

EXECUTIVE SUMMARY
Giving- an act of providing, offering, or presenting something for a purpose (DeVinne, 1985). The American Red Cross has a need for blood donation among a largely untapped audience, 18-24 year olds. Donating blood requires individuals to give something of themselves, literally, for a purpose. But, this act of giving of something of oneself is something to remember- it can save lives. And, the more who partake in this act of giving, the more lives that can be saved. In essence, it’s a team effort. That’s the message to be conveyed in Peacock Communications’ proposed integrated marketing communications campaign “Take One for the Team”.

Peacock Communications is an integrated marketing communications company specializing in creating and delivering customized, original solutions. By listening and engaging with you, the client, Peacock Communications has developed an integrated marketing communications campaign to meet your need.
The need is real, blood supplies are inadequate. The target audience of 18-24 year olds is innovative, diverse, educated, and team-oriented. These future leaders of society give of themselves, volunteering time and abilities to causes. They already give, but may not realize giving blood is an act that can save lives and is something they’ll remember forever. A target segment is identified as 18-24 year olds enrolled in higher education institutions. This segment was identified based on demographic data stating that a large percentage of the target audience is education-seeking.
“Take One for the Team” is rooted in a partnership with the National Collegiate Athletic Association (NCAA). Partnering with the NCAA provides an opportunity to reach large numbers of the target segment and capture students’ team-spirit. Standout NCAA student-athletes will serve as spokespersons and influencers.
The proposed campaign encompasses a media plan combining traditional and non-traditional media. As innovators, members of the target segment may not be reactive to solely traditional media, but the addition of digital media and social networking may aid in influencing members of the target segment to donate blood.
An integration of practices is pertinent to the campaign. Public relations efforts include news releases, public service announcements, events, and sponsorships. Direct marketing efforts are suggested that focus on students living both on and off higher education institution campuses. With 700 locally supported chapters, an internal communications section is included to ensure campaign cohesion.
Peacock Communications’ integrated marketing communications campaign proposal addresses the American Red Cross’ marketing objective. The campaign proposed is unique, engaging, cohesive, budget conscious, and will deliver- blood donations will increase among 18-24 year olds. Enjoy and imagine!
BACKGROUND
Represented by the recognizable bold, red cross, the American Red Cross has been providing aid to individuals in need since the 1800’s. Originally formed to aid the war-injured, the organization began providing disaster relief early in its history. Founded by the “angel of the battlefield”, Clara Barton, the nonprofit organization is guided by a congressional charter setting forth the purposes of “giving relief to and servings as a medium of communication between members of the American armed forces and their families and providing national and international disaster relief and mitigation” (The American Red Cross, 2009e, ¶ 2).

The American Red Cross was called upon to initiate a national blood program for the armed services during the Second World War. This initial program led to the introduction of “…the first nationwide civilian blood program that now supplies nearly 50 percent of the blood and blood products in this country” (Red Cross, 2009e, ¶ 6).

In promoting its objectives, the American Red Cross is closely associated with the federal government and lead by a volunteer Board of Governors. The president of the United States serves as chairman of the board and appoints eight of the 50 member board. As stated, “the Red Cross is an independent, volunteer-led organization, financially supported by voluntary public contributions and cost-reimbursement charges” (Red Cross, 2009e, ¶ 7). The American Red Cross is a member of the International Federation of Red Cross and Red Crescent Societies, both of which were founded with the assistance of the American Red Cross.

Mission and Services

The organization operates under the mission to “provide relief to victims of disaster and help people prevent, prepare for and respond to emergencies” (The American Red Cross, 2009d, p. 2). The organization follows the fundamental principles of the International Red Cross and the Red Crescent Movement, which include: humanity, impartiality, neutrality, independence, voluntary service, unity, and universality (The American Red Cross, 2009a).

The American Red Cross has capitalized on the potential- that of its volunteers, potential volunteers, media sources, corporate supporters, government agencies, and employees. Today, the organization continues to be “part of the world’s largest humanitarian movement” (The American Red Cross, 2009d, ¶ 12). Through the strengthening of the organization, the American Red Cross has expanded its services from the original purpose to provide aid to the war-injured, now providing disaster relief; crises intervention; emergency and health preparedness; global reach; support for military families and veterans; and blood supply (The American Red Cross, 2009e). The organization’s services are enhanced through 700 locally supported chapters (The American Red Cross, 2009a).

Financial Situation

The year 2008 was a successful year for the organization, considering its ability to carry-out its mission. Although the nation suffered, the American Red Cross was fortunate to have the financial, employee, and volunteer resources adequate to respond. “Last year, the American Red Cross responded to 70 national disasters and nearly 71,000 local disasters” (The American Red Cross, 2009d, ¶ 2).
Over 15 million Americans took part in health and safety and preparedness courses and presentations and over five million dollars was given in emergency financial assistance to military individuals or families. The American Red Cross provided 42 percent of the nation’s blood supply, serving 3,000 hospitals and transfusion centers. “Some 4 million people give blood-the gift of life-through the Red Cross, making it the largest supplier of blood and blood products in the United States” (The American Red Cross, 2009, 2009c, ¶ 4).
The total Red Cross operating revenues and gains for fiscal year 2008 exceeded three million dollars and net exceeded two million dollars (The American Red Cross, 2009d).
Although the organization gained the financial resources to carry-out its services, acquiring such funds proved difficult. Strom (2008) notes that the organization suffered financially due to an excess in staffing and outdated technology. In addition, fundraising efforts did not produce financial results as hoped. Thus, the American Red Cross reduced headquarters staff and improved communications equipment to off-set extra spending (Strom, 2008).
Partners and Supporters

“Our supporters have become part of a network of millions of Americans who donate their time, money and blood to the humanitarian work of the Red Cross” (The American Red Cross, 2009b, ¶ 2). While listing the numerous donors would be unfeasible, contributors vary from individuals, corporations, and foundations. The American Red Cross (2009b) notes the financial amounts gifted by donors, some which have reached one-million dollars from a single donor group.
Competition

The American Red Cross is privileged to be the nation’s largest single supplier of blood and blood products (American Red Cross Biomedical Services, 2009). However, maintaining this status does not come without competition. Lumrix (2009) lists numerous blood donation agencies in the United States, including America’s Blood Centers which is regarded as the nation’s largest network of nonprofit community blood centers. Many agencies listed serve a region of the nation, such as a state, and others are subsidiaries of the American Red Cross such as Give Life (Lumrix, 2009).

America’s Blood Centers is noted to operate with a community-based blood philosophy, donors’ products stay within the community first. The organization operates more than 600 donor centers (America’s Blood Centers, 2009a).
American Red Cross Biomedical Services (2009) notes that approximately 60 percent of the nation’s blood supply is collected by 70 community blood centers and hundreds of hospital blood banks.

While other blood donation organizations are direct competitors, the American Red Cross is in competition with non-related nonprofit organizations seeking time, money, and/or services from consumers. Messages from organizations are competing to gain individuals’ attention and commitment, which presents the American Red Cross with the challenge to attract potential blood donors considering individuals must not only give time to the organization, but part of themselves. In addition, distribution channels for messages have expanded, adding more challenges to the American Red Cross’ pleads for blood donation.

Problems & Challenges
The economy is in a downward spiral, resulting in employee layoffs from corporations or even the closing of company offices. Companies that previously hosted blood drives are no longer doing so or if they are, employee numbers are lower. Further, companies that previously offered incentives to employees for donating blood no longer have the resources to provide such incentives. Thus, donations are declining. But the American Red Cross does not foresee the decline in blood drives significantly effecting national collection levels (Jones, 2009).

September 11, 2001 was a day of devastation, but the nation came forward to contribute to those affected by the terrorist attacks. Funds were contributed and blood was donated to the American Red Cross. The organization created the “Liberty Disaster Fund” to manage the influx of giving for victims and families of victims. The American Red Cross had other intentions for the fund however, including using funds to “stockpile frozen blood supplies, expand international law efforts, and beef up the relief infrastructure by improving telecommunications, database management, and audit services – investments in preparedness and mitigation for future terrorist threats” (Walters, 2001, ¶ 10). Once details of the fund’s intentions were released, the organization received backlash from the media and the nation. Then President and Chief Executive Officer Dr. Healy was forced to resign for the fund’s misleading messages.

The American Red Cross reacted proactively by implementing a new plan for the fund, assuring the nation and victims that those affected by the attacks would be the priority, the only priority of the fund (Walters, 2001).

Hurricane Katrina prompted criticism for the organization yet again. The American Red Cross removed then leader for failing to appropriately manage disaster relief. In 2007, the American Red Cross removed yet another leader due to scandal. Then President Everson was relieved of his position after engaging in a personal relationship with a subordinate. Once learning of the relationship, the American Red Cross board immediately responded, concluding that he was acting with poor judgment (Crary, 2007).

In recent years the American Red Cross faced other issues- financial scandals at local chapters. For instance, one chapter manager used funds for personal expenditures, another embezzled funds to support a drug addiction, and another gave herself bonuses. Another executive for a local chapter stole over $1 million from the American Red Cross (Holguin, 2002). “Critics say the reason the Red Cross has so little control over its chapters is that the chapters are pulling the strings: they collect most of the donations, dominate the national board and resist together controls my headquarters” (Holguin, 2002, ¶ 7).

In 2006, the American Red Cross was slammed with a plus 4 million dollar fine for repeatedly failing to handle and collect blood supplies properly. “The penalty is the culmination of a 20-year effort by federal regulators to force the Red Cross to improve its oversight of its giant blood business. It comes on top of $5.7 million in fines the agency has imposed since 2003” (Harris, 2006, ¶ 2).
Recent Campaigns

The American Red Cross has implemented national fundraising campaigns as a means for providing its services, especially during unexpected national emergencies. In September of 2008, the organization launched a campaign to raise one-hundred million dollars for disaster relief. President and chief executive officer of the American Red Cross stated, “the Red Cross is always there when disaster strikes, but this year has been an active disaster year and the cost of providing relief has rapidly outpaced contributions” (Riverside County, 2008, ¶ 3). In the early months of 2008, organization volunteers responded to fires, record tornado disasters, hurricane emergencies, and flooding (Riverside County, 2008).

In a recent national marketing campaign, the American Red Cross targeted high school and college level students hoping to gain 3,400 blood donations. Launched in August of 2009 through September of 2009, “Starve a Vampire. Donate Blood.” encouraged students to donate blood through the American Red Cross. The campaign was created in collaboration with the CW Network and its new television drama “The Vampire Diaries”, as well as Alloy Media + Marketing (The American Red Cross, 2009f). The American Red Cross hosted blood drives at plus 230 high school and college campuses across the nation.
Materials and media were specifically designed to promote the campaign and joined together “The Vampire Diaries” and the American Red Cross. Stars of the television drama made special appearances at a large college campus to encourage students to donate blood and were featured in a public service announcement. Donors received incentives for their contribution, such as t-shirts, and were treated to “The Vampire Diaries” themed refreshment areas (The CW, 2009). Spokesperson for the American Red Cross stated, “This is a great opportunity to engage the younger member of our communities in blood donation activities at participating high school and college campuses across the country” (The CW, 2009, ¶ 8).
Marketing Objective

Peacock Communications has been approached by The American Red Cross to address its desire to encourage blood donation among eligible individuals ages 18-24 over a 12-month period. Despite the organization’s ability to supply almost half of the nation’s blood products in the year 2008, blood supplies remain inadequate. The American Red Cross identifies individuals ages 18-24 to be a largely untapped market in the blood donation industry.

The background and situation as previously addressed will help guide Peacock Communications in developing an integrated marketing communications campaign encouraging blood donation among eligible individuals ages 18-24 over a 12-month period. In addition, reviews of the blood donation industry and target audience are given to better address the marketing objective as provided by the American Red Cross.

