

Advertising
PRINCIPLES AND PRACTICE

Print and Out-of-Home Media

Litwin
Print/Broadcast

Apple Tops The Charts with Digital Music

8-2

The Media Industry

- Advertising media is a huge industry with almost \$195 billion in spending

372218 Digital Vision Direct info@digitalvision.com

8-3

Ad Spending by Medium (Table 8.1)

Media	2002 (in million \$)	2003 (in million \$)	% Change	% of Media
Newspapers	\$45,341	\$46,256	2.0	23.8
Local newspaper	20,994	21,341	1.7	
National newspapers	7,210	7,797	8.1	
Free-standing inserts	1,239	1,317	6.3	
Classifieds	15,898	15,801	-0.6	
Magazines	26,047	27,280	4.7	14.0
Consumer magazines	17,254	18,347	6.3	
B-to-B magazines	7,227	7,227	0.7	
Sunday magazines	1,264	1,331	5.3	
Local magazines	311	325	4.6	
Directories	13,776	14,370	4.1	7.3
Television	52,666	54,462	3.4	28.0
Network TV	20,016	20,375	1.8	
Spot TV	17,165	16,244	-5.4	
Cable TV	10,593	12,251	15.6	
National syndication	2,946	3,396	15.3	
Spanish-language network TV	1,946	2,196	12.8	
Radio	9,993	10,368	3.8	5.3
Local radio	6,575	6,732	2.4	
Network radio	966	1,001	3.6	
National spot radio	2,452	2,635	7.5	
Outdoor	2,475	2,673	8.0	1.3
Internet	5,613	6,495	15.7	3.3
Other	30,730	32,320	4.9	16.6
Total:	\$165,144	\$175,048	6.0	

Basic Media Concepts

- Media mix
 - The way various types of media are strategically combined in an advertising plan
- Media vehicle
 - A specific TV program, newspaper, magazine, or radio station or program

Basic Media Concepts

- Media planning
- Media buying
- Reach and frequency
- Impressions
- Media key players

Print Media

Advertisements in:

- Newspapers
- Magazines
- Brochures
- Posters
- Outdoor boards

8-7

Newspapers

- Used by advertisers trying to reach a local market
- Primary function is to carry news
- Market selectivity allows newspapers to target specific consumer groups

8-8

Structure of the Industry

- Frequency of publication
- Format and size
- Circulation

Depth in inches	1 inch 2 1/2" x 11"	2 inch 4 1/4" x 11"	3 inch 6 3/4" x 11"	4 inch 8 1/2" x 11"	5 inch 10 1/2" x 11"	6 inch 12" x 11"
1/8"	1 x 10	2 x 10	3 x 10	4 x 10	5 x 10	6 x 10
1/4"	1 x 18	2 x 18	3 x 18	4 x 18	5 x 18	6 x 18
3/8"	2 x 18	2 x 18.5	3 x 18.5	4 x 18.5	5 x 18.5	6 x 18.5
1/2"	2 x 14	2 x 14	3 x 14	4 x 14	5 x 14	6 x 14
5/8"	2 x 18	2 x 18	3 x 18	4 x 18	5 x 18	6 x 18
7/8"	2 x 18.5	2 x 18.5	3 x 18.5	4 x 18.5	5 x 18.5	6 x 18.5
1"	2 x 18	2 x 18	3 x 18	4 x 18	5 x 18	6 x 18
1 1/8"	2 x 18.5	2 x 18.5	3 x 18.5	4 x 18.5	5 x 18.5	6 x 18.5
1 1/4"	2 x 18	2 x 18	3 x 18	4 x 18	5 x 18	6 x 18
1 1/2"	2 x 18	2 x 18	3 x 18	4 x 18	5 x 18	6 x 18
1 3/4"	2 x 18	2 x 18	3 x 18	4 x 18	5 x 18	6 x 18
2"	2 x 18	2 x 18	3 x 18	4 x 18	5 x 18	6 x 18

