

6 Years later: The Advantages to be the First to start Paid Content

welt+

Where we stand.

Reach via Print and Digital |

Print

Digital

9,42m
Daily Readers

7,83m
Weekly Readers

26,61
Monthly Unique Users

>8m
Installs

Total Reach: **39,15m**

Source: Print - ma 2019 Presse II; Digital - AGOF daily digital facts; Basis: 16+ Jahre, Einzelmonat Januar 2019, Gesamtreichweite - best for planning 2018-IV, BILD (Marke pro Morat);
** Source: facebook.de (Date: Sept 2018), Überschneidung mit Nutzerschaft von BILD, BarmS und digitalen Angeboten unbekannt

Reach via Print and Digital |

WELT

Print

1,7m
Daily Readers

219k
Weekly Readers

Digital

22,2m
Monthly Unique Users

>38k
Installs

Total Reach: 24,58m

WELT Print Gesamt: LEAE 2018, Quelle: AWA 2018, Weltde Online/Mobile Quelle: AGOF Daily Digital Facts, Basis: digitale WNK 16+ Jahre (59,14m), Abgerufen am 03.12.2018, IWV Oktober 2018.
WELT Print, Online und Apps, Quelle: b4p 2018 II, Leser pro Ausgabe, Nutzer pro Woche.

Who is our Audience?

Print

Digital

Source: best for planning. Basis: German speaking population, 14+. Facebook Analytics; YouTube Analytics; Snapchat; internal Analysis 2018

Challenges.

Print Circulation |

Print Circulation | WELT

Digital Strategy

Reader Revenue

Reader Revenue

Ad Revenue

Ad Revenue

Today

Future

Changes.

Key to Success is the right Model for the right Environment: Types of Paywalls

The New York Times

**Metered
Model**

AFTONBLADET

**Freemium
Model**

THE TIMES

**Full Paid
Model**

THE WALL STREET JOURNAL.

Dynamic Paywall

WELT: Platforms and Channels

WELT Edition

WELT.de

WELT News

WELT ePaper

WELT started with Metered Model and Changed to Freemium Model

We started with a Metered Model at WELT

No Involvement of Editorial Team necessary

Keeps Complexity low

No Influence on Traffic, Reach and Advertising Sales

Challenge is to communicate the Advantages of the Product

First Learnings

Learning:

Freemium is the right Model for Website & News App. Hard Paywall is the right Model for WELT Edition

**Metered
Model**

Website & News App

**Freemium
Model**

Editions App

**Full Paid
Model**

BILD: Platforms and Channels

BILD.de

BILD News App

BILD ePaper

The Freemium Model is the right Model for BILD's Website. Hard Paywall is the right Model for BILD Apps

**Metered
Model**

**Freemium
Model**

**Full Paid
Model**

Freemium is the right Model for the Websites

Selling Content is in the DNA of every Journalist

No Influence on Traffic, Reach and Advertising Sales

Targeting potential Subscribers with best Content

Clear Branding for premium Feeling and Understanding

Full Paid Model is the right Model for BILD Apps

Never change a winning Team

Willingness to pay is higher

AD

No relevant Advertising Sales at Risk

Clear premium Approach

Content is Success Factor #1.

Change in editorial Mindset is Key to Success

Bild AKTIVES ABO WETTER 17°C LEIPZIG EPAPER KONTAKT ZEITUNGSABO BILD SHOP MEIN KONTO HALD LENNART HENZE

BILDplus NEWS POLITIK GELD UNTERHALTUNG SPORT BUNDESLIGA LIFESTYLE RATGEBER REISE AUTO DIGITAL SPIELE REGIO VIDEO

23.02.2018 - 16:07:09 HOME NEWS AKTUELL DEUTSCHLAND

Jetzt hier BILDplus abonnieren!

CLANS VON BERLIN

مشائو برلين

CLANS VON BERLIN

مشائو برلين

CLANS VON BERLIN

FOLGE 1 FOLGE 2

MIRI, ABOU-CHAKER, REMMO

»Mit der Angst der Deutschen verdienen sie ihr Geld«

INSIDER PAKT AUS

„Ich habe mich wie Gott gefühlt“

Video Documentary

Documentary about Berlin based clans and their criminal activities.

