

Final Marketing Plan

Bill Haines, Ray Jensen & Scott Maloney

York College of Pennsylvania

Table of Contents

Introduction	1
Target Demographic	2
Social Media Strategy	4
Facebook	4
Twitter	5
SWOT Analysis for Social Media Platforms	6
Strengths	6
Weaknesses	6
Opportunities	6
Threats	6
Social Media Evaluation	6
Product Categories/Sponsorship Opportunities:	7
Sponsorship Activation Plan	9
SWOT Analysis of Sponsorship Opportunities	11
Strengths	11
Weaknesses	11
Opportunities	12
Threats	12
Expansion Review	13
Competition Review	17
Employee/Help Strategy	22
References	25

Introduction

In this final marketing plan, our group will present our overall plan for growing the Maryland Sport Insider (MSI) brand. We have chosen the demographic we believe MSI should target which is 28-40 year old married males from Annapolis, Maryland and Philadelphia, Pennsylvania who have an income of \$50,000-\$70,000. This document will incorporate information and ideas from previous marketing plans such as a social media strategy and product categories/sponsorship opportunities we believe will capture our target demographic and increase MSI's brand presence. This final plan will also present our group's plan for MSI moving forward.

The goals of this marketing plan for MSI include the following:

- Recommend to MSI our chosen demographic as well as social media platforms that are known and used by our target demographic.
- Recommend product categories MSI should target for potential sponsorships and possible company partnerships within those product categories that not only will generate interest within the recommended demographic but be mutually beneficial to both MSI and the selected company.
- Mention additional considerations to MSI that they should take into account moving forward such as who is their competition, what sports they should report on, and how they should go about hiring new writers.

Target Demographic

Our target demographic is 28-40 year old married males from Annapolis, MD and Philadelphia, PA who have an income of \$50,000-\$70,000. We chose this demographic for multiple reasons:

- MSI already has connections with sport organizations in Maryland and Pennsylvania which reduces the challenge of breaking into a new geographic location.
- The income range of \$50,000-\$70,000 allows our demographic the monetary resources to attend sporting events and use MSI sponsors' products and services.
- By targeting married males, MSI is not only marketing toward just one person but likely that person's wife, family, or friends.

Table #1: Annapolis, MD Target Demographic (U.S. Census, 2010)

Male Population	18,369	47.8%
Under 5 years	1,486	3.9
5-9	1,128	2.9
10-14	913	2.4
15-19	966	2.5
20-24	1,425	3.7
25-29	1,859	4.8
30-34	1,571	4.1
35-39	1,282	3.3
40-44	1,218	3.2
45-49	1,179	3.1
50-54	1,096	2.9
55-59	1,110	2.9
60-64	1,052	2.7
65-69	765	2.0
70-74	464	1.2
75-79	351	0.9
80-84	274	0.7
85 years and older	230	0.6

Table #2: Philadelphia, PA Target Demographic (U.S. Census, 2010)

Male Population	719,813	47.2%
Under 5 years	51,200	3.4
5-9	46,372	3.0
10-14	46,100	3.0
15-19	58,417	3.8
20-24	71,200	4.7
25-29	64,596	4.2
30-34	53,181	3.5
35-39	45,279	3.0
40-44	45,459	3.0
45-49	46,647	3.1
50-54	46,634	3.1
55-59	40,356	2.6
60-64	32,626	2.1
65-69	22,832	1.5
70-74	17,214	1.1
75-79	13,526	0.9
80-84	9,921	0.7
85 years and over	8,253	0.5

Table #3: Annapolis, MD & Philadelphia, PA Income and Marital Statistics (City-Data, 2009) & (U.S. Census, 2010)

	Annapolis, MD	Philadelphia, PA
Income Demographic Distribution		
\$50,000-\$60,000	1,401 (9%)	41,892 (7%)
\$60,000-\$75,000	1,116 (7%)	46,600 (8%)
Male Marital Statistics		
Males 15 years and over (est.)	14,997	568,910
Now Married	6,807	190,538

The numbers in the above table don't represent the exact statistics of our target demographic. The income statistics represent the total number of people who have an income in these income ranges from Annapolis and Philadelphia. The marital statistics don't represent males from our target age demographic, but rather represent all males over 15 years of age. We were not able to find these statistics broken down into more target demographic-specific numbers but this does present a starting point for finding the population of our demographic.

