

MEDIA PROFILE 2023

©2020 KG MEDIA COMPANY CONFIDENTIAL & PROPRIETARY
WWW.KGMEDIA.ID @KGMEDIAID

Strictly Confidential

All the content of this document is confidential and proprietary to PT. Kompas Gramedia. This document includes ideas and information based on the experience, know-how, intellectual/creative effort of PT. Kompas Gramedia. For these reasons, this material shall not be used, reproduced, copied, disclosed, transmitted, transformed, commercialized or communicated, in whole or in part, neither to third parties nor to the public, without the express and written consent of PT. Kompas Gramedia.

© All rights reserved

2023 Media Updated

WELCOME TO KG MEDIA

#1 media group in Indonesia

	Reach to News/Information	PAGEVIEWS	USERS	DAILY TIME ON SITE
KG MEDIA	61%	1,1 bio	65 mio	2 min 22 sec
KLY	39%	149 mio	41 mio	2 min 27 sec
TRANS MEDIA	37%	234 mio	39 mio	2 min 15 sec
MNC	27%	126 mio	28 mio	1 min 15 sec
IDN MEDIA	16%	33 mio	17 mio	1 min 50 sec

WELCOME TO KG MEDIA

#1 media group in Indonesia

	Reach to Internet Population	PAGEVIEWS	USERS	DAILY TIME ON SITE
KG MEDIA	41%	1,1 bio	65 mio	2 min 22 sec
KLY	26%	149 mio	41 mio	2 min 27 sec
TRANS MEDIA	25%	234 mio	39 mio	2 min 15 sec
MNC	18%	126 mio	28 mio	1 min 15 sec
IDN MEDIA	11%	33 mio	17 mio	1 min 50 sec

HELLO FROM US!

The most complete media solution with the largest audience in Indonesia

TV

- 150,000,000 + TV Coverage
- 69% TV Reach

PRINT

- 1 National Newspaper
- 1 Business Newspaper
- 35 Local Newspaper
- 9 Entertainment Magz

DIGITAL

122 websites
374 social media account

RADIO

- 33 Radio Stations
- 3 Key Audience Segmentation

COMMUNITY

- 1,000+ Community Partner
- 50,000+ Verified Blogger

EVENT
ACTIVATION

500+ digital activities during
pandemic
(2021 - 2022)

KG Media Community based on Region

Community Based on Interest

 <p>KPK (Kompasianer Penggiu Kuliner)</p>	 <p>CLICK (Commuter Line Community of Kompasiana)</p>	 <p>KOKOMO (Komunitas Kompasianer Minat Otomotif)</p>	 <p>KOMIK (Komunitas Film Kompasiana)</p>	 <p>KOMALKU (Komunitas Menulis Buku)</p>	 <p>Ladiesiana (Komunitas Perempuan Kompasiana)</p>	 <p>KOCEK (Kompasianer Bicara Ekonomi)</p>
---	---	---	---	--	---	--

Total
Community
Member

20.000 ++

List of Community
Interest

- Culinary
- Movie
- Books
- Beauty
- Economy
- Automotive
- Women
Empowerment

List of Community
Region

- Yogyakarta
- Malang
- Purwakarta
- Tangerang
- Brebes
- Palembang
- Medan
- Lombok
- Ambon