Top Conversion Article 2018

Bild AKTIVES ABO WETTER 47°C ERFAHRT ERAPER KONTAKT ZEITUNGSSABO BILD SHOP MEIN KONTO

BILDplus NEWS POLITIK GELD UNTERHALTUNG SPORT BUNDESLIGA LIFESTYLE RATGEBER REISE AUTO DIGITAL SPIELE REGIO VIDEO

27.02.2018 - 16:05 Uhr HOME SPORT 2. LIGA 1897 NEWS 109-1584 PIERRE-MICHEL LASOGGA: BILD BRINGT DIE ERSTE FUSSBALL-SOAP!

BILD BRINGT DIE ERSTE FUSSBALL-SOAP!

DIE LASOGGAS – jetzt alle vier Video-Folgen sehen!

Den Trailer anschauen ++ Alle Folgen in ganzer Länge exklusiv bei BILDplus

Quelle: BILD 2:09 Min.

Teilen Twittern

VON: MICHAEL MANSKE UND KEVIN KRAFT
03.11.2018 - 13:30 Uhr

Das ist die erste Fußball-Soap überhaupt – ohne Skript, authentisch wie nie!

Die neue viertellige Video-Serie „Die Lasoggas - eine fast normale Fußball-Familie“ ist exklusiv bei BILD gestartet.

Das Versprechen der Redaktion: so HAUTNAH haben Sie noch keinen deutschen Profifußballer und seine Familie erlebt!

Celebrities & Gossip

Documentary about Pierre Michelle Lasogga (popular German Football player) and his daily life.

Top Conversion Article 2018

Bild ARTIKEL ABO WETTER EPAPER KONTAKT ZEITUNGSABO BILD SHOP MEIN KONTO

BILDplus NEWS POLITIK GELD **UNTERHALTUNG** SPORT BUNDESLIGA LIFESTYLE RATGEBER REISE AUTO DIGITAL SPIELE REGIO VIDEO

20.11.2018 - 14:05 UHR - KOPF - UNTERHALTUNG - TV - JENS BÜCHNER DAS PROFITABELLESTEN TAG VON HALLO BÜCHNER

DIESEN ARTIKEL LESEN SIE NUR MIT **BILD**

DIE LETZTEN STUNDEN UND TAGE VON MALLE-JENS

Um 18 Uhr wurde es im Krankenzimmer hektisch

So sehen die ersten Pläne für die Beerdigung aus

Büchner verschwieg seine Krankheit, er wollte mit seinen Sorgen niemandem zur Last fallen
Foto: ddp/ansp/assmedia

Teilen Twittern

VON MARK PITTELKAU, INGO WOHLFEIL UND ARESOU LEISDORFF
19.11.2018 - 12:01 UHR

NUR FÜR ABONNENTEN VON **BILD**

Nach kurzer, schwerer Krankheit starb TV-Auswanderer Jens Büchner am Samstag im Alter von nur 49 Jahren. Erst am Tag nach seinem Tod beschäftigt sein Manager Carsten Hühner gegenüber BILD, dass Büchner an Lungenkrebs gelitten hatte. Der Krebs hatte sich in seinem ganzen Körper ausgebreitet.

Exceptional Coverage

Exceptional news coverage about the rather sudden death of Jens Büchner.

Top Ten Conversions 2018

Bild AKTIVES ABO WETTER EPAPER KONTAKT BILD SHOP COMMUNITY MEIN KONTO

WETTER 13°C SCHNAP

BILDplus NEWS POLITIK GELD UNTERHALTUNG SPORT BUNDESLIGA LIFESTYLE RATGEBER REISE AUTO DIGITAL SPIELE REGIO VIDEO

HEUTE: 10.01.2017 10:00 UHR | WELT | ANZEIGE | 100 PROZENTUMFANGSCHUTZ DONALD TRUMP | TRUMP WILL EINREISE IN DIE USA ERSCHWERNEN | DIE WELT EXTREME SICHERHEITSCHECKS GEBEN

DIESEN ARTIKEL LESEN SIE NUR MIT **BILD+**

TRUMP WILL EINREISE IN DIE USA ERSCHWERNEN

»Es wird extreme Sicherheits-Checks geben

Quelle: BILD 10.01.2017

[f Teilen](#)
[Twittern](#)
[G+](#)
[E-Mail](#)
[Drucken](#)

ANZEIGE

VON **KAI DIEKMANN (BILD), MICHAEL GOVE (TIMES) UND DANIEL BISKUP (FOTOS)**
15.01.2017 - 23:00 Uhr

NUR FÜR ABONNENTEN VON **BILD+**

Dieses Interview dürfte Geschichte schreiben: Donald Trump in BILD, vier Tage vor der Amtseinführung!