1 Column 2 1/2" x 11" Double track (2x 2 1/2" overhang)
 2 Columns 4 1/4" There are two suggested double-track sizes.
 3 Columns 6 3/4" 1 1/2" (2 1/2" x 11" to 12" x 11")
 4 Columns 8 1/2" 1 1/2" (2 1/2" x 11" to 12" x 11")
 5 Columns 10 1/2" 1 1/2" (2 1/2" x 11" to 12" x 11")
 6 Columns 12" 1 1/2" (2 1/2" x 11" to 12" x 11")
 7 Columns 14" 1 1/2" (2 1/2" x 11" to 12" x 11")
 8 Columns 16" 1 1/2" (2 1/2" x 11" to 12" x 11")
 9 Columns 18" 1 1/2" (2 1/2" x 11" to 12" x 11")
 10 Columns 20" 1 1/2" (2 1/2" x 11" to 12" x 11")
 11 Columns 22" 1 1/2" (2 1/2" x 11" to 12" x 11")
 12 Columns 24" 1 1/2" (2 1/2" x 11" to 12" x 11")
 13 Columns 26" 1 1/2" (2 1/2" x 11" to 12" x 11")
 14 Columns 28" 1 1/2" (2 1/2" x 11" to 12" x 11")
 15 Columns 30" 1 1/2" (2 1/2" x 11" to 12" x 11")
 16 Columns 32" 1 1/2" (2 1/2" x 11" to 12" x 11")
 17 Columns 34" 1 1/2" (2 1/2" x 11" to 12" x 11")
 18 Columns 36" 1 1/2" (2 1/2" x 11" to 12" x 11")
 19 Columns 38" 1 1/2" (2 1/2" x 11" to 12" x 11")
 20 Columns 40" 1 1/2" (2 1/2" x 11" to 12" x 11")
 21 Columns 42" 1 1/2" (2 1/2" x 11" to 12" x 11")
 22 Columns 44" 1 1/2" (2 1/2" x 11" to 12" x 11")
 23 Columns 46" 1 1/2" (2 1/2" x 11" to 12" x 11")
 24 Columns 48" 1 1/2" (2 1/2" x 11" to 12" x 11")
 25 Columns 50" 1 1/2" (2 1/2" x 11" to 12" x 11")
 26 Columns 52" 1 1/2" (2 1/2" x 11" to 12" x 11")
 27 Columns 54" 1 1/2" (2 1/2" x 11" to 12" x 11")
 28 Columns 56" 1 1/2" (2 1/2" x 11" to 12" x 11")
 29 Columns 58" 1 1/2" (2 1/2" x 11" to 12" x 11")
 30 Columns 60" 1 1/2" (2 1/2" x 11" to 12" x 11")
 31 Columns 62" 1 1/2" (2 1/2" x 11" to 12" x 11")
 32 Columns 64" 1 1/2" (2 1/2" x 11" to 12" x 11")
 33 Columns 66" 1 1/2" (2 1/2" x 11" to 12" x 11")
 34 Columns 68" 1 1/2" (2 1/2" x 11" to 12" x 11")
 35 Columns 70" 1 1/2" (2 1/2" x 11" to 12" x 11")
 36 Columns 72" 1 1/2" (2 1/2" x 11" to 12" x 11")
 37 Columns 74" 1 1/2" (2 1/2" x 11" to 12" x 11")
 38 Columns 76" 1 1/2" (2 1/2" x 11" to 12" x 11")
 39 Columns 78" 1 1/2" (2 1/2" x 11" to 12" x 11")
 40 Columns 80" 1 1/2" (2 1/2" x 11" to 12" x 11")
 41 Columns 82" 1 1/2" (2 1/2" x 11" to 12" x 11")
 42 Columns 84" 1 1/2" (2 1/2" x 11" to 12" x 11")
 43 Columns 86" 1 1/2" (2 1/2" x 11" to 12" x 11")
 44 Columns 88" 1 1/2" (2 1/2" x 11" to 12" x 11")
 45 Columns 90" 1 1/2" (2 1/2" x 11" to 12" x 11")
 46 Columns 92" 1 1/2" (2 1/2" x 11" to 12" x 11")
 47 Columns 94" 1 1/2" (2 1/2" x 11" to 12" x 11")
 48 Columns 96" 1 1/2" (2 1/2" x 11" to 12" x 11")
 49 Columns 98" 1 1/2" (2 1/2" x 11" to 12" x 11")
 50 Columns 100" 1 1/2" (2 1/2" x 11" to 12" x 11")

