Phil-Is-Sophical Page 33

	

	[image: image1.png]Energy for your Lifestvie

	Persuasive Campaign

	

	

	

	

Persuasion and Argumentation

Professor: Phillip G. Clampitt Ph.D.

April 29, 2008

Phil-Is-Sophical

Adam Behnke

Marisa Greguoli

Ryan Sikma

Susan Theisen
Table of Contents

Executive Summary……………………………………………….………3

Introduction………………………………………………………………...4

Stated Problem vs. Actual Problem….…………………………….…….5
Introduction of the Company…………………………………………….6
Purpose……………………………………………………………………..7
Scope………………………………………………………………………..7
Assumptions……………………………………………………………….8
KISS Chart………………………………………………………………….9
Audience Analysis.……………………………………………………….11
NRD Model…………………………………………………………….....13
Models……………………………………………………………………..15
Campaign Analysis….…………………………………………………...27
Evaluation of Current Campaign………………………………………..31
Recommendations for Current Campaign………………………….....32
Continuous Improvements………………………………………………34
Feedback…………………………………………………………………..34
Improvements………………………………………………………….…36
Conclusion………………………………………………………………...38
Sources……………………………………………………………………..40
Appendices…………………………………………………………….....41
A. Audience Analysis Chart………………………………….41

B. NDR Model…………………………………………………42
C. Yale Group Model………………………………………….43
D. PowerPoint Presentation (April 22, 2008)……………….44
Executive Summary
The purpose of this report is to critique Wisconsin Public Service’s current energy conservation campaign and formulate a more persuasive campaign. This report will analyze WPS’s energy conservation campaign and provide them with specific steps to implement to improve their campaign. Throughout this report Phil-Is-Sophical will show you how we examined our research, conducted a thorough audience analysis, and used class concepts to provide Wisconsin Public Service with a first class campaign evaluation.
Introduction
Our group, Phil-Is-Sophical, was assigned that task of critiquing and advising Wisconsin Public Service on their energy conservation campaign. The topic of energy conservation is especially relevant at the time since the “Going Green” movement is gaining momentum. We discussed many options that WPS had, but felt the ideas presented in this report would be most beneficial in helping WPS’s energy conservation campaign. Our goal was to critique WPS’s current campaign and provide them with specific ways to help their company’s campaign.
We researched the topic in-depth, conducted a thorough audience analysis, analyzed the current campaign, and used class concepts in coming up with suggestions we feel WPS should implement. Please see Appendix D to follow along with our oral presentation that was presented in class.
Stated Problem vs. Actual Problem
The stated problem our group evaluated is as follows:
“WPS asked your team to critique its current campaign to encourage home owners to conserve energy. Based on that critique they want you to develop a new and improved campaign to persuade more customers to take conservation steps.”
In order to begin our case, our group had to determine what the actual problem was from within the stated problem listed above. Since our research and the stated problem mainly discussed an issue with the current campaign and a lack of awareness, we hypothesized our actual problem to be the following:

“Develop ways to raise awareness on energy conservation, and persuade customers to adopt small steps to save money and the environment.”
Having established our actual problem of raising awareness and taking small steps, our group was now able to research the company more in-depth.
Introduction of the Company
Before we go into details about the case, we will first provide relevant background information on Wisconsin Public Service. The company originated as Oshkosh Gas Lighting Company in 1883. It wasn’t until 1922 that the company was incorporated as Wisconsin Public Service Corporation. Recently, in 2007, WPS was purchased by Integrys Energy Group, who also owns many gas companies in Michigan, Illinois, and Minnesota.
In 2005, sixty-four percent of Wisconsin Public Service’s revenue was generated from coal and thirty-six percent by natural gas. Also, WPS runs many hydroelectric generating plants.
The company itself is comprised of 2,410 employees. Their service territory is approximately 11,000-square-miles and operates in 20 counties throughout Wisconsin, Minnesota, and Michigan.
Purpose
The purpose of our case is that we were hired to consult Wisconsin Public Service. This entails analyzing their current energy conservation campaign as well as to recommend changes or addition to the current campaign.
After realized the purpose of our case and what we were hired to do, Phil-Is-Sophical narrowed down on the range of our case.

Scope
We decided that we will only be analyzing Wisconsin Public Service. We are not dealing with any of Integrys’ other subsidiaries. Also, our group is focusing only on WPS’s energy conservation campaign, not any other aspects of the company. Therefore, our case does not pertain to other sections of WPS, such as advertising, billing processes, customer service, web design, etc.

Now that we’ve conducted all of the background research on WPS, our group was now able to move on to the assumptions about the case.
Assumptions
After extensively researching various sources about Wisconsin Public Service, we had to make some assumptions about WPS and their customers.
Our first assumption is that current customers of are the main target of WPS’s energy conservation campaign. WPS is not focusing on their resources on any other audience currently. Most of their information is primarily on the website, and we assume that customers are the only people who visit the WPS website.