Erstmals erklärt ein angehender US-Präsident offen und ohne Rücksicht, was er über Deutschland und Europa denkt. Warum er Angela Merkel respektiert, aber ihre Flüchtlingspolitik für verhängnisvoll hält. Wie er deutsche Autokonzerne bestrafen will, wenn sie nicht in den USA produzieren.

Warum er die Nato für überholt hält und die Geschlossenheit der EU ihm gleichgültig ist – aus der ohnehin weitere Mitgliedsstaaten austreten werden, so Trump.

Gemeinsam mit der „Times“ fragte BILD den bald mächtigsten Mann der Welt, was von ihm zu erwarten ist – und was zu befürchten.

Exclusive Interviews

Exclusive interview with President-elect Donald Trump about entry requirements, his political agenda and the NATO.

Top Conversion Article 2017

Bild AKTIVES ABO WETTER 21°C DONNERSTAG SPAPER KONTAKT ZEITUNGSABO BILD SHOP MEIN KONTO

BildPlus NEWS POLITIK GELD UNTERHALTUNG SPORT BUNDESLIGA LIFESTYLE **HAUSEGEN** REISE AUTO DIGITAL SPIELE REGIO VIDEO

23.11.2018 16:27 Uhr HOME FAVORITEN GESCHRIEBEN: BILD BEGLEITET HEINZ (53), DER SICH DER WISSENSCHAFT SPENDET

DIESEN ARTIKEL LESEN SIE NUR MIT **Bild**

BILD BEGLEITET HEINZ (53), DER SICH DER WISSENSCHAFT SPENDET

„Ich vermache meinen Körper der Medizin“

Junge Ärzte können an ihm lernen

Heinz erfährt mit 53 Jahren, dass er an Bauchspeicheldrüsenkrebs leidet - und die Ärzte nichts mehr für ihn tun können. Er möchte seinem frühen Tod einen Sinn geben und entscheidet sich deshalb, seinen Körper zu spenden.
Foto: Stefan Schajk

[Teilen](#) [Twittern](#)

VON SARAH MAJORCZYK
05.11.2018 - 11:08 Uhr

NUR FÜR ABONNENTEN VON **Bild**

Wie üben Ärzte, Menschen zu helfen? Sie lernen es im Studium an Leichen. An Personen, die ihre Körper den Universitäten vermachen, damit die Medizinstudenten sie zerlegen und untersuchen können. BILD begleitet einen solchen Körperspender - von dem Moment, in dem er die Entscheidung trifft, über seinen Tod hin bis auf den Seziertisch der Studenten.

Eine einzigartige, über Jahre recherchierte Dokumentation.

Astonishing Mindsets

Thrilling story of a man who bequeathed his body to science once he was clinically dead.

Top Conversion Article 2018

Content is Success Factor #1.

welt Abonnement Ticker Suche Lennart He...

HOME WELTPLUS LIVE-TV MEDIATHEK POLITIK WIRTSCHAFT SPORT PANORAMA WISSEN KULTUR MEHR > PRODUKTE

EU-AUSTRITT: Brexit-Debatte im Parlament LIFESTREAM EU-AUSTRITT: Brexit-Debatte im Parlament

HOME > SPORT > Jan Ullrich: „Fremdgesteuert von Leuten, die ihn mit Drogen vollgepumpt haben“

SPORT

BUNDESLIGA 2. LIGA CHAMPIONS LEAGUE TENNIS FORMEL 1 GOLF FITNESS LIVE-TICKER ERGEBNISSE & TABELLEN

welt JAN ULLRICH

„Fremdgesteuert von Leuten, die ihn mit Drogen vollgepumpt haben“

Veröffentlicht am 12.08.2018 | Lesedauer: 14 Minuten

Von **Christoph Cöln, Stefan Frommann**

121

f

t

✉

📄

Das Leben als Kampf? Jan Ullrich hat seine Traumata vorerst nicht überwunden können. (Foto: Bingsch/Contrasto)

Jan Ullrichs Freunde beschreiben die Gründe für die Flucht des Sympathieträgers in den Wahn. Von seinen Alkoholeskapaden, dem Geheimraum in seiner Finca und der Angewohnheit auf den Fernseher zu schießen.