BLOOD DONATION INDUSTRY

With almost four million blood donors through the American Red Cross, the organization provided more blood products in the year 2008 than any time in its history. This increase is in part due to a rise in donors within minority communities as well as donors among high school and college students. For example, the number of high school and college donors increased over five percent from 2007 to 2008. “Students donate about 20 percent of the blood used in the U.S.” (The American Red Cross, 2009d, p. 20). The organization is committed to providing the nation with a safe blood supply, providing donors with a safe and comfortable environment, and improving operations and the donor experience.
Recruiting and maintaining donors is confronted by obstacles. Fortunately, research regarding recruitment and retention of blood donors is readily available, providing assistance to the American Red Cross and other blood banking organizations. The following addresses factors contributing to individuals’ decisions to or not to donate blood, actions implemented to increase blood donation, and threats to the industry.
Blood Donation Determinants

Ferguson et al. (2007) assert that social and behavioral factors determine individuals’ decision to or not to donate blood. Social variables include cognitive, motivational, and emotional factors. Behavioral variables include interventions and emotional and physiologic responses. The researchers note: “…goal intentions are the strongest predictor of attendance…”, “…fear of negative emotional consequence acts as an inhibitor…”, and “…negative emotion experience reduces the likelihood of donor returns…” (Ferguson et al., 2007, p. 2006).
Leigh et al. (2007) supports these suggestions of determinants of blood donation and stresses that altruism is also a strong motivator for donors. “Among donors, the most commonly cited reason was ‘to do a good thing for the community’ followed by ‘feeling of saving peoples’ lives” (Leigh et al., 2007, p. 84). The researchers found that non-donors noted a fear of needles, feeling unpleasant during the blood donation process, and a lack of knowledge about blood donation as reasons for not donating blood. Leigh et al.’s (2007) study also indicates that “donors appreciate recognition of their desire to save lives by knowing how and when their donated blood is used” (p. 84).
Tscheulin et al. (2005) add that perceptions of health risks associated with blood donation have become common inhibitors among individuals. Many potential donors also consider themselves medically unfit to donate blood despite having this perception confirmed by a medical professional (Tscheulin et al., 2005). In reference to willingness to donate, Tscheulin et al. (2005) note that individuals with higher levels of education and the youth tend to have significantly higher interests in blood donation. Leigh et al. (2007) add that men have traditionally been more likely to donate blood than women.
Increasing Blood Donation

Landro (2007) states “the margin between blood supply and demand has never been smaller. Only about 5% of donors in the U.S. who are eligible to give blood actually do so” (p. D. 1). Based upon the factors determining individuals’ decision to or not to donate blood, organizations have implemented a variety of efforts to recruit and maintain donors.
Bourdeau (2008) notes an initiative pertaining to individuals desires to know how and when their donated blood is used. The Ottawa-based Canadian Blood Services organization created a web site where blood recipients “post videos, messages, and photos to thank donors” (p. 19).
Leigh et al. (2007) suggest that advertising for blood donation should be emotionally-oriented and stress convenience of the process. College campuses are offered as potentially productive venues for hosting blood donation drives, as these individuals seek altruistic opportunities and are more likely to donate. Offering rewards (i.e. t-shirts, raffles, etc.) for donating may also prove valuable in recruiting blood donors (Leigh et al., 2007).
In reference to the process of blood donation, Ferguson et al. (2007) note that creating a comfortable environment is essential. Providing beverages, such as coffee, juices, or water, helps relieve anxiety among donors and results in fewer adverse reactions (Ferguson et al., 2007).

Industry Threats

As previously noted, many factors may deter potential donors from participating in the blood donation process as well as sway previous donors from returning. Not only do individualistic perceptions pose threats to the blood donation industry, changes in the process itself are challenging blood donation centers.
Blood diseases and new risks of transfusion have emerged. This has forced blood banking organizations to conduct additional tests on blood supplies, bringing the total cost of screening one unit of donated blood to fifty-four dollars annually. “The total cost of testing the blood supply for seven known high-risk infectious agents each year in the U.S. is approximately 600 million dollars” (Landro, 2007, p. D. 1).
The Food and Drug Administration recently introduced improved questioning standards for donor-screening. These standards may add to the time length of the blood donation process, discouraging potential or return donors.
In addition, risks are associated with blood donated from women who have ever been pregnant. Antibodies may cause a reaction known as transfusion-related acute lung injury, which has “emerged as the leading cause of transfusion-related deaths, associated with 50-100 fatalities annually” (Landro, 2007, p. D. 1).
Lastly, a large segment of potential donors are banned from participating in the effort, gay men. As primary carriers of blood diseases such as HIV, these individuals are currently not allowed to donate blood. Recently, blood centers including the American Red Cross recommended lifting this ban since improvements have been made in blood supply testing (Landro, 2007).
Quick Facts

· Every two seconds, someone needs blood.

· One pint of blood can save up to three lives.

· 13 tests are performed on each unit of donated blood.

· Blood shortages are common during the summer and winter.

· If one more percent of Americans would give blood, shortages would disappear

for the foreseeable future.

· The blood donation process takes one hour (America’s Blood Centers, 2009b).

TARGET MARKET
Although the American Red Cross’ blood donation statistics for the year 2008 seem impressive, “blood supplies remain below adequate throughout the country” (P.I. Reed, 2009, ¶ 1). As noted by Reid & Wood (2008), “Given that there are limits on the number of donations that can be made by any one person, the only feasible way to increase the supply of blood is to encourage non-donors to act” (p. 31).
Although young donors contributed twenty percent of the blood used in the U.S., the American Red Cross identifies individuals ages 18-24 as a “largely untapped market” (P.I. Reed, 2009, ¶3). The following presents a review of the target audience’s demographics, psychographics, and perceptions of the American Red Cross and the blood donation industry.

Demographics

Referred to as Millennials or Generation Y, individuals born between the late 1970’s and early 2000’s account for 70 million of the nation’s population (Featherstone, 2007). The population is ethnically diverse with 34 percent indicating minority status. Millennials commonly have nontraditional family styles as many in the population were raised with cohabiting parents, a single parent, or in an extended family household (Morton, 2002).

Spending habits among individuals within the target audience are greater than any generation past (Morton, 2002). In 2008, the generation spent $733 billion. Merrick (2001) notes that almost half of the population are employed either part-time or full-time.

Millennials are education seeking - many are enrolled in higher education institutions or already in graduate school (Sweeney, 2006). Davis & Bauman (2008) note “in 2006, the majority of high school graduates aged 16 to 21 were enrolled in college” (p. 5). Furthermore, “… women made up 56 percent of undergraduate students and 59 percent of students in graduate school” (Davis & Bauman, 2008, p. 6)

The group is the most technologically savvy of any generation and may be referred to as the digital generation (Research and Markets, 2009):

· 96% go online daily.

· 92% make online purchases.

· 80% own three or more personal media devices (Ambroz, 2008).
Psychographics

Often referred to as ‘demanding’, Millennials have distinctive attitudes, values, and perceptions. “Gen Y is the most demanding consumer market to date” (Featherstone, 2007, ¶ 14). The group is also regarded as the most protected generation, as they grew up in a relatively economically prosperous time (Tucker, 2006).

The generation is said to value privacy and safety (Morton, 2002) and engage in family decision-making (Tucker, 2006). As noted by Tucker (2006), “more than 75% of Millennials said they share their parents’ values” (p. 7).

Millennials are highly passionate about social and political issues. “Millennials have a spirit of volunteerism and hint of interest in the world around them…” (Jayson, 2006, ¶ 18). Linden (2009) notes additional traits exhibited by Millennials: eagerness for change and a desire to make a difference. “Millennials, more so than other generations, want a stronger government to make the economy work better, help those in need and provide more services” (Madland & Teixeira, 2009, ¶ 8). Hein & Wong (2009) note that President Obama’s call to service is contributing to the generation’s civic mind. According to Ruggeri (2009), 51 percent of voters in 2008 were under the age of 30.

Sweeney (2006) notes behaviors common among the generation:

· Expectation of product choices and service selectivity

· Prefer learning by doing

· Prefer flexibility and convenience

· Expect product personalization and customization features

· Expect productivity, efficiency, and reliability

· Multitask

· Early adopters of technology

· Expect communication mobility

· Desire interactive media

· Team-oriented
In reference to activities and interests, the individuals enjoy music, movies and television, computer gaming, dining, and Web entertainment (Morton, 2002). Technology products such as iPods, cellphones, and social networking sites are popularly used among Millennials (Jayson, 2006). As noted by Phillips (2007), the group spends more time on the phone, iPods, and the internet and maintain many contacts. The print media of magazine is suggested to be used among the generation (Powell, 2004).

Perceptions

In a survey conducted in November of 2009 (see Appendix), perceptions towards the American Red Cross and blood donation were gathered and assessed. Of respondents within the target audience age group 18-24:

· 88% were female

· 12% were male

· 75% are employed part-time

· 13% are employed full-time

· 12% are unemployed

· 38% are current 4-year college students

· 38% are current Master’s of doctoral students

· 12% are high school graduate

· 12% are graduates of a 2-year higher education institution

In regards to participation in blood donation,

· 75% have not donated blood

· 25% have donated blood

Of those who indicated giving blood,

· 50% give blood 1-2 times a year

· 50% have not given blood in over a year

Reasons given for giving blood include:

· Helping others

· “I feel like it’s a great cause and who knows I might need some blood or one of my loved ones might need some and so I think about all the other people who need my blood and if something happens in the future the blood other people donated could help me or my family”.

Those indicated not giving blood noted the following inhibitors:

· 50% fear of sickness from giving blood

· 33% other

· 17% lack of time

· 17% fear of pain

· 17% unsure of eligibility to donate blood

· 17% have been turned away from donating blood

· 17% concerned about confidentiality during the blood donation screening process

When asked general thoughts of the organization, all noted that the American Red Cross is a great organization and one responded “The ARC provides many services, but I do not know much about their blood donation efforts. The organization provides aid to victims of disaster. The organization's logo is very identifiable”.

When asked if the American Red Cross provides a blood donation service,

· 50% unsure

· 38% yes

· 12% no
In a focus group with five members of the target audience conducted in November of 2009 (see Appendix), perceptions towards the American Red Cross varied from excellent organization providing disaster relief, medical assistance, aid to the Armed Forces, and blood products to an organization that has failed to serve quickly and appropriately in the past.

In relevance to blood donation, the majority of respondents consider the process to be necessary and helpful to others. Those indicating giving blood quickly responded liking receiving incentives for giving blood (i.e. t-shirts). Two respondents noted a fear of pain and sickness as inhibitors of participating in the process.

Each member of the focus indicated a differing response as to how they would like to be asked to donate blood.

· Via mail and flyers

· Television advertisements

· Email

· Personal invitation

· “I like to volunteer. I do not want to be asked, I want to be informed of the opportunity”.

Influencing the Target Audience

In influencing the group, Levy (2009) warns that Millennials may be the most difficult to reach because “there’s an infinite number of messages calling for their attention on their favorite play place, the Web” (¶ 5). In addition, these individuals are quick to judge messages and the companies and/or organizations presenting them (Levy, 2009). Furthermore, Millennials are mistrustful of mass media (Morton, 2002). Merrick (2001) suggests that messages be honest and that those presenting the message behave openly and honestly as well and that companies and organizations empower the group.
Communicating with Millennials is vital to influencing their behavior and forming relationships with members of the group Atkinson (2008). The group wants to know what is expected of them and want accurate and precise information, “they need to know for what you stand” (Atkinson, 2008, ¶ 48). Furthermore, Millennials want to know how information is relevant to them, “don’t waste time substantiating claims that are likely to be dismissed” (Phillips, 2007, ¶17). Individuals within the target audience are also brand conscious, experienced consumers, prefer incentives, and prefer immediacy (Wendover, 2008).

Celebrities and athletes are noted as influential among Millennials, followed by journalists (Morton, 2002).

Target Market

Men and women ages 18-24 enrolled in higher education institutions part-time or full-time and engage in new and traditional media.

SWOT ANALYSIS
Based upon the previous sections (i.e. background, blood donation industry, and target audience), a SWOT analysis is provided. The following chart addresses internal strengths and weaknesses and external opportunities and threats of the American Red Cross.
[image: image1.jpg]Strengths Weaknesses

Leader inthe Humanitarian Movemert
Relationship with FDA
Relationship wh the Inernational Red
Cross and Red Crescent Saciety.
Corporate Supporters
Employees/Voluntzers
Locally Supported Chapters
Mutiple Funds
Communications
Awareness

Opportunities

BRAND POSITIONING

The American Red Cross’s brand positioning relays the organization’s “…offer and image so that it occupies a distinct and valued place in the target customer’s mind” (Keller, 2008, p. 38). In developing brand positioning, the premise was to establish points of difference from competitors to establish a desired brand identity and image (Keller, 2008).

The American Red Cross is positioned as an organization that is part of the world’s largest humanitarian movement and is there for anyone in any circumstance. It’s points of difference include: offering services in prevention and preparation of and response to emergencies and providing relief to victims of disasters; a presence in local communities via chapters; operating blood services in regional locations; serving the Armed Forces; and being a part of an international effort. The organization is also positioned as strong in support from corporations and foundations. Furthermore, it is constantly in need, featuring messages inviting individuals to give their services to the American Red Cross so that they organization may continue to serve.