Figure 8.1 – The Expanded Standard Advertising Unit System 8-9

Types of Newspaper Advertising

- Classified
- Display
- Supplements

In South Florida, journalistic excellence in español means...

El Nuevo Herald is proud to be recognized as the best Spanish-language newspaper in the United States, reaching more than 3.6 million readers over the course of a week.

Your advertisement is any of our award-winning sections is the sure way to be on the spotlight of the nation's third and most affluent Hispanic market with a whopping buying power of \$13 billion plus a year!

The fact is, no other daily newspaper has a higher penetration in a Hispanic market nationwide!

For current rates and information call our Advertising Department at (305) 376-4951.

8-10

Advantages of Newspaper

- Range of market coverage
- Comparison shopping
- Positive consumer attitudes
- Flexibility
- Interaction of national and local

Newspaper Circulation Patterns			
Distribution Method	USA Today	Wall Street Journal	New York Times
Circulation	2,162,454	1,820,600	1,130,740
Home Delivery	14%	75%	63%
Single Copies	40%	8%	29%
Hotel/guest copies	23%	4%	-
Third Party	20%	9%	1%

Table 8.2

8-11

Disadvantages of Newspapers

- Short life span
- Clutter
- Limited coverage of certain groups
- Poor reproduction

Like most adults, baby boomers (ages 35-54) read newspapers selectively. Only 21% of those surveyed read every section of the newspaper. Section or page readership:

General news	51%
Entertainment	31%
Classifieds	29%
Sports	26%
Business/finance	25%
Editorial	23%
Comics	22%
Food	19%
Home	18%
Radio/TV listings	17%

Figure 8.2 - Selective Readership Patterns (for Baby Boomers)

8-12

Newspaper Readership

Accepted by Advertisers as the "Gold Standard" for more than 90 years

8-13

Magazines

- Most magazines today are special interest publications aimed at narrower target markets
 - Specialty magazines
 - Upscale magazines

8-14

Types of Magazines

- Consumer magazines
- Business magazines
- Farm magazines
- Geography
- Demographics
- Editorial content
- Physical characteristics
- Ownership

8-15

Magazine Formats

- Double-page spread
- Gutter
- Bleed page
- Gatefold
- Photo essay ad

8-16

Readership Measurement

- Magazine rates
- Magazine circulation
- MediaMark
- Simmons Market Research Bureau

8-17

Magazine Advertising Advantages

- Target audience
- Audience receptivity
- Long life span
- Format
- Visual quality
- Sales promotions

8-18

Magazine Advertising Disadvantages

- Limited flexibility
- High cost
- Lack of immediacy
- Distribution

8-19

Packaging

- Both a container and a communication vehicle
- The last ad a customer sees
- Constant brand reminder once on the shelf

8-20

Aspen Packaging and Media: Designing the Right Package

8-21

Out-of-Home Advertising

- Size and format
 - Printed posters
 - Painted bulletin
- Buying Outdoor
 - Showings
 - Traffic count

Year	Revenue (in billions)
1998	4.4
1999	4.8
2000	5.2
2001	5.2
2002	5.2

Figure 8.3 - Total Outdoor Ad Revenue (in billions)

8-22

Out-of-Home Advertising

- On-Premise Signs
- Posters
- Kiosks
- Transit Advertising

8-23

Out-of-Home Advertising Advantages

- High impact medium
- Larger-than-life visuals
- Hard to ignore structure
- Least expensive

8-24

Out-of-Home Advertising Disadvantages

- Message could fail to be seen or have impact
- Passive medium
- Extensive regulation