Dies ist die Geschichte einer langen Abfahrt. Der Abfahrt des größten Radsportstars in Deutschland, Jan Ullrich.

Alles begann für den Rostocker 1979. Damals setzte ihn sein Vater, Werner Ullrich, das erste Mal auf ein Fahrrad. Jan, fünfeinhalb Jahre alt, hatte etwas gefunden, an dem er sich festhalten konnte. Der Vater verschwand kurz darauf, er verließ die Familie. Jan blieb auf dem Fahrrad sitzen, fuhr sich in die Herzen der Deutschen, wurde zum „Jahrhunderttalent“, zum „König der Straße“, zum „Volkshelden“. Am Ende dieser Woche sollte er am vorerst wichtigsten Etappenziel seines Lebens ankommen. In einer Entzugsklinik in Hessen.

Exceptional Coverage

Coverage of Jan Ullrich's history, his drug issues and his struggle to become clean.

Top Conversion Article 2018

WELT Abonnement Ticker Suche Lennart He...

HOME WELTPLUS LIVE-TV MEDIATHEK POLITIK WIRTSCHAFT SPORT PANORAMA WISSEN KULTUR M: MEHR > PRODUKTE

LIVESTREAM EU-AUSTRITT: Brexit-Debatte im Parlament LIVESTREAM EU-AUSTRITT: Brexit-Debatte im Parlament

HOME > WIRTSCHAFT > Gehaltsvergleich: Hier sehen Sie, ob Sie zur Mittelschicht zählen

WIRTSCHAFT
BILANZ KARRIERE DIGITAL GELD

WELT MITTELSCHICHT

Wo Sie mit Ihrem Einkommen in der Gesellschaft stehen

Veröffentlicht am 24.01.2018 | Lesedauer: 6 Minuten

Von **Daniel Eckert**
Finanzredakteur

107
f
t
e
p

Quelle: Infografik Die Welt

Bin ich arm? Bin ich reich? Gehöre ich noch zur Mittelschicht? In Deutschland ist die Einkommensdebatte voll von Emotionen und falschen Klischees. Ein interaktiver Rechner zeigt, wo Sie verortet sind.

Keine Talkshow, ohne dass nicht ein zusätzlicher Gast mit in der Runde sitzt. Ein Gast namens wachsende soziale Ungleichheit. In den TV-Quatschbuden wird häufig Deutschland als Land gezeichnet, in dem sich die Einkommensschere immer weiter öffnet, in dem alles immer ungerechter wird. Dieses Zerrbild hält der Realität nicht stand. Manchen Umfragen zufolge hat mehr als die Hälfte der Bundesbürger das Bild einer Einkommenspyramide verinnerlicht: Unten viele, oben ganz wenige. Die statistisch messbare Realität sieht anders aus.

Das heißt: Die Mehrheit der Menschen verfügt über ein gutes mittleres Einkommen. „In Deutschland gehört knapp jeder Zweite zur Einkommensmittelschicht“, sagt Judith Niehues, Volkswirtin am Institut der deutschen Wirtschaft in Köln (IW Köln). Das Institut hat für die WELT ein Tool entwickelt, mit dem jeder selber nachschauen kann, wo er mit seinem Einkommen verortet ist.

Insights & Reviews

Benchmark setting:
Statistic overview of
German salaries.

Top Conversion Article 2018

WELT Abonnement Ticker Suche Lernort H...

HOME WELTPLUS LIVE-TV MEDIATHEK POLITIK WIRTSCHAFT SPORT PANORAMA WISSEN KULTUR MEHR > PRODUKTE

HOME > POLITIK > DEUTSCHLAND > Stefan Aust: Der Migrationspakt – eine Einladung an alle?