Brand Positioning Images

[image: image2.png]American Red Cross

indows Internet Explorer

=10l x|

G) = | bt redeross. orgs

491 x | [ive searen

[2]]

He Edt Vew Favortes Tooks Hep

% 2 (@ americon Red Cross | |

Page - (0 Tooks -+

AboutUs | ContactUs

American
RedCross

doinus Emal — Ppcods | 60|

Getting
Assistance

Preparing
and Getting Trained

GetTrained ‘Contactfamily members
Prepare Find shelter and supplies
=LY Recover after a disaster
=R E ‘Senving military families
e Initiate International Tracing
Preparedness FastFacts

Shop Our Store

Red Cross News

Posted in News, 117200
Congress and the Red Cross Team Up
to Spread Holiday Joy to Troops
Overseas

‘Congress joined the American Red Cross to sign
halday cards for Unied States service members,
showing appreciaton and support. » More.

Postad in News 112005
Youth Softball Combats Measles

Governance

Media Resources.

Conneet | Espafol

Give Blood »

[—

Volunteer »

Giving Working
and Getting Involved with the Red Cross
Donate Corporate Supporters
Volunteer Hospitals
Give Blood Partner Organizations
Wake a difierence Red Cross Instruclors
Become an Employee Suppliers

Become an Employee.

Red Cross Video

IONATE NOW

Shop Our Store »

Your
Local Red Cross

Sign up for courses
at your local Red Cross.

Enter your zp cove | [G9)

Contact your local Red Cross to

Take a course
Donate blood

Volunteer

Host a blood drive, and more.

]

ttpi] o, redross.orafpartal/ste/enimenditem, dsasec214cS76EFS7 1 e4cfed3 151 aanj7vanextoid=46de 1 a53F Lca7110VanVCl |

@ itemet

i -,

[image: image3.jpg]of African-Americans
donate blood, we need

—

www.redcross.org

il 1800 GIVE LIFE or viit WWW GIVELIFE.ORG

http://4.bp.blogspot.com/_F73RqHoB2YY/SJuF5QuJSQI/AAAAAAAAAE4/goBbdpph-Ws/S660/redcross.jpg
[image: image4.jpg], Savs B life|

-l; redcrossarizona.o @
T e

http://www.adwiz.com/images/billboard/rc_billboard_a.jpg
[image: image5.jpg]| 13

dcrossarizona.org |

http://www.adwiz.com/images/billboard/rc_billboard_d.jpg

“Please. Be the hands that give.”

http://www.jacksonmg.com/Work/Portfolio/Advertising/American-Red-Cross-Consumer-Print-Ad/
BRAND PERSONALITY
As noted by Keller (2008), brands develop personality traits as a result of marketing activities. “Brand personality is the human characteristics or traits that consumer can attribute to a brand” (Keller, 2008, p. 369). The following five characteristics reflect the America’s Red Cross brand personality:

Mobile
The American Red Cross is part of the world’s largest humanitarian effort. With a variety of services, support from corporations and foundations, 700 chapters, 36 blood services regions, volunteer and donor interest, and a part of the International Red Cross and the Red Crescent Society, the organization holds the resources to operate anywhere, anytime, in any circumstance (American Red Cross Guide, 2009).

Giving
As noted by the American Red Cross Guide to Services (2009), the organization provides relief to disaster victims, supplies blood and blood products, aids the Armed Forces, and helps in international efforts. The American Red Cross also operates programs, such as the pet visitation program, as an extension of support to veterans and victims (American Red Cross Guide, 2009).

The American Red Cross provided more than two million meals and shelter for nearly 54,000 people, responded to 70 national disasters and nearly 71,000 local disasters, gave more than five million dollars in emergency financial assistance to military families and veterans, and provided 42 percent of the nation’s blood supply (The American Red Cross, 2009d).

Concerned

The American Red Cross Guide to Services (2009) addresses services provided, including: teaching lifesaving skills, such as first aid, aquatics, and CPR; health and safety programs including caregiving and disease education; and disaster readiness, awareness, and education.

Grateful
Without the support of corporations, foundations, volunteers, blood donors, and financial donors, the American Red Cross would not be the organization it is today. And, the American Red Cross recognizes the importance of establishing and maintaining relationships with all supporters to continue its mission. “The American Red Cross has been able to provide services for more than 125 years in large part because of the tireless and dedicated work of volunteers- known as ‘Red Crossers’ (American Red Cross Guide, 2009, p. 15). “Thanks to the generosity of our donors, the American Red Cross is empowering people to perform extraordinary acts in the face of emergencies” (The American Red Cross, 2009b, ¶ 1). “We thank them for their gifts and we are privileged to put their compassion into action” (The American Red Cross, 2009b, ¶ 2).

Innovative
The American Red Cross represents innovation in the blood industry, as the organization is “… a leader in research and testing to protect the safety of the blood supply” (American Red Cross Biomedical Services, 2009, p. 3). Furthermore, the organization has designed and established educational materials and programs to inform Americans of health and safety practices (American Red Cross Guide, 2009). Also, the American Red Cross has embraced technology in media as a means for “interacting with supporters and attracting new ones” (The American Red Cross, 2009d, p. 11). Americans may now connect with the organization via Facebook, Flickr, Twitter, and the Red Cross Disaster Online Newsroom (The American Red Cross, 2009d, p. 11).
Committed
The American Red Cross is committed to providing its services, which means continuing to gain funds, volunteerism, and blood donation. Through fundraising, the organization attempts to increase finances. Marketing messages continue to promote the organization’s services and needs, such as volunteerism and blood donation. Media is used to connect with supporters, volunteers, donors, and employees in an effort to inform and reiterate its mission, services, performance, and needs. In addition, the organization is continuously striving to better its relation with federal regulatory agencies (The American Red Cross, 2009d).

BRAND PERCEPTION

In a survey conducted in November of 2009, perceptions towards the American Red Cross and blood donation were gathered and assessed. Of recipients,

· 80% were female

· 20% were male

· 39% were ages 45-54

· 26% were ages 18-24

· 13% were ages 25-34

· 13% were ages 35-44

· 9% were of age 55 and older

· 60% were employed full-time

· 27% were employed part-time

· 13% were unemployed

When asked general thoughts towards the American Red Cross, common responses were:

· Good, wonderful, excellent and/or great organization

· Helpful in disasters

· Helpful in everyday life

· Humanitarian organization

· Identifiable logo

· Respectful

Two responses differing from these were, “Great organization, set up supply areas for me when I was fighting fires in the western states. Provided supplies I needed and were otherwise unavailable” and “I don't hear a lot about the Red Cross and where they are at and what they are doing. I feel they need to have more exposure for the public”.

In reference to the awareness of the blood donation service from the American Red Cross:

· 60% of respondents are aware of the blood donation service

· 30% of respondents are unsure if the service is provided by the American Red Cross

· 10% of respondents are not aware of the blood donation service
In a focus group with five members of the target audience conducted in November of 2009 (see Appendix), perceptions towards the American Red Cross varied from excellent organization providing disaster relief, medical assistance, aid to the Armed Forces, and blood products to an organization that has failed to serve quickly and appropriately in the past (i.e. Hurricane Katrina). Respondents noted that the organization could do more, such as provide shelters for the homeless and offer health screening clinics.

Aside from primary research, the American Red Cross is noted as one of the most trusted and recognizable organizations located in Washington, D.C. (Harris Interactive, 2008). Charity Navigator (2006) gives an overall rating of three of four stars for the organization and holds comments from Americans regarding the organization’s performance. Unfortunately, many responses place negative opinions of the organization, but positive opinions are offered but are mostly from American Red Cross volunteers or recipients of the organization’s aid. In the economic situation, it appears many individuals are criticizing the organization’s financial and leadership decisions (Charity Navigator, 2006).
With an increase in volunteers, blood donors, partners and supporters, it is inferred that the American Red Cross is doing something right and continues to impact (The American Red Cross, 2009d).

INTEGRATED COMMUNICATION STRATEGY
Blood donation through the American Red Cross gives a feeling of being a part of a team to save lives.
CREATIVE BRIEF

Why are we advertising?
To increase blood donation among 18-24 years in the United States over 12-months.
Whom are we talking to?

Men and women ages 18-24 who have or have not donated blood, are interested in volunteerism and altruistic acts, engage in new and traditional media, desire to be a part of changing society for the better, value a team environment, and are enrolled in higher education institutions.
What do they currently think?

Donating blood is not an act of volunteerism. It is an altruistic act that requires the individual to give a part of themselves. Donating blood may be painful or cause illness. The process may be lengthy and inconvenient. The blood donation screening process may or may not be confidential. Individuals may or may not know of their eligibility to give blood. Individuals may or may not know that blood supplies are inadequate and that giving blood can save lives. 18-24 year olds may or may not be aware of the American Red Cross’ blood donation service.
What would we like them to think?

The American Red Cross offers blood donation services that are quick, safe, convenient, and confidential. The process is virtually pain-free and areas with snacks and drinks are provided to help donors feel comfortable. The process does not cause sickness. Giving blood is an individual act that contributes to the greater good of society. Giving blood saves lives. Blood supplies are inadequate.

What is the single most persuasive idea we can convey?

Blood is needed and giving through ARC is safe, convenient, quick, and harmless.
Why should they believe it?

 The American Cross provides a blood donation service and has 700 locally supported chapters and 36 blood regions centers. The organization is committed: to protecting the safety of blood donors and patients, obtaining and maintaining a safe blood supply, and introducing new technologies for blood testing. Blood donation supplies are inadequate and blood and blood products cannot be manufactured. Someone needs blood every two seconds and one pint of blood can save up to three lives.

Are there any creative guidelines?

Full-page color magazine ad

:60 television PSA

:30 radio PSA

14 x 48 outdoor

Internet banner

Bookmark

Door hanger

Social Networking- Facebook and LiveCasting

PARTNERSHIP

Partnerships provide opportunities for nonprofit organizations, including monetary support and enhanced cause awareness. With an integrated communication strategy established and the target segment defined as individuals enrolled in higher education institutions, Peacock Communications suggests a partnership with the National Collegiate Athletic Association (NCAA). The NCAA may add social value in partnering with the American Red Cross.
The NCAA “is a voluntary organization through which the nation's colleges and universities govern their athletics programs. It is comprised of institutions, conferences, organizations and individuals committed to the best interests, education and athletics participation of student-athletes” (NCAA, 2009a, ¶ 1). This organization contains one-thousand plus college/university institutions, with 380,000 plus student-athlete members (WikiAnswers, 2009).

The NCAA official website notes that the organization supports varying nonprofit organizations via sponsorships, volunteer help, and in-kind donations (NCAA, 2009c). NCAA athletes participate in and initiate community service projects. Furthermore, the organization stresses leadership roles among its athletes (NCAA, 2009b).

Members of the target segment promote their higher education institutions’ athletic programs, regularly attending sporting events and hosting athletic team spirit events. With school pride among students enrolled in higher education institutions and an interest among the segment in teamwork, a partnership with the NCAA is fitting. Furthermore, student-athletes serve as influencers among their generation and may encourage others to donate blood to the American Red Cross.

In partnering with the NCAA the American Red Cross may establish sponsorship opportunities and gain monetary support from the collegiate organization. The American Red Cross should approach the NCAA inquiring about sponsoring blood drives and collegiate athletic events as means to increase blood donation among members of the target segment.

Blood donations from NCAA student-athletes alone could significantly increase the American Red Cross’ blood and blood product supplies.

SPOKESPERSONS
Peacock Communications proposes that two NCAA athletes be chosen as spokespersons for the American Red Cross’ campaign to increase blood donation among 18-24 year olds.

Tim Tebow is a student-athlete at the University of Florida and is admired by many across the nation for his volunteerism and leadership. Tebow is a member of the Goodwill Gators who volunteered his time at the Children’s Miracle Network and has traveled to the Philippines three-straight summers with his father on mission trips. He is regarded highly not only within the higher education system but also by the media. Tebow has been recognized for community service, leadership, academics, and athletics annually since his time at the University of Florida (University of Florida Athletics, 2009).

Maya Moore is a standout student-athlete with the University of Connecticut. Moore has been recognized not only for her achievements on the basketball court, but for her excellence in academics and leadership (UCONN Huskies, 2009).
MEDIA PLAN

In consideration of the American Red Cross background, blood donation industry overview, American Red Cross marketing objective, target segment demographic and psychographic data, integrated communication strategy, and creative brief, the following media plan offers a combination of both traditional and non-traditional media.

Media objectives and strategies are first presented, followed by: timing and rational for each medium/media selection, media flow chart, and budget.

