

Save the Bees

Almaha Almalki, Sean Soni, & Jingxian Zhang and Anonymous Student

Audience: customers at farmers markets

Goals:

- To show how bee Colony Collapse Disorder (CCD) affects consumers
- To get audience to take actions to mitigate CCD

Method: interactive map visualization

Interface Walkthrough

Try it out!

shoutkey.com/sit

Which do you think will have the biggest impact on food production?

1 2 3

Climate Change	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bee Colony Collapse	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Urbanization	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Next

Bee Colony Collapse Disorder in the US

44% of bee colonies in the United States died in 2015 - 2016

Total US managed honey bee colonies Loss Estimates

[Explore More](#)

Pick foods you love

Next

Among the foods you chose, some are highly dependent on bees:

They are among the top 10 crops that would disappear without bee pollination

Next

\$ Will cost: 1.4X

1.0X

1.3X

Try it out!
shoutkey.com/sit

Next

Which do you think will have the biggest impact on food production?

	1	2	3
Climate Change	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bee Colony Collapse	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Urbanization	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Next

You can do more!

Donate

Donate to Save the Bees Fund. Raise money for research to fully understand Colony Collapse Disorder (CCD)

Sign a Petition

Neonicotinoid pesticides contribute to the alarming death rate of honeybee colonies. Sign a petition to ban the use of these chemicals

If you would like to donate, how much would you give?

\$1

\$5

\$10

\$15

 SAVING-BEE
ASSOCIATION
HARVARD

SAVE THE BEES

See more information at [Save the Bee Fund](#)

Setup

Place: Copley Square Farmers Market

Subjects: 11 customers (approached upon leaving produce booth)

Procedure: subjects use the iPad demo, answers some questions
, and get free seeds

Nametags

Gauging effectiveness

- Pre- and post-survey responses about how subjects believe different factors (including CCD) affect food production
- Options: Sign a petition? Donate?
- Share this information with friends? Plant the seeds? Buy organic?
- Opportunity to provide general feedback increased engagement

Results

Pre/Post Survey

(Beginning & mid of interaction with iPad)

Rank these from most threatening to least:

→ **Urbanization**

Consistently ranked last (least threatening).

→ **CCD**

Most commonly ranked second, but also ranked first (appeasement?)

→ **Climate change**

Widely considered most important, tended to derail discussion.

Pre-Demo

Post-Demo

Petition/Donate

→ Sign a Petition

Everyone who didn't want to donate was willing to sign the petition.

→ Donate

Only 1 of 11 people decided to donate.

Outcome (n= 11)

Donation Amount

Verbal Questions

(After interaction with iPad)

How likely are you to...

→ **Buy Organic?**

Many subjects stated they were already likely to buy organic before our demo.

→ **Plant these seeds?**

Everyone wanted seeds, and seemed genuine in their desire & intent to plant

→ **Share this info with friends?**

“Sure.” “Yea, why not?” “Just for you.”

Takeaways/Feedback

- Extremely positive feedback
- Outcomes - all interactions resulted in either petition signature or donation
- Good venue - idea was well received, high rate of participation

- Subjects wanted more information about CCD... brochures?
- Interactive map sequence position?
- Differentiate between pre/post survey
- Reducing bias in subject selection?
- Very knowledgeable sample of subjects... correct target audience?

MIT OpenCourseWare
<https://ocw.mit.edu/>

CMS.631 Data Storytelling Studio: Climate Change
Spring 2017

For information about citing these materials or our Terms of Use, visit: <https://ocw.mit.edu/terms>.