Buying and Selling Media

Chapter 6
Implementing the Media Plan
· The Role of Media Planning

· The Role of Media Buying

· The Role of Media Sales

· Other Media Players

· Media Research

· Media Management

· Media Traffic

· Agency Billing

The Role of Media Planning
· Prepare and present the recommended plan

· Analysis

· Strategic recommendations

· Translate the plan into a buying brief

The Buying Brief
· Designated buying target

· Strictly demographic

· Often same as plan “measurement target”

· Summary of plan objectives

· Restatement of the reach/frequency goals

· Rationale 

The Buying Brief
· Summary of key plan strategies

· Scheduling – specific timing goals

· Geography – market or regional emphasis

· Media Mix – media by class/type

· Rationale for each

The Buying Brief
· Detailed media requirements

· Purchase weight goals by week

· By media

· By market

· Typically presented in a spreadsheet

The Buying Brief

· Budget breakdown and cost parameters

· Planning cost guidelines become cost parameters

· Buying budget goals by week

· By media

· By market

The Buying Brief

· Media market and merchandising strategy

· Upfront buying

· Bulk buying and “pools”

· Merchandising extras

· Television sponsor billboards

· Magazine reader surveys and BRCs

· Radio contests and “remotes”

The Role of Media Buying

· The Basic Buying Process

· Identify alternatives

· Evaluate alternatives

· Negotiate details

· Execute the buy

· Manage the buy

Identify the Alternatives

· Identify possibilities

· Meet with sales reps

· Read the trade press

· Media research resources

· Assemble the important information

· Relative to plan strategies

· Relative to message requirements

Evaluate the Alternatives

· Complete the analysis

· Prioritize and rank alternatives

· Based on plan criteria

Negotiate the Details

· Most variables are negotiable

· Cost/pricing

· Positioning/placement

· Timing 

· Merchandising extras 

Execute the Buy

· Contract with the media

· Contract distribution

· Billing department

· Media traffic

Manage the Buy

· Contract conditions

· Proof of run

· Tearsheets

· Air checks

· Proof of audience

· Competitive separation

· 6 pages

· Commercial pods

National TV Upfront Buying

· Upfront Market flow and timing

· Mar/Apr start

· May Negotiations and buying

· September – following August airing

· Upfront Buy degrees of firmness

· Varying by quarter of the year

· Higher, more firm early quarters

· Release mechanism for both the media and the marketer

The Role of Media Sales

· Research and Analysis

· The goal is to position the media property

· Sales and Negotiation

· The art of problem solving

· Finding the right problem that the media property can best solve

· Post-buy Tracking and Evaluation

· Ongoing relationship between seller and buyer

The Role of Other Players

· Media Research

· Throughout the process, supports all aspects

· Media Management

· Decisions on content and pricing to attract audiences and advertisers

· Media Traffic

· Distribution of message materials from agency to contracted media

· Agency Billing

· Keeps money moving between client companies, agencies, and media

Summary

· Media planners and the Buying Brief

· Media Buyers and the Buying Process

· Media Sales and the Art of Problem Solving

· Other important media functions and the jobs they do
