

Octane

MEDIA • GROUP

Octane Media Group

1650 Ave. D. Suite 14

Billings, MT 59102

Phone: (406) 294-2250

Fax: (406) 294-2251

Toll Free: (800) 559-4351

www.octanemediagroup.com

Gas Station Pump Top Advertising Facts

Pump Tops reach a captive audience

Point of Purchase advertising.

The average consumer visits a gas station 5 times per month*

Ads are maintained and well lit.

With Pump Tops, businesses can strategically target local and regional zip codes.

Production costs are low.

Pump Tops can target highway traffic and/or residential traffic.

Pump Tops offer a great alternative for those seeking outdoor advertising.

Pump Tops are a medium that embody "reach and frequency."

Consumers spend approximately 3-5 minutes filling their tank.*

An average of 27,750 customers visit service stations each month.**

Ads are 26" L X 12" H.

*** Information from the U.S. Department of Transportation.**

**** Based on a national average of 500 vehicles per day and 1.85 passengers per vehicle.
Information from the National Association of Convenience Stores.**

Octane Media Group

Octane Media Group is the Northwest's largest Gas Pump Advertising Company. Octane Media provides media buyers the largest network of gas stations and convenience stores across the Northwest. Headquartered in Billings MT, Octane Media has been fueling advertising results since 2002 and here is why:

- Captive Audience-** Your ads are displayed at eye level for 3-5 minutes. Compare that to traditional outdoor which has a viewing span of under 10 seconds.
- Markets-** over 40 company owned markets and we will open new cities for you.
- Ad Size-** The ads are as large as 1'high by 2' long ensuring your ad will be seen.
- Stop & Go Culture-** Americans are increasingly living on the run. Pump top advertising is a great venue for targeting today's stop and go consumer.
- Geographic Specific-** Not only can we target numerous markets with your ads, but we can also be neighborhood specific; targeting people where they work, live, and play.
- Cost Effective-** Pump Top ads are priced well below traditional outdoor billboards and monthly impressions at some stations surpass 80,000 per month. Our ads deliver the absolute best value in outdoor billboard advertising.

Octane

MEDIA • GROUP

ADVERTISERS

National Companies using Pump Top Advertising across the U.S. today.

Allstate Insurance
Anheuser Busch
Big O Tires
Burger King
Century 21
Chevrolet
Coldwell Banker
Comfort Inn
Dairy Queen
Domino's Pizza
Farmer's Insurance
Ford
Fuddruckers
Harley Davidson
Homes America

Kentucky Fried Chicken
M.A.D.D.
Mitsubishi
NAPA Auto Parts
Prudential
ReMax Realty
Red Roof Inn
R.J. Reynolds
Sears
Subway
Taco Bell
Texas Lottery
United States Army
Wall Street Journal
Weather.com

If you're a safe driver,
you should pay less.
That's our stand.

Call me today about Allstate's Safe Driver Discount.
(406) 245-3447

Michael Hass
1607 ALDERSON AVE
BILLINGS
a071037@allstate.com

Call for a free quote

Discount and insurance offered only with select companies and subject to availability and qualifications. Discount amount may be lower and applies to most major coverages. Discount applies to most major coverages. Allstate Insurance Company and Allstate Property and Casualty Insurance Company, Northbrook, IL ©2008 Allstate Insurance Company.

Get Real estate

Hometown Brokers, Inc.

EARTHLINGS
I COME
IN PEACE.
TAKE ME
TO YOUR
BURGER.

2011 OVERLAND AVENUE

WE'RE
KNOWN
FOR 'EM!

75 27th Street West (406) 652-6773

Colorado

Boulder

Colorado Springs

Denver

Fort Collins

Grand Junction

Idaho

Boise

Coeur d' Alene

Idaho Falls

Pocatello

Iowa

Cedar Rapids

Davenport

Des Moines

Sioux City

Kansas

Kansas City

Topeka

Wichita

Minnesota

Moorhead

St Cloud

Missouri

Kansas City

Springfield

St. Louis

Montana

Billings

Bozeman

Butte

Great Falls

Helena

Kalispell

Missoula

Nebraska

Kearney

Lincoln

Omaha

North Dakota

Bismarck

Dickinson

Fargo

Grand Forks

Jamestown

Mandan

Minot

Williston

South Dakota

Aberdeen

Brookings

Mitchell

Rapid City

Sioux Falls

Watertown

Utah

Logan

Ogden

Provo

Salt Lake City

Washington

Spokane

Wyoming

Casper

Cheyenne

Cody

Evanston

Gillette

Green River

Laramie

Sheridan