[bookmark: _GoBack]2014 LEARN LOCAL ADVERTISING CAMPAIGN – MEDIA SCHEDULE
	MEDIA

	DAY
	PLACEMENT
	SIZE / COLOUR
	August 2014
	September 2014

	Week Commencing Sunday Dates 2014
	3
	10
	17
	24
	31
	7
	14
	21
	28

	STATE-WIDE

	Digital
	Digital is an important part of the campaign, empowering those with the ability and resource to search for information in online environments. We recommend a mixture of online tactics to ensure activity is targeting the audience by demographic, location and interest while, also capturing users who are actively seeking information on the training programs or awards.

	Search Engine Marketing – Google
	All
	Targeting a mixture of specific brand terms and related interest terms and utilise Google Adwords to deliver greater reach and awareness.

Traffic will be driven to the website where users will be encouraged to find out more.

	Text
	
	
	
	
	
	
	
	
	

	YouTube Trueview
	All
	Targeting: Vic Women 35-60 interested in course information and job seeking.

	Pre-roll video and companion advert
	
	
	
	
	
	
	
	
	

	Google Display Network
	All
	Targeting: Men aged 45-64 in Metro and Regional Victoria and Women aged 35-50 in Metro and Regional Victoria across both desktop and mobile platforms.

With Google’s more comprehensive targeting capabilities we will be able to push more budget into areas where the Learn Local Organisations are located.

	Various
	
	
	
	
	
	
	
	
	

	METROPOLITAN MELBOURNE

	Mainstream newspapers
	The Herald-Sun is planning to run a feature on Saturday August the 23rd in support of National SkillsWeek which is dedicated to raising the status of practical and vocational learning. The size of the feature will vary depending on advertising support (it will potentially run up to 16 pages in total.) The Herald-Sun provides a strong platform to deliver the Learn Local message to a large number of Victorians in both metropolitan and regional areas. The National SkillsWeek feature provides a means to communicate with our audience in an environment where they are predisposed to receiving our message.

	Herald Sun

	Sat
	National Skills Week Feature
	M3 x 3 modules, Full colour
	
	
	
	
	
	
	
	
	

	Community newspapers
	Community newspapers will provide coverage across six key catchment areas in Metropolitan Melbourne via 33 Leader Newspaper titles, ensuring relevant and localised content. All titles are delivered free to the home and allow the reader to consume information multiple times at their own pace. The concept is to produce a one page feature that incorporates both general Learn Local advertorial and advertisements from Learn Local providers to in an environment that amplifies the Learn Local message.

	Leader Titles- BAYSIDE: Bayside, Frankston, Mordialloc / Chelsea, Mornington Peninsula
	Mon/Tue/Wed/Thu
	EGN
	One page feature across all 4 Leader Bayside newspapers, Full colour
	
	
	
	
	
	
	
	
	

	Leader Titles – CENTRAL: Cauflield / Glen Eira, Port Phillip, Melbourne, Progress, Stonnington
	Mon/Tue/Wed/Thu
	EGN
	One page feature across all 5 Leader Central newspapers, Full colour
	
	
	
	
	
	
	
	
	

	Leader Titles – EAST: Knox, Free Press, Lilydale & Yarra Valley, Manningham, Maroondah, Waverly, Whitehorse
	Mon/Tue/Wed/Thu
	EGN
	One page feature across all 7 Leader East newspapers, Full colour
	
	
	
	
	
	
	
	
	

	Leader Titles – NORTH: Diamond Valley, Heidelberg, Hume, Moreland, Northcote, Preston, Sunbury, Whittlesea
	Mon/Tue/Wed/Thu
	EGN
	One page feature across all 8 Leader North newspapers, Full colour
	
	
	
	
	
	
	
	
	

	Leader Titles - SOUTH EAST: Berwick, Cranbourne, Dandenong, Moorabbin
	Mon/Tue/Wed/Thu
	EGN
	One page feature across all 4 Leader South East newspapers, Full colour
	
	
	
	
	
	
	
	
	

	Leader Titles – WEST: Brimbank, Hobsons Bay, Maribynong, Melton, Moonee Valley, Wyndham
	Mon/Tue/Wed/Thu
	EGN
	One page feature across all 6 Leader West newspapers, Full colour
	
	
	
	
	
	
	
	
	

	CALD newspapers
	CALD press will be used to target specific ethnicities (Chinese and Vietnamese) in environments that are familiar and inclusive.

	21st Century Chinese News

	Wed
	Best possible
	30cm x 8 columns, Full colour
	
	
	
	
	
	
	
	
	

	Viet Times

	Fri
	Best possible
	37cm x 6 columns, Full colour
	
	
	
	
	
	
	
	
	

	REGIONAL VICTORIA

	Regional newspapers
	Regional press will be used to reach potential learners living in regional areas. It can be difficult to access information/resources relating to training and career pathways in regional areas, so it’s important to engage our audience via trusted, down-to-earth, and accessible media.

	The Weekly Times

	Wed
	EGN
	M3x6 modules, Full colour
	
	
	
	
	
	
	
	
	

	Ballarat Courier

	Sat
	EGN
	10cm x 7 columns, Full colour
	
	
	
	
	
	
	
	
	

	Bendigo Advertiser

	Sat
	EGN
	10cm x 8 columns, Full colour
	
	
	
	
	
	
	
	
	

	Geelong Advertiser

	Sat
	Careers
	10cm x 8 columns, Full colour
	
	
	
	
	
	
	
	
	

	LaTrobe Valley Express

	Thu
	EGN
	10cm x 7 columns, Full colour
	
	
	
	
	
	
	
	
	

	Shepparton News

	Sat
	EGN
	10cm x 7 columns, Full colour
	
	
	
	
	
	
	
	
	

	Warrnambool Standard

	Sat
	EGN
	10cm x 7 columns, Full colour
	
	
	
	
	
	
	
	
	