Social Media Strategy

Facebook

Our social media strategy for the MSI Facebook site will focus on increasing the number of fans who “like” the page. We believe that this can be achieved by generating more fan interaction on the page. The majority of MSI Facebook posts are currently pictures from events and links to posts on the MSI blog page. This is a strength of the MSI Facebook page, but as it currently stands, there are only 217 page “likes” and very little interaction from these fans in the way of “likes” or comments on individual posts. A study by Pronschinske, Groza & Walker found that Facebook user participation and page “likes” were most significantly influenced by the page’s authenticity and engagement with fans (Pronschinske, 2012). While their study focused on the official team pages for major sports teams, the same concept could be applied to the MSI Facebook page in creating a strategy. While the authenticity of the page is not an issue, increasing fan engagement is the issue. In order to do this, the MSI Facebook page needs to actively seek out new employees by interacting and engaging fans on team fan pages who are interested in writing or covering the teams that they follow. Overall, MSI should foster more interaction on its own Facebook page while also utilizing fan pages for finding people interested in helping MSI grow.

The image shows the Facebook logo, which consists of the word "facebook" in a bold, blue, lowercase sans-serif font. A small registered trademark symbol (®) is located at the end of the word.

Twitter

MSI currently operates two separate Twitter accounts, @MSISportsNet and @mdsportsinsider, with the goal that the former posts exclusively on lacrosse coverage from the website while the latter is used to post on anything sport related. We would recommend that these accounts be combined into one account, at least for now, in order to drive fans to one place and to avoid confusion. As MSI's coverage in multiple sports grows, it may become appropriate to differentiate two separate accounts.

The focus of the social media campaign for MSI's Twitter account, like for Facebook, should be on increasing the number of followers by generating more fan interactions between those fans and the MSI account. A study by Witkemper, Choong Hoon & Waldburg, found that among college students, the motivation to find information, the motivation to simply pass time, the motivation of considering oneself a fan of a team or athlete, and the motivation to seek entertainment were all significant factors in sports twitter consumption in regards to following athletes (Witkemper, 2012). With that considered, MSI should focus on providing both information and entertainment for those who are fans of the sports, teams, or athletes it covers. In order to provide this experience, the MSI Twitter account should offer consistent and regular tweets. While it would be beneficial to have new links to post via Twitter, it is more important to maintain visibility; tweeting regularly about any topic in sports, about old articles that may be relevant again or reminding fans about upcoming games, events, or promotions is a great way to stay on followers' minds and stay visible in their feeds. Additionally, MSI can use Twitter to target new employees by engaging fans who are interested in the teams that MSI wants to start covering.

The image shows the Twitter logo, which consists of the word "twitter" in a lowercase, rounded, blue font.

SWOT Analysis for Social Media Platforms

Strengths

- Allows for MSI to gain and engage its following on Social Media.
- Increases site traffic.
- Provides through social media more of an interaction aspect than a blog.
- Uses already-established account on Facebook and Twitter.
- Features versatility in Facebook and Twitter (pictures, videos, links back to MSI blog)

Weaknesses

- Facebook and Twitter fan interaction can be a slow process.

Opportunities

- Centralizes MSI's Twitter presence.

Threats

- Use by competitors of the same social media platforms can take away from the group of people that MSI can market its services too.

Social Media Evaluation

Our group has created a process that will evaluate how effective our social media strategy is by setting standards of measurement for all of the social media platforms we have proposed to MSI. Specific standards, such as a certain number of “likes,” page visits, and article links clicked, can be set and/or updated over time. An example of this would be to increase Facebook fans and Twitter followers by 50-100% by this time next year.

We will evaluate how successful our Facebook strategy is by monitoring the number of users who “like” the MSI Facebook page as well as by tracking the number of people clicking on links, participating in contests/activities, and interacting with posts. We will evaluate the impact of MSI on Twitter and the success of the strategy by measuring in the number of followers,

retweets, and mentions the MSI account(s) receives. The example in the previous paragraph is one of our goals for MSI's Facebook and Twitter accounts over the next year. Overall, we want to increase MSI's Facebook and Twitter presence among our demographic and provide them the best sport service that meets their wants and needs.

Product Categories/Sponsorship Opportunities:

When deciding which product categories MSI should target for potential sponsorship opportunities, we examined which types of products and services our target demographic would be more likely to enjoy. With our target demographic consisting of married males in their late 20s and 30s, we wanted to choose product categories that would fit this demographic's lifestyle needs of looking for dining and entertainment opportunities and automobile repair shops.

