

Fast food restaurants use many different forms of marketing to advertise their products

Click on the links below to find out how restaurants compare to each other and which have the most and least marketing to children and teens

Total Advertising Spending

TV Ads Viewed by Children

TV Ads Viewed by Teens

Website Exposure

Display Advertising on Youth Websites

Social Media Marketing

Spanish-Language TV Advertising

TV Ads Viewed by Black Children and Teens

Advertising spending

Ranking by total advertising spending in 2012

Includes total spending in all measured media for the 25 fast food restaurants with the most advertising spending on national TV in 2012.

B/A	
w	пст
	006

		ng* (\$ million)	2012 advertising spending by medium (\$ million)							
Rank	Restaurant	2009	2012	Change	TV	TV % of total	Radio	Outdoor	Internet	
1	McDonald's	\$901.1	\$971.8	8%	\$767.0	79%	\$86.3	\$88.2	\$6.6	
2	Subway	\$427.6	\$595.3	39%	\$508.1	85%	\$33.8	\$12.0	\$35.9	
3	Taco Bell	\$247.1	\$274.7	11%	\$249.4	91%	\$17.5	\$6.3	\$0.7	
4	Wendy's	\$282.4	\$274.5	-3%	\$239.9	87%	\$14.2	\$7.6	\$1.6	
5	KFC	\$271.0	\$258.1	-5%	\$252.1	98%	\$0.1	\$1.0	\$3.0	
6	Pizza Hut	\$221.9	\$245.8	11%	\$242.3	99%	\$0.4	\$0.2	\$2.4	
7	Burger King	\$284.9	\$236.4	-17%	\$221.0	93%	\$6.3	\$8.1	\$0.7	
8	Domino's	\$181.9	\$191.1	5%	\$177.3	93%	\$6.6	\$1.3	\$5.6	
9	Sonic	\$186.0	\$173.7	-7%	\$166.2	96%	\$2.8	\$4.5	\$0.1	
10	Papa John's	\$142.1	\$153.3	8%	\$147.8	96%	\$2.6	\$0.4	\$0.4	
11	Arby's	\$130.0	\$137.8	6%	\$133.6	97%	\$1.2	\$1.6	\$0.6	
12.	Dunkin' Donuts	\$121.6	\$135.1	11%	\$111.0	82%	\$13.0	\$8.4	\$1.0	
13	Jack in the Box	\$113.5	\$103.7	-9%	\$93.5	90%	\$3.1	\$6.7	\$0.4	
14	Little Caesars	\$15.7	\$88.5	463%	\$79.9	90%	\$5.9	\$2.3	\$0.2	
15	Dairy Queen	\$75.5	\$75.8	0%	\$74.1	98%	\$0.2	\$1.4	\$0.0	
16	Popeyes	\$58.5	\$68.8	18%	\$66.7	97%	\$1.4	\$0.6	\$0.0	
17	Carl's Jr.	\$62.5	\$62.5	0%	\$58.8	94%	\$0.6	\$3.0	\$0.1	
18	Starbucks	\$28.4	\$44.3	56%	\$17.9	40%	\$1.5	\$0.3	\$4.6	
19	Quiznos	\$53.5	\$39.8	-26%	\$38.9	98%	\$0.1	\$0.1	\$0.2	
20	Hardee's	\$33.2	\$40.7	22%	\$37.0	91%	\$0.8	\$2.8	\$0.0	
2.1	Panera Bread	\$15.9	\$37.3	134%	\$18.6	50%	\$7.0	\$8.7	\$2.3	
22	Chick-fil-A	\$26.4	\$29.9	14%	\$21.6	72%	\$0.1	\$7.9	\$0.1	
23	Long John Silver's	\$31.5	\$27.6	-13%	\$27.4	100%	\$0.0	\$0.1	\$0.0	
24	Boston Market	\$4.5	\$17.5	291%	\$17.1	98%	\$0.1	\$0.0	\$0.0	
25	CiCi's Pizza	\$21.5	\$14.5	-32%	\$14.0	96%	\$0.0	\$0.2	\$0.1	
	All fast food restaurants	\$4,285.9	\$4,630.9	8%	\$4,062.6	88%	\$226.3	\$198.5	\$68,448	

Television advertising exposure by children

Ranking by ads viewed by children (6-11 years) in 2012

Includes average number of advertisements viewed by children on national (network, cable and syndicated) and local (spot) TV.

