

Bild

BILD LIVE

LIVE-FORMATS, SHOWS AND ADVERTISING INTEGRATIONS

LIVE

BACK TO THE ROOTS...

BILD HAS ALWAYS BEEN TV

68 years ago, the first issue of BILD was published, a print answer to television. The publisher's (Axel Springer) idea was, to create a medium, which could compete with video. The result was full success! Still today BILD is Europe's biggest daily newspaper, a real seismograph of the feelings of an entire nation.

1952

BILD Print

2009/2010

E-Paper

2015/16

Social Media

2020

Sat 1 – BILD Show

1996

BILD Digital

2013

BILD Plus

2019

BILD Live

To be continued...

In 2020, thanks to editor-in-chief Julian Reichelt, the dream becomes true: BILD becomes real TV. BILD turns into the largest live platform for news, entertainment and sports, reflecting the emotions of society. **Quicker, more creative, more authentic, more courageous, more emotional, louder and even more surprising– simply BILD!**

WE KNOW OUR BUSINESS!

A 360° SPECTRUM WITH BILD LIVE

NEWS

No rigid programme schedule – BUT RATHER ALWAYS FIRST IN LINE, WHENEVER ANYTHING HAPPENS.

We report live from the world's hotspots. Up-close, directly, quick and clear. BILD is the first digital video focal point for breaking news, with spectacular interviews and exclusive background information.

SPORTS & ENTERTAINMENT

THE BEST SHOWS, PEOPLE ARE REALLY INTERESTED IN: SHOWS, EVERY VIEWER CAN PARTICIPATE IN!

BILD LIVE has the best hosts, the coolest and the funniest show formats, as well as the most informative consumer advice programmes, this across all platforms: Digital and social! Top of the line: Our viewers can participate in each show!

AGENDA SETTER INSTEAD OF FOLLOWER

PERSONALITIES, WHO MAKE A DIFFERENCE

BILD: The most prominent hosts and brains, our nation knows and appreciates:
Opinionated, emotional and always entertaining.

Julian Reichelt
Editor-in-Chief BILD

Aaron Troschke
Influencer & Host

Anna von Bayern
Journalist & Author

Marcel Reif
Sports Commentator

Johann Lafer
TV-Chef

ALWAYS ON-THE-AIR: BILD LIVE

SUITABLE CONTENT AROUND THE CLOCK

Livestream, replays or clips according to interest, situation and platform

CLIPS

SNACKABLE CONTENT ON DEMAND!

Wir know the snacker, the skippers, the scrollers and the swipers. – We provide suitable content to reach all users!

REPLAYS

SHOW-HIGHLIGHTS ON DEMAND!

All BILD highlight formats available in our media library as video or podcast.

LIVE

News & Shows

LIVE and HIGHLY TOPICAL!

SUITABLE CONTENT ACROSS ALL CHANNELS

MAXIMUM REACH ACROSS ALL CHANNELS

 25 mill. UUs/month

 > 9 mill. MAUs

 > 9 mill. MAUs

 > 4 mill. MAUs

 > 3 mill. MAUs

 > 1 mill. MAUs

POLITICS

NEWS

ENTERTAINMENT

BILD KNOWS ITS VIEWERS: BILD USERS, WISH...

KEY TOPICS

LIFESTYLE

SPORTS

ADVICE

OUR HIGHLIGHTS 2020 - JANUARY TO MARCH

OUR NEWS CONTENT REACHED THE WHOLE COUNTRY

The Federal Chancellor Angela Merkel will soon speak to the country
(12 March 2020)

Angela Merkel explains now the even stricter Corona rules!
(22 March 2020)

Angela Merkel's nationwide address
(18 March 2020)

TTL	1,576,000	1,507,000	1,475,000
LIVE+VOD VIEWS	837,000	873,000	787,000
FACEBOOK 10s VIEWS	503,000	448,000	399,000
YOUTUBE VIEWS	236,000	186,000	289,000

FORMAT HIGHLIGHTS JANUARY TO MARCH (CROSS-PLATFORM VIEWS)

REACH OF BILD LIVE - LIFESTYLE, ADVICE, SPORTS

CORONA CONCERT

217,000 views

Nineties party with Blümchen
06 April 2020

To be continued...