The businesses MSI should seek sponsorships from are small local restaurants, bars, and auto repair shops in the areas around the teams MSI covers. An example of this strategy is Annapolis, Maryland and Philadelphia, Pennsylvania. All of the businesses listed below are within three miles of the Navy & Marine Corps Memorial Stadium and the Wells Fargo Center. MSI should focus on small businesses because MSI is also a small online and radio business that is facing similar difficulties. MSI and small companies can support each other as they work to grow and survive against big competing companies.

In Annapolis, MSI should target:

- Bella Italia
- Buddies Crab & Rib
- Redd's Auto Service

In Philadelphia, MSI should target:

- Celebre Pizza
- Talk of the Town Cheesesteaks
- McFadden's Bar
- Tony's Auto Service

Through these companies, MSI is targeting its demographic of 28-40 year olds with local food favorites like cheesesteaks in Philadelphia and seafood in Annapolis. MSI is using a three mile radius around each stadium it broadcasts from to encourage fans to use the promotions from these small businesses immediately. Most of the businesses selected are within walking distance from the stadium which allows fans to travel to them after the game. We chose to target businesses within a close distance to assure that fans use the promotions; people who live further away and don't attend the games may not feel the urge to use the promotions.

MSI can use the listed businesses as sponsors during its radio show where it can use the businesses' names as sponsors for certain segments or for commercials during the radio broadcasts. MSI can also incorporate the businesses for in-game promotions when it is broadcasting with the Philadelphia Wings and Chesapeake Bayhawks. MSI offers companies the opportunity to be heard over the radio and on its online webpages if the companies are willing to pay the prices that MSI creates.

Examples of promotions that would be beneficial for MSI and the businesses it is teaming up with would be to offer discounts, two-for-ones, and giveaways. Discounts to the restaurants and bars can also include savings on the catering services they offer. To activate this sponsorship plan within the food service and auto repair categories we have highlighted, members of MSI along with members of sports teams it covers such as the Chesapeake Bayhawks or the Baltimore Blast should apprise customers of these types of businesses. Some giveaways could be free tickets to upcoming events to increase MSI's presence throughout the community housing the businesses and give them the opportunity to gain more fans. MSI will promote these businesses and the services they offer throughout its radio broadcasts.

Sponsorship Activation Plan

Our group has created a sponsorship activation plan concerning how MSI should go about obtaining sponsorships with the product categories we have chosen. We believe it is important for MSI to prove to potential partners how MSI can help them grow and gain brand awareness. When analyzing the services that MSI has to offer to potential clients, our group came up with a multifaceted plan that is designed to create the most sponsor brand awareness from our targeted demographic. MSI can offer its sponsors multiple methods for promotion with the services it currently offers. The first area of promotion that MSI can offer is for its sponsors to have 24/7 branding on the MSI website. There are two changes that MSI should make to its website as of now. The first change is to increase the amount of advertisements throughout the website. The second change is to create a “Sponsors” tab that will allow website visitors to see and be given a link to access MSI’s sponsors’ websites directly from the MSI website.

Graphic #1: MSI Website Changes

The second area of promotion MSI can offer is for its sponsors to have the ability to advertise on radio broadcasts. We believe that sponsor advertisements on MSI radio broadcasts is a valuable vehicle for building sponsor brand awareness with our demographic. Another way that MSI can use its radio broadcasts for building sponsor awareness is to mention upcoming team events that have a specific sponsored giveaway or to remind fans about the rewards they could receive by having a ticket stub to games where the home team meets the set standard for that promotion's activation. A third possible use of MSI radio broadcasts is to make fans aware of any promotions that one of MSI's sponsors is operating in-store/on location. These are only a few options that can be implemented to make MSI radio broadcasts a large aspect of its sponsorship activation plan.

Our third facet to the sponsorship activation plan involves the use of multiple social media platforms. We believe that social media should be a major method for MSI to interact with its followers and the followers of the teams it represents. Social media can be used in different ways to build sponsor awareness. MSI can make followers aware of sponsor promotions through its Facebook and Twitter accounts. Social media is a great way for MSI to spread the word about upcoming games, giveaways, and team/sponsor news. Connecting social media platforms with the overall sponsorship activation plan also can grow MSI's brand because of the large number of followers these prospective sponsors already have. When MSI partners with a brand that is already established, that brand can help build the awareness of the sponsorship it has made with MSI.

We believe that our plan for utilizing MSI's services towards generating the most brand awareness for its sponsors will be reasonable in the eyes of potential MSI sponsors. Our plan will promote MSI sponsors over multiple channels: online/social media, radio, and on-site at the events. With multiple marketing channels at MSI's disposal, MSI is able to provide valuable promotional opportunities for brand growth among our targeted demographic.

