

G BUS TV 매체제안서

Advertising Media Proposal

INDEX

01 G BUS TV 소개

- G BUS TV란
- 타겟 분석
- Media Power

02 G BUS TV 광고

- 광고상품 및 집행사례
- 단가

03 광고집행가이드

- TV 광고
- WEB 광고

04 회사소개

매일매일 반복되는 고객의 생활 속에
G BUS TV가 있습니다

G BUS TV 란

“ 경기도 및 서울, 인천을 통과하는 버스 내부에 설치되어 하루 423만명의 승객이 시청하며, Web과 Mobile로도 즐길 수 있는 신개념의 광고매체 ”

운영기관	운영시간	매체규격/수량	일 평균 이용자	이용장소
(주)지버스티비 (2013년 1월 운영 개시)	일 평균 21시간 (05:00 ~ 02:00)	23"HD 모니터 / 20,000 대 (버스 1대 당 2면 또는 1면)	약 4,230,000 명/일	경기도 및 서울, 인천 통과노선 2,200여개 약 10,000여대 버스

▶ 버스 내 TV 설치위치

전면 : 운전석 뒤

후면 : 하차문 옆에 설치

- 23인치 Full HD 화면
- 2개의 화면을 독립적으로 운영가능

▶ TV 방송내용

광고

정류소 안내

공지& 캠페인

일반 콘텐츠

G BUS TV 운영개요

“ 경기도 및 서울, 인천을 통과하는 버스 내부에 설치되어 하루 423만명의 승객이 시청하며,
Web과 Mobile로도 즐길 수 있는 신개념의 광고매체 ”

운영기관	(주)지버스티비 (2013년 1월 운영 개시)
사업내용	- 경기도 시내버스 버스운행정보 안내 - 콘텐츠 및 광고 운영
운영시간	일 평균 21시간 (05:00 ~ 02:00)
매체규격/수량	23"HD 모니터 / 20,000 대
일 평균 이용자	약 4,230,000 명/일
이용장소	- 경기도 및 서울, 인천 통과노선 2,200여개 약 10,000여대 버스 - Website (PC & Mobile)

G BUS

G BUS TV 란

“ 경기도 및 서울, 인천을 통과하는 버스 내부에 설치되어 하루 423만명의 승객이 시청하며, Web과 Mobile로도 즐길 수 있는 신개념의 광고매체 ”

TV 운영개요

운영기관	(주)지버스티비 (2013년 1월 운영 개시)
운영시간	일 평균 21시간 (05:00 ~ 02:00)
매체규격/수량	23"HD 모니터 / 20,000 대
일 평균 이용자	약 4,230,000 명/일
이용장소	- 경기도 및 서울, 인천 통과노선 2,200여개 약 10,000여대 버스 - Website (PC & Mobile)

버스 내 TV 위치

전면 : 운전석 뒤

후면 : 하차문 옆에 설치

TV 방송내용

광고

정류소 안내

공지 & 캠페인

일반 콘텐츠

반복 노출과 높은 주목도 **G BUS TV**

매일 매일 반복되는 고객의 생활 속에 **G BUS TV**가 있습니다.
탈 수 밖에 없고, 볼 수 밖에 없는 유일한 광고매체 **G BUS TV**

반복 노출과 높은 주목도

“ 매일 아침 만나는 G BUS
G BUS에서 만나는 친구가 있다. ”

의무전송매체

높은 광고 주목도

TV,WEB,MOBILE

특정 지역 광고

반복 노출과 높은 주목도

“ 정류장 정보 부터 재미있는 콘텐츠까지 지루한 출근길의 시선을 잡는 단 하나의 매체 ”

의무전송매체

높은 광고 주목도

TV,WEB,MOBILE

특정 지역 광고

반복 노출과 높은 주목도

“ 웹사이트에서도 만날 수 있는 G BUS TV
매달 재미있는 이벤트와 뉴스로
가득 찬 나의 즐겨찾기”

의무전송매체

높은 광고 주목도

TV,WEB,MOBILE

특정 지역 광고

반복 노출과 높은 주목도

“ 내 손 위에서 만나는 G BUS 모바일
버스 도착 정보와 풀 영상 콘텐츠를
손쉽게 간편하게 ”

의무전송매체

높은 광고 주목도

TV,WEB,MOBILE

특정 지역 광고

반복 노출과 높은 주목도

“ 퇴근길에 다시 만나는 G BUS TV
나의 동선에 맞춰 필요한 정보만 쏙쏙 ”

