
How TI Media is Keeping Pace with
Digital Transformation

160 yrs
of heritage

40+
Media Brands

Formerly

Time Inc. 14m
UK adults reached

monthly

About TI Media

• 4 separate systems
• Customers receiving multiple invoices
• Manual reporting required to
 consolidate data from multiple systems

Deploying Adpoint to enable selling per
vertical, simplify sales teams and reduce
IT costs.

•	 Advertisers receive a single
invoice, regardless of which
brands they’ve purchased space
with.

•	 Clear ROI communication for
advertisers.

•	 A simplified sales team structure
has increased efficiency

•	 Combining 4 systems into
one has reduced IT costs and
simplified workflows.

THE CHALLENGE

THE SOLUTION

THE RESULT

The world of advertising is changing, altered thoroughly by the growth
of global online platforms and the arrival of new media channels. Too
often, media companies are unprepared to embrace these changes,
due to disparate legacy systems that can’t keep track with digital
transformation. Most legacy solutions on the market specialize only in
one channel or aspect of the advertising process, and that’s not how
advertisers buy anymore. Today’s advertisers seek integrated, multi-channel
experiences that include a rich mix of print, digital, broadcast, outdoor,
and event advertising. They expect to be able to purchase audiences,
not just space. To offer these experiences, today’s media companies
need to equip their sales teams with advertising tools designed to drive
multi-channel sales – something most legacy systems cannot deliver.

Organizations that can pivot to new ways of selling are reaping the
benefits. TI Media (formerly Time Inc. UK), one of the largest branded
media companies in the world, knows this to be true. With an extensive
portfolio of 40-plus iconic brands that span across multiple platforms –
including print, digital, and events – TI Media has witnessed substantial
change in recent years. Mark McCartney, the company’s Commercial
Operations Director, expects that “change will continue to evolve as
we go forward,” but also says that TI Media has invested in technology
that will keep them at the forefront of the industry as it evolves.

“For me, the most refreshing thing is the way [Lineup] listens. You’re always
keeping us in the loop with updates. For me, that’s refreshing, because I’m seeing

new technologies that are going to be very beneficial to us. We are a business that is
extremely agile, so knowing that Lineup is on the front foot with those technologies

is very refreshing for us”

-Mark McCartney, Commercial Operations Director for TI Media

TECHNOLOGY FUELS MULTI-CHANNEL SELLING AND DRIVES
PROFIT FOR TODAY’S MEDIA COMPANIES

BEFORE INNOVATION:

The Challenges

Without a complete view of a single
customer, it was difficult for the TI
Media team to understand who was
buying what, or to determine how
much money each client was spending.
The company wanted to get away
from selling individual brands and
move towards pitching verticals to
advertisers; challenging because teams
had no easy way to see opportunities
in one place. When a sales rep needed
immediate information on a customer,
that information wasn’t available. Instead,
TI Media had to map data together
manually from multiple systems to
compile a simple sales report. Invoicing
was also a challenge, as running more
than one system meant that TI Media
would regularly send out multiple
invoices to a single client. For the clients
that were buying ads vertically rather
than for a single publication, this billing
process was confusing and made it more

challenging to understand ad spend and
ROI.

Structurally, TI Media also struggled
with overlaps of salespeople. Rather
than consolidating the sales team as it
acquired new media brands, IT Media
had kept the individual sales teams
intact. In numerous cases, the confusion
of the company’s system meant that
salespeople from different parts of the
business were working with the same
clients. For customers, this overlap meant
disorder and wasted time. For TI Media,
it was a clear sign that things needed to
evolve. “From a customer’s experience, it
wasn’t as professional as what we would
want it to have been,” McCartney says.

Just four years ago, TI Media was running
what McCartney describes as a “very
siloed business”. Individual sales teams
were responsible for specific titles,
and the ad booking systems that sales
teams were using varied by title. As TI
Media acquired new publications and
media brands, it also brought new ad
sales teams and their software solutions
into the fold. Ultimately, this cycle of
acquisition resulted in TI Media running
four different ad booking systems
simultaneously across its brands. In
turn, the redundancy meant that
there were many advertiser’s accounts
appeared more than once across the
multiple systems. This overlap presented
significant challenges for TI Media in
managing overall sales and selling multi-
channel experiences.

Find out how Lineup can transform your media business
Tel: +44 (0)20 3440 2400 Email: sales@lineup.com Visit: www.lineup.com

AFTER INNOVATION:

The Solutions and the Future of TI Media

Find out how Lineup can transform your media business
Tel: +44 (0)20 3440 2400 Email: sales@lineup.com Visit: www.lineup.com

Today, TI Media has a streamlined sales
department that can sell solutions across
its entire portfolio of titles and platforms.
The company achieved this gain in
efficiency by implementing Adpoint
by Lineup, a cloud-based media sales
solution that was developed to manage
and simplify multichannel advertising
sales. Adpoint enables sales reps from
TI Media to book advertising across
multiple titles and platforms with a single
interaction. As a result, TI Media can
deliver seamless cross-channel advertising
experiences to their customers.

According to McCartney, one of the
greatest benefits of the system is the
ability to access “a single version of the
truth for each customer.” Gone are the
days where TI Media needed to pull
information manually from multiple
systems to gain customer insights. In
the past, this extra legwork was the only
way for TI Media to build competitive
vertical sales packages for clients. Today,

sales teams are organized around clients
rather than titles and platforms. From
salesperson productivity to customer
satisfaction, the benefits have been
tremendous. McCartney says the shift
has allowed TI Media to “right-size”
the sales team, enabling them to work
more collaboratively and efficiently.
For customers, the changes have made
it much easier to purchase vertical
advertising rather than buying individual
brands. McCartney notes that businesses
in the United Kingdom now expect this
kind of seamless cross-channel experience
and have responded positively to TI
Media’s new model.

Apart from sales, other areas of the
business have experienced benefits as
well. For instance, with only one sales
booking tool in place rather than several,
TI Media’s training procedures have
become easier and more straightforward.
Having just one centralized, cloud-based
media sales solution cuts down on IT costs

and maintenance time. Finally, every client
now receives a single consolidated invoice
outlining all their ad buys in one place.
This simplification in the invoicing process
not only eliminates customer confusion
but also benefits TI Media by reducing
administrative strain.

McCartney said he anticipates using
Adpoint by Lineup will help TI Media
embrace future changes in technology
and sales trends. “What’s very refreshing
from our side of things is that Adpoint
has regular and consistent upgrades,”
McCartney said. “So, we feel that we’re
not being left behind with the potential
technologies that are out there.”

IN SUMMARY

High costs and declining ad revenue are a reality for most media companies today. As the TI Media example shows, adapting
simplified technology stacks that enable new ways of selling while simultaneously reducing costs is proving to be an essential
method for keeping pace with digital transformation. There is enormous potential in offering multi-channel advertising experiences
to customers and integrating those experiences all under one umbrella. By embracing Adpoint by Lineup, advertising companies can
bring their offerings into the 21st century and provide the level of service that clients today expect.

