

Radio to Road

Primedia Broadcasting and Primedia Outdoor
come together to give you **another
first-to-market innovation.**

Introducing another
first-to-market innovation
from Primedia.

Radio to Road is a powerful
omni-channel solution that enables audio
and visual channel synchronicity and falls
under the **Responsive Radio** bouquet.

Imagine driving in your car whilst listening to 947, 702, Kfm or CapeTalk.

An advert comes on air for one of your favorite brands and immediately you see an accompanying advert on the digital billboard in front of you. Wow! Coincidental!?

Yes – It is now possible to enhance the impact of your communication by delivering both an audio and visual advert for the same campaign, at the same time.

How does it work?

Radio adverts broadcast on any of our radio stations trigger a signal received by Primedia Outdoor's digital network, and simultaneously delivers a visual advert synchronized with the radio spot.

I'm ready to book, what now?

1. Contact your Primedia Broadcasting or Outdoor AE to check availability.
2. Plan your normal radio spot plan, or ask one of our planners to build an optimised plan for you.
3. For JHB stations 947 and 702, load your radio schedule by 30%. When running a campaign in Cape Town, on station Kfm or CapeTalk, load your spot plan by 12%.
4. Clearly mark your radio plan and booking instruction to Primedia Broadcasting with the words, “**Radio to Road**”.

It's as simple as that.

Select any Primedia Broadcasting station and accompany it with the **LED network** located along **Main Arterials** in the **Central Metropoles** of Johannesburg; Pretoria and Cape Town

47 | 702

702

CAPETALK
567AM

Rivonia Rd / Grayston Dr
towards Rivonia / M1

DN01

Audience Reach: 175,542

Audience Impacts: 1,332,702

Source: ROAD 2015C; National Adults (4 weeks)

*No alcohol allowed to be advertised

William Nicol Dr / Sandton Dr
towards Hurlingham / Bryanston

DN02

Audience Reach: 137,619

Audience Impacts: 713,721

Source: ROAD 2015C, National Adults (4 weeks)

*No alcohol allowed to be advertised

Rivonia Rd / 12th Avenue towards
Sunninghill and N1 Highway

DN03

Audience Reach: 47,460

Audience Impacts: 363,407

Source: ROAD 2015C, National Adults (4 weeks)

*No alcohol allowed to be advertised

William Nicol Dr / Ballyclare Rd
towards Sandton

DN04

Audience Reach: 170,608

Audience Impacts: 1,151,380

Sandton Dr / Alice Ln
towards Rosebank / Wierda
Valley

DN05

Audience Reach: 54,079

Audience Impacts: 242,510

Source: ROAD 2015C, National Adults (4 weeks)

*No alcohol allowed to be advertised

DN06

Audience Impacts: **763,460**

*No alcohol allowed to be advertised

Pretoria

Brooklyn, Jan Shoba Street

DN09

Audience Reach: 52,591

Audience Impacts: 334,934

Source: ROAD 2015C, National Adults (4 weeks)

*No alcohol allowed to be advertised

Johannesburg
Paulshof, Witkoppen Road

DN011

Audience Reach: 82,292

Audience Impacts: 572,279

Source: ROAD 2015C, National Adults (4 weeks)

*No alcohol allowed to be advertised

© 2016 Google
© 2016 AfrGIS (Pty) Ltd.

Cape Town CBD, Mill Street from De Waal Drive

DN07

Audience Reach: 171,979

Audience Impacts: 2,055,066

Source: ROAD 2015C, National Adults (4 weeks)

*No alcohol allowed to be advertised

© 2014 AfriGIS (Pty) Ltd.

www.primediabroadcasting.co.za

Go to our website, where you will find:

- Audience profiles
- Footprints
- Case studies
- and more...

