

Media Advantages and Disadvantages

*Tammy Algood
Agriculture Marketing Specialist
Tennessee Department of Agriculture*

Newspapers

Advantages

Number one media for local advertisers
Reach a diverse (or broad) audience
Locally or regionally concentrated
Consumers look for ads in newspapers
Deliver timely messages
Copy space is unlimited
Readers are actively involved

Disadvantages

Limits specific audience targeting
Reproductions of photos typically poor
Heavy competition
Not popular with all age groups
Static and two-dimensional

Magazines

Advantages

Great color and photo reproduction
Selecting a target audience can be easy
Layout flexibility
Long life span

Disadvantages

Costs are higher – to consumer and advertiser
Timing of exposure to reader is less predictable
Deadlines for magazines are one or more
Months

Internet Advertising

Advantages

Relatively cost effective
Can target specific types of viewers
Messages can be timely
Ads can be interactive
Ads can run with unlimited frequency
Can reach a global audience

Disadvantages

Difficult to gauge impact
Range of costs vary greatly

Direct Mail

Advantages

Target a very specific audience
Cost effectiveness can be good
Can evaluate its effectiveness
Readers are actively involved

Disadvantages

Many people don't like unsolicited offers
Busy people don't even open "junk mail"
Requires thorough maintenance of mail lists
Environmental impact
Relatively expensive

Radio

Advantages

Mostly local
Ad has a voice
Relatively cost-efficient
Ad production is fairly simple
Messages are mobile
Listener doesn't have to be actively involved
Allows for target selection
Often can get ad on a station in short notice
You choose frequency

Disadvantages

No visuals
Audiences may be "fragmented"
Air "clutter" is a problem
No hard copy
Risk that ad sounds similar to all others

Television

Advantages

Offers sight, sound, motion, color and special effects
Viewer doesn't have to be actively involved
Allows for target selection
Has prestige or glamour to enhance message
Can engage the viewer's emotions and empathy
Most TV is viewed at home and people feel safe at home

Disadvantages

Production fees and air time costs make it expensive
TV seems complicated to small advertisers
Messages get "zipped" and "zapped"
Has a broad, non-targeted reach
Audiences are more fragmented than ever
Commercial breaks are becoming "cluttered"
Small advertisers can look amateurish
Buying TV time is fairly complicated

Cable Television

Advantages

Can target specific audiences
Cost is lower
Productions costs are more affordable
May find innovative production crew
You know who your message is reaching

Disadvantages

Small reach
May have less experienced production crew
Not reaching potential customers
Audiences can be fragmented
Viewers with programs with shorter period of time