Another assumption we had is that no campaign can effectively persuade all customers. No matter how hard a company tries, they will never be able to persuade every customer. There will always be some people that are set in their own ways and have their own ideas.

The third assumption we derived is that WPS must prove that energy conservation has a manageable learning and transition cost. People are not willing to spend a vast amount of time, money, or resources to adjust to a new way of life, so WPS’s campaign must show that the transition is hassle-free and pays off.
An assumption that we had about the customers of WPS is that they are concerned about conserving energy. Since energy conservation is currently an issue that many people are involved in and is often talked about in the media, customers are aware of the movement.
Our final assumption we arrived at is that WPS must show the customers the benefits and savings that will come with energy conservation. WPS needs to prove that energy conservation is cost effective for the consumer and worth their attention.
KISS Chart
The reason our consulting firm based our communication plan on the KISS Chart format was because we were well informed on the facts of our audiences. However, the facts were not complete enough that we would be able to provide efficient consulting, so we had to make some assumptions based on what we were given to complete the KISS Chart.
We started out by defining the facts, starting off by focusing on WPS’s energy conservation campaign. We know that our consulting firm was hired to critique the campaign and create a more effective one. Our group therefore assumed that WPS’s current campaign is not as effective as it was initially expected to be. Because the campaign is not going over as well as WPS would like it to be, we need to conduct research and develop a new campaign. We need to specifically target each key audience and each key opinion leader. The last thing our firm would want to do is ignore the current problems the campaign is encountering.

The second fact we know about the campaign is that it is focusing on conserving energy. We could then assume that the campaign is well developed and being distributed. Our group also assumes that the campaign could use more advertising to get the message out to the public. Although the campaign is well developed, WPS is not putting enough resources into advertising and dispersing the message. Developing a way to connect the campaign to the audience is a top priority for WPS. We also need to help the audience learn about energy conservation. We would not want to create dissonance for the audience.
We know that over the years, WPS has taken an aggressive stance toward energy and the environment. We therefore infer that WPS has grown and changed along with the continuously changing energy needs of consumers or they would not still be in business. We also assume that WPS desires their customers to follow their actions and take a more active stance towards energy and the environment. To get their customers more involved in energy conservation, WPS can show customers simple things to change in their daily routines to make a big impact on the environment. However, WPS does not want to be forceful with their message to the customers or persuade their customers rather than coerce them.
We recognize that WPS does a great deal of community outreach. Because of their involvement in the community, we infer that the outreach is to create and portray a positive image of the company throughout the community.
Audience Analysis
Before we could assess Wisconsin Public Service’s current energy conservation campaign, we needed to examine who would be affected by this issue by conducting an audience analysis. To develop a good sense of our audience, we analyzed who WPS’s customers are and how each audience would specifically be impacted by WPS’s campaign.
We began our audience analysis with an overview of WPS’s customers. Wisconsin Public Service has about 450,000 electric customers and 300,000 natural gas customers, making their total customer base approximately 750,000 people.

After gaining insight on how many customers WPS has, we determined that our primary audience would be customers that are inefficient energy consumers. We decided to put our main focus on this audience in order to show them how to conserve energy better to move them out of this group. We will focus our efforts on educating them on energy conservation and giving them tips on how to become “green.”

Our secondary audience would be consumers that are beginning to “go green.” We want to encourage them to continue their movement to “going green,” as well as provide them with additional information and tips on how to do so.

Finally, our tertiary audience is children, since they are able to influence their parents to conserve energy. WPS is currently not placing focus on children, unlike various companies such as Energy Hogs. They ran a national commercial to specifically target children to help their parents conserve energy, with simple tips such as turning off the lights when you leave a room or doing large loads of laundry to save water.
Our group also analyzed the United States’ energy conservation in comparison to the rest of the world. The United States is the world’s largest energy user, taking up close to one quarter (24 percent) of the world’s commercial energy. Following the United States is China (10 percent), Russia (7 percent), and Japan (6 percent.) (See Appendix A for Audience Analysis Chart.)
Phil-Is-Sophical ended our audience analysis by looking at the implications of our information. We decided that the issue of energy conservation is pertinent both locally and worldwide, so everyone is affected and should be involved in conserving energy. We also reinforced that our focus is on Wisconsin energy users since we are analyzing and improving WPS’s current campaign and their customers are all in Wisconsin. Since the “going green” movement is gaining momentum and many politicians and celebrities are showing their concern, we decided there is a very high interest in the topic currently.

NRD Model

With the NRD model, we were able to examine the need, remedy, and disadvantages for Wisconsin Public Service to analyze and critique their current campaign towards energy conservation. We also used the NRD model to incorporate the “devil” or the people who would be most resistant to the change and the “going green” movement.
The basic need for a better campaign towards energy conservation is due to the fact that WPS services over 750,000 customers, therefore even the smallest changes can make a large impact. In addition, it is projected that in 2008 each home will spend more than $5,500 per year on energy: $2,200 on home energy costs and more than $3,300 on gasoline.

