

Leveraging a Benefits-Based Approach for the Online Consumer Security & Safety Messaging Convention (OCSSMC)

Prepared for the NICE Conference

September 21, 2011

Presented By:
Dr. Dee Allsop

CHANGE

Positive change emanates from new self evident ideas that protect, promote and preserve shared core values.

What are Values?

- Values are the central guideposts for human decision making
- Make clear which issues have the greatest impact
- Values guide the formulation, selection, and analysis of future courses of action
- Campaigns built on the public's values focus, engage, and unify public and leaders behind action

Why Values Matter

- They are **motivational** → Ideal to inspire to DO something
- Widely **shared** → Reach to a broad group or coalition of
- Stable, **enduring** → Continuity throughout a project and over time

Personal Values

- ✓ Self-Esteem
- ✓ Personal Satisfaction
- ✓ Sense of Accomplishment
- ✓ Security
- ✓ Care for Others
- ✓ Peace of Mind
- ✓ Enjoyment / Enjoy Life
- ✓ Happiness
- ✓ Personal Freedom and Control
- ✓ Take Care of Family
- ✓ Longevity
- ✓ Concern for Future Generations
- ✓ Belonging
- ✓ Trust
- ✓ Sharing with Others
- ✓ Self-Fulfillment
- ✓ Sanctity of Life
- ✓ Pride
- ✓ Love
- ✓ Self-Preservation
- ✓ Preserve the Earth
- ✓ Eternal Life / God
- ✓ Respect
- ✓ Self-Image

An Effective Communication Must Connect Both Rationally and Emotionally

***Persuade By
Reason,
Motivate By
Emotion***

**Connect emotionally by
tapping into personal
values**

Values Research: Rational and Emotional

linking the components

Emotional Level

The emotional responses aligned with the consumer's core values, needs, and wants.

Personal Values
(Stable, enduring personal goals)

Emotional Benefits/Consequences
(Emotional or social consequences derived from the functional consequences)

Functional Benefits/Consequences
(Functional consequences derived from pursuing life's needs/wants)

Attributes
(Life's needs/wants)

Rational Level

What matters (needs and wants) in the lives of people online

The Power of “Values”

Many of the most successful enterprises have been built on our values research approach to help a client unlock the key to what makes them most powerfully and personally relevant to their key stakeholders

Ameriprise
Financial

Helping you start discovering the possibilities, unlocking your passions and articulating a vision to your future.

got milk?

Drinking milk every day helps you maintain a healthy weight and look your best.

ONLY
Vegas

What happens in Vegas, stays in Vegas.

got milk?

New Values Based Milk Campaign Strategy

BACKGROUND

- “Milk mustache” awareness campaign started in 1995
- **\$100 million** annual operating budget and popular campaign—**milk consumption continued its 30 year decline**
- 2004 Milk Processor Education Program asked us to explore a revised positioning to identify and articulate messages to motivate consumers to drink more milk

Print Ads Underscore Health Message

Outcomes

- Attitudinal change (Tracking)
 - Recall of the link between milk and weight loss among adult women **nearly doubled**, from 41% in 2004 to 78% in 2006
 - In 2006, 47% of women agreed that milk can be an important part of a weight loss diet, compared to 24% in 2004
- Behavioral change (Market data)
 - Weekly consumption among the weight loss campaign target group, women age 25-49, rose **9.4%** from 2004 to 2005.
 - Tracking research discovered that the reasons women drank more milk were primarily **“trying to lose weight”** and **“trying to be healthier”**

Applying Values in Cyber Security

Develop a motivating and compelling online security and safety messaging suite for consumers to be used in a social marketing campaign across the public and private realms that:

- 1) Develops sound, consolidated messages that offer clear advice to the public on how to stay safe/secure online.
- 2) Creates consensus around a single, concise, memorable message for consumers for online security and safety.

RESULT

Stop. Think. Connect. The first-ever coordinated message to help all digital citizens stay safer and more secure online. The message was created by an unprecedented coalition of private companies, nonprofits and government organizations.

Research Methodology/Messaging Process

–Multi-Phased, Collaborative Approach

APRIL

- Two Advanced Strategy Online (ASO) Sessions:
 - Internal among 45 members of the Online Consumer Security & Safety Messaging Convention Working Group (“Experts”)
 - External among 23 general public internet users nationwide, mix of demographics and level of safety/security concern

MAY

Convention members help craft messages and agree on message components/metrics to be tested among a national sample of US general public

MAY

Quantitative test and validation via robust, nationally representative study of n=**1,008** US consumers online. Initial recommendations made.