M	nst

		Pres	choolers (2-5	years)	Ch	ildren (6-11 ye	ears)	2012 target	ed ratios
Rank	Restaurant	2009	2012	Change	2009	2012	Change	Preschooler:adult*	Child:adult*
1	McDonald's	310.4	265.6	-14%	365.9	316.9	-13%	0.91	1.08
2	Subway	97.6	106.5	9%	128.7	131.1	2%	0.40	0.49
3	Burger King	151.7	79.8	-47%	189.6	95.3	-50%	0.49	0.59
4	Domino's	37.9	60.4	59%	49.7	71.5	44%	0.54	0.64
5	Pizza Hut	56.5	64.2	14%	70.8	69.7	-2%	0.38	0.42
6	Wendy's	47.8	59.2	24%	60.3	68.2	13%	0.41	0.48
7	Taco Bell	51.6	52.6	2%	69.9	61.2	-12%	0.37	0.43
8	KFC	62.9	45.5	-28%	79.2	48.9	-38%	0.34	0.37
9	Sonic	28.0	31.8	14%	38.0	39.1	3%	0.38	0.47
10	Little Caesars	1.5	33.3	2175%	1.7	33.8	1883%	0.45	0.45
11	Arby's	16.4	25.7	57%	22.3	30.7	38%	0.36	0.42
12.	Dairy Queen	20.0	23.9	19%	27.0	28.6	6%	0.36	0.43
13	Papa John's	24.9	28.2	13%	29.1	28.6	-2%	0.35	0.35
14	Popeyes	15.2	21.4	41%	20.4	26.5	30%	0.46	0.57
15	Long John Silver's	20.7	19.8	-4%	26.6	22.1	-17%	0.35	0.39
16	Quiznos	18.8	13.3	-29%	25.5	14.5	-43%	0.33	0.36
17	Dunkin' Donuts	11.7	13.5	15%	15.5	14.2	-8%	0.24	0.26
18	CiCi's Pizza	15.0	18.3	22%	14.5	10.6	-26%	0.97	0.56
19	Carl's Jr.	4.5	7.9	74%	5.8	9.4	61%	0.35	0.42
20	Jack in the Box	11.3	6.9	-39%	13.4	7.3	-46%	0.39	0.41
21	Hardee's	2.4	3.6	49%	3.4	4.5	33%	0.24	0.31
22	Starbucks	0.7	3.9	440%	0.8	4.3	462%	0.51	0.55
23	Chick-fil-A	1.7	3.6	110%	1.9	3.2	68%	0.62	0.55
24	Panera Bread	0.4	2.2	488%	0.4	2.3	493%	0.28	0.29
25	Boston Market	0.2	1.4	586%	0.3	1.3	360%	0.31	0.28
	All fast food restaurants	1,043.5	1,023.2	-2%	1,299.0	1,175.4	-10%	0.47	0.54

Average # of ads viewed

*Compared to adults (25-49 years) Source: Nielsen (2009, 2012)

Television advertising exposure by teens

Ranking by ads viewed by teens (12-17 years) in 2012

Includes average number of advertisements viewed by teens in 2009 and 2012 on national (network, cable and syndicated) and local (spot) TV.