Reach Objective
Duncan (2005) defines reach as “the percentage of an audience that has had the opportunity to be exposed to a media vehicle within a specified period” (p. 432). Reach will aid the American Red Cross in increasing brand recognition among members of its target audience and ultimately participation. When those within a targeted audience are exposed multiple times to brand messages, the more likely those individuals are to become interested in the organization and its message. This first media objective is to have a minimum reach of 55 percent during each quarter of the year among the target segment and a minimum reach of 65 percent two weeks prior to blood drives and events.

Reach Strategies
Outdoor bulletins- billboard

PSA-Television

PSA-Radio

Magazines

Direct Marketing- door hanger, bookmark, postcard

Internet

Social Networking- Facebook and Blog Talk Radio
Personal Selling

Frequency Objective
Frequency is referred to as “the average number of times those who are reached have an opportunity to be exposed to a brand message within a specified time period” (Duncan, 2005, p. 437). Establishing a frequency objective will aid in increasing participation in the American Red Cross’ campaign, brand awareness, and brand knowledge. The media objective is to have a minimum frequency of 3 each quarter of the year, but to increase that minimum to 5 immediately before and during blood drive events.

Frequency Strategies
Outdoor bulletins- billboard

PSA-Television

PSA-Radio

Magazines

Direct Marketing- door hanger, bookmark, postcard

Internet

Social Networking- Facebook and Blog Talk Radio
Personal Selling

Target Allocation Objective

The target allocation objective is to allocate 40 percent of media dollars to reach past donors and 60 percent to reach prospective donors.

Target Allocation Strategies
Outdoor bulletins- billboard

PSA-Television

PSA-Radio

Magazines

Direct Marketing- door hanger, bookmark, postcard

Internet

Social Networking- Facebook and Blog Talk Radio
Website

With the marketing objective to increase blood donation among 18-24 year olds, the American Red Cross must target both previous donors within the target segment and new donors. More extensive efforts may be required to reach, engage, and convince new donors. Therefore, excess funds must be allocated to gain an increase in new donors within the target segment.

Timing Objective
The timing objective is 165 GRPs of advertising support each quarter and 325 GRPs of advertising support within the weeks preceding promotions for special events and blood drives. GRPs stand for gross rating points and relay the weight of a media plan (Duncan, 2005). This objective provides the American Red Cross integrated marketing campaign impact to attract potential donors when blood drives are readily available.

Timing Strategies
Reach and frequency both must be increased immediately prior to blood drives and events. Strategies for achieving extensive reach and frequency include increasing advertisements through media vehicles such as:

Television

Radio

Social Networking- Facebook and Blog Talk Radio
Internet

Direct mail- door hanger and postcard

It is suggested that public service announcements increase during collegiate sports programs; health, nutrition, and fitness programs; as well as on major networks such as CBS, NBC, Fox, and ABC. Media tactics including television, outdoor, and radio allow the organization to target individuals within geographic regions in relation to blood drives and events.

Interactivity Objective

Establishing an interactivity objective will help engage donors, build trust among donors, and encourage repeat blood donation. The interactivity objective for the campaign is to respond to 90% of social networking inquiries within 24 hours.

Interactivity Strategies

A team within the organization must be designated to respond effectively and efficiently to inquiries and ensure that interactivity is appropriate. Responses shall be given via social networking and email, and possibly via mail if needed. In addition, the American Red Cross website and Facebook page should be user friendly.

Integration Objective
The integration objective is to reach 90 percent of targeted media editors/news directors with press releases 48 hours prior to blood drives and 30 days prior to special events.
Integration Strategies

Strategies for accomplishing the objective include selecting publications that are receptive to the organization and target new editors/directors that may have an interest in the organization and its efforts.

Mediums and Media Selections
To meet the marketing objective stated by the American Red Cross, the following mediums/media selections will both attract new donors and encourage repeat blood donation among past donors within the target segment.
Outdoor bulletins- billboards

PSA- Television

PSA- Radio

Magazines

Direct Marketing- bookmark, door hanger, postcard

Internet

Website

Social Networking- Facebook and Blog Talk Radio
Personal Selling

Media Scheduling /Rationale
Outdoor media offers the American Red Cross the ability to reach members of the target segment in specific geographic regions, such as near higher education institutions and near blood drive locales. Outdoor boards serve as a supplemental medium and extend reach and frequency. Outdoor media should be scheduled flighting- meaning appearing in intermittent periods (Duncan, 2005). Preferred times to use outdoor media are before blood drives and events in particular geographic regions, during desired collegiate events, during the months of January and February when colleges/universities typically begin the spring semester, and during the months of August and September when colleges/universities typically resume classes for the academic year.
Television remains a main entertainment medium among members of the target segment. Individuals ages 18-34 spend an average of 4 hours daily watching television (Media Literacy Clearinghouse, 2009). Media Literacy Clearinghouse (2009) suggests that advertising via television remains as the most influential among individuals. Furthermore, this medium will allow the American Red Cross to present such announcements during desired programs and on desired channels, including programs and channels geared towards geographic regions. Targeting geographic regions will serve as a means for connecting with a desired audience in a location, such as a blood drive locale. Televised PSAs may be aired more frequently prior to blood drives and events to increase audience exposure to the message. It is therefore suggested that public service announcements delivered via television operate with a pulsing schedule. National television stations of interest include ABC, CBS, NBC, FOX, and ESPN as such stations feature programs related to athletics, fitness, health, and nutrition. These subjects are of interest among student-athletes and members of the target audience.
Radio offers similar benefits as television, such as the ability to feature public service announcements on specific stations (i.e. college/university radio stations), before blood drives and events in particular geographic regions, in specific regions when blood drives are held, during desired collegiate events, during the months of January and February when colleges/universities typically begin the spring semester, and during the months of August and September when colleges/universities typically resume classes for the academic year. It is suggested that the radio medium operate on a pulsing schedule.

Magazine remains a medium of interest among members of the target audience, as noted by Powell (2004). Advantages of magazines include: high production quality, high pass-along rate, and audience selectivity. For the proposed campaign, magazines intended for men and women ages 18-24 and related to subjects of athletics, nutrition, health, and fitness will be chosen to feature campaign advertisements (i.e. Sports Illustrated, ESPN, Shape, Men’s Health, Women’s Health, Self, Men’s Fitness, and Women’s Fitness). Such subjects are of interest to student-athletes and members of the target segment. Advertisements shall operate on a continuous schedule.
Direct marketing offers the American Red Cross the benefits of directly contacting target segment members and personalizing such initiatives. Direct marketing tactics include: bookmarks to be placed in college/university bookstore bags, door hangers, and postcards. Student data (i.e. name and address) may be obtained from higher education institution student information databases. Direct marketing efforts are to operate on a flighting scheduling. Direct marketing strategies are addressed further in the direct marketing campaign section.
Internet has become a dominant medium among individuals of varying ages, but particularly among Millennials. The group is the most technologically savvy of any generation, with 96% of the population using the internet daily (Research and Markets, 2009). Furthermore, these individuals use this medium in varying locations, such as at higher education institutions, libraries, home, office, and cybercafés (Media Literacy Clearinghouse, 2009). Banner advertisements shall appear continuously on sites frequently visited by members of the target segment (i.e. Yahoo, Facebook, ESPN, and NCAA) and chosen college/university athletic websites.
Website notifications of the campaign shall be featured and updated continuously on the American Red Cross official website, with linkage to www.givelife.org, the organization’s designated blood donation website. This website must be visually consistent with the campaign, but maintain elements of the American Red Cross website.
Social Networking is commonly used among individuals within the target segment, “75% of online adults 18-24 have a profile on a social network site” (Media Literacy Clearinghouse, 2009, ¶ 39). Furthermore, “the reach of social networking…is growing at twice the rate of other large drivers of Internet use such as portals, e-mail and search” (Media Literacy Clearinghouse, 2009, ¶ 52). Social Networking shall be scheduled pulsing, with the organization’s Facebook page and a LiveCasting tactic (i.e. Blog Talk Radio) updated with campaign features.

Personal Selling shall be implemented by the American Red Cross and include local chapter representatives visiting targeted higher education institutions to promote blood drives and events. This initiative shall be scheduled flighting.

Media/Communication Flow Chart
	MAGAZINE
	JAN
	FEB
	MAR
	APR
	MAY
	JUNE
	JULY
	AUG
	SEPT
	OCT
	NOV
	DEC

	Sports Illustrated
	
	
	
	
	
	
	
	
	
	
	
	

	ESPN
	
	
	
	
	
	
	
	
	
	
	
	

	Shape
	
	
	
	
	
	
	
	
	
	
	
	

	Men’s Health
	
	
	
	
	
	
	
	
	
	
	
	

	Women’s Health
	
	
	
	
	
	
	
	
	
	
	
	

	Self
	
	
	
	
	
	
	
	
	
	
	
	

	Men’s Fitness
	
	
	
	
	
	
	
	
	
	
	
	

	Women’s Fitness
	
	
	
	
	
	
	
	
	
	
	
	

	DIRECT
	
	
	
	
	
	
	
	
	
	
	
	

	Bookmark
	
	
	
	
	
	
	
	
	
	
	
	

	Door Hanger
	
	
	
	
	
	
	
	
	
	
	
	

	Postcard
	
	
	
	
	
	
	
	
	
	
	
	

	RADIO
	
	
	
	
	
	
	
	
	
	
	
	

	PSA
	
	
	
	
	
	
	
	
	
	
	
	

	OUTDOOR
	
	
	
	
	
	
	
	
	
	
	
	

	Billboard
	
	
	
	
	
	
	
	
	
	
	
	

	INTERNET
	
	
	
	
	
	
	
	
	
	
	
	

	Banner Ad
	
	
	
	
	
	
	
	
	
	
	
	

	Website
	
	
	
	
	
	
	
	
	
	
	
	

	SOCIAL NET.
	
	
	
	
	
	
	
	
	
	
	
	

	Facebook
	
	
	
	
	
	
	
	
	
	
	
	

	LiveCasting
	
	
	
	
	
	
	
	
	
	
	
	

	TELEVISION
	
	
	
	
	
	
	
	
	
	
	
	

	ABC
	
	
	
	
	
	
	
	
	
	
	
	

	CBS
	
	
	
	
	
	
	
	
	
	
	
	

	NBC
	
	
	
	
	
	
	
	
	
	
	
	

	FOX
	
	
	
	
	
	
	
	
	
	
	
	

	ESPN
	
	
	
	
	
	
	
	
	
	
	
	

	PERSONAL
	
	
	
	
	
	
	
	
	
	
	
	

Budget
	MEDIUM
	TACTIC
	Per Item Cost
	Total Projected
	Sponsored Credit
	Actual Project

	Magazine
	Sports Illustrated
	 $1,200
	 $14,400 (12)
	
	 $14,400 (12)

	
	ESPN
	 $1,200
	 $14,400 (12)
	
	 $14,400 (12)

	
	Shape
	 $1,200
	 $14,400 (12)
	
	 $14,400 (12)

	
	Men’s Health
	 $1,200
	 $12,000 (10)
	
	 $12,000 (10)

	
	Women’s Health
	 $1,200
	 $12,000 (10)
	
	 $12,000 (10)

	
	Self
	 $1,200
	 $14,400 (12)
	
	 $14,400 (12)

	
	Men’s Fitness
	 $1,200
	 $12,000 (10)
	
	 $12,000 (10)

	
	Women’s Fitness
	 $1,200
	 $12,000 (10)
	
	 $12,000 (10)

	
	Design Ad
	$50 (per hour)
	$2,000
	
	$2,000

	
	 TOTAL
	
	
	
	$106,000

	
	
	
	
	
	

	Outdoor
	Billboard
	$3,000 (mo.)
	$4.86 mil (135)
	
	$4,860,000

	
	Design Ad
	$50 (per hour)
	$2,000
	
	$2,000

	
	TOTAL
	
	
	
	$4,862,000

	
	
	
	
	
	

	Internet
	Banner Ad
	$1,800 (mo.)
	$129,600 (6)
	
	$129,600

	
	ARC and GiveLife Website
	$0
	$0
	
	$0

	
	Design Ad
	$50 (per hour)
	$2000
	
	$2000

	
	TOTAL
	
	
	
	$131,600

	
	
	
	
	
	

	Social
	Facebook (Maintenance)
	$0
	$0
	
	$0

	
	Blog Talk Radio (Maintenance)
	$0
	$0
	
	$0

	
	TOTAL
	
	
	
	$0

	
	
	
	
	
	

	
	TOTAL
	
	
	
	$5,099,600

Profiles of major media types. Retrieved December 27, 2009, from http://www.iesmallbusiness.com/resources/Major_Media_Types.doc.
Public relations and direct marketing budget found in practice sections.
CREATIVE EXECUTIONS

Research gathered regarding the target audience, the blood donation industry, and perceptions towards giving blood reveal that individuals may consider the act as harmful, not-needed, and insignificant to donors themselves. What potential donors may not know is that giving blood does hold value to the donor, the act can save lives.