JUN

E

AUG

Team continues to refine messages and collaborate on final recommendation

A Salient Issue that Most Feel they Help More than Hurt

- Americans are primed for a communications campaign on cyber security. They have:
 - High interest and personal concern
 - High level of awareness on cyber security issues
 - High level of belief they can make a difference
 - Recognize they could be doing more
- Moreover, Americans recognize the link between individual and national cyber security and care about protecting both.
- All this despite the fact that most Americans generally feel safe and secure online in their personal actions and don't feel what they are doing puts others at risk.

More Information Needed; Speak Their Language

- Because of the high level of awareness and interest, Americans are motivated to want to do more, but cite “lack of information/knowledge” as a reason for not.
- The language we use to describe this area of concern matters... “online” or “internet” are most familiar and work best with the public and with experts.
 - While perhaps more accurate or descriptive technically, “cyber” or “digital” are less understood at this point and do not work as well with a broad group of general Americans.

Keep It Positive and Personally Relevant

- Direct to consumer messages that focus on fear or point at actions individuals do to put others at risk will not be effective.
 - People generally feel safe and secure in their personal online activities and don't really believe their actions are putting people at risk. Communications to the contrary will be counter argued and not be believable.
- People will respond more favorably to messages that feed their belief they can make a positive difference for themselves, others, and the internet more broadly.

Loss of Personal Information is Among Most Concerning Issues

Mean Scores

Q400. The following is a list of several issues facing people across the country today. When you think about issues ranging from the general to the more personal, on a scale of 1 to 10 where 1 means you are "not at all concerned" and 10 means you are "extremely concerned," please tell me how concerned you are about each of the following.

There is Strong Agreement with All Campaign Philosophies, Objectives, and Calls to Action

Positive Impact of Own Actions Trumps Perceived Risks One can Impose on Others

Impact of Own Actions

Q427. To what degree do you believe your own actions can positively impact the online safety and security within each of the following? Please use a scale of 0-100 where 0=no impact at all, and 100=extremely significant impact.

Q435. To what degree do you believe your own online actions have the potential to put each of the following at risk? Please use a scale of 0-100 where 0=no risk at all, and 100=extremely significant risk.

Inaction – Split Between Over Confidence and Under Confidence

Reasons People Choose to Not Be Safer/More Secure Online

Q445. Some people say that they don't do all the things they know they can or should do to be safer and more secure online. What reason is most applicable to you personally?

Strong Majority Take Proactive Steps to Be Safer and More Secure Online, Though Some Behaviors Have Potential Risk

Summary of Yes

Strong Evidence Consumers Understand the Importance of Safe and Secure Online Environment Beyond their Personal Experiences

Importance of Safe and Secure Online Environment

Protecting Personal Information and Keeping Software Updated are Seen as Most Important

Significant Ways to Be Safer and More Secure Online

Q500. Below are several things you might do to be safer and more secure online. Which of the follow do you believe is the most significant thing you can do to be safer and more secure online?

Overall Most Consumers Believe it is in Their Control to be Safer and More Secure Online

Online Safety

- Feel vulnerable online (41%)
- Were or Know Internet Victim (41%)
- Females (41%)
- Have Kids in HH (41%)
- High School or Less Education (41%)

- Do not feel vulnerable online (69%)
- Ages 65+ (64%)
- Post Grad Education (64%)
- Males (63%)
- No kids in HH (63%)

■ Cannot control ■ Can Control

Q507. Thinking about the last two questions, there are many different things you can do or control to make yourself safer and more secure online, but there are also several things to be concerned about that are out of your control. When you think about two sides of online safety and security, imagine them as two pieces of a pie. Please indicate how big each piece of the pie is to you personally, that is how big is the portion of things you can control and how big is the portion of things you cannot control that concern you. Each piece can be assigned any whole number between 0 and 100, however the total of the two pieces needs to equal 100.

Message Crafting: Philosophy

Persuade by Reason, Motivate through Emotion

While people need logical reasons for making decisions; logical reasons alone will not motivate them to take the action you seek (behavior change).

They must believe that taking the action will lead to the satisfaction of one or more personal needs

Understanding the linkages between levels is critical to crafting effective communications, positioning and messages.

Positive and Negative

Tying it all together: The Strategic Hinge and Motivating Language to Build On

A direct to consumer campaign should focus on specific things people can do to promote online safety and security

