Entscheider die Zielgruppe


Zielgruppen Definition Entscheider


AKTUELLER BERUF

voll berufstätig
im eigenen oder fremden Betrieb
als

SELBSTÄNDIGER

mit 6 und mehr Beschäftigten*

FREIBERUFLER

mit 2 und mehr Mitarbeitern*

BEAMTER

im höheren Dienst, Richter/Richterin

ANGESTELLTER

hoch qualifiziert, leitend
 - mit einem Netto-EK
 von 3.000 €+/ Monat

Key Facts Entscheider


- zeichnen sich durch eine hohe Kaufkraft und eine hohe formale Bildung aus.
- besitzen leitende Positionen (Fachbereichsleitung bis Geschäftsführung) mit weitgehenden Befugnissen zu Investitionsentscheidungen.
- arbeiten in Groß- und mittelständischen Unternehmen.
- verfügen zu 96,9 % über ein monatliches HH-Nettoeinkommen von über 3.000 € (Gesamtbevölkerung 14+ / 42,0 %).

Key Facts Entscheider


- Alter: mehrheitlich 30 59 Jahre, verheiratet, in Mehrpersonenhaushalten lebend.
- sind informations- und qualitätsorientiert.
- setzen den Faktencheck immer vor die Investitionsentscheidung / den Konsum.
- tragen auch privat große Verantwortung:
 Sie sind oft Meinungsführer und Multiplikatoren,
 sehr konsumfreudig, immer an einer Vielzahl
 von Produkten interessiert und leisten sich
 entsprechend viel.

Key Facts Entscheider


- sind geprägt von einem starken Qualitätsund Markenbewusstsein. Qualität und Marke sind insofern Zugangsportal für Ihre Kaufentscheidungen.
- sind die Zielgruppe für Premiumprodukte und gehobene Dienstleistungen.
- bevorzugen in ihrer Freizeit "gehobenen Lifestyle": kulturelle Veranstaltungen, Konzerte, gutes Essen, Fotografie und Sport, aber auch Wellness und Entspannung.

Entscheider im Vergleich zur Gesamtbevölkerung


Anteile in %


Entscheider Marke "sticht" Preis


Entscheider Geldanlagen stehen hoch im Kurs


Geldanlagen im Haushalt vorhanden, Anteile in %


Entscheider Elektronik immer auf dem neuesten Stand


Geräte in persönlichem Besitz, Anteile in %


Entscheider fahren ab auf renommierte Automarken ab obere Mittelklasse


Art des nächsten PKW, Anteile in %


Entscheider und Auto: Marke und innovative Technik dürfen kosten


Preisobergrenze für den nächsten PKW, Anteile in %


Entscheider Nutzung "Medien"


Nutzung "Medien" (mehrmals in der Woche), Anteile in %


Entscheider Nutzungsdauer "Medien"


Nutzungsdauer "Medien" (Ø Tag), in Min.


Entscheider lieben Radio: mobil vortsunabhängig vortsunabhäng


- Entscheider müssen ständig gut informiert sein.
 Hierfür benötigen sie aktuelle Fakten und fundierte Berichterstattungen: zuhause, unterwegs, im Büro.
 Vor allem schnell und über unterschiedlichste Ausspielungs-/ Empfangskanäle.
- Entscheider bevorzugen daher öffentlich-rechtliche Radiosender, die als Garanten journalistischer Qualität Orientierung in der Informationsflut bieten und punktgenau authentische Informationen liefern.

Entscheider hören BAYERN 3 und B5 aktuell


Radio begleitet durch den Tag, ist flexibel, wirtschaftlich, baut schnell hohe Reichweiten auf und vor allem:
Radio verkauft. Radio ist damit wichtiger Bestandteil im Mediamix.

Für die Ansprache der Zielgruppe Entscheider in Bayern schließt die BRmedia unter Nutzung ausgesuchter Primetime-Werbeinseln die junge massenattraktive BR-Welle BAYERN 3 und B5 aktuell – eines der reichweitenstärksten Informationsprogramme in Deutschland – zusammen zu Bayerns erster Adresse für Werbung vor und für Premium-Zielgruppen.

Hautnah an Bayerns Leistungsträgern.

Zielgruppen-Affinitäten


Mit Reichweite und mit einer Hörer-Affinität von 164 in der Entscheider-Zielgruppe besitzt die Kombi die nötige Power, Werbungtreibenden bei den Entscheidern Gehör zu verschaffen. Im Vergleich zu Printtiteln mit vergleichbarer Zielgruppenausrichtung, kann das die Entscheider Kombi 3+5 oft entscheidend günstiger.