8-25

Lamar Outdoor: The Nation's Leader in Highway Logo Signs

8-26

Directory Advertising

- Books that list names, phone numbers, and addresses of people or companies
- Tell people where to go to get the product or service they want
- Reach an audience already in need of something

8-27

Directory Advertising Advantages

- Consumers initiate the search process
- Inexpensive (1:15 ROI)
- Flexibility
- Long life

8-28

Directory Advertising Disadvantages

- Competitive clutter
- Consumers who cannot easily use directories

8-29

The Yellow Pages: Let Your Fingers Do The Walking

8-30

Broadcast, Interactive and Alternative Media

M. Larry Litwin, APR

8-31

The Media Industry

- Advertising media is a huge industry with almost \$200 billion in spending
- Is this ad clutter?

8-32

Ad Spending by Medium (Table 8.1)

Media	2002 (in million \$)	2003 (in million \$)	% Change	% of Media
Newspapers	\$45,341	\$46,256	2.0	23.8
Local newspaper	20,994	21,341	1.7	
National newspapers	7,210	7,797	8.1	
Free-standing inserts	1,239	1,317	6.3	
Classifieds	15,898	15,801	-0.6	
Magazines	26,047	27,280	4.7	14.0
Consumer magazines	17,254	18,347	6.3	
B-to-B magazines	7,227	7,227	0.7	
Sunday magazines	1,264	1,331	5.3	
Local magazines	311	325	4.6	
Directories	13,776	14,370	4.1	7.3
Television	52,666	54,462	3.4	28.0
Network TV	20,016	20,375	1.8	
Spot TV	17,165	16,244	-5.4	
Cable TV	10,593	12,251	15.6	
National syndication	2,946	3,296	15.3	
Spanish-language network TV	1,946	2,196	12.8	
Radio	9,993	10,368	3.8	5.3
Local radio	6,575	6,732	2.4	
Network radio	966	1,001	3.6	
National spot radio	2,452	2,635	7.5	
Outdoor	2,475	2,673	8.0	1.3
Internet	5,613	6,495	15.7	3.3
Other	30,730	32,320	4.9	16.6
Total:	\$165,144	\$175,048	6.0	

8-33

Basic Media Concepts

- **Media mix**
 - The way various types of media are strategically combined in an advertising plan
- **Media vehicle**
 - A specific TV program, newspaper, magazine, or radio station or program

8-34

Basic Media Concepts

- Media planning
- Media buying
- Reach and frequency
- Impressions
- Media key players

8-35

Broadcast Media

- Transmit sounds or images electronically
- Include radio and television
- Broadcast engages more senses than reading

8-36

Radio Advertising

- Relies on the listener's mind to fill in the visual element
- Delivers a high level of frequency
- Radio commercials lend themselves to repetition

8-38

Revenue Categories

- Network Radio Advertising
- Spot Radio Advertising
- Syndicated Radio Advertising

8-39

The Radio Audience

- Radio fans
- Station fans
- Music fans
- News fans
- Sports fans
- Talk fans

8-40

Clear Channel Radio Makes it All About The Fans

Visit the Site

8-41

Measuring the Radio Audience

- Dayparts
- Coverage
- Ratings

8-42

Radio Dayparts

Standard Radio Dayparts

Morning Drive	M-F 6 a.m. – 10 a.m.; 5 a.m. – 9 a.m.; 5 a.m. – 10 a.m.
Mid-Day	M-F 10 a.m. – 2 p.m. or 10 a.m. – 3 p.m.
Afternoon Drive	M-F 3 – 7 p.m. or 3 – 8 p.m.
Evenings	M-F 6 – 11 p.m. or 6 – Midnight
Overnights	11 p.m. or Midnight – 5 a.m. or 6 a.m.
Saturday	8 a.m. – Midnight
Sunday	8 a.m. – Midnight

Table 9.3

8-43

Advantages of Radio

- Target audience
- Affordability
- Frequency
- Flexibility
- Mental imagery
- High level of acceptance

8-44

Disadvantages of Radio

- Listener inattentiveness
- Lack of visuals
- Clutter
- Scheduling and buying difficulties
- Lack of control

