The Impact of Spot Loads and Spot Placement on Station Performance

MEDIA MONITORS

John Snyder
Vice President, Customer Enhancements
Arbitron Inc.

© 2009 Arbitron Inc.

Disclosures

Any brand names, product names, titles used in this presentation are trademarks, trade names and/or copyrights of their respective holders. All images are used for purposes of demonstration only, and the entities associated with the products shown in those images are not affiliated with Arbitron in any way, nor have they provided endorsements of any kind. No permission is given to make use of any of the above, and such use may constitute an infringement of the holder's rights.

PPM ratings are based on audience estimates and are the opinion of Arbitron and should not be relied on for precise accuracy or precise representativeness of a demographic or radio market.

Critical Questions Regarding Spot Load and Placement

- » Do spot breaks really impact my audience levels?
- » Does it really matter where my spots are placed?
- » Does it really matter how many times a station breaks per hour?
- » Does it really matter how many Commercial minutes and/or units a station runs? Are six: 30s the same as three: 60s?

Do Spot Loads Really Impact Station Performance?

In PPM There Is a Relationship Between Audience and Content at the Quarter-Hour Level

KIIS Los Angeles

Relationship Between AQH Persons and Commercial Minutes KILT-FM Persons 6+

Relationship Between AQH Persons and Commercial Minutes WGCI-FM Persons 12+

Do Spot Loads Matter?

»The average* station could increase its AQH Persons by 35% by getting credit for all Quarter-Hours in which a listener** was present at some point during that quarter-hour.

^{*}Top 10 markets, top 15 stations, Mon-Fri, 9AM-5PM, October 2009

^{**}A listener is defined as someone who spent at least one hour with the station Mon-Fri, 9AM-5PM, during the week

How Do You Measure Spot Load Strategies?

M fo M	Total linutes or Oct lon-Fri M-5PM	Total Units for Oct Mon-Fri 9AM-5PM	Total Breaks for Oct Mon-Fri 9AM-5PM	Avg Minutes per Break	Avg Minutes per Hour	Avg Units per Break	Avg Units per Hour	Number of Breaks per Hour
1,	,657.9	2,170.6	363.6	4.7	10.4	6.2	13.6	2.3

% of Units in 1 st QH	% of Units in 2 nd QH	% of Units in 3 rd QH	% of Units in 4 th QH
9.3	31.4	23.0	36.3