SWOT Analysis of Sponsorship Opportunities

The SWOT Analysis below displays the reasons these companies are a good fit with MSI as well as the challenges both parties must be prepared for.

Strengths

- It is more realistic for MSI to work with a small local business like itself than large corporate businesses.
- Small businesses will benefit from the promotions by increasing brand awareness for them as they compete against the well-known chain companies.
- These local businesses are located within 3 miles of Wings and Bayhawks stadiums which allows fans to use the prizes from promotions immediately after an event ends.
- The businesses that MSI chose to promote and sponsor with are age appropriate for their target market of 28-40 year olds.
- The small businesses MSI is targeting have a larger demographic reach than their target market which can only help their chances of increasing brand awareness and fan engagement.

Weaknesses

- MSI does not have a successful history of sponsorships for potential businesses to look at.
- Small businesses may not have the financial resources to be a sponsor for MSI.
- Small businesses may not believe offering discounts to a large crowd is an efficient strategy.
- For the promotion to be beneficial for the small businesses, they are depending on people to go to the MSI web pages and Philadelphia Wings/Chesapeake Bayhawks events.
- The small businesses do not have a history of offering the promotions MSI is proposing in this marketing plan.
- These businesses have no known affiliation to MSI.

Opportunities

- MSI by promoting local small businesses could attract a different crowd of viewers than it would by trying to promote larger business chains.
- MSI can create long term relationships with the listed businesses after promoting one another.
- MSI can see an increase in viewers and activity on its webpage by teaming up with a product people enjoy and need.
- MSI is showing social responsibility by supporting small local businesses as they compete with large companies that are trying to get them out of business.

Threats

- Small businesses may be unwilling to sacrifice financial stability for a chance to increase revenue with an unknown organization like MSI.
- Fans may not participate in the promotions, which could end the sponsorship between the businesses and MSI if no money is being generated.
- Philadelphia is the home of multiple sports teams, which can scare companies away from investing time and money with MSI if they rely on a large fan base for Philadelphia Wings games.
- The small businesses may not want to target the same market as MSI.

Expansion Review

Maryland Sports Insider focuses on the professional aspect of lacrosse rather than college lacrosse or other professional sports. This gap is where we see an opportunity arising for MSI to look into. We feel that MSI is neglecting an important area in which it could attract a high amount of interest to its page. We feel that the certain area that MSI is choosing to neglect is the college game; specifically, college lacrosse and college soccer. We chose not to expand more into the professional soccer market because within the Pennsylvania and Maryland area there is not huge professional soccer presence but both the Pennsylvania and Maryland area have had a great amount of success in the college game. While, lacrosse has been a rising sport in the country, the college game is the main focus point to why lacrosse is growing significantly as a sport and this growth opens up a great opportunity for MSI (Mirabella, 2013).

Our target demographic for MSI is 28-40 year old married males in the Philadelphia, Pennsylvania and Annapolis, Maryland areas that make an annual income of \$50,000-\$70,000. MSI can provide exclusive coverage on teams within these areas and offer 28-40 year old married males a behind the scenes look on the school that they are interested in or have relationships with. We broke down the schools that MSI should expand to based on schools that have finished in the top 25 for both the D-I 2012-2013 lacrosse season (Table #4) and the 2013-2014 soccer season (Table #5).

Table #4: 2012-2013 Top 25 D-I Lacrosse Rankings ("NCAA Men's Lacrosse RPI | NCAA.com", 2013)

Rank	School	Conference	Record	Road	Neutral	Home
1	Syracuse	Big East	16-4	4-1	5-1	7-2
2	Duke	Atlantic Coast	16-5	4-2	3-0	9-3
3	Denver	ECAC	14-5	4-0	3-4	7-1
4	North Carolina	Atlantic Coast	13-4	3-1	0-2	10-1
5	Cornell	Ivy	14-4	6-1	3-1	5-2
6	Ohio St.	ECAC	13-4	6-1	2-1	5-2
7	Notre Dame	Big East	11-5	4-0	2-3	5-2
8	Yale	Ivy	12-5	5-3	2-1	5-1
9	Maryland	Atlantic Coast	10-4	6-0	0-1	4-3
10	Loyola Maryland	ECAC	11-5	7-2	1-1	3-2
11	Penn St.	Colonial	12-5	7-0	1-1	4-4
12	Bucknell	Patriot	12-4	6-2	1-0	5-2
13	Penn	Ivy	8-5	3-3	1-1	4-1
14	Albany (NY)	America East	13-5	9-3	1-0	3-2
15	Princeton	Ivy	9-6	4-3	0-2	5-1
16	Lehigh	Patriot	12-5	4-3	1-0	7-2
17	Johns Hopkins	Division I Independents	9-5	3-2	1-0	5-3
18	Drexel	Colonial	11-4	3-3	0-1	8-0
19	Virginia	Atlantic Coast	7-8	1-3	1-1	5-4
20	St. John's (NY)	Big East	9-4	4-0	1-2	4-2
21	Villanova	Big East	7-8	2-3	0-0	5-5
22	Massachusetts	Colonial	7-8	4-5	1-0	2-3
23	Towson	Colonial	10-8	5-5	1-0	4-3
24	Fairfield	ECAC	8-7	3-4	0-1	5-2
25	Brown	Ivy	8-6	6-3	0-0	2-3

