

Can You Hear Me Now?:

Research and Tools on Ocean Communication

DECEMBER 13, 2012

Presented by Wei Ying Wong, Ph.D. Communications Project Director


Today's Presentation


- Background
 - Organization
 - Market Research Initiative
- Communications Research
 - Key findings & Implications
 - Case studies


Background

Organizational Overview

- Collaborative NGO
- Founded by aquarium leaders
- Partner network of >1,600 aquariums, zoos, science museums (ZAMs) and other organizations
- North American focus but growing internationally

Our mission is to inspire action to protect the world's ocean.


Market Research Initiative: Goals


- Improve understanding of public opinion on the ocean, conservation, and related issues
 - Track changes in awareness, attitudes, and behaviors
 - Provide benchmarking on emerging issues
- 2. Perceptions of zoos, aquariums, & museums (ZAMs) and their role in conservation
- 3. Assist partners in integrating the research
- 4. Support outreach efforts to connect the ocean/individual action
- 5. Identify strategic opportunities with specific audiences/issues


Market Research Initiative


Phase 1: Baseline data

Time frame	Sample population
Aug – Nov 2008	 22,000+ US adults Oversampling in 10 US markets, 2 in Canada Additional data on youth, and 7 other nations

Phase 2: Tracking data

Timeframe	Sample population
Summer 2009	• 4,800+ adults
Summer 2010	• 8,500+ adults
Spring 2011	• 12,000+ adults
Spring 2012	• 17,000+ adults


Today's Presentation


- Background
 - Organization
 - Market Research Initiative
- Communications Research
 - Key findings & Implications
 - Case studies


Key findings

- 1. Knowledge & awareness
- 2. Concern for the ocean
- 3. Understanding of threats
- 4. Willingness to act
- 5. Important constituencies
- 6. Perception of Marine Sanctuaries and ZAMs


What are the three most important issues currently confronting the United States?


Knowledge & awareness

 No evidence to indicate that the public's awareness and understanding of the major ocean threats has increased


Knowledge & awareness

 No evidence to indicate that the public's awareness and understanding of the major ocean threats has increased

Implications

Shift from knowledge/literacy building to action inspiring


Concern for the ocean

- Want ocean to be protected on principle, but ocean generally seen as healthy
- Lack of urgency (except in times of major catastrophe, e.g. BP oil spill)


"The world's ocean is endangered"


Concern for the ocean

- Ocean generally seen as healthy
- Lack of urgency (except in times of major catastrophe, e.g. BP oil spill)

❖ Implication

- Focus on conveying urgency
- Guidance on what to do, especially in times of heightened awareness


Understanding of the threat


 Climate change increasingly seen as "overrated", disconnected, and politicized


Understanding of the threat


- Climate change increasingly seen as "overrated", disconnected, and politicized
- Ocean seen as overall healthy

Implication

 Connect abstract concepts (e.g. climate change) to specific place/animal that resonate for your audience


Willingness to act

- See themselves as "green friendly"
- Disconnected from level of understanding


What are you doing to support a "green-friendly lifestyle?"

- Using natural and organic products
- Changing lightbulbs in homes to CFLs/LEDs
- Nothing
- DNK
- Driving a hybrid


Willingness to act

- See themselves as "green friendly"
- Disconnected from level of understanding

Implications

- Start with the solution
- Act first, learning follows


Important constituency: Youth

- Most environmentally/socially conscious
- Strongest believers in the importance of personal action
- Influencers of household decisions


I am "green friendly"


Age group


Individual citizens are personally responsible for protecting the environment."


Important constituency: Youth


- Most environmentally/socially conscious
- Strongest believers in the importance of personal action
- Influencers of household decisions

Implications

- Focus on youth
- Provide guidance


Minorities

- Self report as less knowledgeable about environmental issues, but more willing to act for conservation
- More likely to vote for politician based on politician's position on environmental issues

Implications

Reach out to diverse audience


Perception of Marine Sanctuaries & ZAMs

- Low awareness of marine sanctuaries
- ZAMs seen as one of the most trusted sources of conservation information
- ZAMs expected to provide guidance on conservation actions


Have you heard of ...?


What is a Marine Sanctuary?

Rank	Description	Index
1	DNK	565.0
2	A protected part of the ocean	49.9
3	A part of the ocean where no fishing is allowed	28.3
4	A part of the ocean where no recreational boating is allowed	19.4
5	A safe place for dolphins	15.9
6	A park by the water	13.7
7	A place to see sea birds	7.9


Perception of ZAMs

- Low awareness of marine sanctuaries
- ZAMs seen as one of the most trusted sources of conservation information
- ZAMs expected to provide guidance on conservation actions

Implications

- Important & unique role of ZAMs
- Opportunities to work with ZAMs


Problem

- The public cares, but needs to be reminded
- Climate change is the big concern, but also seen as overstated (and as yet unconnected to ocean health)
- The public believes the ocean is in good health, and even disasters don't do much to dent this impression


Solution

- High interest in personal actions
- Seeking suggestions from trusted sources
- Actions are the gateway to education, not vice versa


Motivation

- People want and <u>expect</u> ZAMs to offer guidance; ZAMs are credible messengers
- People increasingly want to be seen as "green"


Audience

- Youth especially interested and surprisingly influential
- Minorities self-report as less knowledgeable but more likely to take action


Today's Presentation


- Background
 - Organization
 - Market Research Initiative
- Communications Research
 - Key findings & Implications
 - Case studies


Test case in online engagement

Activating their underlying concern for conservation (Online)

Make a Difference Today


Plastics kill thousands of sea turtles and pollute our ocean. Start making a difference today. Be part of the solution.


Test case in online engagement

Youth sentiment post-campaign

	End of campaign	Campaign + 1year
The world's ocean is endangered	+14.8%	+9.3%
The ocean is affected by the actions of people	+10.1%	+10.1%
Climate change threatens ocean health	+18%	+12%


The Ocean Project's OA study


Partners

- Interviews
- Online surveys
- Website/Social media

Identify Opportunities


Visitors

- Site specific


Market Research - National Data

I ... "ocean acidification"


Market Research – National Data

I have heard of...


I am worried about...


OA Study summary


- Visitor awareness and concern about ocean acidification (low, with great potential)
- 2. Visitor expectations and appreciation of conservation information (high)
- 3. Aquarium and science center visits as activation points (critical)


Acknowledgements

We would like to extend special thanks to NOAA for providing the bulk of the funding for our ongoing market research and collaborative outreach initiative through 2013.


Additional support provided by The Curtis and Edith Munson Foundation and a foundation that requests anonymity.

The Ocean Foundation serves as the fiscal sponsor for The Ocean Project.


Thank you! Questions?

CONTACT INFORMATION:

WEI YING WONG

WYWONG@THEOCEANPROJECT.ORG

WWW.THEOCEANPROJECT.ORG

WWW.THEOCEANPROJECT.ORG/MARKETRESEARCH

