The Local Media Mix
Chapter 7
The Local Media Mix

· Newspapers

· Radio

· Television

· Magazines

· Out-of-home

· Yellow Pages/Directories

· Direct Media

· New Media

Newspapers as Local Media

· Using regular sections

· Sports, Business, Entertainment, etc.

· Using special sections

· Gardening, Back-to-school, etc.

· Zoned editions

· Preprint distribution

· Weeklies, Shoppers,etc.

Newspapers as Local Media

· Available space for detailed copy

· Minimal lead times for faster turnaround

· Geographic targeting selectivity by area and zip code zoning

Newspapers as Local Media

· Time sensitive immediacy is limited

· Marginal/variable color reproduction

· Limited demographic target selectivity tied to special sections

Radio as Local Media

· Demographic target selectivity by station format

· Time-of-day selectivity available

· Morning and afternoon drive

· Midday shopping

· Nighttime entertainment

Radio as Local Media

· Specific advertiser applications to build local traffic

· Straight advertising

· Sponsored promotions

· Sponsored events

· Remote broadcasts

Television as Local Media

· Network affiliates and “O&Os”

· Network and locally originated programming

· Independent stations

· Syndicated and locally originated programming

· Cable systems

· Cable networks, syndication, and locally originated programming

Television as Local Media

· Affiliates, O&Os, and Independents

· Target selectivity by program or by time-of-day

· Cable systems

· Target selectivity by cable network, by program, by time-of-day

· In multi-system cities, geographic selectivity may be available

Magazines as Local Media

· City Magazines

· Allow advertisers geographic emphasis in many larger cities

· Regional Magazines

· Allow emphasis in regions of the country

· Even National Magazines

· Special city and geographic zoning available for higher circulation magazines

Out-of-home as Local Media

· Almost exclusively local, Place-based media

· Pick your place

· Directional messaging

· Reach the target on the go, going your direction

· Limited to only short messages

· More about simple exposure

Directories as Local Media

· Yellow Pages and other directories

· Always on hand

· Consulted for product/service options

· Simple listing or display alternatives

· Listing right for some advertisers

· Display needed for other advertisers

· Annual media buy

· Take care to get the info right!

Directories as Local Media

· Directional information

· What matters most (not USP advertising)

· A voluntary medium

· Consulted specifically for advertising

· Wide availability

· At least one in every home and business

· Staying power

· Kept around and within reach all year

Direct as Local Media

· Direct mail to reach customers and neighbors in their home

· Database Marketing on a local, business specific basis

· Proprietary

· Purchased

New Media Locally

· Audiotext – sponsored phone messaging used by

· Newspapers

· Park district camps and sports programs

· In-store advertising and couponing

· Interactive kiosks and teller machines in stores

Local Media Planning

· Matching media with markets

· Broad and narrow

· The local market profile

· Knowing your market

· Research on a local level

· Primary techniques

· Secondary sources

Matching Media With Markets

· Even on a local level

· Some media reach a broader audience

· Some media reach a narrower audience

· Especially on a local level

· Some advertisers need a broader audience

· Some advertisers need a narrower audience

Case Study:
Same Location – Different Markets

· DeLuxe Cleaners and Betters’ Better Gourmet

· Same strip mall location

· Different business models

· Different target markets

· Different media plans

Different Target Markets

· DeLuxe Cleaners

· 90% of the business lives in the neighborhood

· Betters’ Better Gourmet

· Neighborhood market for weeknight take-out business

· Broader market for weekend and “freezer food” shoppers

Different Media Plans

· DeLuxe Cleaners

· Neighborhood weekly newspaper

· Neighborhood flyers

· Direct mail by zip code and customer database

· Betters’ Better Gourmet

· Daily city newspaper food day and weekend entertainment

· Specialty papers arts/entertainment

· Customer database mailings

The 10-Minute Media Plan

· DeLuxe Cleaners

· Typical of many local businesses

· 90% of the business generated within a 10-minute radius of the store location

· Media used should be in the same radius

· Store-front signage

· Zip code and neighborhood flyers

· Partnerships with other neighborhood stores

· Local neighborhood newspaper or billboard location where available

Local Market Profile

· Know your market, be the expert

· Population/Consumer base

· Economic Base

· Behavior patterns

· Media alternatives

Population/Consumer Base

· Population statistics and trends

· Demographic characteristics and trends

· Age, income, education, etc.

· Lifestyle variables and trends

· Home ownership, neighborhood development, etc.

Economic Base

· Tax basis and trends

· Retail sales by area and trends

· Employment statistics and trends

· Tourism trends (if any)

Behavior Patterns

· Geographic trading zones

· Vehicle and pedestrian traffic patterns

· Shopping behaviors

· Time of day

· Day of week

· Week of month

Media Alternatives

· Media available by media class

· Media spending by retail category

· Retail spending by media

· Media audience measures and rankings by class

· Special geographic media alternatives available

Market Research:
How do you find this stuff?

· Primary Research

· Store or customer research

· Media research

· Secondary Research

· Government reports

· Industry reports

· Syndicated research

Primary Research Locally

· Surveys

· Focus Groups

· Mall Intercept questionnaires

· One-on-one Interviews

Secondary Research Locally

· Government Reports

· Chamber of Commerce research

· Survey of Buying Power

· US Census data

· Government Studies

· Statistical Abstract

Secondary Research Locally

· Industry Reports

· Trade magazines

· Trade associations

· Specialized reports

Secondary Research Locally

· Syndicated Research

· Donnelly Demographics

· Regional/Market studies by Nielsen, Arbitron, Scarborough

· CD-ROM databases

· Published media reports

· Media associations

· Media services like SRDS

Summary

· The Local Media Mix

· Matching Media and Markets

· Broad and narrow

· The importance of knowing your market, inside and out

· Specific research techniques in local market planning