With that being said, the remedy to this problem would be to have outreach to WPS’s current customer base. This can be through encouragement on the WPS website stressing the benefits of “going green,” providing consumers with energy saving tips, as well as creating a user friendly website where information is readily available to clients. By encouraging current customers of WPS to take small steps towards energy conservation and stressing a large impact that it will have both on their monthly energy bill and in the environment, we are hoping that the benefits of “going green” will encourage a change.

Despite all of the advantages of energy conservation, there are a few disadvantages that need to be considered in developing a new persuasive campaign. First, there are some people that are not going to change their energy consumption regardless of persuasive tactics. This may be due to a lack of knowledge on energy saving products, the fact that consumers think they have to change their whole lifestyle, and/or the fact that current energy saving products are more expensive initially than older alternatives. However, if education was provided through the website, consumers would realize the advantages to saving energy and the fact that “going green” is a mutually beneficial process both for the consumer and for the environment.

For the devil in this case, our group identified big and influential businesses that are doing nothing to save energy as a primary concerns, as well as consumers who are not willing to change their lifestyles. By providing consumers with enough information and energy saving ideas while stressing the mutually beneficial nature of “going green,” hopefully overtime the devils of this case will lessen. (See Appendix B for NDR Model.)
Models

Yale Group

Our team decided to make use of the Yale Group model to effectively show the ways that WPS is currently communicating with its audience base. Currently WPS’s most informative way of communicating with their audience is through their website which contains a prevalent amount of information regarding energy conservation, as well as the company history, demographic information for the communities it serves, as well as ways that each individual consumer can cut their energy consumption.

After looking at the links on WPS’s website, it was obvious that the source of their message was credible and gains attention due to the fact that WPS is an expert, powerful, and familiar in their field. WPS is an expert because it has 19 district offices and provides service throughout northeastern and central Wisconsin, as well as in Menominee, Michigan. In addition, the company is powerful due to the fact that they service more than 750,000 customers per year, and they have been in operation and trusted for over 100 years making the company both credible and familiar.

As mentioned previously, the main medium that WPS is utilizing to communicate with their audience is through their website, which will be the prevalent medium used throughout the Yale Group. Through this medium, the message that is derived draws concussions due to the fact that the website acknowledges how going green can not only help the environment, but also can put money in your pocket by saving on monthly energy bills. In addition, the message begins with pleasant communication which is not forceful and simply focuses on energy saving ideas and customer service for further knowledge and learning on the “going green” process. This message would meet the needs of the audience with a high IQ due to the fact that their questions and concerns could be answered. Also the website, as well as WPS, is a credible and influential source. From WPS’s audience analysis of Brown County, it is projected that by 2009 the education scale is as follows:

* Less than 9th Grade 10,021

*9 to 12 Years, No Diploma 12,688

*High School Graduate 57,438

*Some College, No Degree 32,734

*Associate Degree 14,453

*Bachelor Degree 26,923

*Graduate/Professional Degree 9,470

=Total 163,727

Looking at this information it is clear that a large portion of Brown County has not only finished high school, but has perused higher education. Therefore, more information and customer service must be provided so this educated audience can feel that they are making a well researched and educated decision.

This leads to the next section of the Yale Group, which is comprehension. The message that WPS is sending is clear due to the fact that the website is extremely well developed and is aimed at providing the consumer with advice, tips, and service help along with information that may be influential in helping them make decisions. In addition to just using their website as a medium, WPS also encourages customers to take a proactive approach to energy conservation by encouraging visits to their website for ways that your home in particular can save energy. This shows that WPS acknowledges that not every person or every home’s energy consumption is the same and has identified in its audience that what will work for one person might not necessarily work for another. WPS has done this by successfully conducting and posting an audience analysis on its website for every community in which it serves and providing demographic information for each. This also acknowledges the need for the audience to feel informed and would appeal to an audience with a high IQ.

The next section of the Yale Group is the Yielding section. One thing that WPS currently does very well is associating “going green” with rewards. On their website WPS states energy saving tips, safety ideas, as well as benefits and rates of different types of energy to suit specific needs and budgets. This meets their objective because they are essentially getting people to consider “going green” by doing small steps which will benefit the consumer by saving money. Generally, people like saving money so with readily available customer service, prevalent information on their website, and small tips that the average consumer can do the benefits of conserving energy are prevalent and could advocate a change within the consumer. In addition, with customer service provided 24/7 any fears, questions or concerns can be addressed promptly so that if a consumer is considering taking steps towards conservation, they can be reassured that they are making the right choice for both themselves and for the environment. This would appeal to a lower IQ due to the fact that others opinions/information are essentially leading the change within the consumer and the fact that the consumer feels the need to get an opinion and/or reassurance about the decision that they are trying to make.

