

Federal Media & Marketing Study 2019

Army Edition

Table of Contents

Background & Methodology.....	3
Demographics.....	9
Federal Environment.....	14
Media Results.....	20
Confidence & Marketing Impact Index.....	30
Marketing Tactics.....	32
Federal Media & Marketing Dashboard.....	48

Background &
Methodology

Methodology

- Comprehensive respondent base
 - Market Connections proprietary Government Insight Panel
 - Third party databases
 - Print publications
 - Digital sites
- Over 200 media outlets
- Online survey fielded in June – August 2019
- Data weighted to ensure publications were not over- or under-represented in sample (total weighted sample size: 382)

Topics Covered

Demographics

- Agency/Location
- Age
- Political affiliation

Job functions

- Over 25 job functions

Purchase responsibility

- Over 40 product/service purchase categories

Trade shows, webinars

Trusted sources of information

Time spent with media

Media usage

- Print
- Digital & social sites

Washington, DC

- Print, digital, broadcast

...and much more

Publications & Digital Sites

Government Media

- Over 65 media properties
- New this year
 - FedSmith.com
 - G2Xchange.com
 - RouteFifty.com
 - American City and County
 - Governing
 - Government Technology

Business & News Media

- Over 30 media properties
- New this year
 - ESPN.com

Technology & Industry

- Over 20 media properties
- New this year
 - Techwire.net

Social Media & Lifestyle

- Over 20 sites

WASHINGTON METRO AREA

Local Media: Print, Broadcast and Digital

- 20 AM/FM radio stations
- 11 television news networks
- 10 early morning political commentary programs
- Six local publications
- Companion sites

New This Year

- **Demographics:** Marital status, household composition, household income, resident status (e.g., own, rent), financial product and major purchase plans
- **News:** “Go-to” sources
- **Mobile:** Apps used, push notifications, podcasts
- **Events and Webinars:** Deeper dive
- **Day in the Life:** Media exposure throughout a typical day

A grayscale photograph of a classical architectural capital, likely Corinthian, featuring two large volutes and a central acanthus leaf motif. The capital is positioned above a column with fluted shafts. A red vertical bar is located to the left of the text 'Demographics'.

Demographics

DEMOGRAPHICS

Agency Type & Location

Agency Type

■ Civilian or Independent ■ Defense or Military

Location

■ Inside the Beltway ■ Outside the Beltway

TREND 2017-2019

Age

DEMOGRAPHICS

Political Affiliation

 In politics today, do you consider yourself a Republican, a Democrat, or an Independent?

Top 10 Job Functions & Purchase Categories

Job Function	Product/Service Purchase Categories
Training, education	Office equipment and supplies
Accounting, budget and finance	Computer systems/hardware
Executive and command	Education/training classes and services
Project/program management and administration	IT security
Administration and office services	Building/facilities/real estate/office space
Intel/security	Communications/telecommunications
Logistics	Furniture/furnishings
Communications/telecommunications	Cybersecurity
Informational technology, computers, systems	Command and control systems/C4ISR
Cybersecurity	Intel/security

Which of these categories best represents your area of responsibility at work? (select all that apply)
 In the past year, for which of the following products or services have you been involved in the acquisition/procurement process (specify, evaluate, recommend, approve or buy)? (select all that apply)

A grayscale photograph of a classical architectural column capital, likely a Composite or Corinthian style, featuring a volute and a central column shaft with flutes. A solid red vertical bar is positioned to the left of the text. The text "Federal Environment" is centered horizontally and vertically in the lower half of the image.

Federal Environment

Tenure & Time Remaining in Federal Employment

Total Years as a Federal Employee

Years Until Leaving Federal Employment

 How many years in total have you served as a federal government employee? (Include military service, if applicable.)
In how many years do you plan to leave federal employment?

Future Plans

Plans After Leaving Federal Employment

Career Plans for the Next 5 Years

 What do you plan to do after you leave federal employment? (select all that apply)
 What are your career plans for the next 5 years? (select all that apply)

Top Work-Related Challenges Over Next Year

What do you see as the biggest work-related challenges coming over the next year in your agency? (select all that apply)

Mobile Devices in the Workplace

Works in a Secure Space Where Personal Mobile Devices Are Prohibited

Mobile Device Use in the Workplace

Q Do you spend the majority of your time at work in a secure space where personal mobile devices are prohibited?
Which of the following do you use while you're at your workplace?

Work Locations

Media Results

Top Print Business & News Publications Read

From the list below, please indicate what print publications you read on a regular basis (3 of 4 issues) and which you occasionally read.

Top Print Federal & Congressional Publications Read

From the list below, please indicate what print publications you read on a regular basis (3 of 4 issues) and which you occasionally read.

Top Federally Focused Digital Sites Visited

Top General Digital Sites
 61% - Weather.com
 60% - FoxNews.com
 46% - AccuWeather.com
 45% - CNN.com
 43% - NBCNews.com

From the list below, please indicate which of the following you access digitally (i.e. websites, mobile sites, apps) for news or information.