After reviewing the top 25 ranked schools in the 2012-2013 season, ten of those institutions were within the Pennsylvania and Maryland areas. Maryland, Loyola, Penn State, Bucknell, University of Pennsylvania, Lehigh, Drexel, Johns Hopkins, Villanova, and Towson all finished in the top 25 for college lacrosse. Ten teams then becomes too big of a spectrum for MSI to cover in total so we broke it down further based on which schools were closest to the Annapolis and Philadelphia areas, and which institution has had the most success over the recent years. The three schools that we narrowed the ten down to for the Annapolis Maryland radius were the University of Maryland (34 minutes, 29.8 miles), The Johns Hopkins University (45

minutes, 32.4 miles), and Loyola Maryland University (45 minutes, 36.5 miles). These three schools were chosen over other schools in the Maryland area not only based on closeness to the Annapolis area but based on the recent success in the college game.

In the Philadelphia, Pennsylvania area, we chose to focus on Villanova University (29 minutes, 14.7 miles) and Drexel University (8 minutes, 1.4 miles). While these two institutions have not had as much success on the field in the past as the University of Maryland, Johns Hopkins, and Loyola-Maryland, they are two up and coming lacrosse programs that we believe need to gain media attention before they start making significant jumps in the college game. Villanova plays in one of the most competitive lacrosse conferences in the country, the Big East, which could help bring a significant amount of viewers to the MSI page if it begins to cover the team.

The next area we thought MSI should look into was college soccer. We thought this was an interesting area to expand to because soccer is the fastest growing sport in the United States and with the Maryland and Pennsylvania areas having a relatively low minor league soccer presence, by expanding into the college game it would attract more viewers from the Maryland and Pennsylvania areas looking for soccer coverage. We decided to break it down the same as we did with college lacrosse by examining the top 25 ranked teams at the end of this current NCAA D-I soccer season.

Table #5: 2013-2014 Top 25 D-I Soccer Rankings ("Rankings | NCAA.com", 2013)

Rank	Name	Conference	Record	Road	Neutral	Home
1	UCLA	Pac-12	11-3-4	5-1-2	0-0-1	6-2-1
2	Washington	Pac-12	14-1-4	6-1-2	0-0-0	8-0-2
3	Notre Dame	Atlantic Coast	12-1-6	6-0-1	1-0-2	5-1-3
4	Maryland	Atlantic Coast	13-3-5	3-1-4	2-0-0	8-2-1
5	UMBC	America East	16-1-2	5-0-1	0-0-0	11-1-1
6	Georgetown	Big East	13-4-2	5-3-0	0-0-1	8-1-1
7	California	Pac-12	12-4-2	4-2-1	0-0-0	8-2-1
8	Marquette	Big East	12-5-2	4-3-1	3-0-0	5-2-1
9	Virginia	Atlantic Coast	10-5-5	3-2-2	0-1-1	7-2-2
10	UC Santa Barbara	Big West	12-5-2	5-1-2	0-0-0	7-4-1
11	New Mexico	Conference USA	11-5-2	5-1-1	0-1-0	6-3-1
12	Michigan St.	Big Ten	12-5-3	5-1-2	1-1-0	6-3-1
13	UC Irvine	Big West	14-4-3	6-2-2	0-0-0	8-2-1
14	Charlotte	Conference USA	12-5-3	4-1-2	0-1-0	8-3-1
15	Cal St. Northridge	Big West	15-6-1	6-2-1	1-0-0	8-4-0
16	Wake Forest	Atlantic Coast	9-5-5	3-2-3	0-0-0	6-3-2
17	William & Mary	Colonial	11-5-2	4-3-1	2-0-1	5-2-0
18	Penn St.	Big Ten	11-5-2	4-4-0	0-0-1	7-1-1
19	Coastal Carolina	Big South	17-4-0	8-3-0	2-0-0	7-1-0
20	Akron	Mid-American	16-3-1	7-1-0	1-0-0	8-2-1
21	UConn	AAC	11-2-6	2-1-3	1-0-1	8-1-2
22	Navy	Patriot	15-3-2	6-2-2	1-0-0	8-1-0
23	Providence	Big East	12-5-3	6-2-0	0-1-1	6-2-2
24	Louisville	AAC	11-4-3	5-1-1	0-0-0	6-3-2
25	Old Dominion	Conference USA	10-5-1	5-0-1	1-1-0	4-4-0