Daneben ist die Entscheider Kombi 3+5 Kontaktadresse zu weiteren attraktiven Zielgruppen:


Zielgruppen Attribute	Entscheider Kombi Zielgruppen	Zielgruppen-Anteil D-STD mit Werbung
kreativ, leistungs- stark, erfahren	20-59 Jährige	72 %
ökonomisch, kauf- kräftig, konsumfreudig	HH-Netto-EK 3.000 € +	58 %
aktiv, leitend, beratend	Berufstätige	68 %
gebildet, analysierend, strategisch	Fach-/ Hochschulreife	34 %
mobil, flexibel, selbstständig	PKW-Selbstfahrer	88 %

Sinus-Milieus


sich im Konsumverhalten der Menschen nieder. Für eine effektive Ansprache ist es sinnvoll, Sender zu finden, die der Milieustruktur der Zielgruppe entsprechen.


Index: Gesamt = 100 > 110 90 - 110 > 90

Key Facts


MONTAG - SONNTAG

E. 14+

WHK (4-Wochenzeitraum)	11.945.000 Hörer		
	MONTAG - FREITAG	SAMSTAG	
Tagesreichweite	3.471.000 Hörer	2.517.000 Hörer	
Verweildauer	143 Min	175 Min	

	MONTAG - MITTWOCH	DONNERSTAG - FREITAG	SAMSTAG
Ø Preis 2019 (30 Sek.)	3.884,94 €	4.084,02 €	3.618,00 €
Ø TKP	3,61 €	3,79 €	3,86 €

1.076.000 Hörer

Quellen: ma 2019 Audio I, deutschsprachige Bevölkerung 14+ / Deutschland

Preise 2019


(Ø TKP Mo-Mi und Do-Fr: Jahres Ø Preise Mo-Mi und Do-Fr verrechnet mit der Bruttokontaktsumme Mo-Fr / Ø Stunde mit Werbung)

Ø Stunde mit Werbung

938.000 Hörer

Key Facts


MONTAG - SONNTAG

921 000 Härar

Entscheider

831.000 Horer		
MONTAG - FREITAG		SAMSTAG
279.000 Hörer		212.000 Hörer
120 Min.		134 Min.
80.000 Hörer		51.000 Hörer
MONTAG - MITTWOCH	DONNERSTAG - FREITAG	SAMSTAG
3.884,94 €	4.084,02 €	3.618,00 €
48,37 €	50,85 €	70,33 €
	279.00 12 80.00 MONTAG - MITTWOCH 3.884,94 €	MONTAG - FREITAG 279.000 Hörer 120 Min. 80.000 Hörer MONTAG - MITTWOCH DONNERSTAG - FREITAG 3.884,94 € 4.084,02 €

Quellen: ma 2019 Audio I, deutschsprachige Bevölkerung 14+ / Deutschland

Preise 2019

(Ø TKP Mo-Mi und Do-Fr: Jahres Ø Preise Mo-Mi und Do-Fr verrechnet mit der Bruttokontaktsumme Mo-Fr / Ø Stunde mit Werbung)

Kontakt

Impressum


Peter JakobVerkaufsdirektor

Tel. +49 89/59 00 - 10 710 Fax +49 89/59 00 - 10 720 E-Mail peter.jakob@br-media.de


Michael Walter Verkaufsleiter

Tel. +49 89 / 59 00 - 10 712 Fax +49 89 / 59 00 - 10 720 E-Mail michael.walter@br-media.de

BRmedia GmbH

Hopfenstraße 4, 80335 München Postfach 200562, 80005 München

Telefon +49 89/5900-10 600 Telefax +49 89/5900-10 704 E-Mail info@br-media.de Internet www.br-media.de

Vorsitzender des Aufsichtsrates: Dr. Lorenz Wolf Geschäftsführer: Ludger Lausberg

Sitz und Registergericht: München HRB 4060 USt.-IdNr. DE 811173592 St.-Nr. 143 / 119 / 000 73 FA München für Körperschaften

Gesellschafter


Redaktion: BRmedia-Marketing

Konzeption, Redaktion, Gestaltung und Realisation: Kay Krüger Kommunikation Studio Zinkl Grafik-Design GmbH

Bildnachweise: AdobeStock, iStock, Studio Zinkl, Bayerischer Rundfunk

Stand: München, April 2019