Members of the target segment are team-oriented, thus creative executions will promote blood donation as a team effort. The headlines “Tim Tebow took one for the team” and “Maya Moore took one for the team” promote giving something of oneself for a greater good. In this case, giving is blood and the greater good saving lives. The headlines are a play-on-words, as athletes often give of themselves no matter the circumstance to better teams’ athletic performances. A call to action is featured below the headline saying “you can too”.
A tattoo-inspired red cross is featured on spokespersons in print advertisements. This tattoo-inspired red cross serves as a symbol that giving blood is something donors will remember forever, it can save lives. Members of the target audience often express themselves with skin art and tattoos are intended as permanent symbols or representations of individual’s values, attitudes, etc.
Following are four creative executions. Additional creative executions are found in the direct marketing section.

Magazine Advertisement

THE AMERICAN RED CROSS

One-page

“… took one for the team”
VISUAL:
One image: Portrait view of University of Florida quarterback,

Tim Tebow. Arm bent holding football with tattoo-inspired
red cross. Black and white with cross in red.

One image: Portrait view of University of Connecticut women’s

basketball player, Maya Moore. Holding basketball with

tattoo-inspired red cross. Black and white with cross in red.
HEADLINE:
Tim Tebow took one for the team. (You can too).

Maya Moore took one for the tam. (You can too).

LOGO:
AMERICAN RED CROSS / NCAA

BASELINE:
Join the team. Give blood. Save lives.

1-800-GIVE-LIFE

Givelife.org

Find us on Facebook & Blog Talk Radio
MANDATORIES: (none)

See enclosed

14 x 48 Outdoor

THE AMERICAN RED CROSS

 “… took one for the team”
VISUAL:
One image: Portrait view of University of Florida quarterback,

Tim Tebow. Arm bent holding football with tattoo-inspired
red cross. Black and white with cross in red.

One image: Portrait view of University of Connecticut women’s

basketball player, Maya Moore. Holding basketball with

tattoo-inspired red cross. Black and white with cross in red.
HEADLINE:
Tim Tebow took one for the team. (You can too).

Maya Moore took one for the tam. (You can too).

LOGO:
AMERICAN RED CROSS / NCAA

BASELINE:
Join the team. Give blood. Save lives.

1-800-GIVE-LIFE

Givelife.org

Find us on Facebook & Blog Talk Radio

See enclosed

Internet Banner
THE AMERICAN RED CROSS
Vertical
 “… took one for the team”
VISUAL:
One image: Portrait view of University of Florida quarterback,

Tim Tebow. Arm bent holding football with tattoo-inspired
red cross. Black and white with cross in red.

One image: Portrait view of University of Connecticut women’s

basketball player, Maya Moore with tattoo-inspired red cross.

Black and white with cross in red.
HEADLINE:
Tim Tebow took one for the team. (You can too).

Maya Moore took one for the tam. (You can too).

LOGO:
AMERICAN RED CROSS / NCAA
See enclosed

Facebook Page

PROFILE LOGO: Tattoo-inspired red cross
HEADLINE:
Take one for the team.
INFORMATION:

Giving blood is simple, fast and safe, but something you’ll remember forever. Your blood can save a life.

The American Red Cross is part of the world’s largest humanitarian effort and we provide half of the nation’s blood supply. But, it’s not enough. Blood supplies are inadequate, so your blood donation can help.
We will provide information regularly about blood drives on your college campus or at a location near you.

Visit givelife.org to learn more about giving blood or call 1-800-GIVE-LIFE.

LOGO:
AMERICAN RED CROSS / NCAA

BASELINE:
Join the team. Give blood. Save lives.
Blog Talk Radio
PROFILE LOGO: Tattoo-inspired red cross
HEADLINE:
Take one for the team.

Join the team. Give blood. Save lives.

HOST: American Red Cross volunteer donor

INFORMATION:

The American Red Cross is part of the world’s largest humanitarian effort and we provide half of the nation’s blood supply. But, it’s not enough. Blood supplies are inadequate, so your blood donation can help. Giving blood is simple, fast and safe, but something you’ll remember forever. I’m here to provide up-to-date information about American Red Cross blood drives and events held on college campuses across the nation. And also help you better understand the blood donation process and the American Red Cross’ initiatives. Visit givelife.org to learn more about giving blood or call 1-800-GIVE-LIFE. Or, find us on Facebook.
PUBLIC RELATIONS

An essential component in integrated marketing communications, the practice of public relations “… is a distinctive management function which helps establish and maintain mutual lines of communications, understanding, acceptance, and cooperation between an organization and its publics…” (P. I. Reed, 2007a, ¶ 6).

Public relations shall be addressed in this campaign proposal for two publics, members of the target segment and news media. As noted by P. I. Reed (2007b), “a public is a group of individuals who have a stake in an issue, an organization and/or an idea” (¶ 4).

The following objectives and tactics focus on members of the target segment.

Objectives
1. Raise awareness among 55 percent of the target segment of the American Red Cross blood donation campaign within the one-year timeframe.
2. Enhance positive attitudes towards the organization and its blood donation service among 55 percent of the target audience.

3. Influence members of the target segment to donate blood within the one-year timeframe.

4. Increase views by 20 percent to the client’s blood donation web site within the one-year timeframe.

5. Increase views by 20 percent to the client’s Facebook page within the one-year timeframe.

6. Attract 20 percent of the target audience to listen to the client’s Blog Talk Radio station.

Tactics

Newspapers- news releases
Television PSA

Radio PSA

Events

Blood drives

Sponsorships

The following objectives and tactics are relevant to the public of news media.
Objectives
1. Contact 90% of media with campaign details 30 days prior to the campaign launch.
2. Contact 90% of media with blood drive details 48 hours prior to blood drive dates.
3. Contact 90% of media with exhibition game details 30 days prior to event dates.

Tactics
Complete and send news releases to national newspaper offices, radio stations, and news channel stations within 30 days of the campaign launch.
Complete and send news releases to local newspaper offices, radio stations, and news channel stations within 30 days of the campaign launch.
Complete and send news releases to local newspaper offices, radio stations, and news channel stations within 48 hours regarding blood drives.
Complete and send news releases to national newspaper offices, radio stations, and news channel stations within 30 days of exhibition game dates.
Complete and send news releases to local newspaper offices, radio stations, and news channel stations within 30 days of exhibition game dates.
Public Relations Tools
In meeting public relations objectives, the American Red Cross must provide media with up-to-date information in the correct form. The internet serves as a main marketing, communication, and promotional tool for the American Red Cross. The organization’s website, particularly www.givelife.org, should be well-maintained, updated frequently, and provide pertinent information that a past or prospective donor may need.
The budget should be divided appropriately, while scheduling must be accurate to ensure effectiveness. News releases, events, sponsorships, fact sheets, and pitch letters should all be used in the organization’s public relations efforts. The organization should ensure that all news ideas contain value to generate positive attitudes and influence individuals.

Following are six public relations tactics with details and rationale for events, blood drives, and sponsorships. Rationale for television and radio may be found in the media plan.
Special Events
Members of the target segment may be highly interested in participating in blood drives and events, particularly if an athletic game is offered as a reward. Peacock Communications proposes hosting exhibition athletic games in association with the NCAA at The University of Florida and The University of Connecticut, the universities home to spokesperson Tim Tebow and Maya Moore.

The University of Florida would be the host site for an exhibition football game, featuring The University of Florida Gators versus the Florida State University Seminoles. Prior to the game, blood mobiles would be set-up around the University’s Ben Hill Griffin Stadium, better known as The Swamp.

The University of Connecticut would be the host site for an exhibition women’s basketball game, featuring The University of Connecticut Huskies versus Northeastern University Huskies. Prior to the game, blood mobiles would be set-up around the University’s Harry A. Gampel Pavilion.
Tailgating at each event location would be sponsored by the American Red Cross and the NCAA. Such tailgate parties would offer food and beverages to donors, attempted donors, volunteers, and student-athletes. Recipients of blood and blood products via the American Red Cross’s blood donation service would be present to encourage individuals to donate blood, thank donors and attempted donors, and share their stories of how receiving blood helped them. NCAA student-athletes would also be present to share their stories of giving blood and assist in providing food and beverages.

Spokespersons Tim Tebow and Maya Moore would greet event attendees (i.e. donors and attempted donors), sign autographs, serve food and beverages, and introduce players at the start of the exhibition games.

Throughout the exhibition games, recorded video stories from recipients of blood and blood products via the American Red Cross would play on screens at each stadium.

As an additional “thank you”, the American Red Cross would distribute USB disks with the organization’s logo to donors at exhibition games. Such devices are commonly used by college/university students to save class materials. The logo on the devices would serve as a visual marketing tool for the organization as classmates may see the logo in classroom and/or study settings.

Blood Drives
Blood drives will be held on 200 selected college campuses across the nation. Blood drives are convenient for donors as individuals do not have to find a donation center. Locally supported chapters will be responsible for scheduling and overseeing blood drives. Tailgate-inspired refreshment areas will be offered to donors. As with exhibition games, USB disks will also be distributed as a “thank you” to blood donors.
Sponsorship

The American Red Cross will approach the NCAA asking to place red cross patches on team uniforms. Such patches would serve as a visual representation of the NCAA’s partnership with the American Red Cross. The red cross patch would also visually promote the American Red Cross. Observers of NCAA sporting events may become curious about the red cross patches and seek further information; thus, leading to inquisition into the American Red Cross and its blood donation service. Lastly, television and radio news media may discuss the meaning of the red cross patches on team uniforms during aired game coverage, further spreading information about the campaign.
Press Release
The American Red Cross

American Red Cross National Headquarters
2025 E Street, NW
Washington, DC 20006
Phone: (202) 303 5000
News Release

FOR IMMEDIATE RELEASE

 FOR MORE INFORMATION:

(dd/mm/yyyy)

 Megan Fannon

President, Peacock Communications

 276-393-8818

msf@peacockcomm.com

Take One for the Team.
Red Cross teams up with NCAA to host tailgate inspired blood drives

WASHINGTON, D.C. - The American Red Cross and NCAA (National Collegiate Athletic Association) are joining forces to host “tailgate” blood drives at 200 of the country's colleges and universities.

The “Take One for the Team” initiative runs for 12 months with a goal to collect blood donations among students enrolled in higher education institutions. The campaign encourages students to donate blood through the American Red Cross and help save a life.

"The American Red Cross is excited to partner with the NCAA. These athletes are supportive of their communities and are eager to encourage their classmates to help save lives” said Stephanie Millian, director of biomedical communications for the American Red
more

Cross. "This is a great opportunity to engage the younger members of our communities in blood donation activities at participating college and university campuses across the country - something they’ll remember forever."

Blood drives will be promoted at NCAA colleges and universities with athletic inspired materials. In addition, The NCAA and the American Red Cross will produce a television and radio public service announcement, promoting the need for blood donations that will feature spokespersons Tim Tebow and Maya Moore and recipients of blood via the American Red Cross.

The blood drives will be held at college and university athletic facilities and be “tailgate” inspired, with refreshment areas where students can refuel with special snacks. NCAA athletes will be on hand to tell stories of how blood donation saves lives. Everyone who participates in the blood drives will walk away with a 1GB USB disk.

About the American Red Cross:
The American Red Cross shelters, feeds and provides emotional support to victims of disasters; supplies nearly half of the nation's blood; teaches lifesaving skills; provides international humanitarian aid; and supports military members and their families. The Red Cross is a charitable organization — not a government agency — and depends on volunteers and the generosity of the American public to perform its mission. For more information, please visit www.redcross.org or join our Facebook page.
###

Television Public Service Announcement

“NCAA for ARC” :30 TV

1.
LS TEBOW ENTERING FOOTBALL

“EVERY 2 SECONDS SOMEONE NEEDS

FIELD

BLOOD”

2.
PAN L TO R SHOWING RECIPIENTS
“YOU COULD BE ONE OF THEM. ONE WHOSE

OF BLOOD ON FIELD, ARMS

LIFE WAS SAVED ALL BECAUSE SOMEONE

CONNECTED

CHOSE TO GIVE BLOOD.”

