 Sept	The Sunday Times WA (Perth Now)	Interview with SHD Homeowner (Christian Wetjen)	250,290
NSW	Sept	The Illawarra Mercury	Interview with SHD Homeowner (Gayle Russell)	74,000
TOTAL				2,773,549

Online

Date	Media outlet /website	Description	Readership/Audience
1 Sept	EchoNet Daily: http://www.echo.net.au/2015/09/sustainable-homes-to-go-on-show/	SHD house profile and event in Mullumbimby	n/a
1 Sept	Redland City Bulletin http://www.redlandcitybulletin.com.au/story/3318983/check-out-this-solar-home/?cs=213	Interview with SHD Homeowner (Trevor Berrill)	na
7 Sept	bmag http://bmag.com.au/home-living/in-the-home/2015/09/07/sustainable-luxury/	Interview with SHD Homeowner (Rob McVicker The Vickers Ridge)	106,943
7 Sept	Informed Infrastructures: https://informedinfrastructure.com/16906/australia-unveils-design-of-place-online-site-for-sustainable-house-day/	SHD information	n/a
8 Sept	Noosa News http://www.noosanews.com.au/news/stop-paying-for-electricity/2765506/	Interview with SHD Homeowner (Joe Shlegeris)	21000
8 Sept	City News http://citynews.com.au/2015/sustainable-house-day-heads-to-dickson/	Profile on SHD Homeowners (One of a Kind apartments)	n/a
8 Sept	Local ABC http://www.abc.net.au/local/photos/2015/09/08/4308523.htm	Interview with SHD Homeowner (Trudy Anne Doyle)	n/a
9 Sept	Blog spot of Kylie Terralunna http://kyliterralluna.com.au/index.php/blog/130-sustainable-houses-day.html	Promotional of Wellbeing Magazine	n/a
9 Sept	Realestate.com.au http://www.realestate.com.au/blog/green-homes-on-show/	Profile on SHD	n/a
10 Sept	The Illawarra Mercury http://www.illawarramercury.com.au/story/3342063/little-things-add-up-to-sustainability/	Interview with SHD Homeowner (Gayle Russell)	431,000
10 Sept	Sunshine Coast Daily http://www.sunshinecoastdaily.com.au/news/secrets-to-green-energy-shared/2769612/	Interview with SHD Homeowner (Joe Shlegeris)	774,000
10 Sept	The Fifth Estate http://www.thefifthestate.com.au/event-news/australian-homes-open-their-doors-for-sustainable-house-day/77251	Profile on various SHD homeowners	40,000
11 Sept	ABC http://www.abc.net.au/news/2015-09-11/house-with-200-	Profile on various SHD Homeowners	n/a