의무전송매체

높은 광고 주목도

TV,WEB,MOBILE

특정 지역 광고

타겟 분석

G BUS 이용자 분석

구매력 갖춘 2040세대의 높은 이용률

일 평균 수송인원 약 **4,230,000명**
 생산, 소비활동이 활발한 **19~48세** 이용자 54.3%
 소비 목적을 가진 **쇼핑, 친교** 이용자 18.5%

<출처-경기도 교통DB센터. 2013.01>

타겟 분석

G BUS 이용 목적 분석

출퇴근, 귀가, 쇼핑, 친교, 업무 등 고른 분포

다양한 이용패턴을 활용한 상황별 광고 전략

<출처-경기도 교통DB센터. 2013.01>

타겟 분석

G BUS 평균 이용시간

G BUS 이용 시간 하루 평균 30분 이상

매일 매일 반복적인 메시지 전달과 리마인드 효과 극대화

🕒 목적별 이용시간 (편도)

<출처- 경기도 교통DB센터, 2010>

타겟 분석

G BUS 이용 목적 공간별 분석

쇼핑, 여가를 포함한 모든 활동을 거주지에서 해결하는 이용자

생활권 기반의 지역별 타겟팅 전략

거주지

출근지

기타

왜 **G BUS TV**에 주목해야 할까요?

G BUS TV Media Power 5

미디어 파워

강력한 파급력의 매체

지하철 2호선의 2배 이상 이용객

지하철 노선 중 가장 많은 이용객을 자랑하는 지하철 2호선
지하철 2호선의 2배 이상의 이용객을 확보한 G BUS
G BUS TV는 강력한 파급력을 보장하는 신규매체입니다.

G BUS 이용객 4,230,000명 중복이용제외

지하철 1호선 450,436명

지하철 2호선 2,005,063명

지하철 3호선 754,703명

<출처- 경기도 교통DB센터. 2011>

미디어 파워

높은 주목도의 광고매체

높은 주목도의 정류소 정보와 함께 노출

버스 정류소 정보가 노출되는 화면을 활용하여 인기를 검증받은 다양한 콘텐츠와 함께 의무전송됩니다. 고객이 시선이 머무는 곳, G BUS TV가 있습니다.

버스 1대당 23인치 Full HD 모니터 2대, 10,000대의 버스, 총 20,000대 모니터

인기로 검증된 콘텐츠, 주목도 높은 운행정보

미디어 파워

G BUS TV 크로스미디어

광고집행 한 번에 TV, Web, Mobile 동시노출

고객의 생활 속에 TV, Web, Mobile에 동시 노출되어
광고효과를 배가시키고 고객의 적극적인 참여를 유도합니다.

01. G BUS TV 영상광고 노출

02. Web, Mobile을 통해 반복시청 광고영상 Full버전 노출과 관련 콘텐츠로의 접근유도

03. Web, Mobile을 통해 브랜드 및 상품 상세정보 제공

미디어 파워

광고각인 및 리마인드

매일 매일 30분 이상 반복 노출되는 광고 효과

고객은 매일 30분 이상 G BUS TV 광고에 노출됩니다.
동일 대상에게 반복 노출로 각인 및 리마인드 효과를 극대화합니다.

G BUS TV 영상광고

Web site 배너 광고

Mobile site 광고

미디어 파워

탁월한 광고노출

최고의 커버리지, 최다 이용객, 최고 노출수

경기, 서울, 인천을 통과하는 2,200여 노선
 1일 423만 고객, 일평균 100회 이상 반복 노출
 최고의 커버리지와 최다의 이용객, 최고의 노출수로
 저비용 고효율을 자랑합니다.

타 매체와의 비교

구분	G BUS TV	신문	극장	CATV	지하철	버스의외부광고
광고 노출량	96,000,000회 (20초, 3회 노출/시간)	조선일보 (흑백 8단통)	CGV 1~10관 1일 16회	OCN SA급 월 32회	3,600,000회/월 (SA급)	버스1회 운행시 노출 3,553명
광고단가	12,000원/월/1대	2,368만원/1회	2,180만원/월	2,240만원/월	5,000만원/월	68만원/월/1대
CPM	1,000	12,549	31,475	11,666	2,060	측정불가

* CPM(Cost per Mille) 광고 매체에서 1,000명에게 광고 메시지를 전달하는데 소요되는 광고비 CPM=(광고비/광고노출회수) X 1000