3.
CUT TO TEBOW IN CENTER OF FIELD
“I TOOK ONE FOR THE TEAM.

WITH NCAA ATHLETES JOINING

YOU CAN TOO.”

FROM SIDES.

4.
PAN R TO MAYA MOORE

“ONE UNIT OF BLOOD CAN HELP

SAVE 3 LIVES. GIVING BLOOD IS SIMPLE,
FAST AND SAFE, BUT SOMETHING
YOU’LL REMEMBER FOREVER.”

6.
PAN L TO TIM TEBOW.

“JOIN THE TEAM. GIVE BLOOD. SAVE

LIVES. VISIT GIVEBLOOD.ORG OR

CALL 1-800-GIVE LIFE TO LEARN FACTS

ABOUT BLOOD DONATION, DISCOVER A

DONOR SITE NEAR YOU OR LEARN

WHEN A BLOOD DRIVE WILL

BE HELD NEAR YOU.”
10.
PAN OUT TO VIEW ALL FIELD

“TAKE ONE FOR THE TEAM.”
Radio Public Service Announcement

“Tebow for ARC” :30 Radio

To be produced / January 30, 2010

Tebow:
Hi, this is Tim Tebow, University of Florida quarterback, Heisman Trophy winner, and blood donor through the American Red Cross. Every 2 seconds, someone needs blood. And that someone could be you. One unit of blood can save 3 lives. Giving blood is simple, fast and safe, but something you’ll remember forever. Your blood can save a life. The American Red Cross is part of the world’s largest humanitarian effort, and provides half of the nation’s blood supply. But it’s not enough. Blood supplies are inadequate, so your blood donation can help. Join the team. Give blood. Save lives. Visit givelife.org or call 1-800-GIVE-LIFE to learn more about the blood donation process, discover a donor site near you, or learn when a blood drive will be held in your area. You can also find us on Facebook and Blog Talk Radio. Take one for the team.
Budget

	MEDIUM
	TACTIC
	Per Item Cost
	Total Projected
	Sponsored Credit
	Actual Project

	News
	News releases to newspapers
	 $0.00
	
	
	 $0.00

	
	News releases to radio stations
	 $0.00
	
	
	 $0.00

	
	News releases to news channel stations
	$ 0.00
	
	
	$ 0.00

	
	
	
	
	
	

	
	TOTAL
	
	
	
	$0

	Television
	ABC
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	CBS
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	NBC
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	FOX
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	ESPN
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	Create Public Service Announcement
	$50,000
	$50,000
	
	$50,000

	
	TOTAL
	
	
	
	$12,050,000

	
	
	
	
	
	

	 Radio
	Public Service Announcement
	$90 (wkly)
	$936,000
	
	$936,000

	
	
	
	 (52 wks.)
	
	

	
	
	
	(200 stations)
	
	

	
	Create Public Service Announcement
	$1,000
	$1,000
	
	$1,000

	
	TOTAL
	
	
	
	$937,000

	
	
	
	
	
	

	Events
	Exhibition Games
	$10,000 (1)
	$20,000
	
	$20,000

	
	USB (1GB)
	$17,875 (2500)
	$71,500
	
	$71,500

	
	TOTAL
	
	
	
	$91,500

	
	
	
	
	
	

	Sponsorship
	Red Cross Patch
	.50 per patch
	$190,000
	
	$190,000

	
	
	
	(380,000 NCAA athletes)
	
	

	
	TOTAL
	
	
	
	$190,000

	
	GRAND TOTAL
	
	
	
	$13,268,500

Profiles of major media types. Retrieved December 27, 2009, from

http://www.iesmallbusiness.com/resources/Major_Media_Types.doc
ipromo.com
DIRECT MARKETING

As noted by P. I. Reed (2008), direct marketing is best used “… to establish and maintain relationships with customers” (¶ 4). Direct marketing may be used as a means for gaining first-time donors and encouraging repeat blood donation (Duncan, 2005). P. I. Reed (2008) notes that all media can be used in the practice, including magazines, newspapers, television, radio, telemarketing, the internet, and direct mail.

For campaign purposes, the American Red Cross will allocate funds to direct marketing, with a focus on both front-end and back-end marketing. The following objectives and strategies are offered for direct marketing.

Objective
Encourage first-time blood donation among students enrolled at higher education institutions where blood drives are to be held.
Strategies

Door hangers to be placed in dorms/residence halls on college/university campuses shall be designed. Door hangers will not only advertise blood drives, but specify date, time, and location of blood drives to be held on college/university campuses. Door hangers will be mailed to a certain college/university campuses where dorm/residence hall student monitors will then disperse the door hangers.

Bookmarks will be mailed to certain college/university bookstores to be placed in bookstore bags. Bookmarks are intended to be discovered by bookstore customers when emptying shopping bags and inform individuals of the campaign and how to donate blood. Furthermore, bookmarks may be used by students regularly, reminding them of the campaign.

In addition, postcards shall be mailed to individuals fitting the profile of the target segment. Student information databases at chosen higher education institutions will be used to provide the American Red Cross with potential donors’ names and mailing addresses. To save funds and avoid contacting students twice with direct marketing efforts, only those students noted in student information systems as living off campus will receive postcards. Postcards will inform students of the organization’s campaign as well as blood drives relative to them.

Media tactics including outdoor, magazine, television, radio, internet, direct, digital, Blog Talk Radio, and Facebook will all contain a toll free number as well as the organization’s blood donation website so that potential donors may easily contact the American Red Cross to learn more about the blood donation service, blood drives, and to schedule a blood donation appointment if desired.
Objective

Encourage repeat blood donation among 65 percent of past donors within the target audience within the one-year timeframe.
Strategies

Door hangers to be placed in dorms/residence halls on college/university campuses shall be designed. Door hangers will not only advertise blood drives, but specify date, time, and location of blood drives to be held on college/university campuses. Door hangers will be mailed to a certain college/university campuses where dorm/residence hall student monitors will then disperse the door hangers.

Postcards shall be mailed to past donors living off college/university campuses fitting the profile of the target segment. Donor data from the American Red Cross can be used to gather donor names and addresses fitting the profile of the target segment. Postcards will inform past donors of the organization’s campaign as well as blood drives relative to them.

Bookmarks will be mailed to certain college/university bookstores to be placed in bookstore bags. Bookmarks are intended to be discovered by bookstore customers when emptying shopping bags and inform individuals of the campaign and how to donate blood. Furthermore, bookmarks may be used by students regularly, reminding them of the campaign.
As with the previous direct marketing objective, media tactics including outdoor, magazine, television, radio, internet, direct, digital, Blog Talk Radio, and Facebook will all contain a toll free number as well as the organization’s blood donation website so that potential donors may easily contact the American Red Cross to learn more about blood drives and to schedule a blood donation appointment if desired.
Follow-up Objective

Once an individual has donated blood, the organization must follow-up within 2 weeks, thanking that donor personally for their contribution.

Strategies

Emails will be sent to donors who gave blood during the campaign, thanking them for their contribution as well as reminding them of future blood drives. If donors failed to provide email addresses, a postcard shall be designed and mailed to donors who gave blood during the campaign.

Postcard

THE AMERICAN RED CROSS
Front- Visual/Headline

Back- Copy/Baseline/Logo
 “.. took one for the team”
VISUAL:
One image: Portrait view of University of Florida quarterback,

Tim Tebow. Arm bent holding football with tattoo-inspired
red cross. Black and white with cross in red.

One image: Portrait view of University of Connecticut women’s

basketball player, Maya Moore. Holding basketball with

tattoo-inspired red cross. Black and white with cross in red.
HEADLINE:
Tim Tebow took one for the team. (You can too).

Maya Moore took one for the tam. (You can too).

COPY:

Join the team. Give blood. Save lives.

The American Red Cross will hold a blood drive on your campus at the Swamp on Monday, February 22, 9am - 5pm.

Giving blood is simple, fast, and safe, but something you’ll remember forever. Your blood can save a life.
The American Red Cross is part of the world’s largest humanitarian effort and we provide half of the nation’s blood supply. But, it’s not enough. Blood supplies are inadequate, so your blood donation can help.
LOGO:
AMERICAN RED CROSS / NCAA
BASELINE:
1-800-GIVE-LIFE

Givelife.org

Find us on Facebook & Blog Talk Radio

See enclosed

Bookmark

THE AMERICAN RED CROSS
Vertical

Front- Visual/Headline/Baseline
Back- Copy/Logo
 “… no matter the team”

VISUAL:
One image: Portrait view of University of Florida quarterback,

Tim Tebow. Arm bent holding football with tattoo-inspired
red cross. Black and white with cross in red.

One image: Portrait view of University of Connecticut women’s

basketball player, Maya Moore. Holding basketball with

tattoo-inspired red cross. Black and white with cross in red.
HEADLINE:
No matter the team, we all bleed red.
COPY:
Join the team. Give blood. Save lives.

1-800-GIVE-LIFE
Givelife.org

Find us on Facebook and Blog Talk Radio.

LOGO:
AMERICAN RED CROSS / NCAA

BASELINE:
Maya Moore

Connecticut Huskies

See enclosed

Door Hanger

THE AMERICAN RED CROSS
Vertical

Front- Visual/Headline

Back- Copy/Baseline/Logo
 “… took one for the team”

VISUAL:
One image: Portrait view of University of Florida quarterback,

Tim Tebow. Arm bent holding football with tattoo-inspired
red cross. Black and white with cross in red.

One image: Portrait view of University of Connecticut women’s

basketball player, Maya Moore. Holding basketball with

tattoo-inspired red cross. Black and white with cross in red.
HEADLINE:
Tim Tebow took one for the team. (You can too).

Maya Moore took one for the tam. (You can too).

COPY:

Join the team. Give blood. Save lives.

The American Red Cross will hold a blood drive on your campus at the Swamp on Monday, February22, 9am - 5pm.

Giving blood is simple, fast and safe, but something you’ll remember forever
The American Red Cross is part of the world’s largest humanitarian effort and we provide half of the nation’s blood supply. But, it’s not enough. Blood supplies are inadequate, so your blood donation can help.
LOGO:
AMERICAN RED CROSS / NCAA

BASELINE:
1-800-GIVE-LIFE

givelife.org

Find us on Facebook & Blog Talk Radio.
See enclosed

Budget

	MEDIUM
	TACTIC
	Per Item Cost
	Total Projected
	Sponsored Credit
	Actual Project

	Direct
	Bookmark
	.16
	$3,568 (22300)
	
	$3,568

	
	Design Bookmark
	$50 (per hour)
	$200
	
	$200

	
	TOTAL
	
	
	
	$3,768

	
	
	
	
	
	

	
	Postcard
	$1,500 (1,000)
	$1,125,000
	
	$1,125,000

	
	Design Postcard
	$50 (per hour)
	$200
	
	$200

	
	TOTAL
	
	
	
	$1,125,200

	
	
	
	
	
	

	
	Door Hanger
	.16
	$3,568 (22300)
	
	$3,568 (22300)

	
	Design Door Hanger
	$50 (per hour)
	$200
	
	$200

	
	TOTAL
	
	
	
	$3,768

	
	GRAND TOTAL
	
	
	
	$1,132736

Profiles of major media types. Retrieved December 27, 2009, from

http://www.iesmallbusiness.com/resources/Major_Media_Types.doc
www.branders.com
INTERNAL COMMUNICATIONS
Objective
Ensure that 100% of employees are informed of the campaign launch.
Strategy
Employees, including headquarters staff, members of the board, and local chapter employees, shall be informed of the campaign via email. The email message shall contain information such as: campaign launch date, campaign purpose, partnership, spokespersons, and sample media executions.

Objective

Contact 100% of local chapter employees with campaign instructions.
Strategies
Local chapters shall be encouraged via email to update websites with a campaign internet banner ad to add visual consistency and further promote the campaign.

Briefing documents and a CD-Rom shall be mailed to local chapters providing specifics about the campaign purpose, guidelines for scheduling blood drives and meetings/lectures on desired local college/university campuses, media/PR/direct marketing instructions, and media execution examples.

The American Red Cross shall engage in conference calls and/or video conferencing (if available) with local chapter employees to discuss campaign details and campaign updates.