The next section of the Yale Group is retention. One thing that WPS is not doing that our group suggested is the fact that WPS should utilize various forms of media to further aid in achieving their overall goals and objectives. Currently the only form of media that WPS is actively using is their website to get their message out to customers as well as their consumers. Our group suggested that WPS possibly invest in billboard advertisement with simple catchy slogans and memorable actions to lead the consumer to possibility look at the website for more information and to connect with the campaign. Initially, we also considered television advertisements such as the Energy Hogs which uses a creative advertising to target both adults and children to conserve energy. One problem that hadn’t previously been considered with this however, is the fact that Energy Hogs advertises more than one way to save energy in their campaigns which sometimes hinders the effectiveness of the campaign due to the fact that the consumer feels that they need to change several key things in their lifestyle to make a difference when this is untrue- small steps lead to big ones overtime. Campaigns that are memorable and contain a good amount of information appeal to consumers with a high IQ and a good memory who will remember the information and use it to gain more information to make an educated decision and to take action.

This leads us to the final step in the Yale Group, taking action. WPS is currently doing a good job of calling their audience to action. The message that they are giving is powerful and does directly state the benefits of saving energy, however by using various forms of media which would be aimed at key demographics in their audience analysis, they may be able to have further outreach better results in their campaign. As for audience analysis, WPS has done a wonderful job of breaking down the communities in which they serve into key demographic sections. Since it is important to know who you are calling to action, the demographic information located on their website would be an extremely helpful tool to utilize in the creation/improvement of one of their current campaigns. Furthermore, WPS should stress how important changing the ways we view energy consumption is and should stress that information and customer service is available to support consumers willing to consider changing their ways. Using commercials and/or outdoor advertisements that urge specific action and give information about the website could give information on how to act and would be a vital part of the success of a new and improved campaign. Currently, WPS is doing a nice job at getting out information to the adults who pay or see the energy bill month to month. However, they are doing nothing to increase awareness to the general public which may inhibit the current effectiveness of their campaign due to the fact that they are not tailoring their message towards their whole audience. In addition, WPS should arouse positive behavior which is connected with positive consequences. Going green is beneficial for both the consumer and the environment. Few people know how much they can save each month by making small lifestyle changes day to day, while also preserving a better tomorrow. This problem with their current campaign could be effectively addressed by placing a well known figure who knows the positives about “going green” as a key opinion leader of this group. This would help for the message to be institutionalized and something that is considered without hesitation in day to day life. (See Appendix C for Yale Model.)
Social Judgment Theory

Continuing the analysis of the campaign and the consumers’ approach to it, we can break things down using the Social Judgment Theory. The basic idea of this theory is that if you can “get your foot in the door” and convince someone to do a small favor, it is far easier to persuade someone to do something more complicated.

Social Judgment Theory assumes that people view an idea, in this case it is energy conservation changes, either in latitudes of rejection, acceptance, or non-commitment. If someone could view all individual views regarding an idea on a continuum, energy conservation’s specific example would look like this:
[image: image6.png][S S R N

“Energy Hog" Co(gnrzlzgely

[image: image7.png]Latitude of NC

On the far left, we see an “energy hog,” or a person who is disinterested in conserving energy no matter how great the benefits. On the far right is someone who is completely green, and is already living far “greener” than the changes WPS is advocating. The red brackets over the continuum indicate the latitudes of non-commitment that many consumers view the situation. They aren’t necessarily opposed to energy conservation, they just haven’t committed to adopting the steps. The danger lies in the assimilation effect. This means that some people will deem their lifestyle too close to the advocated way of life, and therefore not be persuaded. The goal is to persuade these individuals that the changes WPS is advocating are worth making despite being small.
Elaboration Likelihood Model

The basic concept of the ELM is that people process messages in two fundamental ways. The first way is centrally processing information, which involves a thoughtful analysis and a logical based decision making process. Peripheral processing is the second way, in which people are driven by the “who” more than the “what.” Peripheral processing is based on rules of thumbs and has a short term impact and low commitment.
Based on the Elaboration Likelihood Model we decided our primary audience, the inefficient energy consumers, comprises about 70 percent of our total audience. They process information about 95 percent peripherally and only 5 percent centrally. This means that the primary audience is not thinking about energy conservation in depth and is only considering the short term effects of the issue. Therefore, our goals for the inefficient energy consumers would be to motivate them and stress how important energy conservation is. We also should provide them with evidence and logic and show them the long term benefits of energy conservation.
Our secondary audience, consumers who are beginning to “go green,” makes up about 30 percent of our total consumers. We perceive that about 65 percent of them are processing information centrally while 35 percent are processing the information peripherally. Since the majority of our secondary audience is thinking centrally and analyzing the information deeply, our goals would be to continue motivating and encouraging them to show the benefits of energy conservation. Getting them fully committed to a long term commitment is also a priority for our group in order to continue developing their thought process.
Children, our tertiary, are a small impact in regard to how our message is processed. Most children do not process information centrally, which is why we assumed about 99 percent of children would process information peripherally and only about 1 percent centrally. Our goal for children is to keep educating them on energy conservation through various channels.
Based on our research of the ELM model, our group concluded that our key focus should be to move our primary audience from thinking peripherally to centrally by reinforcing the importance of energy conservation and educating them.

