

Kaiser Permanente Scope of Services / Scope of Work

2004 Proposal

February 11, 2004

Scope of Services / Scope of Work Proposal

Contents

- Proposed Scope of Work
- Proposed Scope-of-Service Model

Kaiser Permanente Scope of Work

2004 Draft Proposal

February 11, 2004

Scope-of-Work Draft – Kaiser Permanente

Brand Communications Strategy

- Develop a focused creative strategy that communicates the power of the Kaiser Permanente positioning/Total Health platform in a compelling and differentiating manner:
 - Must reposition the Brand/overcome negative/misperceptions (including personal relationship with physician, choice and location)
 - Must be relevant/credible to members as well as non-members (must conquest and build loyalty)
 - Must be relevant and translatable to purchaser and internal targets (business-to-business, sales, internal communications)
 - Must have ability to drive holistic, integrated communications, both vertically (top to bottom of funnel) and horizontally (across various target audiences)
 - Must include a plan for evolving from the current Kaiser Permanente Brand positioning/communications platform to the new Brand positioning/communications platform, as well as comprehend communication of future innovations/reasons to believe (such as Health Connect) as they are offered system-wide.

Scope-of-Work Draft – Kaiser Permanente

Brand Image Creative

- Develop brand image creative that brings the brand communications strategy to life in a compelling, breakthrough manner:
 - Builds awareness and consideration among non-members
 - Differentiates the Brand by communicating unique, unmatched benefits: Total Health
 - Re-position the Brand: Overcome Misperceptions
 - Focuses on non-members while remaining relevant to current members
 - Comprehends the importance of reaching and being relevant to the internal "Kaiser Permanente Family" target
- Deliverables within agreed-upon timetable (June 1, 2004):
 - Television 2-3 Spots (must allow for regional targeting)
 - Latino Television 1-2 Spots
 - Radio 4-8 Core Spots (with TBD number of regional versions)
 - Latino Radio TBD
 - Print TBD (pending media mix by market)
 - Out of Home TBD (up to 4 executions depending on media mix/market)
 - Graphic Standard Guide/Ad maker Kit/Visual Brand Language consultation

Scope-of-Work Draft – Kaiser Permanente

Integrated Marketing Plan

- Take a holistic approach to integrating the brand communications strategy and brand image creative idea throughout all external (consumer)/internal brand touch points.
- Develop recommendations/options relative to communication mix allocations across primary/non-primary media channels.

Media Planning and Buying

- Kaiser Permanente Brand Media Plan to be developed on a spot-market basis with direction of the Program Office at Kaiser Permanente for the key markets in each region. Specifically:
 - Georgia
 - Mid-Atlantic
 - Ohio
 - Colorado
 - Northwest
 - Northern California
 - Southern California
 - Hawaii
- Spot media buys, based on approved plans will be handled through a partnership with Initiative Media.
- Spot media plans/buys will be reviewed with Regional Marketing/Advertising Teams on a regular basis (TBD), by Agency/Kaiser Permanente Program Office.

Scope-of-Work Draft – Kaiser Permanente

Business-to-Business

- Develop a business-to-business communication strategy and advertising concepts that are an integrated part of the new Brand Image campaign. Following strategic input from the client, 2004 deliverables to include:
 - Communications Strategy and Creative Brief
 - Development of 2004 Media Budget/Timing
 - Development of Executional Needs
- Business-to-business advertising/production/execution still to be determined.

Scope-of-Work Draft – Kaiser Permanente

Health Education

- Develop potential strategic and tactical initiatives that reposition Kaiser Permanente Health Education initiatives to better support the new Brand positioning/Total Health platform and new Brand Image campaign:
 - Assumes understanding that this is an ongoing project involving many Kaiser Permanente constituents, over the long term (beyond 2004).
 - Assumes that at minimum, strategic/creative input from Campbell-Ewald will be part of 2004 scope.
 - Assumes that creative/tactical elements will be developed/supplied through campaign integration/internal "family" communications initiatives. In 2004 and further, executional development will be handled on a project basis or encompassed in 2005 planning.

Scope-of-Work Draft – Kaiser Permanente

Kaiser Permanente Family/Internal Communication Plan

- Work with Kaiser Permanente Program Office to develop their operational brand positioning plan for employee communication and merchandising. Specifically, a plan to help communicate where the company is going, utilizing the new Brand Image campaign as a platform/conduit for this communication.
- Targets include:
 - Senior Management
 - Employees:
 - > Physicians/Health Professionals
 - > Facilities Staff
 - > Sales Staff
 - Members

Scope-of-Work Draft – Kaiser Permanente

Kaiser Permanente Family/Internal Communication Plan (continued)

- Deliverables:
 - Development of an executable communication plan (with key Kaiser Permanente management input)
 - Executional elements to include all advertising materials, and at minimum, integrate internal communications message into existing channels/media (i.e. newsletters, posters, websites, etc.)
 - Campbell-Ewald to provide specific cost proposals/options for execution of family/internal communication packages for inclusion in 2004 production budgets or from other appropriate funding sources to be determined

Scope-of-Work Draft – Kaiser Permanente

Support of Kaiser Permanente Regional Integration

- Partner with Kaiser Permanente Program Office in developing/conducting regular meetings/dialogs (to be established) with all Regional Marketing Staffs to review the following:
 - Brand advertising plans/executions
 - Brand/Regional media plans/buys
 - Internal communication plans/executions
 - Dialog on Regional Marketing situation/issues that may impact the above

Support Kaiser Permanente Templating Project

- Partner with Kaiser Permanente to incorporate Signature Brand concepts/messaging and executional elements into the design and execution of new facilities.