G BUS TV의 다양한 광고 상품을 소개합니다

광고 상품 및 집행사례

* 단위 : 원

종별	표출시간	기준금액 (2면)	설치차량	운용차량	표출횟수(1개월)		
					3회/시간	2회/시간	1회/시간
공공광고 (VAT별도)	15초	6,000	10,000 대	8,000 대	48,000,000	32,000,000	16,000,000
	20초	8,000		8,000 대	64,000,000	42,667,000	21,334,000
	30초	12,000		8,000 대	96,000,000	64,000,000	32,000,000
상업광고 (VAT별도)	15초	9,000	10,000 대	8,000 대	72,000,000	48,000,000	24,000,000
	20초	12,000		8,000 대	96,000,000	64,000,000	32,000,000
	30초	18,000		8,000 대	144,000,000	96,000,000	48,000,000

공익광고

광고주 문화체육관광부
 광고명 문화융성 대한민국

광고주 경기도
 광고명 도로명 주소 홍보

광고주 국토교통부, 대한주택보증
 광고명 대한주택보증상품안내

광고주 고용노동부, 근로복지공단
 광고명 두루누리 사회보험

광고주 경기도
 광고명 나눔대축제

광고주 화성시
 광고명 2013 햇살드리 축제

공익광고

광고주 고양시
광고명 고양호수예술제

광고주 수원시
광고명 제 50회 수원화성 문화제

광고주 안산시
광고명 사살예배

광고주 지식경제부, 에너지관리공단
광고명 전기절약! 대한민국을 뛰게 합니다

광고주 경기경찰청
광고명 2012 서울 핵안보 정상회의

광고주 수원시
광고명 아리랑 아라리요

공익광고

광고주	경기도
광고명	GYRINCKI MARINE FESTIVAL 2012

광고주	부천시
광고명	시민이 시장입니다

광고주	남양주시
광고명	쾌한도시 남양주

상업광고

광고주 SKT
 광고명 LTE A 커버리지

광고주 SKT
 광고명 LTE A 완벽한 네트워크

광고주 세노비스
 광고명 세노비스 홍보

광고주 BC카드
 광고명 대중교통이용

광고주 킨텍스
 광고명 2013 국제도로교통박람회

광고주 인천시
 광고명 국가대표 친선 아이티 축구경기

상업광고

광고주 롯데카드

광고명 DC슈퍼카드

광고주 SKT

광고명 SKT 누리

광고주 축구협회

광고명 국가대표 친선 페루 축구경기

광고주 위메이드 엔터테인먼트

광고명 윈드러너

G BUS TV의 광고 집행 가이드입니다

TV 광고

광고주

광고종류, 표출시간,
광고기간, 광고내용 등
접수

G BUS TV

접수된 내용 검토

G BUS TV

검토결과에 대한 내용 공유
확정된 광고진행 건에 대한
입금요청

G BUS TV

광고주 입금 내역 확인

광고주

광고 영상 및 기타
내용 전달
(광고주 → G BUS TV)

G BUS TV

광고 노출

WEB 광고

광고주

광고종류, 광고기간, 광고내용 등 접수

G BUS TV

접수된 내용 검토

광고주 & G BUS TV

검토결과에 대한 내용 공유
광고계약서 작성 및 입금확인

광고주

게재 될 광고 소재를 광고 담당자에게 전달

G BUS TV

전달받은 광고 소재 검수 후 확정 (또는 수정요청)

G BUS TV

광고 노출

G BUS TV

광고 집행 후 리포트 제공

TV & 소셜 & 콘텐츠가 만났다!

달리는 TV, G BUS TV

G BUS TV는 다양한 TV 영상, 지역 뉴스 등 흥미롭고 유익한 콘텐츠를 제공합니다.
움직이는 버스 안에서 행해지는 이용자의 소셜 참여와 G BUS TV의 콘텐츠 서비스를 결합한 새로운 개념의 멀티 플랫폼 입니다.

회사명	(주)지버스티비
대표자	김기성
사업분야	방송서비스, 광고, 콘텐츠 유통
주소	경기도 수원시 장안구 송원로 65
전화번호	대표번호 031-246-4210(내선403)
설립일	2013년 1월 4일

주요 서비스

TV 콘텐츠 유통

연예, 애니, 지역, 건강 등
다양하고 유익한 콘텐츠 제공

TV 커뮤니티

G BUS TV 프로그램의 뒷 이야기
메이킹 필름, 현장 스케치

G BUS NEWS 콘텐츠 제공

G BUS 이용객을 위한
맞춤형 지역뉴스

서비스 제휴 & 제공

G BUS TV와의 서비스
제휴를 통한 콘텐츠 제공