

13

Support Media

Support Media

Various other media used to deliver marketing communications and to promote products and services. Includes:

- Out-of-home media
 - Billboards, transit ads, in-store media
- Promotional Products (Specialty advertising)
- Yellow Pages Advertising
- Advertising in Movie Theaters and Videos
- Product Placements in Television and Movies
- In-flight advertising
- Other

Outdoor Advertising

Three Major Forms:

- Posters – used for shorter time periods
 - 30-sheet (standard and bleed) 12 ft. x 25 ft.
 - 8- sheet (junior poster) 5 feet x 11 feet

- Painted bulletins – largest and most prominent
 - measure 14 ft x 48 but can be larger
 - can be permanent or rotary

- Spectaculars – large unique displays, usually electronic and use movement, color, graphics

Outdoor Advertising Advantages

- **Wide Local Coverage**
 - Broad base of day and night local exposure
- **Frequency**
 - High exposure for frequently purchased goods
- **Geographic Flexibility**
 - Can be placed on highways, near stores, etc.
- **Creativity**
 - Use of color, size, shape, and movement
- **Creation of awareness**
 - Use of short, high-impact messages
- **Efficiency**
 - CPM very competitive with other media
- **Effectiveness**
 - Can often lead directly to sale of the goods
- **Production Capability**
 - Technology has reduced production times

Outdoor is Creative

Outdoor Advertising Disadvantages

- *Wasted coverage*
 - The market isn't geographically concentrated
- *Limited message capability*
 - Limited reading speed and exposure time
- *Wearout*
 - High frequency may lead to quick wearout
- *High cost*
 - Due to reduced availability and cost creep
- *Measurement Problems*
 - Frequency and reach are hard to ascertain
- *Image Problems*
 - Adverse publicity, regulation degrade image

Buying Outdoor Advertising

Outdoor advertising purchased on basis of:
gross ratings points or showing

- One ratings point = 1 percent of market's population
- Usually purchased in increments of 25, 50, 100
- 100 showing or GRPs means that message will appear on as many panels as needed to provide daily exposure equivalent to total size of the market

Other Out-of-Home Media

- Aerial Advertising
 - Sky Banners
 - Sky Writing
 - Blimps
- Mobile Billboards
 - Trucks
 - Vans
 - Trailers
- In-Store Media
 - Signs/Banners/Displays
 - Video displays
 - Kiosks

General Motors uses mobile advertising

GM Diversity Marketing

Mobile Merchandiser

Source: Compliments of General Motors Corporation

Other Outdoor Media

- Parking meters
- ATM displays
- Trash cans
- Ski lift poles
- Car top signs
- Sidewalk signs
- Garden plantings
- Wall drawings

Types of Transit Advertising

- Inside Cards
 - Placed above seats
 - In luggage areas
- Outside Posters
 - On the sides, backs, roofs
 - On busses, taxis, trains, etc.
- Station, Platform, Terminal Posters
 - Floor displays
 - Island showcases
 - Electric signs, posters

Transit Advertising Advantages

- Exposure
 - Captive audience with little else to do
- Frequency
 - Especially high with daily commuters
- Timeliness
 - Exposure coincides with shopping trips
- Selectivity
 - Geographically selective for local ads
- Economy
 - Low absolute and relative cost

Transit Advertising Disadvantages

➤ Image Factors

- Image in minds of public and advertisers is poor

➤ Reach

- Unable to reach those who don't use transit

➤ Waste Coverage

- Many who aren't potential customers are exposed

➤ Copy and Creative Limitations

- Format strictly limits copy and creative options

➤ Mood of the Audience

- Transit situation may engender bad feelings

Promotional Products Marketing

Promotional products marketing is the advertising or promotional medium or method that uses promotional products, such as ad specialties, premiums, business gifts, awards, prizes or commemoratives.

Specialty Advertising Defined

A medium of advertising, sales promotion, and motivational communications employing imprinted, useful, or decorative products called advertising specialties, a subset of promotional products.

- Unlike premiums, with which they are sometimes confused, these articles are always distributed free: Recipients don't have to earn the specialty by making a purchase or contribution.

Ad specialty items come in many forms

Source: Courtesy California Milk Processor Board.

Promotional Products Advantages

- **Selectivity**
 - Controlled distribution to target prospects only
- **Flexibility**
 - Endless variety of forms provides versatility
- **Frequency**
 - Long retention means constant exposure
- **Economy**
 - Many inexpensive items available in large quantity
- **Goodwill**
 - Only medium generating goodwill in receiver
- **Augmentation**
 - Often used to supplement other promotional media

Promotional Products Disadvantages

➤ *Image*

- Some items may cheapen the image of advertiser

➤ *Saturation*

- Some items are overused, some audiences saturated

➤ *Lead Time*

- Time required to develop a promotional product message is longer than for most other media

Forms of Yellow Pages

- Specialized Directories
 - Targeted to special audiences
 - (Hispanics, Women, Blacks, Christians)
- Audiotex
 - “Talking” Yellow Pages
- Interactive
 - Consumer search data bases
- Internet Directories
 - National, regional and local listings
- Other Services
 - Coupons, inserts, samples

Yellow Page Advertising

Advantages

- Wide Availability
- Action Oriented
- Low Cost
- Frequency
- Non-Intrusiveness

Disadvantages

- Market Fragmentation
- Timeliness
- Lack of Creativity
- Lead Times
- Clutter

Movie Theater Advertising

Advantages

- High Exposure
- Audience Mood
- Cost (Maybe)
- Good Recall
- Lack of Clutter
- Proximity
- Segmentation

Disadvantages

- Irritation
- Cost
- Consumer Backlash

Product Placements

Showing the product or service or advertisement for it as part of a movie or television program

Product Placements in Movies and Television Programs

Advantages

- High exposure
- High frequency
- Media support
- Source association
- Economy
- High recall
- Bypass regulations
- Viewer acceptance

Disadvantages

- High absolute cost
- Time of exposure
- Limited appeal
- Lack of control
- Public reactions
- Competition
- Negative placements

BMW is a Frequent User of Product Placements

In-Flight TV Commercials

Advantages

- A Desirable Audience
- A Captive Audience
- Low Relative Cost
- Segmentation Possibilities

Disadvantages

- High Potential for Irritation
- Limited Availability of Medium
- Lack of Audience Attention
- Potential for Rapid Wearout