KG Media Community Highlight

KG MEDIA COVERAGE

55+ YEARS

EXPERIENCE PRODUCING
CONTENT & ENGAGE WITH
AUDIENCES

54.52% REACH

TOTAL INDONESIA
POPULATION

Source: CMV TAM, May 2022

1.25 BILLION

PAGEVIEWS
PER MONTH

Source: Google analytics, Sep 2022

BROADCAST

**185+ MILLION
TV
COVERAGE**
THROUGH 36
SITES
IN INDONESIA

**33 RADIO
STATION**
ACROSS
CITIES

**41%+
REACH**
INTERNET
USER

Source: Comscore, Aug 2022

DIGITAL

Source: Data Internal, Jan - Jul 2022

**1,8
BILLION**
AVG. MONTHLY
VIDEO VIEWS

**65+
MILLION**
MONTHLY
WEBSITE
UNIQUE USERS

Source: Comscore, Aug 2022

PRINT

**54.36%
REACH**
READER FOR
PRINT MEDIA

Source: CMV, Jul 2022

OUR BRANDS

KGmedia

trusted connected

KOMPAS

TV, PRINT, DIGITAL NETWORK

TribunNetwork

Mata Lokal Mengangkau Indonesia

LOCAL NETWORK

GRID NETWORK

TOUCH REAL AUDIENCES

ENTERTAINMENT NETWORK

parapuan.

FEMALE NETWORK

- Kompas.com/Parapuan
- Tribunnews.com/Parapuan
- Grid.id/Parapuan

Kontari

Berdasarkan Ekonomi Indonesia

BUSINESS & INVESTMENT

kompasiana

Beyond Blogging

COMMUNITY NETWORK

radio network

RADIO NETWORK

SOLUTION SERVICES UNIT

INFLUENCERS, BRAND STRATEGY

KG Media, as the leading digital publisher group with the largest digital audience in Indonesia, is here to be the choice of the Indonesian people during this pandemic.

	Media		Total Unique Visitors/Viewers (000)	Page Views (MM)
			Total Digital Population	Total Digital Population
	Total Internet : Total Audience		122,205	45,074
1	Kompas Gramedia		70,282	1,162
2	KLY Kapanlagi Youniverse		50,040	661
3	Trans Media (Trans Corp)		47,652	662
4	PT Media Nusantara Citra		25,079	265
5	IDN Media		24,893	195
6	GDP Network		23,155	120

Data Comscore update June 2021

Monthly Competitive KG Media

News/Information

Prev Rank	Current Rank	Entity
1	1	KOMPAS.com
2	2	MEDIA A
3	3	MEDIA B
5	4	MEDIA C
4	5	MEDIA D

General News

Prev Rank	Current Rank	Entity
1	1	KOMPAS.com
2	2	MEDIA A
3	3	MEDIA B
5	4	MEDIA C
4	5	MEDIA D

Automotive

Prev Rank	Current Rank	Entity
1	1	 SIMPLY AUTOMOTIVE GUIDE
2	2	MEDIA A
3	3	MEDIA B
5	4	MEDIA C
4	5	MEDIA D

Sport

Prev Rank	Current Rank	Entity
1	1	MEDIA A
2	2	
3	3	MEDIA B
4	4	MEDIA C
5	5	MEDIA D

Entertainment

Prev Rank	Current Rank	Entity
1	1	MEDIA A
2	2	
3	3	MEDIA B
4	4	MEDIA C
5	5	MEDIA D

DELIVERING HIGH REACH OF ADS VIEWABILITY FOR BRANDS

KOMPAS

TV, PRINT, DIGITAL NETWORK

76 million
users/month
272 million
pageviews/month

TribunNetwork
Mata Lokal Merjangkau Indonesia

LOCAL NETWORK

87 million
users/month
433 million
pageviews/month

GRID
NETWORK
TOUCH REAL AUDIENCES

ENTERTAINMENT NETWORK

69 million
users/month
238 million
pageviews/month

parapuan.

FEMALE NETWORK

73 million
users/month
217 million
pageviews/month

WE BRING YOU RICH DIVERSITY OF AUDIENCE INTEREST

Parenting & Kids
54,1 M
User

Fashion & Beauty
9,8 M
User

Foods
43,1 M
User

Health
12,1 M
User

Sport
32,6 M
User

Automotive
94,5 M
User

Adventures
6,9 M
User

Entertainment
233,8 M
User

Teen
17,8 M
User

Tech
14,5 M
User

Homeliving
3,4 M
User

KG MEDIA SOLUTION

**KG Media provides all-in-one marketing solution to fulfil any brands
360 marketing communication needs
with our diverse products, programs and services.**