Objective
Ensure that 100% of employees are contacted monthly regarding campaign updates.
Strategy
Employees, including headquarters staff, members of the board, and local chapter employees, shall be updated monthly via email.
Budget

	MEDIUM
	TACTIC
	Per Item Cost
	Total Projected
	Sponsored Credit
	Actual Project

	Internal
	Email
	$0
	$0
	
	$0

	
	CD-ROM
	.69 (1,000)
	$690
	
	$690

	
	Briefing Documents
	$0
	$0
	
	$0

	
	Conference Calls
	$0
	$0
	
	$0

	
	Video Conferencing
	$0
	$0
	
	$0

	
	TOTAL
	
	
	
	$690

www.edocpublish.com

MEASUREMENT/EVALUATION
Objectives
1. Determine first-time blood donations among members of the target segment as a result of the integrated marketing communications campaign.

2. Determine repeat blood donations among members of the target segment as a result of the integrated marketing communications campaign.

3. Determine total blood donations among members of the target segment as a result of the integrated marketing communications campaign.

Quantitative Method
At the time of blood donation, American Red Cross blood donation service employees will record blood donor data, such as name, address, email, phone contact, college/university, age, first-time or repeat donor status, and date of blood donation. This data will be entered and saved into a computer database used by the American Red Cross. The American Red Cross will have the ability to sort donor data from the database by age, location, date of blood donation, and first-time and repeat donor status. The database thus provides the organization with the amount of blood donations given by first-time and repeat blood donors within the target segment during the one-year timeframe. The database will be used to calculate total blood donations received among members of the target segment within the one-year timeframe.
Objectives
1. Determine target segment members’ recall and impressions of the American Red Cross’ “Take One for the Team” campaign.

2. Determine target segment members’ attitudes towards the American Red Cross’ partnership with the NCAA during the “Take One for the Team” campaign.

3. Determine target segment members’ attitudes towards the American Red Cross’ “Take One for the Team” campaign spokespersons Tim Tebow and Maya Moore.

4. Determine target segment members’ attitudes towards media used in the American Red Cross’ “Take One for the Team” campaign.

Qualitative Methods
McDaniel & Gates (2008) note that the goal of focus group research “is to learn and understand what people have to say and why. The emphasis is on getting people to talk at length and in detail about the subject at hand” (p. 110). This form of qualitative research will determine attitudes and themes towards the subjects defined in the four objectives among members of the target segment. Focus groups shall have eight to 12 participants within the target segment and be held on ten college/university campuses nationwide. The sessions will include a professional moderator. The sessions will last 90 minutes to two hours and will take place in a professional research facility. Participants will be randomly selected and the groups will be fairly homogenous with respect race, ethnicity, and gender. Participants will each be paid $100 for their time.
Individual depth interviews with members of the target segment may also be initiated by the American Red Cross to learn attitudes towards the varying subjects defined in the four objectives. This form of qualitative research provides a one-on-one setting with opportunities for the interviewer to probe answers (McDaniel & Gates, 2008).
Quantitative Method
Survey research is the “use of a questionnaire to gather facts, opinions, and attitudes; it is the most popular way to gather primary data” (McDaniel & Gates, 2008, p. 142). In reference to the four objectives defined above, survey research in the form of web would be most suitable. Database information from various higher education institutions would be used to randomly survey individuals meeting the characteristics of the defined target segment. Email addresses for students can be obtained from higher education institutions databases. In addition to questions regarding various campaign components, demographic questions would be asked as well. Such demographic information will provide the American Red Cross with potential themes and patterns in responses.
Objective
Determine the NCAA’s reactions to the partnership with the American Red Cross.

Quantitative Method
Executive interviews shall be arranged with NCAA representatives to assess the partnership’s successes and areas for improvement.
Objectives

1. Determine the American Red Cross’ reactions to the partnership with the NCAA.

2. Determine the American Red Cross’ attitudes towards the “Take One for the Team” campaign.

3. Determine local chapter attitudes towards the American Red Cross’ “Take One for the Team” campaign.
Quantitative Method
Executive interviews shall be arranged with American Red Cross members of the board to assess successes and areas for improvement in regards to the organization’s partnership with the NCAA.
Executive interviews shall be arranged with American Red Cross members of the board to assess the “Take One for the Team” campaign successes, downfalls, and areas for improvement.

Mail surveys shall be designed and distributed among American Red Cross local chapter employees to gauge attitudes towards the American Red Cross’ “Take One for the Team” campaign in general.
Budget

	MEDIUM
	TACTIC
	Per Item Cost
	Total Projected
	Sponsored Credit
	Actual Project

	EVALUATION
	Database
	$0
	$0
	
	

	
	Focus Group
	$100
	$12,000
	
	$12,000

	
	Depth Interview
	
	
	
	

	
	Questionnaire - employees
	.44
	$308
	
	$308

	
	Questionnaire- online - donors
	$0
	$0
	
	

	
	Executive Interview
	$0
	$0
	
	

	
	TOTAL
	
	
	
	$12,308

CAMPAIGN BUDGET

	MEDIUM
	TACTIC
	Per Item Cost
	Total Projected
	Sponsored Credit
	Actual Project

	Magazine
	Sports Illustrated
	 $1,200
	 $14,400 (12)
	
	 $14,400 (12)

	
	ESPN
	 $1,200
	 $14,400 (12)
	
	 $14,400 (12)

	
	Shape
	 $1,200
	 $14,400 (12)
	
	 $14,400 (12)

	
	Men’s Health
	 $1,200
	 $12,000 (10)
	
	 $12,000 (10)

	
	Women’s Health
	 $1,200
	 $12,000 (10)
	
	 $12,000 (10)

	
	Self
	 $1,200
	 $14,400 (12)
	
	 $14,400 (12)

	
	Men’s Fitness
	 $1,200
	 $12,000 (10)
	
	 $12,000 (10)

	
	Women’s Fitness
	 $1,200
	 $12,000 (10)
	
	 $12,000 (10)

	
	Design Ad
	$50 (per hour)
	$2,000
	
	$2,000

	
	 TOTAL
	
	
	
	$106,000

	
	
	
	
	
	

	Outdoor
	Billboard
	$3,000 (mo.)
	$4.86 mil (135)
	
	$4,860,000

	
	Design Ad
	$50 (per hour)
	$2,000
	
	$2,000

	
	TOTAL
	
	
	
	$4,862,000

	
	
	
	
	
	

	Internet
	Banner Ad
	$1,800 (mo.)
	$129,600 (6)
	
	$129,600

	
	ARC and GiveLife Website
	$0
	$0
	
	$0

	
	Design Ad
	$50 (per hour)
	$2000
	
	$2000

	
	TOTAL
	
	
	
	$131,600

	
	
	
	
	
	

	Social
	Facebook (Maintenance)
	$0
	$0
	
	$0

	
	Blog Talk Radio (Maintenance)
	$0
	$0
	
	$0

	
	TOTAL
	
	
	
	$0

	
	
	
	
	
	

	
	MEDIA TOTAL
	
	
	
	$5,099,600

	
	
	
	
	
	

	News
	News releases to newspapers
	 $0
	 $0
	
	 $0

	
	News releases to radio stations
	 $0
	 $0
	
	 $0

	
	News releases to news channel stations
	$ 0
	 $0
	
	 $0

	
	
	
	
	
	

	
	TOTAL
	
	
	
	$0

	Television
	ABC
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	CBS
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	NBC
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	FOX
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	ESPN
	$200,000
	$2.4 (1 mo.)
	
	$2.4 (1 mo.)

	
	Create Public Service Announcement
	$50,000
	$50,000
	
	$50,000

	
	TOTAL
	
	
	
	$12,050,000

	
	
	
	
	
	

	 Radio
	Public Service Announcement
	$90 (wkly)
	$936,000
	
	$936,000

	
	
	
	 (52 wks.)
	
	

	
	
	
	(200 stations)
	
	

	
	Create Public Service Announcement
	$1,000
	$1,000
	
	$1,000

	
	TOTAL
	
	
	
	$937,000

	
	
	
	
	
	

	Events
	Exhibition Games
	$10,000 (1)
	$20,000
	
	$20,000

	
	USB (1GB)
	$17,875 (2500)
	$71,500
	
	$71,500

	
	TOTAL
	
	
	
	$91,500

	
	
	
	
	
	

	Sponsorship
	Red Cross Patch
	.50 per patch
	$190,000
	
	$190,000

	
	
	
	(380,000 NCAA athletes)
	
	

	
	TOTAL
	
	
	
	$190,000

	
	PR TOTAL
	
	
	
	$13,268,500

	
	
	
	
	
	

	Direct
	Bookmark
	.16
	$3,568 (22300)
	
	$3,568

	
	Design Bookmark
	$50 (per hour)
	$200
	
	$200

	
	TOTAL
	
	
	
	$3,768

	
	
	
	
	
	

	
	Postcard
	$1,500 (1,000)
	$1,125,000
	
	$1,125,000

	
	Design Postcard
	$50 (per hour)
	$200
	
	$200

	
	TOTAL
	
	
	
	$1,125,200

	
	
	
	
	
	

	
	Door Hanger
	.16
	$3,568 (22300)
	
	$3,568

	
	Design Door Hanger
	$50 (per hour)
	$200
	
	$200

	
	TOTAL
	
	
	
	$3,768

	
	DIRECT MARKETING TOTAL
	
	
	
	$1,132,736

	
	
	
	
	
	

	Internal
	Email
	$0
	$0
	
	$0

	
	CD-ROM
	.69 (1,000)
	$690
	
	$690

	
	Briefing Documents
	$0
	$0
	
	$0

	
	Conference Calls
	$0
	$0
	
	$0

	
	Video Conferencing
	$0
	$0
	
	$0

	
	INTERNAL COMM TOTAL
	
	
	
	$690

	
	
	
	
	
	

	Evaluation
	Database
	$0
	$0
	
	$0

	
	Focus Group
	$100
	$12,000
	
	$12,000

	
	Depth Interview
	$0
	$0
	
	$0

	
	Questionnaire - employees
	.44
	$308
	
	$308

	
	Questionnaire- online - donors
	$0
	$0
	
	$0

	
	Executive Interview
	$0
	$0
	
	$0

	
	 MEASUREMENT/EVALUATION TOTAL
	
	
	
	$12,308

	
	CAMPAIGN TOTAL
	
	
	
	$19,513,834

	Free Spending Account
	Additional USB disks, postcards, bookmarks, door hangers, banner advertisements, etc.
	
	
	
	$486,166

	
	BUDGET TOTAL
	
	
	
	$20,000,000

CONCLUSION
The proposed campaign will deliver- blood donations will increase among 18-24 year olds. The message is clear, giving blood is an act that is needed and will be remembered forever because lives can be saved.
Partnering with the NCAA provides the opportunity to reach significant numbers. NCAA spokesperson Tebow and Moore will influence members of the target segment to follow their lead, joining their team to give blood and save lives. Students enrolled in higher education institutions value their athletic teams and admire their fellow student-athletes.
A combination of traditional and nontraditional media will resonate with the target segment. All creative executions will have visual consistency. Advertisements will be featured in black and white with contrasting red cross. The American Red Cross and NCAA logos will be featured on all executions. Directory information including the American Red Cross blood donation service phone, website, and social media will also be provided on executions with the exception being the internet banner advertisement.
Research regarding the American Red Cross, the blood donation industry, and the target audience has enabled Peacock Communications to identify the best mix of integrated marketing solutions for your need, blood donation among 18-24 year olds. The “Take One for the Team” campaign is an integrated marketing communication approach, encompassing advertising, public relations, direct marketing, and internal communications, maximizing results. The proposed campaign is original and connects your organization to your desired audience. And rest assured, the strategies and tactics proposed are the best bang for your buck. A free spending account is reserved for campaign materials as needed and/or additional tactics.

Peacock Communications hopes to have provided the American Red Cross with personalized attention throughout the campaign proposal process, listening to your needs and engaging in interpersonal, truthful, open-minded, and time-sensitive conversations. The company is eager to see the campaign to fruition, delivering an integrated marketing communication campaign to increase blood donation among 18-24.
The staff at Peacock Communications is equipped with resources and knowledge to bring the “Take One for the Team” campaign to life. Furthermore, Peacock Communications is prepared to make any amendments to the campaign as desired by the American Red Cross.
In closing, we hope you have enjoyed and envisioned what Peacock Communication’s “Take One for the Team” campaign can do for you and ultimately, society.
APPENDIX

Questionnaire- http://www.surveymonkey.com/s.aspx?sm=iD3pFHNBPjPeKguc8SZhSg_3d_3d
1. What is your gender?

