Niche & Specialty
Media Markets

Chapter 8
Niche & Specialty Media

· Niche Media

· Mass media as niche media

· Exclusive niche media

· Niche Segments

· Trade segments

· Ethnic segments

· Attitudinal segments

· Lifestyle segments

Mass Media as Niche media

· Radio – niche by station format

· Cable TV – niche by cable network

· Consumer Magazines – niche by title

· Trade Magazines

· Niche by industry

· Niche by special practice within industry

· Internet – niche by website market appeal

· Newsletters and blogs – niche by topic

Exclusive Niche Media

· Product as niche media

· Coffee cups, tote bags, t-shirts, caps, pizza boxes, etc.

· Locations as niche media

· Posters, post cards, graffiti murals, urban events, nightlife marketing, etc.

· Online Activities

· Video clip seeding – branded videos on blogs, websites, etc.

· Viral marketing – “street teams” in chat rooms “infecting” small groups at a time

· Mobile Devices as niche media

Niche Segmentation

· Trade Segmentation

· ExxonMobil, TIME Magazine

· Ethnic Segmentation

· Hispanic Media, Pepsi

· Attitudinal Segmentation

· Recycling, TRUTH

· Lifestyle Segmentation

· Viking, Mercury Outboard

Trade Segmentation:
ExxonMobil Exploration

· Upstream division in charge of exploration and refinery supply of crude oil and natural gas

· Key trade publications: Oil & Gas World, Offshore, World Oil

· Special events, conferences, exhibits, luncheons

· The key is to connect with the right market

Trade Segmentation:
TIME Magazine

· Advertising to attract advertisers

· Target media planners and buyers

· Use trade journals like AdAge and AdWeek

· Host special events

Ethnic Segmentation:
Hispanic Media Boom

· Hispanics now the largest ethnic group in the US

· Hispanic media drawing an increasing share of ad dollars

· Popular TV programming – novellas, reality TV, sports

· Spanish-language radio

· Magazines and Spanish language newspapers

· Select outdoor in Hispanic areas

Ethnic Segmentation:
Pepsi-Cola

· Strong ties to African-American community dating back to 1900’s

· The only soft-drink for African-American soldiers in WWII

· Modern day involvement with Black History Month and Martin Luther King Jr. celebrations

· Ongoing features showcasing talented African-Americans in all communications

Attitudinal Segmentation:
Waste Recycling

· Segmentation based on behaviors and motivation, NOT demographics

· Activist recyclers

· Compensation recyclers

· Convenience recyclers

· Social pressure recyclers

· Media key is to identify the best sub-segment

· Easiest to reach

· Biggest group

Attitudinal Segmentation:
“TRUTH” Antismoking

· Message resonance with teen target

· “Their Brand is Lies. Our Brand is Truth.”

· Strong, mass media campaign

· $25 million for state of Florida

· Targeted TV, Radio, Print focused on Teens

· Companion activities and outreach programs

Lifestyle Segmentation:
Viking Kitchen Appliances

· Small budget for a small target group

· $4 million

· Upscale gourmet lifestyle

· Spot-on media selection

· Cable TV networks – Fine Living Channel and The Food Network

· Upscale Magazines – Bon Appetit, Cigar Aficionado, Departures, Gournet, House & Home, Saveur, Wine Spectator
Lifestyle Segmentation:
Mercury Outboard Motors

· Different motors for different boaters

· Pleasure boaters

· Speed boaters

· Freshwater anglers

· Saltwater anglers

· Different media for different boat hobbyists

· Key is to match the product and its message with the media and target

Niche Media Planning

· As with conventional media planning, making the same decisions

· Often without the same research support

· Need to find another approach rooted in target knowledge

· Qualcomm “Day-in-the-Life” approach

· Need to be open to ALL possible media

Summary

· Mass media uses in Niche Marketing

· Exclusively niche media and specific applications

· The media role in Niche Marketing segmentation

· Trade segments

· Ethnic Segments

· Attitudinal Segments

· Lifestyle Segments