POLITIK

DEUTSCHLAND AUSLAND

WELT UN-FLÜCHTLINGSPOLITIK

Der Migrationspakt – eine Einladung an alle?

Veröffentlicht am 25.11.2018 | Lesedauer: 27 Minuten

Von **Stefan Aust**, Helmar Böchel

2198

f

t

M

Print

Selbste mit der Kanzlerin: Angela Merkel lässt sich am 10. September 2015 in Berlin mit dem Flüchtling Shaker Kadijo aus dem Irak fotografieren
Quelle: picture alliance / dpa

Der UN-Migrationspakt spaltet Deutschland – wie schon die Flüchtlingspolitik der Kanzlerin. Doch die Folgen des Regelwerks werden viel gravierender sein als die Entscheidung Angela Merkels 2015, die Grenzen nicht zu schließen.

Es war einmal eine Stadt in einem Land am Rande des großen Meeres, die war so schön, dass sie ihren Besuchern wie ein Traum aus „Tausendundeiner Nacht“ erschien. Erhabene Zinnen thronen über verschlungenen Gassen und farbenprächtigen Basaren. Eine Metropole wie ein Märchen. Eine Stadt, wie gemacht für ein Treffen der Völkergemeinschaft. In Marrakesch wird am 10. und 11. Dezember der UN-Migrationspakt feierlich verabschiedet. Von Staatschefs oder den Gesandten aus über 180 Ländern.

Opinions

Did the German government encourage refugees to migrate?

Top Conversion Article 2018

welt

Abonnement Ticker Suche Leseort He...

HOME WELTPLUS LIVE-TV MEDIATHEK POLITIK WIRTSCHAFT SPORT PANORAMA WISSEN KULTUR MEHR > PRODUKTE

EU-Austritt: Brexit-Debatte im Parlament **LIVESTREAM** EU-Austritt: Brexit-Debatte im Parlament

HOME » WIRTSCHAFT » Vermögensbildung: Drei Wege in die finanzielle Freiheit

WIRTSCHAFT

BILANZ KARRIERE DIGITAL GELD

WELT VERMÖGENSBILDUNG

Bis zu 5000 Euro im Monat nebenbei

Veröffentlicht am 21.11.2018 | Lesedauer: 14 Minuten

Von **Cornelia Karin Henrich**
Redaktionsleiterin

Selbstbestimmt arbeiten, so viel man möchte und zu Orten fahren, die man schon immer mal sehen wollte, das ist mit einem großen Vermögen möglich.
Quelle: Getty Images/Thomas Bröhlgen

Für viele ist es ein Traum: So viel Geld auf dem Konto, dass man aufhören kann zu arbeiten und stattdessen reist, Hobbys nachgeht, sich um die Kinder kümmert. Drei Menschen verraten, wie sie das vor ihrem 50. Geburtstag geschafft haben.

Wenn der 43-jährige Vincent Willkomm, Vater einer erwachsenen Tochter, seine Monatseinnahmen neben seinem Job auflistet, kommt einiges zusammen: 3000 Euro Mieteinnahmen, 500 Euro Dividenden, 560 Euro Zinsen aus P2P-Krediten, 200 Euro Optionsprämien, 900 Euro durch seinen Blog und 600 Euro durch ein paar Kleinigkeiten. Insgesamt fließen so 4000 bis 5000 Euro jeden Monat auf sein Konto - wohlgermerkt neben seiner eigentlichen Angestelltenarbeit. Finanzielle Sorgen muss er sich nicht mehr machen.

Financial Advises

Strategic advises concerning financial issues.

Top Conversion Article 2018

4 Pillars for successful Growth

Best Product Experience.

Easy Experience

One Click Buying

Right Pricing.