% of QH Missed	AQHD		
0.35	0.29		

The Study

WSB-AM	News/Talk	WBBM-FM	Rhythmic-Chr	WLZL-FM	Tropical	KBUE-FM	Rgnl Mexican	WIOQ-FM	Chr
WHTA-FM	Urban Contmp.	WKQX-FM	Modern Rock	WTGB-FM	Adult Contmp.	KLVE-FM	Romantica	WRDW-FM	Rhythmic-Chr
WSRV-FM	Classic Hits	WGCI-FM	Urban Contmp.	WKYS-FM	Urban Contmp.	KRCD-FM	Spanish Adult Hit	WPHI-FM	Rhythmic-Chr
WBTS-FM	Rhythmic-Chr	WKSC-FM	Chr	WMMJ-FM	Urban Ac	KPWR-FM	Rhythmic-Chr	WOGL-FM	Classic Hits
WWWQ-FM	Chr	WOJO-FM	Rgnl Mexican	WASH-FM	Adult Contmp.	KIIS-FM	Chr	WUSL-FM	Urban Contmp.
WALR-FM	R&B Oldies	WLIT-FM	Adult Contmp.	WPGC-FM	Rhythmic-Chr	KHHT-FM	Urban Ac	WMGK-FM	Classic Rock
WFSH-FM	Contmp. Christia	WVAZ-FM	Urban Ac	WMZQ-FM	Country	KROQ-FM	Modern Rock	WIP-AM	Sports
WBZY-FM	Rgnl Mexican	WTMX-FM	Hot Ac	WRQX-FM	Hot Ac	KOST-FM	Adult Contmp.	WYSP-FM	Rock
WZGC-FM	Adult Alternative	WUSN-FM	Country	WIHT-FM	Chr	KAMP-FM	Chr	WXTU-FM	Country
WKLS-FM	Rock	WMVP-AM	Sports	WBIG-FM	Classic Hits	KSCA-FM	Rgnl Mexican	WBEB-FM	Adult Contmp.
WSB-FM	Adult Contmp.	WDRV-FM	Classic Hits	WWDC-FM	Rock	KRTH-FM	Classic Hits	WMMR-FM	Rock
WKHX-FM	Country	WSCR-AM	Sports	WTOP-FM	News	KBIG-FM	Hot Ac	WDAS-FM	Urban Ac
WAMJ-FM	Urban Ac	WILV-FM	Adult Contmp.	WHUR-FM	Urban Ac	KLOS-FM	Classic Rock	WBEN-FM	Adult Hits
WUBL-FM	Country	WXRT-FM	Adult Alternative	WAMU-FM	News/Talk	KLAX-FM	Rgnl Mexican	WISX-FM	Rhythmic Ac
WVEE-FM	Urban Contmp.	WJMK-FM	Adult Hits	WJFK-FM	Sports	KCBS-FM	Adult Hits	WRFF-FM	Modern Rock
WTKK-FM	Talk	KTCY-FM	Spanish Hits	KTRH-AM	News/Talk	WPLJ-FM	Hot Ac	KNBR-AM	Sports
WRKO-AM	Talk	KVIL-FM	Adult Contmp.	KKHH-FM	Chr	WWPR-FM	Urban Contmp.	KLLC-FM	Hot Ac
WODS-FM	Oldies	KLNO-FM	Rgnl Mexican	KKBQ-FM	Country	WQHT-FM	Rhythmic-Chr	KISQ-FM	R&B Oldies
WBOS-FM	Modern Rock	KBFB-FM	Rhythmic-Chr	KGLK-FM	Classic Hits	WXRK-FM	Chr	KCBS-AM	News
WXKS-FM	Chr	KDGE-FM	Rock	KRBE-FM	Chr	WSKQ-FM	Tropical	KBAY-FM	Adult Contmp.
WBZ-FM	Sports	KKDA-FM	Urban Contmp.	KTBZ-FM	Modern Rock	WRKS-FM	Urban Ac	KBLX-FM	Urban Ac
WBMX-FM	Hot Ac	KDMX-FM	Hot Ac	KTJM-FM	Rgnl Mexican	WCBS-FM	Classic Hits	KIOI-FM	Hot Ac
WKLB-FM	Country	KJKK-FM	Adult Hits	KSBJ-FM	Contmp. Christia	WAXQ-FM	Classic Rock	KYLD-FM	Rhythmic-Chr
WROR-FM	Classic Hits	KPLX-FM	Country	KODA-FM	Soft Ac	WBLS-FM	Urban Ac	KMVQ-FM	Rhythmic Ac
WAAF-FM	Rock	KLUV-FM	Classic Hits	KHMX-FM	Hot Ac	WWFS-FM	Adult Contmp.	KMEL-FM	Urban Contmp.
WJMN-FM	Rhythmic-Chr	KEGL-FM	Rock	KHPT-FM	80's Hits	WPAT-FM	Spanish Hits	KOIT-FM	Adult Contmp.
WEEI-AM	Sports	KMVK-FM	Spanish Chr	KAMA-FM	Spanish Hits	WFAN-AM	Sports	KFOG-FM	Adult Alternative
WMJX-FM	Adult Contmp.	KHKS-FM	Chr	KLTN-FM	Rgnl Mexican	WKTU-FM	Rhythmic Ac	KEZR-FM	Hot Ac
WMKK-FM	Adult Hits	KTCK-AM	Sports	KMJQ-FM	Urban Ac	WHTZ-FM	Chr	KSOL-FM	Rgnl Mexican
WZLX-FM	Classic Rock	KZPS-FM	Classic Rock	KBXX-FM	Rhythmic-Chr	WLTW-FM	Adult Contmp.	KRZZ-FM	Rgnl Mexican