Theory of Reasoned Action

Fishbein’s theory of reasoned action can show us how people would favor or not be in favor of a belief. By applying this theory to our case, we began by listing eight main beliefs that people have about energy conservation.

· B1 (8) Good for the environment (+) = +8

· B2 (9) Conserving energy is costly (-) = -9

· B3 (0) It will change the way you live (0) = neutral

· B4 (6) Good for the future of our planet (+) = +6

· B5 (7) Too late to change now (-) = -7

· B6 (9) It will save money in the long run (+) = +9

· B7 (4) WPS give you tips on how to conserve (+) =+4

· B8 (8) Lots of work to change (-) = -8

· Total: +3

From these beliefs we evaluated each one as either being a positive or negative feeling that people have towards energy conservation. We have also rated them on a scale from one to ten to show how important the belief is to us, ten being the highest and one being the lowest. For example, B2 (belief 2) states that conserving energy is costly. We thought that this would be an important issue and negative belief that people would have, so we ranked it as a negative nine. Another example is B6, which states that conserving energy will save money in the long run. This belief would definitely be positive and important as well so we gave this issue a positive nine.

As can be seen, we did this process for the rest of the beliefs resulting in them either being positive, negative, or neutral. We added all of these eight beliefs and got a total of positive three, which in turn becomes the overall attitude toward behavior. From these results we can now find the behavioral intention by using this equation:

Behavioral Intention = (attitude towards behavior) how much weight the attitude gets + (Subjective Norm) how much weight that attitude gets

Or:

B1 = (AB)W1 + (SN)W2

By applying this theory to our case, we gave a positive three for the attitude and weighted that as a sixty because most of us like to think that we are environmental friendly, but it is still not integrated in our heads yet and there is much more that we can do. We gave the subjective norm a positive five because a lot of people are energy conservation friendly, but the idea is not that prevalent in our society yet. From these results the math turns out as this:

(+3)60 + (+5)40

180 + 200

= +380

You can see the ending result is a positive 380 which shows that if people knew that energy conservation is good for them, the environment, and society they would think green more. So by applying this theory, we would predict that the WPS energy campaign, if implemented correctly, would help spread the word about energy conservation and get more people to act on it.

Campaign Analysis

Now that the background research has been gathered and evaluated, our consulting firm can begin to analyze the current campaign of Wisconsin Public Service. This analysis begins with the answering of basic questions and builds to the evaluating more complex issues.

Of the three different types of campaigns, Wisconsin Public Service is building on an ideologically-oriented operation. Instead of trumpeting a product or advocating a political view, WPS is trying to build a new train of thought in people’s minds when they think about energy and conservation. To accomplish this objective, WPS is positioning there campaign to persuade customers that small conservation steps is less expensive in the long run versus not making these lifestyle changes. This can be a very powerful motivator for change, as most customers are looking to save money if the change needed is not too great. Also, on a much smaller magnitude, WPS is adopting the persuasive position that their ideological stance is better compared to non-environmentally based products and companies. Tapping into a potential ego need, Wisconsin Public Service could persuade some consumers that adopting this lifestyle would make them better than people who do not.

Becoming more complex with the evaluation, it is imperative to diagnose where the campaign stands in regards to maturity and market saturation. The five stages a campaign goes through are Identification, Legitimacy, Participation, Penetration, and Distribution.

Identification

At the very beginning of a persuasive campaign, the first objective is to achieve campaign identification. The consumer and general public must be aware of what the campaign is and who is backing it. WPS has absolutely reached and passed this first stage, and there are multiple examples revealing this. WPS has a graphical logo that is identifiable to the customers it serves (the target audience.) Also, when the colors of this logo are paired together, the color coding is also identifiable with Wisconsin Public Service.

Legitimacy

The second level of campaign stages is legitimacy. A campaign will have little success if people don’t regard it as a worthy, viable, or logical cause. As it turns out, Wisconsin Public Service is well recognized and respected. Forbes magazine recognized WPS Resources as the utility industry's "Best-Managed Company in America.” Also, in 2006 and 2007, Fortune magazine acknowledged WPS Resources as the most admired energy company in its 2006 and 2007 editions of “America’s Most Admired Companies.” These awards are indicative of a company that has gained legitimacy in the eyes of the people. Just as with identification stage, it is easy to see that Wisconsin Public Service has reached and surpassed the legitimacy stage.

Participation

The third of five campaign stages is participation. At the level of campaign maturity, the cause should have known supports and known opinion leaders. Supporters would be individuals in the general public who are adopting the stance being perpetuated. Customers of WPS who are taking energy saving steps would be known supporters in this case. The second half of the participation stage focuses on known opinion leaders. These people hold a certain ethos quality, meaning they have the authority to be persuasive to others. If they back the campaign and trumpet its greatness, the effect can be very positive for the campaign, especially for persuading those who are processing the message peripherally. Unfortunately, this campaign is lacking known opinion leaders.

