The Telegraph-t3

The Beginning......

The Context....

Media fragmentation is disrupting print readership

Readers no longer look at a newspaper for news to empower them in their lives

Thus print brands needs to reinvent the role it plays in a reader's life

STEADY EROSION IN ENP CIRCULATION BASE ACROSS GEOGRAPHIES RELEVANCE OF READING AN ENGLISH NEWSPAPER IS GETTING CHALLENGED

CHANGING EXPECTATION OF THE ROLE OF AN ENGLISH NEWSPAPER

OF THE FOURTH
ESTATE

CHALLENGES AHEAD

To build engagement with readers in a new media world identifying the opportunity gap

Reshaping the print brand role should be done by staying close to the core - "CONTENT"

Reshaping the role 'CONTENT' can play to enhance the life of our readers is the key for the sustainability of the brand

Change the Game...

The objective was to move from a mere transactional engagement (buying subscriptions) to a deeper relationship based one

Touchdown.....

THE LIFE ENHANCEMENT PROGRAM FROM THE TELEGRAPH

WAY FORWARD

The Telegraph wanted to redefine the role it plays as a brand in their readers lives

Move from a mere newspaper providing news to a brand enhancing the life journey of its readers

The role of the brand to facilitate this journey by working on one key pain point in the reader's life

Phase 1 - The Journey Begins

RESEARCH TO FIND THE NEEDS OF COMMON MAN LIFE

An in-depth market research with our readers (5K sample size) to understand the key points in their lives

Short listing the top 3 pain points – Health, Child Development & Lifestyle

Building the t3 program around these areas

Phase 2 – Push the right button

t3: THE PACKAGES

LIFESTYLE

- HEALTHY FOOD
- BASIC FITNESS TIPS & YOGA
- HAIR AND MAKE-UP TIPS
- SKIN CARE TIPS
- STRESS MANAGEMENT
- Others

CHILD DEVELOPMENT

- CAREER GUIDANCE
- CHILD HEALTHCARE
- GOOD/BAD TOUCH
- SMART MATHS
- THEATRE
- GOOD PARENTING
- DANCE
- Others

HEALTH & FITNESS

- CARDIAC HEALTH
- DIABETES CARE
- GASTRIC CARE
- ORTHPEDIC HEALTH
- MOTHER & CHILD CARE
- ONCOLOGY
- Others

PUSH THE RIGHT BUTTON

A reader is approached with the t3 program

Once he is convinced he enrolls himself with the program with one of the packages by paying INR 1500

As a member he gets the User ID & password to operate the t3 app

The app in turn contains all the aspects of the program which is curated for the reader and are not available in any medium

t3: THE PROGRAMME

Content

The app contains curated videos & articles which are done by the experts from that field and it is validated by our editorial – Thus the content is unique & is not available in other medium

Daily Updates

The app pushes notification with top 6 news of the city early in the morning along with the day long Zodiac updates, city happenings & roads to avoid so that it helps the readers to plan the day

t3- Offers

The app also has an "Offers" section where exclusive offers from lead retailers across categories in the region is stored. The reader can just click on them & avail these offers leading to huge financial savings

t3: Beyond these?

Special Supplement

Special curated print supplement on the chosen package will be delivered to the readers house in every quarter.

Special Workshop

The t3 member also gets to participate in one on ground workshop on his chosen area taken by an expert

Radio & TV

Curate some Radio & TV
Shows on these pain points
for our readers

AND WHAT MORE?

READER ALSO GETS AN ANNUAL SUBSCRIPTION OF THE TELEGRAPH NEWSPAPER

The Gains for the Brand...

t3- is based on an omni channel approach to engagement with readers

Through this wholistic engagement The Telegraph redefine the role of a print brand to that of a facilitator in reader's life

This in turns develops an emotional quotient with our readers

They see us as providing value added services beyond news to make their life better

CHANGE OF BUSINESS APPROACH

APPROACH GOT CHANGED FROM JUST A MERE SUBSCRIBER TO AS A MEMBER OF LIFE ENHANCEMENT PROGRAM

ENROLMENTS DONE AS PER THE NEED OF THE READERS PAINPOINT AREA WITH ALMOST DOUBLE THE PRICE OF A NORMAL SUBSCRIPTION

THE TELEGRAPH REDEFINES IT'S
ROLE FROM A BE JUST ANEWSPAPER
TO A FACILITATOR / ENGAGEMENT
PARTNER

SINCE THE READERS SEE VALUE
INTO THE PROGRAM – POTENTIAL
STICKINESS OF LONG TERM
ENGAGENMENT IS HIGHER

POSITIVE IMPACT ON BOTTOMLINE SINCE NO SUBSIDISED SUBSCRIPTION IS IN PLAY

IMPACT ON ENROLLMENTS

The program enrollment was launched in 15TH OF NOVEMBER 2017

Enrollments till Jan 2018 – 2500 Enrollments

- t3 has been achieving 1000 per month enrollments on an average
- Moving towards to get 2000 enrollments average per month

REACTION FROM VARIOUS SEGMENTS

"I have taken the Health & Fitness – It has marvelous advice of the Doctors about the precautionary measures on various disease – also the articles are very interesting

Mr. Diptendu Das

– Project Manager

– Age 40

" Fitness videos are fabulousI am also loving the healthy food articles. But on daily basis the events updates are the one which I look for....

Mrs. Sharmistha Roy – School Teacher – Age 33 "The Child Development package is awesome ... I came to know immense about parenting... Thanks t3

Soham Basu-College Student = Age 19

CONCLUSION

- •THE CONCEPT OF T3 IS A PARADIGM SHIFT IN THE WAY NEWSPAPER GETS MARKETED
- IT IS EXPECTED TO BE A GAME CHANGER WHEREIN IT REDEFINES THE BRAND FROM BEING

JUST A NEWSPAPER TO A FACILITATOR IN A READER'S LIFE

• THIS INITIATIVE ALSO CREATES SOME MEANINGFUL ENGAGEMENT IN MORE PROFITABLE

AND IN SUSTAINABLE MANNER

THANKYOU