The Study

WSB-AM	News/Talk		WBBM-FM	Rhythmic-Chr	WLZL-FM	Tropical	KBUE-FM	Rgnl Mexican	WIOC	Q-FM	Chr
WHTA-FM	Urban Contm	ıp.	WKQX-FM	Modern Rock	WTGB-FM	Adult Contmp.	KLVE-FM	Romantica	WRD	W-FM	Rhythmic-Chr
WSRV-FM	Classic Hits		WGCI-FM	Urban Contmp.	WKYS-FM	Urban Contmp.	KRCD-FM	Spanish Adult Hit	WPH	I-FM	Rhythmic-Chr
WBTS-FM	Rhythmic-C									-FM	Classic Hits
WWWQ-FM	Chr	•	Ton 10	Markets						-FM	Urban Contmp.
WALR-FM	R&B Oldies		100 10	Markets						K-FM	Classic Rock
WFSH-FM	Contmp. Cl		- 45	4 4 •	_	40 40 0		000		М	Sports
WBZY-FM	Rgnl Mexic		1 op 15	stations,	Persons	18-49, O	ctober 2	1009		-FM	Rock
WZGC-FM	Adult Alterr		-							-FM	Country
WKLS-FM	Rock	•	Daynar	t of Monda	av-Frida	V 94M-5F	NΛ			-FM	Adult Contmp.
WSB-FM	Adult Contr		Daypai	t of Moria	ay i ilaa	y JAIVI JI	IVI			R-FM	Rock
WKHX-FM	Country		~		40.0					-FM -FM	Urban Ac
WAMJ-FM	Urban Ac		Caicula	ited rank f	or 18-34	ŀ					Adult Hits
WUBL-FM WVEE-FM	Country		and OF 54 AOH Darsons								Rhythmic Ac
WTKK-FM	Urban Cont Talk	•	4114 20 0 17 (4111 0100110								Modern Rock
WRKO-AM	Talk		_							AM FM	Sports Hot Ac
WODS-FM	Oldies	 Commercial time and units provided by Media Monitors 								FM	R&B Oldies
WBOS-FM	Modern Ro	To the difference of the difference of the dia the interest								AM	News
WXKS-FM	Chr		Format	docionato	or MCtro	Ot.				FM	Adult Contmp.
WBZ-FM	Sports	 Format designator MStreet 								FM	Urban Ac
WBMX-FM	Hot Ac		INDIVIA-I IVI	I IUL AU	TX I JIVITI IVI	nghi wanan	VV CDO-1 IVI	U10001U 1 1110	IXIOI-		Hot Ac
WKLB-FM	Country		KJKK-FM	Adult Hits	KSBJ-FM	Contmp. Christia	WAXQ-FM	Classic Rock	KYLD		Rhythmic-Chr
WROR-FM	Classic Hits		KPLX-FM	Country	KODA-FM	Soft Ac	WBLS-FM	Urban Ac	KMV	Q-FM	Rhythmic Ac
WAAF-FM	Rock		KLUV-FM	Classic Hits	KHMX-FM	Hot Ac	WWFS-FM	Adult Contmp.	KMEL	FM	Urban Contmp.
WJMN-FM	Rhythmic-Ch	nr	KEGL-FM	Rock	KHPT-FM	80's Hits	WPAT-FM	Spanish Hits	KOIT	-FM	Adult Contmp.
WEEI-AM	Sports		KMVK-FM	Spanish Chr	KAMA-FM	Spanish Hits	WFAN-AM	Sports	KFOO	G-FM	Adult Alternative
WMJX-FM	Adult Contmp	p.	KHKS-FM	Chr	KLTN-FM	Rgnl Mexican	WKTU-FM	Rhythmic Ac	KEZF	R-FM	Hot Ac
WMKK-FM	Adult Hits		KTCK-AM	Sports	KMJQ-FM	Urban Ac	WHTZ-FM	Chr	KSOL	-FM	Rgnl Mexican
WZLX-FM	Classic Rock		KZPS-FM	Classic Rock	KBXX-FM	Rhythmic-Chr	WLTW-FM	Adult Contmp.	KRZZ	Z-FM	Rgnl Mexican

Format Comparison

- Urban Contemporary
- Urban AC
- All Sports
- Spanish Adult Hits
- Rock
- Rhythmic AC
- Mexican Regional

- N/T/I
- Modern Rock
- Hot AC
- Country
- Classic Hits/Classic Rock
- CHR
- Adult Contemporary

Core Metrics Comparison

Out of Music Formats, Country, Regional Mexican and Urban AC Run the Most Commercial Minutes

How Does Spot Placement Differ by Format Category?

