Creative Media Analysis

Chapter 4

Creative Media Analysis

· Media Measurements

· Audience Measurements

· Efficiency Measurements

· Strategic Analyses

Media Measurements

· Broadcast Media

· Measurement services are Nielsen and Arbitron

· Television

· People Meters, 5,000 TV Homes

· Personal diaries, 210 market areas (DMA)

· Radio

· Personal diaries, 270 radio markets

Passive Measurements

· Research companies working together

· Technology designed to read an electronic signal imbedded in the media

· Originally for broadcast media, eventually for all media

Broadcast Ratings Example

· Super Bowl XLI, February 2007

· 2,100 households tuned in, out of the panel of 5,000 households

· Step-by-Step Math

Rating: 

2100 / 5000 = 42%

Audience projection:

105,500,000 US HHs

X 0.42 HH Rating

= 44,310,000 Audience

Media Measurements

· Print Media

· Measurement services are MRI and ABC

· Magazines

· Circulation, count of actual distribution

· Readership, recent-reading measure

· Newspapers

· Circulation measures

· Yesterday-reading measure

Media Measurements

· Other Media

· Out-of-home, Traffic Audit Bureau

· “daily circulation”

· Internet, Nielsen/Net Ratings

· Site visits measured by software

· Like a “cookie”

· 60,000 panel members

Audience Measurements

· Audience Coverage

· Percentage of population that MIGHT be exposed to a particular medium

· Audience Composition

· Percentage of a media audience that is comprised of the target population

Audience Measurements

· Households Using Television (HUT)

· Percentage of homes using television

· Broadcast Ratings

· Percentage of an audience actually tuned in to a vehicle at the time measured

· Audience Share

· Percentage of HUTs tuned in to a particular vehicle at the time measured

Audience Measurements

· Gross Rating Points (GRPs)

· The sum of all household rating points delivered by a media schedule

· Target Rating Points (TRPs)

· The sum of all target audience rating points delivered by a media schedule

· Gross Impressions

· The raw number sum of all message impressions delivered by a media schedule

Audience Measurements

· Audience Duplication

· Each person counted for each time exposed

· Reach

· Unduplicated percentage of a population exposed one or more times to a message

· Frequency

· The number of times each audience member is exposed to a message 

Efficiency Measurements

· Cost-per-point, broadcast media

· Total cost of a media schedule

· Divided by total rating points delivered

· Cost-per-thousand, all media

· Total cost of a media schedule

· Divided by total (raw number) audience delivered

Strategic Analyses

· Who to advertise to

· Target audience analyses

· Where to advertise

· Geographic analyses

· When to advertise

· Scheduling analyses

Strategic Analyses

· The Index

· A magical mathematical tool

· Simple division

· Index AB = (Number A/Number B)*100

· Standardizes numbers so we can more easily compare data

· Significance testing

· Plus or minus 10%

Who to Advertise to

· Typically an analysis of demographic data 

· Typical data source is MRI or SMRB

· Index Analysis

· Index already calculated for standard measures

· But, we can’t always rely on standard measures alone

· Example: page 153

Where to Advertise

· Data-based analysis of brand/category sales

· Many possible sources

· Industry Associations or trade magazines

· In-house sales tracking

· Nielsen or MRI product data

· Example: pages 157 and 162

When to Advertise

· The Seasonal Development Index

· Expected Percentages

· Many possible sources

· Industry Associations or trade magazines

· In-house sales data

· Example: page 164

Summary

· Media research and measurement techniques

· Audience measurement concepts and issues

· Efficiency measurements for inter-media comparisons

· Strategic analysis techniques