8-45

Arbitron Radio Ratings and Media Research Information

8-46

Television

- Television advertising is embedded in television programming
- Most of the attention in media buying, and in measuring effectiveness, focuses on the performance of various shows and how they engage their audiences

8-47

The Structure of the TV Industry

Figure 9.2

8-48

Programming Options

- Specialty television
- Pay-per-view
- Program syndication
- Interactive television
- High-Definition TV
- Digital Video Recorders

8-49

Forms of Television Advertising

Figure 9.3 - The Television Advertiser's Media Choices

8-50

Sponsorships

- Advertiser assumes total financial responsibility for producing the program and providing the commercials

8-51

Participations

- Where advertisers pay for 10, 15, 20, 30, or 60 seconds of commercial time during a program

8-52

Spot Announcements

- Commercials that appear in the breaks between programs
- Price is based on program rating and daypart

Standard Television Dayparts

Early morning	M-F 7:00am-9:00am
Daytime	M-F 9:00am-4:30pm
Early fringe	M-F 4:30pm-7:00pm
Prime access	M-F 7:30pm-8:00pm
Prime time	M-Sa 8:00pm-11:00pm Su 7:00pm-11:00pm
Late news	M-Su 11:00pm-11:30pm
Late night	M-Su 11:30pm-1:00am
Saturday morning	Sa 8:00am-1:00pm
Weekend afternoon	Sa-Su 1:00pm-7:00pm

Note: All Times are Eastern Standard Time (EST).

Table 9.3

8-53

Measuring the Television Audience

- Rating points
- Share of audience
- Gross Rating Points
- People meters

8-54

Advantages of Television

- Pervasiveness
- Cost-efficiency
- Impact

8-55

Disadvantages of Television

- Production costs
- Clutter
- Wasted reach
- Inflexibility
- Intrusiveness

8-56

A. C. Nielsen: Better Marketing Decisions

Visit the Site

8-57

Film and Video

- Trailers
- Videocassette and DVD distributors also placing ads before movies
- Promotional video networks in stores, offices, truck stops, etc.

8-58

Advantages of Film and Video

- Play to a captive audience
- Attention level is higher than for almost any other form of commercials

8-59

Disadvantages of Film and Video

- Captive audience resents intrusion of ads

8-60

Product Placement

- When a company pays to have verbal or visual brand exposure in a movie or TV program

8-61

Advantages of Product Placement

- Demonstrates product usage in a natural setting by celebrities
- Catches audience when resistance to ads is low

8-62

Disadvantages of Product Placement

- May not be noticed
- Not a match between product/movie/audience

8-63

Alternative Media

- Radio
- Television
- Internet
- Ipod® (Podcasts, etc.)
- Vcasts
- Cell Phone
- Digital signage

8-64

Alternative Media

- Cross Platform
- News Convergence

8-65

Apple® Tops The Charts with Digital Music

8-66

A Drugstore Goes Online

Web Advantages

- Reaches the millions who have access to computers at home, work, in libraries, cyber cafes and other Wi-Fi locations
- Relative ease of using e-mail
- Rapidly expanding use of web pages
- Discussion groups, message boards and IMing
- Web pages that offer links to immediate information about your company or organization
- Blogs – Citizen created content. Bloggers use their expert knowledge based on categories.
- Podcasts
- Vodcasts, Vidcasts, Vcasts

8-68

Web Disadvantages

- Outdated information
- Driving audiences to Web site
- Difficult to navigate
- Looks unprofessional
- Failure to include contact information
- Broken links
- Sometimes unexpectedly not available
- Security
- Available only to individuals who have computers

8-69

Podcasts

- Internet-distributed audio programs
- Self-styled audio productions recorded in digital format and downloaded to computers, Ipods® or other digital music players.

8-70

Vcast/Vidcast/Vodcasts

- Video podcast sometimes shortened to vidcast or vodcast.
- Online delivery of video on demand video clip content.
- Usually distributed as a file or as a stream
- Vlog

8-71