As of November 20, 2013, three institutions within the Pennsylvania and Maryland areas finished within the top 25 ranked college soccer teams. Those three teams were Maryland (34 minutes, 29.8 miles), University of Maryland-Baltimore College (32 minutes, 29.5 miles), and Penn State (3 hours and 10 minutes, 193 miles). The University of Maryland is the first team that we believe MSI should focus on based on its closeness and its rich and successful history. It is known as a college soccer dynasty, as well as a Major League Soccer grooming program. The other school we thought it would be beneficial to focus on was the University of Maryland-Baltimore College. UMBC has recently emerged onto the soccer scene this past season finishing

one spot below UMD at #5. With the recent run of success, UMBC will begin seeing an increase in interest and MSI could help UMBC get its name out there and attract viewers, specifically parents looking to learn more about the school's program. The institution that we chose to target in the Pennsylvania area was Penn State. A lot like Maryland, Penn State has seen a great amount of success on the pitch, qualifying for the NCAA tournament seven times since 2000, as well as maturing numerous players up to the professional level.

By moving away from only covering lacrosse, we do not believe this will impact sponsorship sales. Moving from just lacrosse to lacrosse and soccer, a larger target market opens up that could help attract a plethora of sponsorships that would benefit MSI.

Competition Review

Organizations that we have recognized as Maryland Sport Insider's direct competition are InsideMDSports, an affiliate of 24/7 Sports, the Mid-Atlantic Sports Network (MASN), and Comcast SportsNet Philly (CSN Philly). These websites cover different sports than MSI covers though at different levels. InsideMDSports is similar to MSI as it covers sports close to its regional base. It covers Maryland University basketball and football. While the site only covers two sports, InsideMDSports provides in-depth coverage of both. This coverage involves in-depth analysis of recruiting, such as who is going to visit the university soon and whether or not the prospective athlete has committed (InsideMDSports, 2013). The only shortcoming to this is that InsideMDSports does not offer coverage on other Maryland University sports such as soccer, lacrosse, or baseball on its website. Another feature of InsideMDSports is that it has features exclusive to subscribers, such as in-depth news and analysis on the Maryland Terrapins football and basketball.

Graphic #2: InsideMDSports.com (Wisdom, 2013)

Within the lacrosse market, MSI’s main competitor is In Lacrosse We Trust. In Lacrosse We Trust is a lacrosse media outlet which was started in 2010 by Marisa Ingemi. The site originally started out in 2010 as a lacrosse blog site titled The Lacrosse Blog. The website was retitled In Lax We Trust later that same year. It remained solely a blogging site until June of 2012 when it rebranded itself to In Lacrosse We Trust and launched the Lacrosse Radio Network which is featured on their site (InLacrosseWeTrust, 2013). The In Lacrosse We Trust network has many regional networks as well. This is the main source of competition for MSI as the regions In Lacrosse We Trust include Philadelphia and Baltimore named InLax Philly and InLax Baltimore respectively.

Both InLax Philly and InLax Baltimore cover teams that MSI already covers such as the Philadelphia Wings, the Baltimore Bombers, and the Chesapeake Bayhawks. Both sites offer coverage of lacrosse at the college and high school levels. This includes colleges and universities local to both areas such as Penn State, Drexel, University of Maryland Baltimore County, and Johns Hopkins. Both sites offer as much depth into the college teams as they do at the professional level. Their coverage of teams is extensive including discussions of schedules, free agents, and at the college level prospects from high school, as well as highlighting players that

will be heading to the professional level of play. This is included in InLax Prospects, a branch of the In Lacrosse We Trust network solely devoted to this topic (InLacrosseWeTrust, 2013).

In Lacrosse We Trust has a significant social media presence. The network itself has its own Facebook page while their main focus is on Twitter as it has accounts for various regional branches of the network. Here is the number of followers each regional branch has on their twitter accounts as of December 4th 2013.

