Behavior Change & Social Marketing: Common Pitfalls, Practical Tips

Moving from Awareness to Action to Reduce the Use of Fossil Fuels


wwww.marketing-partners.com

Overview

- Stories of Common Pitfalls
- Lessons Learned & Practical Tips
- Ten Fundamental Components of Successful Programs
- Resources


Stories of Common Pitfalls

- 1. Relying almost exclusively on communication approaches:

 "If you communicate the right information the right way, the target audience will do the right thing."
- 2. Simplistic view of the audience as "them" the people standing in the way of success.
- 3. Inadequate research or downplaying it because you "know" the problem
- 4. Ignoring competition


Three Lessons Learned about Common Pitfalls in Approach

- Audience-focused mindset versus goal or organization-centered mindset
- Realistic process for carrying out program/campaign
- A set of concepts and tools that make the process effective


Practical Tips

- 1. Frames matter more than facts.
- 2. Make it easy, a.k.a., 'nudges' are effective
- 3. Be relentlessly consistent. Pick at least one concept and test everything against that one, or more, concepts and models of change: stages of change, social norms, diffusion of innovations, social psychology and behavior change research on cognitive biases and decision-making preferences.


Consensus on Ten Fundamental Components

- 1. Audience-centered orientation, (requires formative research)
- 2. Segment the audience
- 3. Address real and *perceived* barriers
- 4. Benefits for individuals in the target group
- 5. Variety of means to reach target audiences
- 6. Pre-testing with target audience


Components, cont'd

- 7. Seek participation by target groups
- 8. Form partnerships for credibility and access to target groups.
- 9. Create synergy with all other types of approaches to social change (holistic)
- 10. Make a substantial and long-term commitment, remembering that social change does not take months, but rather years or decades.


Resources

- Nudge: Improving Decisions About Health,
 Wealth and Happiness, Thaler & Sunstein
- Social Marketing in the 21st Century, Andreasen
- Influence, the Psychology of Persuasion,
 Cialdini
- Frameworks Institute (www.frameworksinstitute.org/)
- Marketing Partners website & blog (www.conversations.marketing-partners.com)