	dollar-per-year-power-bill-open-to-public/6768118		
11 Sept	HOUZZ http://www.houzz.com.au/ideabooks/53762908/list/eco-conscious-australian-homeowners-open-their-doors	Profile on different SHD homes	35,000,000
11 Sept	The Hobart Mercury http://www.themercury.com.au/lifestyle/sustainable-house-day-opens-homes-to-the-public/story-fnj64ocs-1227521286571	Profile on various TAS SHD homes	101,000
12 Sept	Australian Financial Review http://www.afr.com/real-estate/the-sustainable-house-is-it-worth-more-20150910-qjngn	Interview with SHD Homeowner (Jeremy Spencer)	n/a
12 Sept	Domain http://www.domain.com.au/news/sustainable-living-in-a-house-made-of-straw-20150912-qjky8x/	Interview with SHD Homeowner (Christian Wetjen)	3,400,000
12 Sept	Canberra Times: http://m.canberratimes.com.au/act-news/sustainable-house-day-set-to-inspire-20150912-qj8es.html	Interview with SHD Homeowner (Shannon Battison))	n/a
12 Sept	Daily Telegraph - Home Magazine http://www.dailytelegraph.com.au/news/sustainable-house-day-2015-practical-ways-to-live-in-a-more-eco-friendly-home/story-fnwryi8u-1227522546911	Profile on Sydney Homeowners	1,499,000
Sept	ArchitectureAU http://architectureau.com/calendar/festival/sustainable-house-day-2014-2	SHD information - Calendar	119,000
Sept	Liveablecities http://liveablecities.org.au/2015-sustainable-house-day-opens-homes-to-the-public-this-weekend/	SHD information - Calendar	n/a
Sept	Gardening Australia Facebook Page https://www.facebook.com/gardeningaustralia/?fref=ts	Event Mention	136,003
Sept	Maroondah City Council http://www.maroondah.vic.gov.au/SustainableHouseDay%20.aspx	SHD information - Calendar	n/a
Sept	City of Vincent: http://www.vincent.wa.gov.au/Services/Environment_Sustainability/Green_Initiatives/Sustainable_Building_Design/Sustainable_House_Day_2015	SHD information - Calendar	n/a
Sept	Around You: http://www.aroundyou.com.au/whats-on/events/sustainable-house-day-2015-mount-hawthorn	SHD information - Calendar	n/a
Sept	Byron Shire Council http://www.byron.nsw.gov.au/sustainable-house-day-2015	SHD information - Calendar	n/a
Sept	MOZO - http://mozo.com.au/home-loans/articles/sustainable-house-day-welcomes-you-to-sustainability-focused-properties/2591586318	SHD information - Calendar	n/a
Sept	GIO Insurance Facebook page https://www.facebook.com/GIOInsurance?fref=ts	Post on SHD	6,382
Sept	VAV News http://vavnews.com/sustainable-house-day-opens-homes-to-the-public-110652.vav	Profile on various SHD Homeowners	n/a
		TOTAL	41,634,328

SPONSORSHIP

National Sponsors

We are pleased to confirm the support of the following organisations for supporting Sustainable House Day 2015 as national, state and supporting sponsors.

Organisation	Sponsorship Level
ATA	National Partner
EnviroShop	National Partner
Bank Australia	National Sponsor
Solar Dwellings	State Sponsor (WA)
EnviroFlex	Supporting Sponsor
Sustainability House	Supporting Sponsor
EcoStore	Supporting Sponsor

Competition Sponsors

The competition sponsor was continued for 2015 to allow smaller businesses to support SHD at smaller level. We found that the smaller businesses with limited budgets received this opportunity enthusiastically. We used competitions in the following three strategies:

- 1. Win with SHD:** In the lead up to SHD, we held competitions and offers as follows:
 - *Healthy Home Pack* - EcoStore
 - *4 x Sanctuary Magazine Subscriptions* - ATA
 - *Online discount offers ranging from 5% to 20% to all SHD supporters* - EnviroShop
- 2. Snap, Post, Win and Attend to Win:** To encourage social media participation on the day the following prizes were offered as incentive to post pictures on Twitter/Facebook:
 - *Power meter* – EnviroShop
 - *Recycled timber frame mirror* - Mulbury
 - *4 X Sanctuary Magazine Subscriptions* – ATA
 - *2 x The Owner Builder Magazine Subscription* – The Owner Builder
 - *25sqm of EnviroWall* - EnviroFlex
 - *Sustainable House by Michael Mobbs* – EnviroShop
 - *\$500 landscaping voucher* - Humus Sustainable Gardens
 - *5 x Valvecosy* – Valvecosy
 - *1 x Owner Builder Strawbale Building workshop* - www.straw-bale-houses.com
 - *1 hour energy efficiency consultation* - ATA
 - *Plan assessment* – Solar Dwellings
 - *1 hour energy efficient / sustainable design consultation* – Sustainability House
 - *2 hour consultation* – TS4 Living
 - *\$1500 environmental upgrade* – Bank Australia

CONTACT

For more information on Sustainable House Day please contact:

Katy Daily

Marketing Manager

Alternative Technology Association

Ph: 03 9631 5405

Email: katy@ata.org.au

Address: Level 1, 39 Little Collins St, Melbourne Vic 3000