Penetration

The penultimate campaign stage is penetration. If thought of in everyday terms, this is meant to mean if the idea/product/stance of the persuasive campaign has “made it.” If the concept has reached a level of awareness in individual’s minds, then the campaign has reached the penetration stage. As we can observe on our own, the concept of “going green” has gained popularity in society, with the advent of the political green party, Energy Star appliances, and various commercial campaigns (including the Energy Hogs).

Distribution

The final stage of any campaign is the distribution stage. This is achieved when the stance of the campaign has been fully adopted by its target audience, and it has become the new “norm”. This would be the stage that WPS is currently working in with its energy conservation campaign. The idea of energy conservation is pervasive, but not fully institutionalized yet in society.

Campaign Checklist

There are four accepted characteristics that help determine the effectiveness of a campaign. Upon Phil-Is-Sophical’s analysis, we found that WPS’s campaign is lacking only one of these characteristics:

· Presented by credible sources

· Links to climate of prevailing opinion

· Focuses on opinion leaders

· Hits a responsive chord
As was noted earlier in the campaign analysis, this campaign is lacking opinion leaders to advocate and gain support for their stance. Recommendations to help this need will be addressed later in the paper.

Evaluation of Current Campaign
WPS’s current campaign has many strong points, but also could be improved in some areas. For strengths, the current campaign has very good online resources. They are excellent in current customers and the information on the website can be useful for non-customers as well. They also have twenty-four hour customer service on their website to provide help for any problem.

Some areas of improvement that WPS has are in the category of organizational inefficiency. The website has a lot of good information on it, but some things can be difficult to find. Another area of improvement would be the advertisement lock-in. As of this time, they are only using one channel to advertise which is the website. Another area to work on could also be lack of opinion leaders.

Taking all the information we found and considering all the theories, we rated WPS’s current campaign a seven out of ten. They have excellent and useful information on their website, but there are still a few ways that they can tweak their campaign to make it better known to the public.

Recommendations for Current Campaign

Our team came up with a few of recommendations for WPS’s current campaign. One business goal that we have for them is to increase the tie between WPS and energy conservation. This issue is prevalent, but consumers don’t tie the brand with the cause. They basically just pay their electric bill and forget about WPS until they get their next bill.

Our recommendation for this is to build a base of opinion leaders. As we previously stated in the elaboration likelihood model, our main audience is inefficient energy consumers who we would target peripherally which is driven more by “who” (ethos) rather that the “what” (Clampitt lecture, April 1). People that process information peripherally like messengers and can be easily persuaded by them. Some opinion leaders that we thought would be good for this campaign would be state Senator Dave Hanson and County District #1 supervisor Adam Warpinski who both push energy conservation. People like these are very credible and are also well known around the target areas for the campaign. Other opinion leaders that could be prevalent in the campaign would be Senator Rob Cowles and Rep. Phil Montgomery who worked on the clean energy bill, as well as Senator Neal Kedzie who works to protect Wisconsin’s groundwater. People like these are very credible and are also well known around the target areas for the campaign.

Another goal that we have for WPS would be to diversify their advertising channels because their primary advertising channel is their website. Our recommendation for this would be to use more outdoor advertising such as billboards. This type of advertising could lure non-customers to the website and is environmentally friendly and inexpensive.

A way to chart our progress to see if our new campaign is helping with energy conservation, we could have online surveys to gain information on conservation steps that customers or individuals are taking. Another way to evaluate would be to chart bill costs for specific customers. A decrease in energy cost would indicate some campaign integration.
Continuous Improvement
Any persuasive campaign needs to evaluate its own strategies and tactics to assess the effectiveness in reaching their targets. There are two ways Phil-Is-Sophical proposes to accomplish this. Online surveys can be administered to WPS customers when they log onto the website to pay their bill. These surveys can be simple and quick, asking a few questions of the customer about conservation steps they’ve taken. Secondly, WPS could begin charting the cost of customer’s monthly bill to diagnose any patterns that manifest. Their hope would be to find decreasing costs for individuals, which might in turn indicate campaign success.

Feedback

Phil-Is-Sophical reviewed the feedback from our oral presentation to aid in our continuous improvement and to increase the quality of our future presentations. Overall, the feedback was positive, but our team strives to accomplish our goals at a high standard and is always receptive to feedback as we strive for continuous improvement.

