Modern Media Planning
Chapter 5

Modern Media Planning

· Setting Media Objectives

· Deciding Media Strategies

· Choosing the Media Mix

· Charting the Tactical Plan

Setting Media Objectives

· The Media Target

· Media Coverage and Delivery

Setting Media Objectives
The Media Target

· Planning target

· Measurement target

Example: Axe Body Spray

· Brand Planning Target:

· “Contemporary, cool young men looking for an edge in the dating game”

· Media Planning Target:

· Profile of “Contemporary, cool young men” based on usage of contemporary, cool products

· Media Measurement Target:

· Simple demographic like “men aged 18-24

Setting Media Objectives

· Media Coverage

· Media Delivery

· Optimization or Balance

Setting Media Objectives

· Some Examples:

· Emphasis Reach:

· Reach 80% of women 35-64 an average of 4 times every 4 weeks.

· Emphasis Frequency:

· Reach 50% of men 25-49 an average of 3 times each week before a home football game

Deciding Media Strategies 

· Offensive or Defensive Approach

· Setting a Media Budget

· Strategies to Accomplish the Objective

Deciding Media Strategies
Offensive or Defensive Approach

· Defensive as in protection of the current business

· Offensive as in opportunistic

· In Reference to ALL strategic decisions

Deciding Media Strategies
Setting a Media Budget

· Objective/Task

· Match tactics (tasks) to the objective and sum the costs of all tactics 

· Affordability

· Tied to product profitability and assumes a pay-out

· Percentage of Sales

· Competitive Spending

Deciding Media Strategies
Strategies to Accomplish the Objective

· Scheduling

· Specific Geography

· The Media Mix

Strategies to Accomplish the Objective: Scheduling

· Continuous

· Consistent, sustainable level of support

· Flighting

· Support in peaks with hiatus periods in between

· Pulsing

· Consistent support with peaks and valleys

Strategies to Accomplish the Objective: Specific Geography

Strategies to Accomplish the Objective: The Media Mix

· The Audience/Media Relationship

· Media functionality

· Consumer involvement

· Availability of Resources

· Time

· Time to make the advertisement

· Time to execute the placement

· Money

· Cost to make the advertisement

· Cost to place the advertisement

· Geographic Emphasis

Choosing the Media Mix
Discriminating Factors

· Effectiveness 

· Audience use of the media

· Audience coverage of the media

· Efficiency

· Costs per thousand audience

· Costs per delivered rating point

Charting the 
Tactical Plan

· The Media Flowchart Shows

· Media used

· Message/insertion timing

· Costs by media

· You Can Make a Flowchart

· Media planning software

· Project planning software

· Excel spreadsheet

Summary

· Writing effective and measurable Reach/Frequency objectives

· Deciding strategies of budget, scheduling, geography, and mix

· Criteria for choosing the media mix

· Flow-charting the media plan