- Total Minutes for Oct M-F 9A-5P
- Total Units for Oct M-F 9A-5P
- Total Breaks for Oct M-F 9A-5P

Which Quarter-Hour Do Spots Run?

How Does Spot Placement Differ by Format Category?

How Do You Measure Spot Load Strategies? Two New Metrics

% of QH Missed	AQHD		
0.35	0.29		

Missed Quarter-Hour

Average Quarter-Hour Differential

Must listen to the station for at least one hour a week to be included.

Does Average Quarter-Hour Differential Impact Ratings?

How Much Bounce Do Formats Have During the Average Hour? Average Quarter-Hour Differential

How To Read: For the Urban Contemporary. The average difference between the highest quarter-hour and the lowest quarter-hour, during the average hour 9AM-5PM, is 35%.

What Percent of AQH's Are Not Converted Into Cume or AQH?

Average Quarter-Hour Missed

How Do Commercial Minutes Differ by Format Category?

% of QH Missed	AQHD
0.35	0.29

There Is a Connection Between Average Quarter-Hours Missed and Average Quarter-Hour Differential

What Do Top Ranked Stations Have in Common?

Rank Position by Quarter-Hours Missed

How Do Commercial Minutes Differ by Rank Position?

How Do Commercial Minutes and Units Differ by Rank Position?

How Do Commercial Minutes and Units Differ by Rank Position?

Units vs. Commercial Minutes

There doesn't appear to be a difference between stations that run higher spot levels vs. those that run higher units

Top 3rd of stations with the most commercial units vs. Top 3rd of stations with commercial minutes

Total Breaks Trends Vary Closely With Missed Quarter-Hours

Spot Placement and Rank

Measuring Spot Placement

Example

4th to 1st Quarter Hour %400

3rd to 4th Quarter Hour -83%

2nd to 3rd Quarter Hour 500%

1st to 2nd Quarter Hour -80%

Music Station Commercial Change From Quarter-Hour to Quarter-Hour

Music Station Commercial Change From Quarter-Hour to Quarter-Hour

Music Station Commercial Change From Quarter-Hour to Quarter-Hour

Loading Up the Quarter-Hour vs. Spreading the Minutes Out

- » On average, stations place about 68% of their units in the 2nd and 4th QH...
- The average rank is higher for stations that put between 25% and 50% of their Units in the 2nd and 4th QH (i.e., those who spread the units more evenly between the QHs).

% of Units in 2 nd and 4 th QH	Total of 25-54 Rank	Total of 18-34 Rank	Total of 18-49 Rank
25-50%	6.5	5.3	7.1
51-75%	7.3	7.2	7.3
75% or more	7.3	7.5	7.9

What Might Be Going On

2 different situations which would show up with high percentage change

What Might Be Going On

Less bounce quarter-hour to quarter-hour but could more breaks lead to better rank?

What Might Be Going On

Less bounce and less breaks

Conclusions/Suggestions

- There is a measurable impact to station performance from commercials.
- » There are no absolutes. Track quarter-hours and AQHD. AQHD tends to track with missed quarter-hours.
- » AQH missed and AQHD appear to be better indicators of rank position than commercial minutes or units.
- » It would appear that spot placement can have an impact on rank position.
- » With music stations, spreading the spots and utilizing the first quarter-hour improves rank position. Having stop sets which straddle a quarter-hour might be an effective strategy
- » Don't assume that commercial time can be increased without impacting AQH. This is the tip of the iceberg, there is much more to be learned

Special Thanks

- »Media Monitors
- »Chris Heider
- »Michelle Barker
- »Jenny Tsao
- »Alex Bishop
- »Gary Marince

