Media & The
Marketing of Messages
Chapter 3
Media & The
Marketing of Messages

· Media Speak

· Media Building Blocks

· Strengths & Weaknesses

· Building The Media Plan

Media Speak
· Media/Medium/Vehicle
· Media = collective noun (pl form)

· Medium = one type of media

· Vehicle = single carrier

Media Speak
· Audience/Coverage/Composition
· Audience

· number or % exposed to a vehicle

· Audience Coverage

· number or % reached by a single insertion or exposure in a specified area

· Audience Composition

· statistical breakdown of a media vehicle’s total audience

Media Speak
· Ratings & Circulation

· Broadcast Media use Rating Points
· % of Target Audience reached by a media vehicle

· Print Media use Circulation

· Number of copies sold or distributed

Media Speak

· Above-the-Line/Below-the-Line
· Above = paid advertising

· Below = sales promotion, PR, events

· Traditional/Non-Traditional
· Traditional = major mass media

· Non-Traditional = unique media opportunities and new media forms

Media Speak
· “Brand Contact Points”

· Every possible point of contact between a brand and its consumers

· Clutter
· More media channels

· More messages in each channel

· Fragmentation

· More audiences, Smaller audiences

Media Building Blocks
· Print Media

· Newspapers

· Magazines

· Out-of-home

· Broadcast Media

· Radio

· Television

· Cable TV

Print- Common Advantages
· Portable

· “Time independent”

· Not a fleeting medium - it lasts

· Accommodates complex copy

· Good picture quality

· Easier to feature more than one product

· Versatility

· Can be preserved and reread

· Journalistic content = credibility & prestige

· Can deliver coupons

Newspapers
· Strengths

· “Prestigious”

· Readers upscale

· Readers use ads

· Less lead time

· Strong local emphasis

· Sense of immediacy

· “Cataloging Value”
· Weaknesses

· Reproduction varies

· Not much passalong

· Can be expensive

· Cluttered

· Not read thoroughly

· Poor demographic selectivity

· May have adverse editorial

Magazines
· Strengths

· Special audience opportunities

· Can be long-lasting

· Repeat exposure

· High “passalong”

· Creative flexibility

· Weaknesses

· Building audience takes time

· Can be cluttered

· Early closing dates

Out-of-Home
· Strengths

· Frequency and repetition

· Large audiences. Low cost.

· Visual impact

· Blanket coverage

· Versatility

· Weaknesses

· Poor demographic selectivity

· Limited time. Limited copy.

· Complicated logistics

· Can be expensive

· Legal restrictions

Radio
· Strengths

· Various formats. Special audiences.

· Inexpensive

· Affordable frequency

· Affordable production

· Reaches mobile market
· Scheduling & creative flexibility

· Immediacy

· Weaknesses

· Radio spots are fleeting

· Audio only
Television
· Strengths

· Impact

· Market coverage

· Intrusive

· Flexible

· Cost-efficient (CPM)

· Prestigious

· Weaknesses

· Fleeting

· Expensive

· Big shows. Big Bucks.

· Production can be expensive

· Best shows have limited availability

Cable & Satellite TV
· Strengths

· Geographic flexibility

· Inexpensive

· Varied programming. Specialized audiences.

· Upscale audiences

· Wide variety of ad formats

· Weaknesses

· Low ratings

· Reporting is inadequate

Building The Media Plan:

· Successful media planning

is the task of selecting and scheduling media that will reach as many of the target audience as frequently as possible for the least amount of cost.
Building The Media Plan:

· The Media Plan is…

· a blueprint for future action… organizing a brand’s advertising into media objectives and strategies that are:

· Goal-Oriented - increase sales/share

· Make sense - effective/efficient

· Manageable - can be executed, flexible, developed before the buy.
Media Planning Trends:

· New importance of the media function

· “Unbundling” = New Media Agencies

· New Global Relationships

· Mega-brands and mega-agencies

· Growing # of media choices means growing need for media planning

· Development of “account planning”style media planning

Media Planning Trends:

· “It will be more challenging to work in advertising in new media… it’s a ‘sky’s the limit’ type of thing. And advertisers have to know all the possibilities.”

 Jayne Spitler, Leo Burnett/StarCom

Media Planning Trends:

· “The creative people and the media people must intertwine their work as much as possible. They have to understand the overall project is part of a targeting process.”

 David Martin, CEO/Penta-Com

Media Planning Trends:

· “In a rapidly changing media world,an understanding of the consumer/media relationship is of fundamental importance to the process.”

 Andy Tilley. Zenith Media

Summary

· Media Speak, key terms and concepts

· Media building blocks with strengths and weaknesses of each

· Trends in media planning today