Table #6: InLax Regional Branches Twitter Followers (Twitter, 2013)

Account	# of followers
InLax Charlotte	77
InLax Toronto	70
InLax Prospects	85
InLax Baltimore	39
InLax New York	35
InLax Denver	26

MSI does have the advantage in Twitter followers at 219 and is significantly more involved in Twitter than any of the InLax accounts. As of December 4th 2013, MSI on its @MarylandSportsInsider account had 4,937 tweets while the average for the InLax accounts was 234 tweets (Twitter, 2013).

Table #7: InLax Regional Branches Twitter Activity (Twitter, 2013)

Account	# of Tweets
InLax Charlotte	358
InLax Toronto	352
InLax Prospects	7
InLax Baltimore	135
InLax New York	171
InLax Denver	407

MASNSports is another sports broadcast network close to MSI’s base. MASNSports reports mainly on the Washington Nationals, Baltimore Orioles, and Baltimore Ravens. All three of these sports organizations are prominently featured on MASNSports’s homepage and have their own page on the website. MASNSports does briefly touch on the current news and happenings within the sports world but is limited only to a running header on their homepage. MASNSports does a good job of reporting on the three big professional sports teams in their area but neglects other teams in the Maryland area that MSI covers, such as the Baltimore Blast and the Chesapeake Bayhawks. (MASNSports, 2013).

Graphic #3: MASNsports.com (Wisdom, 2013)

Comcast SportsNet Philadelphia (CSN Philly) is a major competing broadcast network that covers a majority of Philadelphia sports, ranging from high school to professional teams. Even though CSN Philly provides coverage for all of this range of sports, it only provides real in-depth coverage for Philadelphia’s professional teams and a few of the area’s collegiate teams. CSN Philly does briefly report on current national sporting news but only focuses mainly on the Philadelphia area. Although CSN Philly is a leader in sports coverage for the Philadelphia area, it does often neglect spending much time covering the Philadelphia Wings.

Graphic #4: CSNPhilly (Wisdom, 2013)

We recommend that MSI begin its own coverage of teams located in the Maryland area that these two sites cover, such as the Baltimore Orioles, Baltimore Ravens, and Maryland University Terrapins. While all three of these teams are covered by other media outlets, if MSI wants to expand it needs to focus on a variety of sports in the Maryland area to increase its brand presence and lessen the gap between its coverage of Maryland sports and the coverage from such sites as InsideMDSports and MASNSports. Also, we recommend that MSI begins its own in-depth coverage of teams in the Pennsylvania area that CSN Philly covers such as the Penn State Nittany Lions, Drexel Dragons, and the “Big Five” (Temple, St. Joe’s, Penn, Villanova, and La Salle). Along with these professional and collegiate teams, we believe MSI should expand to covering non-professional lacrosse and college soccer.

Employee/Help Strategy

When considering possible ways to find and obtain more help for MSI on a limited budget, our group has concluded that attracting new writers and reporters should be based around the use of social media and providing a fun experience for fans who wish to write about or cover the sports they enjoy.

Since MSI is looking for people who might enjoy writing or reporting on sports for fun, we believe that MSI must go where these people go for their sport coverage. The first location we believe MSI should go to find more help is on social media. The social media websites Facebook and Twitter are two of the best locations online to find possible help. Facebook and Twitter present valuable ways to attract new help. MSI can use Facebook fan pages and Twitter hashtags to get its message out in front of our demographic and other potential employees. By being active on fan pages and hashtags, MSI can build relationships with fans that may be interested in the opportunity that MSI can provide to them.

The following four tables support the idea of looking for more help on Facebook and Twitter as they show some statistics of our target demographic's user breakdown for eight major sports in the United States. Although these tables represent American sports which are usually covered by mainstream media sources, this data's purpose is to show that much of our demographic uses Facebook and Twitter for sport motives.

Table #8: Facebook Users: % of Users, Males Ages 13+, by Major Sport Category (SBRnet, 2012).