SPARFOCHS-TALK

125,000 views

Restaurants in crisis
Frank Rosin criticises
Corona rules (02 April 2020)

143,000 views

Tickets, short-time work:
What You can do, when You fear for Your money
(29 March 2020)

REIF IST LIVE

276,000 views

Reif ist Live 26 February 2020

144.000 Views

Reif ist Live 19 February 2020

90,000 views

Reif ist Live 12 March 2020

Bild

LIVE

OUR SHOWS

Bild

GNTM
PAPARAZZI-FOTOS AUS KALIFORNIEN

GNTM AVORITINNEN

00:05 / 02:59

Bild LIVE

BILD LIVE ZUR BUNDESLIGA
DER ERSTE FORMSCHENK ZUR BUNDESLIGA

+++ STUDIO-GAST: EX-NATIONALTORWART JENS LEHMANN +++

Bild

CDU IN DER FÜHRUNGS-KRISE
WAS IST LOS MIT DER DEUTSCHEN POLITIK

+++ AKK: „ENTSCHEIDUNG IST SEIT GERAUMER...“

Bild

JUSTIN TIMBERLAKE
Musiker und Synchronsprecher

Wiederholung

AKTION IN NEW YORK
ZWEI TETTELE MÜHNUNG

+++ IRAN DROHT MIT RACHE +++

Bild

BILD LIVE ZUR BUNDESLIGA
IST BAYERNS KADER ZU DÜNN?

+++ WAS MIT AGE BEI DEN 18 KLUBS +++

Bild

PETER HELL
BILD-REPORTER IN BOLIVIEN

+++ DIE LUNGE DER ERDE STEHT IN FLAMMEN - BILD BERICHTET LIVE AUS DEM AMAZONAS-KRISENGEBIET +++

LIVE

Bild

OSCARS 2020

SKYPEN SIE LIVE MIT UNS!
SKYPE-NAME AN: +49 170 3753138

+++ ZWEI OSCARS FÜR WELTKRIEGSDRAMA „1917“ +++

Bild

JULIAN REICHELT
BILD-Chefredakteur

LIVE | media impact

LIVE TALK WITH SOCCER LEGEND MARCEL REIF

REIF IST LIVE

„REIF IST LIVE“ is pure soccer talk @ BILD with legendary commentator Marcel Reif. Current Bundesliga events are discussed and analysed plus, in addition, the hottest news from International leagues.

Three times per week a talk with passion, interaction and opinion: The best statements are available as highlight-clip, the complete show in re-live or as podcast.

Top of the line: Viewers can participate in live and ask Marcel Reif their own questions directly.

30
MINUTES

3 TIMES
PER WEEK

100K VIEWS
PER EPISODE

media **impact** —

STAR CHEF COOKS LIVE AND TOGETHER WITH
BILD VIEWERS

LAFER KOCHT!*

A three-course menu for 4 persons, for less than
25 Euro? Really? Indeed with BILD and by star-chef
Johann Lafer.

BILD cooks now every Sunday with Germany's most
appreciated TV-chef and our viewers can cook with him.

Before each episode Lafers provides a shopping list for all
viewers, who would like to participate in and we
accompany ihm during shopping. Top of the line:
Questions can be asked live during broadcast!

We love it!

media **impact**—

45
MINUTES

ONCE
PER WEEK

AS OF APRIL 2020

*COOKING WITH LAFER!

DAILY TALK WITH 4 REALLY POWERFUL WOMEN

JETZT REDEN 4*

A most powerful Talk! Four women with strong personality in an enteratining and clever talk about news of the week.

The celebrity reporter Patricia Platiel and Janina Kirsch takl with host Sina Stinshoff about news, politics and entertainment.

The fourth member of the team? Always a prominent guest! During an introductory broadcast, model and Boris ex-partner, Lilly Becker joined the group.

45-60
MINUTES

ONCE
PER WEEK **AS OF APRIL 2020**

*4 WOMEN TALK

media **impact**—

THE BILD-HILFT-ZUSCHAUERN*-SHOW

SPARFOCHS

The best advice show with real impact!

How do I get my money back, when tour operator and airline went bankrupt? How do I choose the right investment?

The famous BILD column "Der Sparfochs", an advice section, most appreciated by our readers, now with an own TV-show.

BILD Sparfochs Frank Ochse provides in his programme „Angst ums Geld“** his viewers with answers to all questions, helping them with tips and tricks to master the demands of daily life.

media **impact**—

30
MINUTES **AT 11:00H**
ON WORKING DAYS

Translation of programme titles: * BILD HELPS VIEWERS/** CONCERN FOR MONEY

A TALK BY EDITOR-IN-CHIEF JULIAN REICHELT

HIER SPRICHT DAS VOLK*

Ordinary people are heard at last!