Male

Female

2. What is your age?

18-24

25-34

35-44

45-54

55-64
65+

3. What is your employment status?

Full-time

Part-time

Unemployed

4. What is your educational status?

High school graduate or GED

College graduate (2 year institution)

College graduate (4 year institution)

College graduate (Master’s or Doctorate)

Current high school student or GED

Current college student (2 year institution)

Current college student (4 year institution)

Current college student (Master’s or Doctoral)

None of the above

5. Have you donated blood?

Yes

No

Do not know

6. If yes, how often do you donate blood?

1-2 times a year

3-5 times a year

Every 56 days as allowed by U.S. regulations or 6 times a year

I have not donated in over a year

7. If yes, please provide a brief explanation why you chose to donate blood.

8. If no, please mark the reason or reasons why you have not donated blood.

Lack of accessibility to a blood donation center

Lack of time

Fear of pain

Fear of safety

Fear of sickness from donating blood

Unsure of my eligibility to donate blood

I have not been asked to donate blood

I have been turned away from donating blood

I am concerned about the confidentiality of my health history questions and my test results given during screening for donating blood

Other

9. If you aware of the American Red Cross, what are your general thoughts of the organization?

10. Do you know if the American Red Cross has a blood donation service?

Yes

No

Unsure

Focus Group Moderator’s Guide

Purpose: to determine thoughts and perceptions among members of the target audience towards the American Red Cross and the blood donation industry and process.
Members: 5

Location: UVa-Wise- Crockett hall conference room with chairs and snacks

Instructions: Thank you for participating in this exercise. I would like to ask each of you to just relax, share any thoughts towards any of the questions I ask or any additional information. Myself, West Virginia University, and the American Red Cross appreciate your time and thoughts. If at any point during the session you feel uncomfortable or wish to break, please just inform me. Does anyone have any questions? Let’s get started.

1.
Have you heard the organization, the American Red Cross?

How- by what medium or person?

When- ?

2.
What do you know about the American Red Cross?

Do you know about any of the services provided by the organization?

Do you think there are any services that could or should be provided?

3.
What words or images do you associate with the American Red Cross?

What are your immediate thoughts of?

4.
Have any given blood?

Recently or in the past?

What prompted you to donate blood?

What inhibited you from donating blood?

5.
What words or images do you associate with blood donation?

6.
How would you prefer to be asked to donate blood?

Onion
REFERENCES

Ambroz, J. S. (2008). Marketing to Millennials. Folio: The Magazine for Magazine

 Management, 37(6), p. 8-9.

America’s Blood Centers (2009a). About us. Retrieved November 7, 2009, from

 http://www.americasblood.org/go.cfm?do=Page.View&pid=29
America’s Blood Centers (2009b). 56 quick facts about blood. Retrieved November 7,

 2009, from

 http://www.americasblood.org/go.cfm?do=Page.View&pid=12&Layout=Print
American Red Cross Biomedical Services (2009). A leader in providing lifesaving blood and

 blood products to the nation. American Red Cross, 1-14.

American Red Cross Guide to Services (2009). The American National Red Cross, 1-18.

Atkinson, P. (2008). Millennials: Researching the application of demographics to build

 customer relationships and HR strategy. Management Services, 52(1), 6-11.

Bourdeau, A. (2008). Putting a face to blood donation. Strategy. Toronto, Ont., 19.

Charity Navigator (2006). American Red Cross. Retrieved November 22, 2009, from

 http://www.charitynavigator.org/index.cfm?bay=search.comments&orgid=3277
Crary, D. (2007). Scandal forces U.S. Red Cross to ask its new leader to resign. Star

 Tribune. Retrieved November 16, 2009, from

 http://www.startribune.com/nation/11922081.html
Davis, J. W. & Bauman, K. J. (2008). School enrollment in the United States: 2006. US

 Census Bureau, 1-12.

DeVinne, P. B. (1985). The American Heritage Dictionary (2nd edition). Boston: Houghton

 Mifflin Company.

Duncan, T. (2005). Principles of Advertising & IMC (2nd ed.). New York, NY: McGraw-
 Hill/Irwin.

Featherstone, M. (2007). Generation who, what, y? Credit Union Magazine, 73(5), 34-8.

Ferguson, E., France, C.R., Abraham, C., Ditto, B., and Sheeran, P. (2007). Improving blood

 donor recruitment and retention: integrating theoretical advances from social and

 behavioral science research agendas. Transfusion. 47, 1999-2010.

Harris Interactive (2008). Consumer reports, American Red Cross, and AARP most trusted

 inside the beltway. Retrieved November 22, 2009, from

 http://www.harrisinteractive.com/harris_poll/index.asp?PID=983
Harris, G. (2006). F.D.A. adds $4 million fine for Red Cross blood system. The New York

 Times. Retrieved November 22, 2009, from

 http://www.nytimes.com/2006/09/09/us/09blood.html?_r=1&adxnnl=1&adxnnlx
 =1258910196-tIM1sl27rwvQczS0qpiPlQ

Hein, K. & Wong, E. (2009). Is community service the new green? Brandweek, 50, 5.

Holguin, J. (2002). Disaster strikes in Red Cross backyard. CBS News. Retrieved November

 16, 2009, from

 http://www.cbsnews.com/stories/2002/07029/eveningnews/main516700.shtml
Jayson, S. (2006). The ‘millennials’ come of age. USA Today. Retrieved November 6, 2009,

 from http://www.usatoday.com/life/lifestyle/2006-06-28-generation-next_x.htm
Jones, B. (2009). Blood banks brace for donation drop as more workplaces become

 shuttered, company-sponsored drives dying up. USA Today. Retrieved November 16,

 2009, from

 http://www.usatoday.com/printedition/news/20090814/companyblood14_st.art.htm
Keller, K. L. (2008). Strategic Brand Management (3rd Edition). Pearson Prentice Hall.

 Upper Saddle River, NJ.

Landro, L. (2007). The informed patient: new rules may shrink ranks of blood donors; HIV

 risk eases, but concern over other threats grows; a problem with pregnancies. Wall

 Street Journal. New York, NY: D.1.

Leigh, L., Bist, M., Alexe, R. (2007). Marketing blood drives to students: a case study.

 International Journal of Health Care Quality Assurance. Bradford, 20(1), 84.

Levy, P. (2009). The quest for cool: reach Millennials the way they want to be reached.

 Marketing News.

Linden, R. (2009). The promise of the Millennial generation. Government Finance Review,

 25(2), 75-76.

Lumrix (2009). List of blood donation agencies. Retrieved November 7, 2009, from

 http://www.lumrix.net/health/list_of_blood_donation_agencies.html
Media Literacy Clearinghouse (2009). Media use statistics. Retrieved December 15, 2009,

 from http://www.frankwbaker.com/mediause.htm
McDaniel, C. and Gates, R. (2008). Marketing Research Essentials (6th edition). New York:
 Wiley & Sons.

Merrick, B. (2001). Move over, generation X. Credit Union Magazine, 67(9), 18.

Morton, L. (2002). Targeting generation Y. Public Relations Quarterly, 47(2), 46-49.

NCAA (2009a). About the NCAA. Retrieved December 20, 2009, from www.ncaa.org
NCAA (2009b). Academics and Athletes. Retrieved December 20, 2009, from

 http://www.ncaa.org/wps/ncaa?key=/ncaa/ncaa/academics+and+athletes
NCAA (2009c). Community Partnerships. Retrieved December 20, 2009, from

 http://www.ncaa.org/wps/ncaa?key=/ncaa/ncaa/about+the+ncaa/overview/
 community+outreach/community_partnerships.html
Perly Isaac Reed School of Journalism, West Virginia University (2007a). IMC 618 Public

 Relations, lesson 1: the basics of public relations. Retrieved, October 29, 2009, from the
 WVU eCampus Web site: https://ecampus.wvu.edu
Perly Isaac Reed School of Journalism, West Virginia University (2007b). IMC 618 Public

 Relations, lesson 4: the publics of public relations. Retrieved, October 29, 2009, from the
 WVU eCampus Web site: https://ecampus.wvu.edu
Perly Isaac Reed School of Journalism, West Virginia University (2008). IMC 616 Direct

 Marketing, lesson 1: introduction to direct marketing. Retrieved, May 19, 2008, from the
 WVU eCampus Web site: https://ecampus.wvu.edu
Perly Isaac Reed School of Journalism, West Virginia University (2009). Course description.

 Retrieved October 26, 2009, from the WVU eCampus Web site: https://ecampus.wvu.edu
Powell, C. (2004). The rise of print. Marketing, 109(38), 6.

Profiles of major media types (n.d.). Retrieved December 27, 2009, from

 http://www.iesmallbusiness.com/resources/Major_Media_Types.doc
Reid, M. & Wood, A. (2008). An investigation into blood donation intentions among non-

 donors. International Journal of Nonprofit and Voluntary Sector Marketing, 13, 31-43.

Research and Markets; Marketing to Gen Y: New Rules for Engaging and Attracting Younger

 Customers (2009). Business & Financie Week, 37.

Riverside County Chapter American Red Cross (2008). American Red Cross launches

 national fundraising campaign. Goal to raise initial $100 million for disaster relief fund.

 Retrieved November 7, 2009, from

 http://www.riversidecounty.redcross.org/article.aspx?a=6810
Ruggeri, A. (2009). U.S. News & World Report, 146(10), 30.

Strom, S. (2009). Short on fund-raising, Red Cross will cut jobs. Retrieved November 7,

 2009, from

 http://www.nytimes.com/2008/01/16/us/16charity.html?_r=1&pagewanted=print
Sweeney, R. (2006). Millennial behaviors and demographics. New Jersey Institute of

 Technology, 1-10.

The American National Red Cross (2009a). About us. Retrieved November 5, 2009, from

 http://www.redcross.org/portal/site/en/menuitem.d8aaecf214c576bf971e4cfe431
 81aa0/?vgnextoid=477859f392ce8110VgnVCM10000030f3870aRCRD&vgnextfmt=

 Default
The American National Red Cross (2009b). Corporate Supporters. Retrieved November 5,

 2009, from

 http://www.redcross.org/portal/site/en/menuitem.d8aaecf214c576bf971e4cfe431
 81aa0/?vgnextoid=d77cdab08bdca110VgnVCM10000030f3870aRCRD&vgnextfmt

 =default
The American National Red Cross (2009c). Media resources. Retrieved November 5,

 2009, from

 http://www.redcross.org/portal/site/en/menuitem.86f46a12f382290517a8f210b
 80f78a0/?vgnextoid=ca8859f392ce8110VgnVCM10000030f3870aRCRD&vgnextfmt

 =default

The American National Red Cross (2009d). People who change lives: 2008 annual report.

 Washington, DC, 1-26.

The American National Red Cross (2009e). Red Cross History. Retrieved November 5,
 2009, from

 http://www.redcross.org/portal/site/en/menuitem.86f46a12f382290517a8f210b8
 0f78a0/?vgnextoid=271a2aebdaadb110VgnVCM10000089f0870aRCRD
The American National Red Cross (2009f). Red Cross teams up with the CW Network and

 Alloy Media + Marketing to hold blood drives tied to “The Vampire Diaries”. Retrieved

 November 7, 2009, from

 http://www.redcross.org/portal/site/en/menuitem.1a019a978f421296e81ec89e
 43181aa0/?vgnextoid=1047c823c9253210VgnVCM10000089f0870aRCRD

The CW Network (2009). The CW Network, Alloy Media + Marketing and the American Red

 Cross hold blood drives in high schools and colleges nationwide tied to the new

 television drama “The Vampire Diaries”.

Tscheulin, D. K. & Lindenmeier, J. (2005). The willingness to donate blood: an empirical

 analysis of socio-demographic and motivation-related determinants. Health Services

 Management Research. London: 18(3), 165-175.

Tucker, P. (2006). Teaching the Millennial generation. The Futurist, 40(3), 7.

UCONN Huskies (2009). UCONN women’s basketball. Retrieved December 20, 2009, from

 http://www.uconnhuskies.com/sports/w-baskbl/mtt/moore_maya00.html
University of Florida - Gatorzone (2009). Tim Tebow. Retrieved December 20, 2009, from

 http://www.gatorzone.com/football/misc.php?p=tebow/bio
Walters, J. M. (2001). Red Cross – relief needed. Brand Channel. Retrieved November 16,
 2009, from http://www.brandchannel.com/print_page.asp?ar_id=48§ion=profile
Wendover, R. W. (2008). Millennials and the big click. The Center for Generational Studies.

WikiAnswers (2009). How many college athletes are there. Retrieved December 20, 2009,

 from http://wiki.answers.com/Q/How_many_college_athletes_are_there

 Satisfaction

Pride

Greater-good

Part of a Team

Confidence

Save a Life

 Convenient

Time-sensitive

Need

Physically Capable

Cost-free

Incentives

Emotional Factors

Rational Factors

American Red Cross Strategy

75