Sport	2012
MLS	64.0
NBA	59.9
NHL	58.9
NASCAR	57.3
College Basketball	55.5
College Football	52.5
MLB	52.5
NFL	51.6

Table #9: Facebook Users: % of Users, \$50,000-\$99,999 HH Income, by Major Sport Category (SBRnet, 2012)

Sport	2012
MLS	30.7
NASCAR	28.8
NBA	27.6
College Football	27.6
College Basketball	27.0
MLB	26.9
NHL	26.2
NFL	24.9

Table #10: Twitter Followers: % of Followers, Males Age 13+, by Major Sport Category (SBRnet, 2012)

Sport	2012
NASCAR	68.3
MLS	68.2
NHL	67.8
MLB	62.8
NBA	62.1
College Basketball	60.9
College Football	55.1
NFL	54.9

Table #11: Twitter Followers: % of Followers, \$50,000-\$99,999 HH Income, by Major Sport Category (SBRnet, 2012)

Sport	2012
MLS	37.3
NBA	32.6
NHL	31.2
College Basketball	30.8
College Football	27.0
NFL	26.9
MLB	25.4
NASCAR	21.8

The second location we suggest MSI should go to when looking for people who may enjoy having the chance to write or report about sports is competitors' websites. By offering competitors' users the opportunity to be the people who write the articles instead of the people who just read the articles, MSI can spark user interest in its own website and services. MSI can attract users' attention by commenting on its competitors' stories highlighting the opportunity to write for a blog that is similar to the one that these users are already interested in. Users who write comments about the articles they read are likely to be interested in writing their own articles so that they can express their own opinion. This second location may seem to present a conflict of interest since MSI would be directly interacting with a competitor's users but the point of this is to draw our target demographic away from MSI competitors by offering a more interactive service that allows them to write and report for a website whose competitors do not make available to their own users. This can help MSI break into newer regions because MSI would be empowering users from new regions due to MSI needing help for covering new teams.

The third location MSI should go to find more help writing and covering sports is to the college campuses that it wants to begin covering. With our opinion that MSI should expand to cover collegiate lacrosse, college students may be a very valuable source of free help. MSI can "recruit" college students to write and cover their own college's team(s). College students will be enticed by the opportunity to write or report for an actual website. By promoting the idea that MSI is offering students the possibility for experience and resume builders, MSI will receive applications from students who are interested in writing or reporting in the future. College students who are serious about sports writing or reporting will not want to miss this opportunity.

References

- City-Data. (2009). Annapolis, Maryland income map, earnings map, and wages data. *City-Data.com*. Retrieved from: <http://www.city-data.com/income/income-Annapolis-Maryland.html>
- City-Data. (2009). Philadelphia, Pennsylvania income map, earnings map, and wages data. *City-Data.com*. Retrieved from: <http://www.city-data.com/income/income-Philadelphia-Pennsylvania.html>
- Groza, M. D., Pronschinske, M. & Walker, M. (2012). Attracting Facebook 'Fans': The Importance of Authenticity and Engagement as a Social Networking Strategy for Professional Sport Teams. *Sport Marketing Quarterly*, 21(4), 221-231.
- InLacrosseWeTrust. (2013). Retrieved from <http://inlacrossewetrust.com/>
- InsideMDSports. (2013). Retrieved from <http://maryland.247sports.com/>
- Mirabella, L. (2013, September 9). *Lax World, under new ownership, charts path to growth - Baltimore Sun*. Retrieved from http://articles.baltimoresun.com/2013-09-09/business/bs-bz-laxworld-ownership-change-20130909_1_us-lacrosse-fastest-growing-team-sports-new-owners
- MASN. (2013). Retrieved from <http://www.masnsports.com/>
- NCAA Men's Lacrosse RPI / NCAA.com*. (2013, October 14). Retrieved from <http://www.ncaa.com/rankings/lacrosse-men/d1/ncaa-mens-lacrosse-rpi>
- Rankings / NCAA.com*. (2013, November 20). Retrieved from <http://www.ncaa.com/rankings/soccer-men/d1>
- SBRnet. (2012). Facebook demographics. *Sport Business Research Network*. Retrieved from: <http://www.sbrnet.com/research.asp?subrid=802>

SBRnet. (2012). Twitter demographics. *Sport Business Research Network*. Retrieved from:
<http://www.sbrnet.com/research.asp?subrid=803>

Twitter. (2013). Retrieved from <https://twitter.com/>

U.S. Census. (2010). Annapolis, Maryland profile of general population and housing characteristics: 2010 Demographic profile data. *United States Census*. Retrieved from:
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=DEC_10_DP_DPDP1

U.S. Census. (2010). Philadelphia, Pennsylvania profile of general population and housing characteristics: 2010 Demographic profile data. *United States Census*. Retrieved from:
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=DEC_10_DP_DPDP1

Wisdom Analytics Comparison. (2013). Retrieved from: <http://wisdom.com>

Witkemper, C., Choong Hoon, L., & Waldburger, A. (2012). Social Media and Sports Marketing: Examining the Motivations and Constraints of Twitter Users. *Sport Marketing Quarterly*, 21(3), 170-183.