Our presentation in which we analyzed and critiqued Wisconsin Public Service’s current energy campaign went well, and we received positive feedback from Professor Clampitt, who stated that our presentation was well researched with spectacular uses of class concepts such as a KISS chart, audience analysis, NRD and Elaboration Likelihood models, as well as having a well developed scope. In addition, he stated that he enjoyed the creativity used through out our presentation in developing a rating scale and using a checklist to analyze what WPS was currently doing and not doing in the steps of a successful campaign. The greatest areas of positive feedback from our presentation included the use of class theories and concepts, as well as the research, organization, and creativity we used in our presentation. In addition, the feedback provided our group with the knowledge that our evidence provided good justification for our points throughout the presentation. Our group was satisfied to hear that the use of visual charts made the presentation easier to comprehend and follow along with the extensive amount of information that we had research that we had conducted on WPS. Another area of feedback that made our group extremely proud was the fact that our group was recognized by several classmates, as well as Professor Clampitt, for continuous improvement and growth together as a team. Personally and professionally as a group we have all grown together working on our areas of weakness, receiving feedback, and then turning them into strengths. The drive for continuous improvement as well as collaborative success as a team has made our team strong, and the continuous support, encouragement, and skills that we have learned and have given each other will extend far beyond the classroom environment into real life situations to help truly exhibit UW-Green Bay’s motto of “Connecting Learning to Life.”
Improvements

Based on the feedback we received from the class and from Professor Clampitt, we concluded as a group that there are some areas of our presentation that could have been stronger. The feedback provided specifics about what we could do to achieve better results in future presentations.
According to Professor Clampitt’s feedback, in the future our group needs to take a few extra steps to aid in the comprehension of some of our materials. He suggested that in our presentation and through some of our course models we should have estimated based on our research the percent of individuals in each category that pertained to the Elaboration Likelihood Model in our presentation. This would have benefited in the analysis of the consumers, where they are currently at, and what type of message central or peripheral should be delivered.
Another area of improvement dealt with ensuring that we provide conclusive evidence to arrive at the final rating of Wisconsin Public Service’s current campaign. This would mean possibly just reiterating what the positive effects of the current campaign are and what it would take to move the campaign to a perfect rating. Our group dealt with this by stating that key opinion leaders should be prevalent to finalize the steps of a successful campaign- having it institutionalized. In addition to key opinion leaders, the current WPS slogan, as Professor Clampitt mentioned, might have needed to be changed to increase the overall effectiveness of the message to go green and to conserve energy. Recently as mentioned, General Electric changed their slogan to “Imagination at Work,” rather than the long used slogan “We Bring Good Things to Life” in an attempt to reestablish itself and their stance on conserving energy and being an energy friendly company. This could be also successfully implemented by Wisconsin Public Service to bring attention to the stance that they are taking in energy conservation and could also be used to encourage clients to get active and interested in conserving energy.

The final area of improvement that our group neglected to acknowledge was the fact that sometimes having too many options, known as “the cafeteria approach,” actually hinders persuasion by overwhelming them with choices. Campaigns like the Energy Hogs can sometimes hinder persuasion by giving too many options to views and making them feel like a great effort must be made on their part to make a difference which is not necessarily true.
We are always continuously improving to make our presentation stronger and better. We believe that if we make these few improvements, we can present an even stronger presentation and be more successful in the future.
Conclusion

Throughout this project, our group has continuously been reminded of how important it is to use class concepts to assist in solving a case. After reviewing our case facts, establishing assumptions, analyzing our audience and researching the company, and taking an in depth look into the stated problem, we were able to utilize theories and tools learned in the classroom, our group has now learned how to sufficiently analyze and create a persuasive campaign.

Overall, Phil-Is-Sophical felt that this case helped us to apply key concepts learned in class, which will be extremely valuable to our future. For this case, our group prides itself on our hard work and dedication to producing a quality end result. Our group looks forward to future endeavors and further application of our communication skills. We also look forward to demonstrating the steps displayed by a thoughtful strategic professional, which include group skills, critical thinking, personal skills, and communication expertise whether in the classroom or in future professional settings. As mentioned previously, our group has truly grown together personally and professionally by working on our areas of weakness, receiving feedback, and then turning them into strengths. The drive for continuous improvement, as well as collaborative success as a team has made our team strong and the continuous support, encouragement, and skills that we have learned and have given each other will extend far beyond the classroom environment into real life situations to help truly exhibit UW-Green Bay’s motto of “Connecting Learning to Life.”
Sources
"Community Profiles- Economic Development." Wisconsin Public Service. Apr. 2008 <http://wisconsinpublicservice.com/>.
"Energy Saving Tools and Ideas." Wisconsin Public Service. Apr. 2008 <http://wisconsinpublicservice.com/>.
Appendices
Appendix A: Audience Analysis Chart