Likelihood of Paying for online News in the Future

Source: Reuters Institute Digital News Report 2018

Subscriptions

WELTplus
9,99 €/Month

WELT+

WELTplus
Access to all Articels

WELTplus Premium
19,99 €/Month

WELT+

WELTplus
Access to all Articels
Add-Free

WELT Edition
Access to our Edition
App

WELTplus Gold
29,99 €/Month

WELT+

WELTplus
Access to all Articels
Add-Free

WELT Edition
Access to our Edition
App

WELT ePaper
WELT AM SONNTAG,
DIE WELT as ePaper

Subscriptions

BILDplus
7,99 €/Month

BILDplus
Access to all Articles

BILDplus Premium
12,99 €/Month

BILDplus
Access to all Articles
Add-Free

Access to ePapers
of BILD, BamS and Sport
BILD

Intelligent In-App Pricing

Full Price

Reduced Price for 1st year

Smart Product Offer

Wieder alles von BILD lesen!

Nach dem Ende des 7-Tage-Trial haben Sie aktuell keinen Zugriff mehr auf die Artikel in der App. Jetzt BILDplus zum Aktionspreis abschließen und die BILD App im vollen Umfang nutzen!

Für 1,99 € wieder BILD lesen

[Nein, danke](#)

[Ich bin schon BILDplus-Abo-Mitglied](#)

Gehen Sie in die Verlängerung!

Jetzt BILDplus noch 7 Tage kostenlos testen. Dann wieder BILD plus und BILDplus im Web im vollen Umfang nutzen. Inaktiv bleiben. Nach der 7-Tage-Periode ab 7,99 €/Monat.

Jetzt wieder 7 Tage testen!

[Ich bin schon BILDplus-Abo-Mitglied](#)

7,99 €

Sagen Sie "Ja!"... zu BILDplus!

Jetzt wieder BILDplus zum Aktionspreis abschließen und die BILD App im vollen Umfang nutzen zu können.

Denn sind Sie 24/7, egal wo Sie gerade unterwegs sind, top informiert. Jederzeit kündbar.

Ab 1,99 € wieder BILD lesen

[Ich bin schon BILDplus-Abo-Mitglied](#)

Grund zum Feiern!

Jetzt wieder BILDplus zum Aktionspreis abschließen und die BILD App im vollen Umfang nutzen!

Nur für kurze Zeit! Jederzeit kündbar.

Jetzt wieder 2,99 €

[Zum exklusiven Angebot](#)

[Ich bin schon BILDplus-Abo-Mitglied](#)

Grund zum Feiern!

Jetzt wieder BILDplus zum Aktionspreis abschließen und die BILD App im vollen Umfang nutzen!

Nur für kurze Zeit! Jederzeit kündbar.

Jetzt wieder 40%

[Zum exklusiven Angebot](#)

[Ich bin schon BILDplus-Abo-Mitglied](#)

3,99 €/7,99 €

Alles in App & Web für nur 2,99 € statt 4,99 € nutzen!

Exklusiv für Sie: Sichern Sie sich BILDplus Digital und sparen Sie 40%! Denn wieder BILD plus und BILDplus im Web im vollen Umfang nutzen.

Nur für kurze Zeit. Jederzeit kündbar.

Jetzt wieder 2,99 €

[Zum exklusiven Angebot](#)

[Ich bin schon BILDplus-Abo-Mitglied](#)

Mit BILDplus sehen Sie wieder alles von BILD.

- Alle Artikel, Videos und Fotos
- Innen die wichtigsten News
- Exklusive Gewinnspiele und Vorteile

Exklusiv: Für nur 1,99 €/Monat!

Jetzt wieder BILD lesen

[Ich bin schon BILDplus-Abo-Mitglied](#)

Die BILDplus Member die nur mit BILDplus-App nutzen.

Manager Millionen.

BILDplus erneut testen

[Ich bin schon BILDplus-Abo-Mitglied](#)

Die BILDplus Member die nur mit BILDplus-App nutzen.

1,99 €

Mit BILDplus sehen Sie wieder alles von BILD.

- Alle Artikel, Videos und Fotos
- Innen die wichtigsten News
- Exklusive Gewinnspiele und Vorteile

Exklusiv: Für nur 1,99 €/Monat!

Jetzt wieder BILD lesen

[Ich bin schon BILDplus-Abo-Mitglied](#)

Die BILDplus Member die nur mit BILDplus-App nutzen.

Marketing.