NЛ	oct	
Ш	บอเ	

			Average # of ads		
			Teens (12-17 y		2012 targeted ratio
Rank	Restaurant	2009	2012	Change	Teen:adult*
1	McDonald's	283.8	272.3	-4%	0.93
2	Subway	179.2	205.0	14%	0.77
3	Burger King	190.6	151.2	-21%	0.94
4	Taco Bell	146.0	141.3	-3%	1.00
5	Pizza Hut	128.9	137.9	7%	0.82
6	Wendy's	117.1	119.9	2%	0.84
7	Domino's	91.1	97.2	7%	0.87
8	KFC	149.2	97.1	-35%	0.73
9	Sonic	70.3	79.6	13%	0.95
10	Arby's	42.2	56.4	34%	0.78
11	Little Caesars	2.4	52.9	2102%	0.71
12.	Dairy Queen	48.0	51.8	8%	0.78
13	Papa John's	53.5	46.9	-12%	0.58
14	Popeyes	36.6	45.3	24%	0.97
15	Long John Silver's	39.6	34.2	-14%	0.60
16	Quiznos	48.4	29.6	-39%	0.74
17	Dunkin' Donuts	29.0	23.9	-18%	0.43
18	CiCi's Pizza	21.9	16.3	-26%	0.86
19	Carl's Jr.	8.5	14.6	72%	0.65
20	Starbucks	1.4	9.7	602%	1.26
2.1	Jack in the Box	24.6	9.0	-64%	0.51
22	Hardee's	5.2	7.5	44%	0.51
23	Panera Bread	0.6	3.4	463%	0.43
24	Chick-fil-A	2.7	3.2	19%	0.55
25	Boston Market	0.4	1.8	366%	0.38
	All fast food restaurants	1,775.6	1,749.6	-1%	0.80

Least

^{*}Compared to adults (25-49 years) Source: Nielsen (2009,2012)

Website exposure

Ranking by average total visits per month by all youth (2-17 years) in 2012 Includes data for websites sponsored by the eighteen restaurants in our digital media analysis, plus Papa John's.*

			Average monthly unique visitors (000)					2012 average (all youth 2-17 years)				
			Child	lren (2-1	1 years)	Teen	ıs (12-17	years)				
Rank	Restaurant	Website	2009	2012	Change	2009	2012	Change	Visits per month	Minutes per visit	Pages per month	# quarters with data available
1	Pizza Hut	PizzaHut.com	195.3	39.9	-80%	242.4	311.9	29%	1.3	3.1	5	4
2	McDonald's	McDonalds.com	98.1	25.4	-74%	160.4	281.5	75%	1.3	1.5	3.3	4
3	Domino's	Dominos.com	175.6	22.6	-87%	256.8	271.0	6%	1.4	4.6	4.8	4
4	McDonald's	HappyMeal.com	189.3	118.7	-37%	58.2	41.9	-28%	1.3	2.2	2.2	4
5	Papa John's	PapaJohns.com	**	13.7		**	133.9		1.3	6.3	11.1	4
6	Subway	Subway.com	27.2	12.9	-53%	53.7	108.5	102%	1.2	2.2	4	4
7	Starbucks	Starbucks.com	33.9	5.7	-83%	54.5	104.4	92%	1.3	2.8	6.6	4
8	McDonald's	McState.com	9.5	2.2	-77%	53.4	86.9	63%	1.3	2.5	6.1	4
9	Taco Bell	TacoBell.com	16	7.7	-52%	51.1	72.0	41%	1.2	2.5	5.2	4
10	Burger King	BurgerKing.com	41.8	8.0	-81%	41.8	69.0	65%	1.1	1.4	2.5	4
11	Wendy's	Wendys.com	34.4	1.2	-97%	52.0	50.3	-3%	1.2	2.4	6.9	4
12.	KFC	KFC.com	34.9	4.0	-89%	50.5	45.1	-11%	1.1	1.5	3.1	4
13	Panera Bread	PaneraBread.com	**	2.9		**	42.7		1.5	1.9	5.4	4
14	Chick-fil-A	Chick-fil-A.com	**	1.5		**	39.0		1.2	2.4	5	4
15	Arby's	Arbys.com	**	0.4		**	19.5		1.1	1.4	3	4
16	Dairy Queen	DairyQueen.com	27.9	2.6	-91%	20.4	29.5	45%	1.1	2.1	3.7	4
17	Dunkin' Donuts	DunkinDonuts.com	25.6	2.1	-92%	32.1	28.9	-10%	1.1	2	4.4	4
18	Little Caesars	LittleCaesers.com	**	0.9		**	29.8		1.1	1.1	6.4	4
19	Jack in the Box	JackInTheBox.com	**	1.2		**	28.5		1.1	2	5	4
20	Sonic	SonicDriveIn.com	43.4	2.4	-94%	37.4	21.4	-43%	1.1	2.3	6	4
21	McDonald's	PlayAtMcD.com	**	1.4		**	21.2		***	***	***	2
22	Subway	SubwayKids.com	1.4	13.3	850%	2.3	6.4	178%	1.1	2.3	5.6	4
23	CiCi's Pizza	CicisPizza.com	**	0.8		**	18.5		1.2	3	4.2	4
24	McDonald's	McWorld.com	100.9	10.1	-90%	27.0	5.3	-80%	1.1	1.5	2	4
25	McDonald's	MeEncanta.com	1.3	1.0	-23%	3.5	13.3	280%	1.1	1	1.3	4
26	McDonald's	RMHC.org	4.7	0.2	-96%	4.1	9.7	137%	1.2	1.7	2.9	4
27	McDonald's	365Black.com	0.3	***		5.0	2.5	-50%	***	***	***	2
28	KFC	KFCScholars.org	3.7	0.0	-99%	4.5	1.9	-58%	***	***	***	2
29	Dunkin' Donuts	DunkinAtHome.com	1.1	0.3	-73%	1.1	1.2	9%	***	***	***	2

