


Session:

Tablet and Mobile trends II

Title:

The rise of digital media: how media companies can create profitable opportunities for tablet publishing

Speaker:

Michael Mendoza, CEO Lineup Systems Ltd

LINEUP OVERVIEW


Lineup deliver collaborative sales tools designed specifically for multichannel media companies, created and implemented by industry specialists in print, digital and broadcast.

- Sales, advertising and production systems since 2002
- Entirely web/cloud-based products
- Built-in reporting and analytics
- Focus on in-year ROI

More than 2,500 users with installations in 33 countries and 21 languages Transacting in excess of 2 million multi-channel ads per annum Implementations scaling from 20 to 2,000+ users

Multi-Channel vs. Multi-Platform


New platforms, such as the iPad, can be sold into through many media channels. Media companies that have made the transition to multi-platform sales are selling many or all of the channels into all of their platforms.

Platform: Print

Media Channels: multi-format, creative, display, classified,

augmented reality

Platform: Web, mobile, tablet

Media Channels: sponsorship, impression, video, pre-roll, overlay,

app in app

Vendors need to deliver integrated CRM and advertising systems that support this new paradigm of multi-media/multi-platform. It is our responsibility to provide sales teams with tools to grow their revenue by creating NEW business in these new channels/platforms.

Sales Teams


Successful sales teams have modified their approach to media advertising sales. Sales reps are no longer divided and sell into a single platform/channel. They must show the value to the buyer for ALL of the media-channels and platforms.

Successful sales teams:

- Are re-organised as a multi-channel, multi-platform sales team
- Are being re-trained to understand how to sell all platforms
- Increase agency budgets through new media channels/platforms
- Understand the USP of the media company and products
- Are highly organised and performance managed
- Are aggressive in cross-platform lead generation
- Effectively use systems like AdPoint to gain advantage over their competitors