Targeting Funnel

Interest targeting

Re-targeting middle engaged user

Re-targeting high engaged user

Promotions and Sweepstakes

April bis Juli 2014: Die Urkaufkasse ist hier!
Mit jeder SMS haben Sie auch die Chance, sich einen 700.000 € Pott zu gewinnen!
[Details/Verlosung](#)

BILD+ LOGIN

BEI SMS CASH

HEUTE SIND INSGESAMT 700 000 EURO IM POTT

+

”

Wie wäre es mit einer Portion Urlaubsgeld? Das haben wir bei SMS CASH in runden Mengen für Sie – zehntausende Euro! Insgesamt 700.000 Euro in der Urkaufkasse. Sie müssen es sich nur holen. Und es einfach geht's: Winken BILDplus abonnieren, Gewinnspielfrage per SMS beantworten und Sie erfahren sofort, ob für Sie die Urkaufkasse klingelt.

Jetzt gewinnen!

Zur Gewinnspielfrage

Nur mit BILDplus

Impressum

BILD+ ist ein Markenname der Axel Springer SE
© Axel Springer SE 2014. Alle Rechte vorbehalten. | Datenschutz | Kontakt | FAQ | Hilfe

Exclusive Lotteries

Rolling Stones in Deutschland: Die besten Tickets gibt es nur mit BILDplus!
[Details/Verlosung](#)

BILD+ LOGIN

EXKLUSIV VOR ALLEN ANDEREN UND NUR MIT BILD+

AM 12. MAI VON 8 – 12 UHR

TICKETS FÜR DIE ROLLING STONES

Lieber Herr Lamprecht, die Rolling Stones rocken wieder Deutschland! Die ersten und besten Tickets gibt es exklusiv mit BILDplus!

Am Freitag (12. Mai) beginnt der exklusive Vorverkauf – und zwar nur bei BILDplus. Von 8 Uhr bis 12 Uhr können sich BILDplus-Abonnenten die besten Tickets für die drei Konzerte sichern – noch vor dem offiziellen Vorverkaufstart. Alle Tickets sind kategorien: alle sind groß.

Aber schnell wieder BILDplus abonnieren, um am Freitag sofort zuzuschlagen zu können. Viel Zuseher kommt, noch zuseher!

JETZT SICHERN

Die Daten der Konzerte:

- 9. September – Hamburg, Stadtpark Festwiese
- 12. September – München, Olympiastadion
- 9. Oktober – Düsseldorf, Esprit Arena

Herzliche Grüße
vom BILDplus-Team

Diese Artikel gibt's nur mit BILDplus

ACHTUNG, SIREN!
So lief die Lasogga-Einweihung – wirklich...
[mehr...](#)

DANIELA KATZENBERGER
Mein Horror-Trip nach Mailé
[mehr...](#)

Exclusive pre-sales

Customer Relationship Management.

Minimizing first month Churn with a heavily tested onboarding Campaign

Welcome 1 Content Welcome 2 App Installs Welcome 3 Customer Welcome 4 Service

E-Mailing

Onsite

Conversion 2nd month

0-4 days after sale

4-10 days after sale

10-18 days after sale

23-30 days after sale

Mobile / In-App CRM Onboarding

Welcome 1 A/B Test
On App start

Welcome 2
2nd Session

Welcome 3 A/B Test
Day 7 / last day of free trial

Regular: 7,99€

Regular: 3,99€/ 7,99€

Retention activities after onboarding

E-Mailing	<p>Customer survey</p> 	<p>Onboarding recap</p> 	<p>Upsell / Loyalty e-Paper Voucher</p> 	<p>Xsell / Loyalty Print (BamS) Voucher</p> 	<p>Customer benefits</p> <p>monthly</p> 	<p>Promotional mailings</p>
	Onsite					

36 days after sale

60 days after sale

60 days after sale

Automated Winback Campaigns

Future.

Growth of Digital Subscriptions

Circa 425k |

Growth of Digital Subscriptions

Continuous Growth of Digital Subscriptions

> 500k Subscribers
(Combined)

Generating Revenue: efficiently.

ARPU
Digital Free User

16x

ARPU
Digital Subscriber

Tobias Henning

tobias.henning@axelspringer.com

General Manager Premium | BILD & WELT

Thank you for your attention.