Stars of this programme are bakers, business economists, butchers and refugees ...

In our BILD talkshow „Hier spricht das Volk“ our guests discuss with BILD's editor-in-chief Julian Reichelt all topics, that really matter to them: Poverty, security, freedom of speech or cohesion in our society.

No populist doc but rather a never before seen „resonance chamber“ for the current socio-political situation.

media **impact**—

45-60
MINUTES

ONCE
PER MONTH

ON AIR SINCE
FEBRUARY 2020

*THIS IS WHERE THE PEOPLE SPEAK

THE FIRST POLITICAL TALK SHOW OF THE WEEK
WITH BESTSELLER AUTHOR ANNA VON BAYERN

DIE RICHTIGEN FRAGEN*

This is the first political talk-show of the week: Each Monday, as of as of 08:00H, BILD, with our political journalist and bestseller author Anna von Bayern, makes viewers ready for all most relevant topics of the week.

"Die Richtigen Fragen" hosts top experts and politicians (i.a. Jens Spahn, Sebastian Kurz...) live during the show.

The topics of the last talks?

How do we get out of Corona crisis?

How is economy developing after a recession?

When will Federal Chancellor Angela Merkel finally start to talk straight?

media **impact**—

30
MINUTES

ONCE
PER WEEK

* THE RIGHT QUESTIONS

HUGE IMPACT WITH VIDEO-ADS!

CREATIVE, EMOTIONAL, NATIVE

80%

VTR on BILD Live

2.3%

Instream CTR on BILD Live

Video advertising achieves a strong advertising impact, is ideal for Branding and has an emotionalising appeal for users.

20 *Source: eMarketer 2019 **Source: eMarketer, Verband Privater Medien (VAUNET) (association of private media), OVK Year-on-Year Comparison ***Source: SPRING ****Media Impact AdServer, Status: March 2020 SalesBrain (2018), Die Macht mobiler Videos (the power of mobile videos).

BRAND STORIES WITH YOUR BRAND WITHIN PRE-AND POST-REPORTING OF LIVE FORMATS

YOUR BRAND BEFORE AND AFTER THE SHOW

We do not leave anything to the chance! From kickoff of live event, down to reporting: Your brand will be integrated into an holistic concept.

PRE-REPORTING

Brand Story in BILD
and on BILD.DE

LIVE

Live presenting of the complete show

POST-REPORTING

Brand Story in BILD and
Brand Hub on BILD.DE

PRODUCT PLACEMENT – EXAMPLE: SHOW „BILD RETTET OSTERN*“

YOUR BRAND LIVE IN OUR SHOW

Examples of our partner integrations into live show

Our partners Haribo, Rewe, Renault, 1&1, Sky and Postbank were integrated into our big, live Easter show "BILD rettet Ostern" (BILD saves Easter) with experts interviews, with CEOs of the respective brands and with powerful brand embedments like e.g. a prominently staged handover of REWE vouchers or a quick spin with the new Renault Zoe.

SPECIAL ADVERTISING FORMATS

BILD LIVE PARTNER-INTEGRATION

HOME TEASER

Prominent advertising of show on BILD Home.
Permanent integration of client's logo
into announcement teaser

PRE-ROLL / BUMPER / SPONSORED BY

Placement of a client's advertising spot (6-20 seconds) before each
broadcast. Can be booked as mobile-, as well as desktop format

SPECIAL ADVERTISING FORMATS

BILD LIVE PARTNER-INTEGRATION

L-FRAME

The L-Frame consists in a vertical banner and a horizontal banderole set together. Surfaces can be animated.
Shown 3 to 4 times per show.

INTEGRATION OF LOGO

Permanent integration of logos within visible area.

SPECIAL ADVERTISING FORMATS

BILD LIVE PARTNER-INTEGRATION

BANDEROLE

Banderole is shown 3-4 times per show horizontally

SECTIONS-BOARD

Sections are separated from each other with partner integrations
Prominent placement of client's logo

CONTACT

Fellin Wolter

Head of International Sales

Media Impact GmbH & Co. KG

.....

 +49 30 25 91-7 25 63

 fellin.wolter@mediainpact.de

 Axel Springer SE
Axel-Springer-Straße 65
D- 10888 Berlin

 www.mediainpact.de

 twitter.com/mediainpact.de

 facebook.com/mediainpact.de