Top Apps Downloaded on Mobile Device

 Which of the following apps do you have downloaded on your mobile device? (select all that apply)

Go-To Print and Digital Media Property for News

Go-To Government-Focused Media Property

Go-To General Media Property

If you could only choose one government-focused media property as your "go-to" source for work-related news, which would you choose?
 If you could only choose one general media property as your "go-to" source for news, which would you choose?

Online Social Sites

Top Online Social Sites Used

Daily Online Social Site Use

 Please indicate how often you visit the following social networking sites:.

Lifestyle Media Streaming Services

 From the list below, please indicate which of the following you access.

DC METRO AREA TV News Top Five

TV News Channels

News Programs

N=35

Which of the following television channels do you turn to most often for news? (select all that apply)
Please indicate which of the following news programs you watch. (select all that apply)

DC METRO AREA Radio Top Five

Radio Stations

Radio Websites

N=35

Please indicate which of the following radio stations you listen to. (select all that apply)
Please indicate which of the radio station websites you visit. (select all that apply)

Confidence &
Marketing Impact Index

Confidence in News

Q How much confidence do you have in the following sources in the news that they report?

Marketing Tactics

Trusted Sources of Information

Generally, to what extent do you trust news and information you seek for your job from each of the following?

TREND 2017-2019

Event Attendance in Past 12 Months

Likelihood to Attend Work Events on the Weekend

TREND 2017-2019

Webinar Participation in Past 12 Months

Participating in Webinars

Ways of Participating in Webinars

Preferred Time to Participate

 In which of the following ways do you participate in webinars? (select all that apply)
 During what time in your typical workday do you prefer to participate in live webinars? (select all that apply)

Listening to Audio Podcasts

Top Types of Audio Podcasts Listened To

Average Percentage of Time Spent Listening to Podcasts

Which of the following, if any, types of audio podcasts do you listen/subscribe to? (select all that apply)
 What percentage of the time you spend listening to podcasts is work-related vs. personal?

Advertisements in Podcasts

Have Heard a Work-Related Ad During a Podcast

Listening to or Skipping Ads in Podcasts

Q Have you heard a work-related advertisement during a podcast?
When you listen to podcasts, do you generally...?

Top App Types with Push Notifications Allowed

Which of the following app types, if any, do you allow push notifications from on your mobile device? (select all that apply)

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

On an average workday, how much time do you spend...

Media Consumed During the Workday

		Wake Up	Morning Commute	During the Workday	Lunch Break	Evening Commute	After Work
Watching	Broadcast/cable TV	23%	5%	5%	4%	2%	55%
	Online streaming video	8%	3%	6%	2%	3%	61%
Listening	AM/FM radio	17%	56%	13%	13%	43%	6%
	Satellite radio	7%	37%	4%	7%	26%	14%
	Podcasts	5%	17%	15%	8%	15%	14%
Reading	National print newspaper or magazine	16%	6%	20%	12%	4%	19%
	Local print newspaper or magazine	16%	5%	18%	13%	3%	29%
	Digital newspaper or magazine	17%	6%	35%	18%	4%	24%
	Social media sites	16%	6%	14%	20%	8%	47%

Which of the following types of media do you regularly consume during each of the following parts of a typical workday? (select all that apply)

Primary Transportation

Which of the following are your primary modes of transportation to get to work? (select all that apply)

Primary Transportation

Washington DC Metro Area

Outside Washington DC Metro Area

Which of the following are your primary modes of transportation to get to work? (select all that apply)

Commute Time

Q On average, how long is your morning commute to work? (open end)
 On average, how long is your afternoon/evening commute from work? (open end)

DC METRO AREA Airport Trips

N=35

How many trips have you taken out of the following airports in the past 12 months (business and/or personal)?

DC METRO AREA Top Venues Visited

- Other venues in survey:**
- Arena Stage
 - DAR Constitution Hall
 - EagleBank Arena
 - Folger Theatre
 - Jiffy Lube Live
 - National Theatre
 - RFK Stadium
 - Strathmore
 - The Anthem
 - Warner Theatre
 - FedExField

N=183

Which of the following event venues have you visited in the past 12 months? (select all that apply)

Federal Media &
Marketing
Dashboard

Federal Media & Marketing Dashboard

For more information and specific cuts in the data, an annual subscription helps plan your media strategy.

- Dynamic and visual user interface
- Your favorite FMMS reports ready and available for immediate use
- The ability to run unique reports, based on your agency, location or product-based needs
- Updated data, when available
- Access to three years of data

PURCHASE ONLINE:
marketconnectionsinc.com/fmm2019study

@mkt_connections
 #FMMS2019

Contact Information

Aaron J. Heffron, *President*

703.966.1706

aaronh@marketconnectionsinc.com

Laurie Morrow, *Vice President, Research Strategy*

571.257.3845

lauriem@marketconnectionsinc.com