Ranking Table 8

				Average monthly unique visitors (000)						2012 average (visitors 2-17 years)				
				2-11 yea	ırs	1	12-17 years							
Rank	Restaurant	Website	2009	2012	Change	2009	2012	Change	Visi per mon		Pages per month	# quarters with data available		
30	Starbucks	MyStarbucksVisit.com	2.5	0.2	-92%	1.0	1.0	0%	1	*** ***	***	3		
31	Dairy Queen	BlizzardFanClub.com	4.4	***		4.3	0.9	-79%	1	*** ***	***	3		
32	Sonic	LimeadesForLearning.com	1.4	***		22.2	0.7	-97%	1	*** ***	***	1		
33	Papa John's	PapaJohns-Specials.com	**	***		**	0.3		3	***	***	2		
34	Pizza Hut	BookItProgram.com	0.5	***		1.4	0.0	-98%	1	*** ***	***	2		

Least

^{*}Papa John's was added to due to very high youth exposure to its main website
**Restaurant was not included in 2009 analysis
***Data not available due to low numbers of visits or site was discontinued
Source: comScore Media Metrics Key Measures Report (2009,2012)

Display advertising on youth websites

Ranking by total average monthly ads viewed on youth websites in 2012

Includes average monthly data for display ads viewed for the eighteen restaurants in our digital media analysis.*

Average # of monthly ads viewed on youth websites (000)

2012 average

					# of ads viewed per viewer	% of ads viewed on kids'	% of ads viewed on other	% of ads viewed
Rank	Restaurant	2009	2012	Change	per viewer per month	websites	youth websites	on Facebook
1	Domino's	181,115.6	83,980.9	-54%	9.6	2%	10%	16%
2	McDonald's	67,802.6	42,806.6	-37%	6.0	10%	14%	10%
3	Pizza Hut	141,634.3	28,550.1	-80%	7.2	1%	6%	13%
4	KFC	7,589.0	18,066.4	138%	5.5	2%	7%	8%
5	Subway	3,101.6	17,086.8	451%	6.4	4%	6%	13%
6	Panera Bread	**	13,825.9		3.6	1%	5%	14%
7	Starbucks	2,212.7	9,542.0	331%	4.8	1%	6%	18%
8	Arby's	**	7,259.3		3.0	2%	7%	18%
9	CiCi's Pizza	**	6,039.3		3.7	1%	1%	40%
10	Little Caesars	**	5,867.6		3.2	0%	3%	33%
11	Burger King	13,832.1	4,398.4	-68%	4.5	8%	9%	13%
12.	Jack in the Box	**	2,015.9		3.4	0%	1%	17%
13	Sonic	8,067.0	1,735.8	-78%	3.7	4%	6%	26%
14	Wendy's	27,657.2	1,619.7	-94%	3.2	1%	3%	54%
15	Dairy Queen	12,423.6	1,297.4	-90%	3.4	5%	9%	0%
16	Dunkin' Donuts	3,381.9	910.8	-73%	5.9	0%	1%	68%
17	Taco Bell	1,168.6	439.1	-62%	3.7	0%	1%	37%
18	Chick-fil-A	**	685.7		4.7	0%	1%	19%

*Comparable to banner ads as reported in 2009

Most

**Restaurant was not included in 2009 analysis

Source: comScore Ad Metrix Advertiser Report (2009, 2012)

Social media marketing

Ranking by Facebook likes in 2013

Includes total Facebook likes, Twitter followers, and YouTube upload views for the 18 restaurants in our digital marketing analysis.

