Acceptance for New Projects - Day 1, November 19

- Understanding the public mood
- Measuring Public Awareness
- Reading between the lines
- Importance of project support
- Government Responses

Acceptance for New Projects Day 2, November 20

- Industry Responses to Public Interest
- Education or Advocacy
- The Public Education Process
- Targeting Education Programs
- A Thai Case Study

Video on Nuclear Industry

- Analysis of Fear
- Limitations of scientific explanation
- Different Standards for Personal security versus public security
- Role of culture in reinforcing values
- Trust in institutions and government
- Real consequences

The Project Decision Process

- Identification of Need\Opportunity
- Proponent, research, plan and strategy
- Pretesting
- Announcement filing of plan
- Required approval process
- · Go, No Go, Modification

Why is public mood important?

• Sometimes not

Sometimes Is

Important to know

• What you don't know can kill you

Importance of Project Support

- Difference between yes or no
- Cost implications delay, modification, etc
- Operating implications hostile, friendly
- Risk implications

Understanding the Public Mood

- Population Characterization
- General Values, Trends and Attitudes
- Top of Mind Issues (Sample)
- Intensity x Number = Level of Support
- Static versus Dynamic Agree with versus Taking Action

Measuring Public Attitudes

- Scientific Surveys
- Qualitative versus Quantitative Information
- Cluster Group Analysis
- Focus Group Analysis
- Expert Panels
- Composite images
- Static versus dynamic

The Survey Instrument

- Sample and Population Suppositions
- Information Requirements
- Survey design Questions, technique, reliability, measurement capability
- Telephone, direct interview, site, selfselection responses
- Biases and their impacts.
- Understanding and validating the findings

Cluster Group Analysis

- Disaggregated understanding
- Specific targeting
- Identify Influence and attitude leaders

Focus Group Analysis

- Role Playing Exercise
- Follow up to Market Survey
- Participants Observers
- Finding the things that turn us on
- And the things that turn us off

Experts Group Analysis

- Process and Content experts
- Factual explanations
- Experts impressions
- Experts advice on how to proceed

Government Responses

- Regulation
- Processes
- Approval
- Delay
- Deferral
- Denial

Government Regulation

- Project Proponent responsible to explain
- Project Review Panel
- Scoping for Terms of Reference
- Review process for public involvement
- Public decision on how to proceed

Why Public Review Process

- Permits involvement
- Takes attention away from Government
- Provides increased public awareness
- Reduces opposition at later stages

Thai-Canada HRD Project

- Chulalongkorn University
- EGAT
- OAEP
- Thai Government
- Canadian Government
- AECL
- Some Canadian Universities

Models for Thai Public Acceptance of Nuclear Power

- EGAT Public Affairs Group
- EGAT Technical Group
- OAEP Public Affairs Group
- OAEP Technical Group

Public Acceptance Model for Thai Nuclear Project

• Step 1 - Describe Public Mood

• Step 2 - Identify Target Audience and Strategies for communication and education

• Step 3 - Identify Critical Path

Step 1- Guidelines to help Describe Public Mood

- Describe Population Demographics
- Describe general values, trends, attitudes
- Top of mind issues
- Estimate intensity of feelings
- How changeable in future?

A Communications Matrix

Group	Print	Video	Trips	Sponsor	Advocacy	Expertise	Politica!	Contests	Personal	letters	Media
HS Students						<u> </u>					<u> </u>
University											
Business											
Professional											
NGO's											
Union											
Women											
Rurai											
Media											
Govt											
Assoc											

Target Audience Content Matrix
School during Solds.

	Print	Video	Trips	Sponsor	Speaker	Debates	Billboard	TV	Radio
Schools									
Universities	1							 	1
Business						-			
Professional				<u>. </u>					1
NGO's								ļ	
Unions								 	1
Women					-				1
Rural								<u> </u>	1
Media								 	
Government	1					 -		 	1
Associations								+	+

Target Audience Content Matrix

			;				·				
	:										
										1	
			-			<u> </u>		 			
	i. 										ĺ
								į			
٠,				i					İ		
											Ì
											ļ
		_									
	:										
								4.			
			i								
							-	 			
ı							i				
	. [
							<u> </u>	 	-	<u> </u>	
ļ								 			
							ĺ				

Packaging Messages

- Association with good things
- Association with progress
- Association with helping
- Contrasted against problem solution
- Connected to national pride
- People not things

Use Appropriate Model

- Match to Occasion
- Match to Audience
- Impressions
- Factual Record and Reference
- Access
- Cost Effective

Trusted Sources of Info

- Recognized and validated externally -Medical Journal, University Research
- Familiar Television
- Teacher Professor Doctor Scientist
- Religious Leader
- Knowledgeable People
- Peers
- More Extreme Elvis

Distrusted Sources

- Politicians
- Advocacy Groups
- Journalists
- Project Proponents
- Public Expect these groups to distort facts

Use of Novelties

- Golf Balls
- Key Chains
- Pens, Decals, Prizes
- Demonstration Kits
- Desk Sets
- Other

Step 2 - Identify Target Clusters and approaches

See Matrix Handout

Step 3 - Identify Critical Path

- To achieve a good level of public acceptance for nuclear power programs, we must:
- 1
- 2
- 3
- 4
- 5

Education or Advocacy

- Material Information or Opinion
- Source Credible or promoting self interest
- Style educational or marketing
- Audience accepting or critical
- Forum Voluntary or compulsory
- Presenter Independent or connected
- Delivery Requested or imposed

- xercio

What Do you do that is Educational? What Do you do that is Advocacy?

Can the Past help us get better in the Future?

• What have we learned:

Done well.

Could Do Better

- Hydro
- Coal
- IPP
- Gas
- Nuclear

Thai-Canada HRD Project

- Chulalongkorn University
- EGAT
- OAEP
- Thai Government
- Canadian Government
- AECL
- Some Canadian Universities

Thai Nuclear Education Project

- Aimed at 15 year old level 3 Secondary
- Intended to test communication techniques
- Four subject areas: Radiation, Health, Environment and Nuclear Power
- Production of materials
- Essay Contests Voluntary
- Outcomes

Early Findings of Thai Project

- Established viability of Third Party involvement
- Established acceptability of subject matter in Thai school system
- Established capability of University to work with industry without being compromised.
- Promising beginning

Strengths of approach

- Credible source for information
- Accuracy and independence
- Pilot project permitted experimentation
- Few bureaucratic problems

Areas of Concern

- Poor Understanding of Target group No Research
- Limited contact with teachers and schools followers
- Limited post essay evaluation
- Lack of critical evaluation of project outside Veview
- Quality of materials
- Limited horizon of program What next? How does it fit