 [image: image2.png]Worldwide Energy Consumption

Appendix B: NRD Model
Need
· The company serves more than 429,000 electric and 311,000 natural gas customers within an 11,000-square-mile, 20-county service territory. Therefore, since the customer base is so large, even small changes can make a great impact when it comes to conserving energy.
· The average household spent more than $5,100 on all energy costs in 2007 (includes home energy bills and gasoline).
· In 2008, the average household will spend more than $5,500 on energy - $2,200 on home energy costs, and more than $3,300 on gasoline.
Remedy
· Get users to visit the website to get energy-saving tips.
· Create a more user-friendly website to assist customers.
· Stress the benefits of going green to customers.
Disadvantage
· There are some people that are not going to change their energy use regardless of persuasive tactics.
· Energy-saving products are generally more expensive than traditional products.
· Consumers may think they have to change their whole lifestyle.
Devil
· Big/influential businesses who are doing nothing to conserve energy
· Consumers who aren’t ready of willing to change their lifestyles
Appendix C: Yale Group
[image: image3.png]005
[FLexs thanth Grade 10,021
29t 12 Yoars, No Diploma 12,688
J"igh School Graduste 57,435
J#Some Collsgs, No Degres32.734
[rAssocisteDegras L4 453
[+Backelor Degree26 93
[*GracustaProfssionl Dagres 9470
163,727

‘Attention Comprehension Vielding Retention Action.
[oomres P e T o [Olar WS i vl et A nd i Kemard o B el et o of [PamerFal b ooeftsof et somey e o
© | Jmdprovidessavicsto 2 couties hromghontaeveloped wabst whichis [WPS s absit staesenery s ips, [uedi, epattionsand memoable esplayed on WPS's st howerar heusa of
[rorhsastem an cotal Witomsinend i s providing s onsuamabafes dess,and bonsiteamdestsof [commsrcalscanaid n sbisingovemll falavicion asmpeigns simed at ke domosseghis sy
emormines, Mickgan. i advice, s, ndsencs . osng variows it typesofsnargy [zolsand abjecives lncsase et and overel suceecof hacampuizn.
[Poerful Thecompmyservmmorstian felp Customerserioes ovesanotor o st specinc noss o Sadience Anaiysis 1 ampormt o o wovos
25,000 slcwic s 311 00 naalgns providad o Fuberquestions_[oudsets [Eerey Bes an fecivendvatiing e callngto ction. Emey i didmicajobat
Jstomersithinan 11000 s e, 20- find neds that consumrs migh[Objective Obctve s beng et bcausermpagn vt gt hofachildensnd Eeaching n nthousa o camp s]
s serdcsestory T taorycosiss v, eoplegenraly ket savemonss By [adlts snd scsses e bt f const b adulsand chldrn.
£ lrgs porion of ot andsental covidingtps ard esilyavalable [nece [Looks over Audinces Shoulde Readiy svalitle
[Fsconsinnda smallpastofpper finfoanstion he banets f o ceen fformetonand Customer Serice skl consiue o
pichigan s consering snergyace provaent. e provide o supportf comsumer ling o
[Familinr Hax bt o rstadforavar nsidermalinga change
100 ysecs.
ey [Webeie [[Teevizon [Teevizon
Q0 [Facetodce [Website nformationon i i [Webice [Websice
Jecouraged visie s wdoor
iemage —[Dravs conclusions WobsteseovTxiess [Fis Audience Ctogories [Advocates Change [xormato o Simple and Repeiions Caiky Togns[Crgesspecific aciowgvesdeaib b o3
(@™ Jrow soingsren s notolvhsipthe . [Draws Canclusions W5S hes [eaiabls an e othat WPS e o [memorable scons and st e sbats [Teoviomcommmraals o egata wabiie ks for.
Jviconmart but s can put mony n youronductedan andanceanlyis fie the beneftsofconsaringanerey. [fatuesaresimple and sffcivewaysto fmore nfomtionand dstals ho o sct Furhacmors,
ockatby sainson mortlyenwey il on very commutyhat [Arouses Fear Tnomaton s esdly st atntion andhavevows anfim [vabsites sholdbe el dedopadfocthic ey
[Bepis withpleasaat commasication- ot rerves and rovies b, ot quesions axd o sncers onnect it o campain cdience andcortaincesdly svaitlenformaton so
Foveeflconmmmication, necey s e (Gemiographi omationfr _faise WS ulices ustomersicahelp|-Eneres Pigh sedcrestossndcatchy Fhatusrscantak s W53 s dog s well o
o e nasdand eustomee i . hcommnityonis webste. e 24 houss da, T deysa sk it campegn o ol sopars [udltcustomer o ke bt
covidadto smevefuerquesions. [wisconsipislicserios o st ks foradults andchildrm o
I ousiess proies o st e message i a ntresting vy
for both s
e N T e = EE Toekavior rowse s poste sfft s commeced
™ [Educstonsl Atsimntfr B Cousty i (Good Memory) e posiive comseduence. Goree see. s il

forboth the consumes and e smvirmmen. I oan e
st on mertbly bil, coduca consumption ad eads]
betta snvicomment s the futs.
[Roles- Websites gve snergy savingtips to ks an
v ol in comservation.

Please continue to Appendix D on the next pages for the PowerPoint presentation as presented April 22, 2008.
[image: image4.png]

[image: image5.jpg]

