

Mark your calendar

**World Publishing
Expo 2013,
7–9 October, Berlin**

www.wan-ifra.org/expo2013

Media Port

IFRA Expo & Conference
29–31 Oct Messe Frankfurt, Germany

**World
Publishing
Expo 2012**

Session:
Tablet & Mobile Trends II

Title:
**Mediamorphose: From news
paper to news process :
“le Soir édition numérique 17h”**

Speaker:
**Pierre Spilleboudt – Business
Technology Advisor – Rossel
Group**

- Revenue : 520 Meuros (200 % growth, 10 years)
- EBITDA : 11 % (+ 300 % profitability, 10 years)
- Daily Newspaper circulation :
 - Print:
 - 2002: 265.000
 - 2012: 950.000
 - Digital :
 - 2002: 0
 - 2012: 25.000
- Revenue mix Newspaper :
 - Circulation/Advertising: 45 % (2002) , 55 % (2012)

- Content:
 - The journalists have to do three times the job,
 - Streaming madness of free info,
 - Value dilution.
- Tools :
 - A lot of tools to publish everywhere,
 - No integration,
 - Cost of ownership (« Armada » of IT people, etc.).
- Organisation:
 - Desks in silo,
 - Print drives digital,
 - Static rules,
 - Lost control of delivery channels.

- Moving with the right timing to match :
 - Customer habits,
 - Technological shift.

Meaning :

Contextual editorialisation

supported by

technological contextualisation

- Bring back editorial value,
- Usability value,
- « Spotify » model preferred to « itunes » model.

- Print,
- Web,
- Mobile : IOS, Androïd, Blackberry, etc.,
- Tablets : IOS, Windows 8, Androïd, etc.,
- Connected TV : Google TV, Apple TV, etc.,
- Others to come ...

LE SOIR

« Le soir édition numérique 17h »

is not

a print or web product.

It's

a new digital product with editorial value

and

contextual responsive design.

Rich media
content creation

Digital
publication

Marketing and
Community animation

- A Crossmedia organisation :
 - The content : Multimedia Journalist,
 - The context : Web editors, Print editors , Digital products editors.

- Digital content is already everywhere,
- The question is not anymore which trends tablet and mobile will take in the future.
- The question is:

How can Press & Media groups implement their digital strategy in the heart of their core business ?

GROUPE
ROSSEL

Thank you !