$\Lambda \Lambda$	_	_	٠
VL.	u	રુ	ι

		Fac	Facebook likes* (000)			Tv	vitter followers	(000)	You	YouTube upload views (000)		
Rank	Restaurant	2010	2013	Increase	20	10	2013	Increase	2010	2013	Change	
1	Starbucks	11,353.4	34,969.7	208%	98	9.2	4,215.4	326%	5,293.6	8,166.8	54%	
2	McDonald's	2,636.8	29,202.5	1007%	3	9.5	1,573.1	3883%	115.6	7,749.4	6602%	
3	Subway	3,088.1	23,651.2	666%	2	2.8	1,483.4	6406%	0.0	1,726.6		
4	Taco Bell	1,770.8	10,200.8	476%	3	5.2	717.6	1939%	2,073.8	13,756.3	563%	
5	Pizza Hut	1,414.8	10,623.6	651%	3	1.3	439.9	1305%	16.8	3,438.0	20400%	
6	Dunkin' Donuts	1,820.2	10,175.9	459%	5	5.1	320.6	482%	1,144.6	1,220.6	7%	
7	Domino's	538.5	8,452.3	1470%	1	4.4	278.7	1835%	3,805.9	2,101.3	-45%	
8	KFC	1,653.2	6,350.9	284%	1	5.1	223.4	1379%	980.4	2,266.9	131%	
9	Dairy Queen	1,619.7	7,144.4	341%		7.8	114.2	1364%	243.8	1,570.3	544%	
10	Chick-fil-A	**	6,959.8			**	278.7		**	0.0		
11	Burger King	0.0	6,321.3			0.0	242.3		195.6	48.0	-75%	
12.	Wendy's	978.4	3,834.4	292%	1	0.2	348.4	3316%	110.6	185.6	68%	
13	Arby's	**	2,321.5			**	147.0		**	1,240.4		
14	Little Caesars	**	1,526.6			**	20.0		**	1,895.8		
15	Panera Bread	**	2,184.6			**	147.9		**	1,105.8		
16	Sonic	297.0	2,699.3	809%		7.2	72.1	901%	62.5	308.4	393%	
17	CiCi's Pizza	**	1,096.7			**	1.6***		**	22.1		
18	Jack in the Box	**	787.8			**	41.7		**	128.9		

Least

Source: Social media analysis (July 2010, 2013)

^{*}Known as fans in 2010

^{**}Restaurant was not included in 2010 analysis

^{***}Account not available for public access

Spanish-language TV advertising exposure

Ranking by ads viewed by Hispanic children (6-11 years) in 2012

Includes average number of TV ads viewed by Hispanic preschoolers, children, and teens for all restaurants advertising on Spanish-language TV.

Average	# O	f ads	viewed
---------	-----	-------	--------

		Hispanic preschoolers (2-5 years)			His	panic children	(6-11 years)	Hisp	Hispanic teens (12-17 years)		
Rank	Restaurant	2009	2012	Change	2009	2012	% change	2009	2012	Change	
1	McDonald's	82.5	87.8	6%	67.0	62.3	-7%	67.5	56.0	-17%	
2	Burger King	35.3	61.0	73%	28.4	41.6	46%	26.9	38.7	44%	
3	Domino's	37.1	35.7	-4%	29.4	24.8	-16%	26.2	22.5	-14%	
4	Subway	31.3	33.6	7%	24.4	25.0	2%	27.1	27.4	1%	
5	Wendy's	26.0	27.8	7%	20.9	20.7	-1%	17.4	20.0	15%	
6	Sonic	20.3	21.3	5%	15.3	14.5	-5%	13.9	11.6	-17%	
7	KFC	15.1	18.5	23%	11.2	12.8	14%	10.6	10.8	2%	
8	Popeyes	25.1	19.1	-24%	20.3	12.9	-36%	19.9	11.8	-41%	
9	Pizza Hut	19.8	18.8	-5%	13.8	12.0	-13%	12.4	10.2	-18%	
10	Little Caesars	0.0	8.1		0.0	5.7		0.0	4.5		
11	Starbucks	0.0	3.9		0.0	2.7		0.0	2.3		
12.	Taco Bell	0.0	1.5		0.0	1.3		0.0	1.2		
13	Papa John's	0.5	1.0	100%	0.3	0.8	167%	0.5	0.8	60%	
14	CiCi's Pizza	0.0	1.7		0.0	1.1		0.0	0.9		
15	Jack in the Box	1.4	0.0	-100%	1.5	0.0	-100%	3.0	0.0	-100%	
	All fast food restaurants	294.3	340.0	16%	232.5	238.1	2%	225.3	218.7	-3%	

