

February 13, 2019

Moderator:
Mari Canizales Coache
Marketing Manager

Presenter:

Aaron Heffron
President

- Have the challenges of 2018 carried into 2019?
- What can B2C marketing tell us about the changing landscape?
- What has been the media evolution in the federal market?
- What resources are available to help?

What is the Federal Media and Marketing Study?

- Annual survey of federal employees since 2008
- Builds on surveys of tens of thousands of employees in civilian and defense agencies
- Comprehensive respondent base of decision-makers responsible for a wide variety of products and services
- Questions covering over 200 media outlets (including print, online and over-the-air) and other marketing channels/tools
- Survey fielded in June August, 2018

Demographics

Top Ten Job Functions & Purchase Categories

Job Function	Product/Service Purchase Categories
Administration and office services	Computer systems/hardware
Project/program management	Education/training classes and services
Accounting, budget and finance	Office equipment and supplies
Training, education	Communications/telecommunications
Purchasing, contracting, procurement	Software
Executive and command	Furniture/furnishings
Human resources, personnel, benefits	IT services
Informational technology, computers, systems	Big data/analytics
Medical, health	Building/facilities/real estate/office space
Intel/security	Aviation/aerospace products and services

Ability to Reach Agency Goals

Federal workers and federal contractors are going to have to work in partnership going forward given concerns about achieving goals, reduced scope and timelines.

Source: 2019 Market Connections PulsePoll™: Delivering on Mission? Effects of the 2019 Government Shutdown

Agency Effectiveness

Top impacts of this shutdown include short term agency mission effectiveness and the execution/start-up of new projects. Payment and funding for new and current projects may also be impacted.

Impact of shutdown

Source: 2019 Market Connections PulsePoll™: Delivering on Mission? Effects of the 2019 Government Shutdown

Significant Impact on Contractors

Contractors are going to have to be prepared to deliver more with less and be ready to take on work with shorter timelines with a chance they will not be paid for this past month's work.

Significant impact on contractors

How will contractors be affected by the shutdown?

Source: 2019 Market Connections PulsePoll™: Delivering on Mission? Effects of the 2019 Government Shutdown

Percent Sales Contribution: Creative vs. Media

Source: Nielsen Catalina Solutions

Why Are Eyeballs Important? A Lesson From the Consumer World

Creative is important in advertising, but even more important than a strong brand, is the reach you have and when you reach people.

PERCENT SALES CONTRIBUTION BY ADVERTISING ELEMENT

THURSDAY/FRIDAY PRIME DRIVES WEEKEND SALES

Sales Index vs. Any Other Programming

Note: Advertising lift measured on a 3-day rolling exposure window. Thursday/Friday Prime does not include: News, Sports, Children's or Spanish Language
Source: Nielsen

Nearly 500 campaigns across all media platforms Source: Nielsen Catalina Solutions © 2017; Period 2016-Q1 2017

Time Spent on an Average Workday: 15+ Minutes Per Day

With Feds accessing news, social media and radio online, marketers need to strongly consider these channels.

Top Federally Focused Digital Sites Visited

Top Five Federal Digital Sites Visited by Agency Type

Federal Civilian or Independent Agency

Defense or Military Agency

Digital Site Differences by Location

Go-To Source for Breaking News

DC METRO AREA

TV News Top Five

TV News Channels

DC METRO AREA

Radio Top Five

Radio Stations

Top Online Social Sites

How Are Specific Demographics Using Social Media?

Cloud Computing Purchasers

Top Print Publications Read

General Publications

Federal Publications

Top Five Print Publications: IT vs. Non-IT Purchasers

- Market to the Mission (and how you can get them there.)
- Master your Media Metrics.
- M anage and M easure your brand.

Download the Overview

To download the entire Federal Media & Marketing Study Overview from the breakfast visit:

marketconnectionsinc.com/fmms2018study

Federal Central

Support for Your Strategic
Marketing & Communications
marketconnectionsinc.com/
fedcentral

- Build the foundation before the plan
- Includes the Federal Media & Marketing Study interactive media planning dashboard
- Additional unique Market Connections federal market studies, reports and information

Click here to download data (data visible on this page will be downloaded)

TChange Selection Options Here..

Join Us

PART THREE of the Federal Media & Marketing Study webinar series:

Confidence, Trust & Its Impact on Federal Marketing

Thursday, March 14, 2-2:30 p.m. EST

To Register:

https://bit.ly/2SsoXs8

Aaron Heffron, *President*

aaronh@marketconnectionsinc.com 703.966.1706

Mari Canizales Coache, Marketing Manager

maric@marketconnectionsinc.com 703.972.5893