Kaiser Permanente Scope-of-Service Model

2004 Proposal

February 11, 2004

Scope of Service Model – Kaiser Permanente

Organization

- Organizationally, scope of services is designed to cover breadth of agency services/ resources utilized by Kaiser Permanente in the ongoing development and execution of brand communications plans and creative deliverables. Categories are organized as follows:
 - Account Management Supervision and Planning:
 - > Single-Point Delivery Scope of Service
 - Strategic Planning/Research
 - Creative/Production
 - > Broadcast
 - > Print
 - Media Planning
 - > Media Buying
 - Agency Support Resources

Scope of Service Model – Kaiser Permanente

Organization

- Logistically, we propose delivering the Campbell-Ewald Scope of Service model in the following manner:
 - Account Management: Los Angeles
 - Creative: Los Angeles/Detroit
 - Integrated Planning, Services and Resources: Detroit
 - Strategic Planning: Detroit
 - Media Planning: Detroit
 - Media Buying: Initiative Media
(managed by Campbell-Ewald)
 - Latino Market Creative/Media: accentmarketing
(managed by Campbell-Ewald)

Scope of Service Model – Kaiser Permanente

Overview

- Function as single-point delivery source in the conceptualization, strategic development and execution of multi-faceted, integrated communications plans as determined by Kaiser Permanente's marketing needs, specifically:
 - Support in-depth analysis of Kaiser Permanente marketplace situation
 - Development of integrated communication and media plans
 - Implementation/execution of tactical initiatives born out of communications plan which may include any or all of the following:
 - > Primary Media Advertising: TV/Print/Radio/Outdoor
 - > Diversity Marketing Integration and Development: Latino Market
 - > Business-to-Business Advertising Integration
 - > Internal Communications Plans
 - > Digital/Interactive Initiatives (project basis)
 - > Customer Relationship Marketing Initiatives (CRM) (project basis)
 - > Tours/Event Development and Execution (project basis)
 - Ongoing tracking and analysis of communications effectiveness

Scope of Service Model – Kaiser Permanente

Account Management Supervision and Planning

Single-point management of all agreed-upon Kaiser-Permanente Advertising and Integrated Marketing Communication activities.

- Partnership with Kaiser Permanente Program Office to develop:
 - Annual Situation Analysis Development Support
 - Annual Integrated Marketing Communications Plans
 - Diversity Marketing Plan Integration: Latino Market
 - > Primary liaison with accentmarketing partner
 - Support Kaiser Permanente Regional Integration
 - Copy management of all Kaiser Permanente marketing communication assets
 - Support Kaiser Permanente Program Office in the development and stewardship of Media Production Budgets
 - Analysis of ongoing marketplace tracking

Scope of Service Model – Kaiser Permanente

Account Management Supervision and Planning (continued)

- Direct Agency Integrated Communications Group in the execution of the following (project basis):
 - > Interactive Initiatives
 - > Customer Relationship Marketing (CRM) Initiatives
 - > Publishing/ Collateral

- Advertising Presentations/Reviews for Kaiser Permanente Management

- Competitive Reviews

Scope of Service Model – Kaiser Permanente

Strategic Planning/Research

- Partnership with Agency Account Management to develop/deliver:
 - Key consumer/audience insights
 - Understanding unique regional consumer insights
 - Input/shaping of Fusion Propositions, creative briefs, creative messaging
 - Synergistic, thoughtful research plans based off of strategic imperatives
 - Understanding of and implementation of proprietary research tools
- Responsible for strategic input in all facets of integrated communication planning and execution.
- Ongoing tracking and analysis support.

Scope of Service Model – Kaiser Permanente

Creative and Production

- Single-point creative management in the development and execution of all Kaiser Permanente marketing communication elements.
- Partnership with Kaiser Permanente Program Office and Agency Account Management to develop/deliver:
 - Creative strategies consistent with integrated marketing communications plans
 - Creative concepts that deliver against approved communication strategies
 - Supervision of creative consistency across all points of communications elements:
 - > Creative execution of advertising: **television, print, radio, out-of-home**
 - > Creative execution of potential marketing communication elements:
web/business-to-business, direct response, CRM (direct marketing), collateral
 - > Development and maintenance of Kaiser Permanente creative executional equities, style and standards, input on Kaiser Permanente Visual Brand Language

Scope of Service Model – Kaiser Permanente

Creative and Production (continued)

- Stewardship of production budgetary resources.
- Coordination/direction of creative suppliers.
- Quality control supervision to assure accuracy and fidelity of all creative execution deliverables by production partners/suppliers.

Scope of Service Model – Kaiser Permanente

Media

- Partner with Kaiser Permanente Program Office to develop media plans designed to effectively communicate the brand communication strategy within the eight Kaiser-Permanente regions, inclusive of the following:
 - Media mix recommendation
 - Media budget development and stewardship in market
 - Latino market media planning with partner, Accentmarketing
- Manage partnership with Initiative Media for media buying in each of Kaiser Permanente's eight regions.