Source: Nielsen (2009,2012)

Most

Black teens (12-17 years)

TV advertising exposure by black children and teens

Ranking by ads viewed by black teens in 2012

Includes average number of advertisements viewed by black children and teens in 2009 and 2012 on national (network, cable and syndicated) television.

Black children (2-11 years)

M	ost	

			Black Cillidieli (2-11 years)				Black teells (12-17 years)					
		Average # of ads viewed			Targeted ratio	Average # of ads viewed			Targeted ratio: black to white			
Rank	Restaurant	2009	2012	Change	2009	2012	200	9 2012	Change	2009	2012	
1	McDonald's	411.8	385.1	-6%	1.36	1.47	417.	2 381.5	-9%	1.93	1.71	
2	Subway	146.0	154.8	6%	1.60	1.53	215.	5 260.2	21%	1.49	1.49	
3	Burger King	218.0	137.0	-37%	1.39	1.71	252.	2 231.3	-8%	1.47	1.75	
4	Pizza Hut	84.7	97.3	15%	1.72	1.56	153.	6 194.6	27%	1.45	1.52	
5	Taco Bell	94.9	84.2	-11%	1.99	1.79	179.	9 191.9	7%	1.45	1.59	
6	Wendy's	83.3	93.5	12%	1.95	1.76	155.	0 177.1	14%	1.58	1.75	
7	Domino's	69.6	97.7	40%	2.03	1.67	132.	6 148.8	12%	1.79	1.78	
8	KFC	118.6	68.8	-42%	2.33	1.59	222.	9 133.5	-40%	1.91	1.49	
9	Sonic	49.1	49.1	0%	2.01	1.81	90.	3 103.1	14%	1.61	1.57	
10	Little Caesars	0.0	46.2			1.41	0.	1 76.0			1.53	
11	Popeyes	34.0	36.4	7%	2.82	2.00	63.	8 64.9	2%	2.42	1.81	
12.	Dairy Queen	34.1	34.2	0%	1.85	1.38	58.	2 64.8	11%	1.43	1.32	
13	Papa John's	28.0	35.4	26%	1.71	1.79	52.	1 61.6	18%	1.39	1.80	
14	Arby's	16.2	28.8	78%	1.84	1.37	31.	0 58.0	87%	1.31	1.30	
15	Long John Silver's	30.3	28.5	-6%	1.40	1.42	43.	1 43.7	1%	1.13	1.30	
16	Quiznos	37.6	20.7	-45%	1.92	1.65	62.	1 39.9	-36%	1.39	1.51	
17	CiCi's Pizza	20.4	18.4	-10%	1.50	1.36	29.	5 24.4	-17%	1.42	1.60	
18	Starbucks	0.9	7.9	775%	1.50	2.17	1.	8 17.5	871%	1.68	2.03	
19	Dunkin' Donuts	12.1	6.6	-45%	1.62	1.37	22.	2 13.2	-40%	1.15	1.22	
20	Carl's Jr.	0.0	3.9			1.75	0.	0 7.0			1.34	
2.1	Hardee's	0.0	1.6			1.39	0.	0 3.4			1.35	
22	Chick-fil-A	1.2	2.6	121%	1.14	0.95	2.	3 3.2	40%	1.43	1.24	
23	Panera Bread	0.0	1.4			0.97	0.	0 2.2			0.99	
24	Boston Market	0.0	0.2			1.42	0.	0 0.3			1.29	
25	Jack in the Box	8.5	0.0	-100%	2.67		18.	6 0.0	-100%	1.57		
	All fast food restaurants	1,499.3	1,440.3	-4%	1.62	1.58	2,204.	4 2,302.0	4%	1.61	1.60	

Source: Nielsen (2009, 2012)