KG MEDIA SOLUTION

UPPER FUNNEL

Creative Banner | Content (New & Best Selling) |
VOW/VOY | Medio Podcast

MIDDLE FUNNEL

VCBL (Performance Digital Network)

LOWER FUNNEL

Community & Event
(Offline - Online) |
[Stylo, Temu, Affiliate]

UPPER FUNNEL

DIGITAL MEDIA INVENTORY

New Creative Banner 2023

- Creavid Banner
- Vignette/Cross Over
- Autoplay Muted Video Banner Push Down
- Autoplay Muted Video Banner Giant
- Autoplay Muted Video Banner Hor Ad

Immersive, Creative, & Regular Banner

- Mobile Take Over*
- Push Down Banner*
- Giant Banner*

Content

- Bizzinsight/Brandstory*
- Advertorial*
- Tribunnews Update*
- **Nularin**

Medio Podcast

- Descriptions & Success Story

*Best Seller

New Creative Banner 2023

New Creative Banner on KG Media for 2023 that can be used to promote campaigns, products or news.

Creavid Banner

Creavid Banner is our new creative banner in mobile. On this new version of Creavid banner, we will create a new animation-based creative that is seamless with background

Vignette/Cross Over Banner

Vignette/Cross Over Banner is a premium banner in Mobile that will appear inside the article.

Autoplay Muted Video Banner Push Down

Autoplay Muted Video Banner is our new creative inventory that contains creative banner and video material.

Autoplay Muted Video Banner Giant

Autoplay Muted Video Banner is our new creative inventory that contains creative banner and video material.

Autoplay Muted Video Banner Hor Ad

Autoplay Muted Video Banner is our new creative inventory that contains creative banner and video material.

Immersive, Creative, & Regular Banner

Immersive, Creative, and Regular Banners from KG Media that can be used to promote campaigns, products or news.

Mobile Take Over

Push Down Banner

Giant Banner

BEST SELLER BIZZINSIGHT/BRANDSTORY

HOME / CELEBRITY
Ini Cara Biar Kegiatan Foto-foto Kamu Jadi Lebih Menyenangkan dan Mudah!

STYLO Indonesia
Fashion Beauty Style Expert Skincare Style Editor's Choice

HOME / SKIN AND BODY CARE

Produk untuk Mengecilkan Pori-pori Wajah yang Mudah dan Ampuh

16. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

15. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

14. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

13. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

12. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

11. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

10. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

9. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

8. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

7. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

6. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

5. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

4. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

3. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

2. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

1. Kaka SkinCare KulitKaca Intensive Exfoliating Treatment

Content advertisements with relevant contexts by adjusting the editorial writing method, which will present sponsored advertising messages to the audience in a softselling and entertaining way.

BEST SELLER ADVERTORIAL

Remaja Masih Bingung Cara Tepat Mengatur Keuangan? Ikuti Tips Ini!

Salsabila Putri Periwati - Minggu, 24 Juli 2022 | 12:20 WIB

ADVERTORIAL

Menu Makanan Lezat dan Praktis untuk Temani WFH ala Fiesta Ready to Serve

Rabu, 30 Juni 2021 | 15:00 WIB

Sebagai produk frozen food siap saji, kita bisa menyiapkan menu Fiesta Ready to Serve dengan mudah, di tengah-tengah WFH. Sahabat NOVA.

SELENGKAPNYA

Articles that describing about hard selling products that include reviews, tips or coverage on client campaigns/products.

UPPER FUNNEL

New Content Marketing 2023

Untuk Puan

Shows a brief profile and views of Indonesian women who have a big role in the development of Indonesia.

Brand Opportunities

Logo Display

Brand Representative Profile

<https://www.parapuan.co/untuk-puan>

Content Marketing 2022

ADVERTORIAL: Grab Ajak Perempuan Pemilik UMKM Melesat Bersama Lewat Program #PerempuanSemua
 Period : 22 April 2022
 KPI : 5.000 pv
 Achieved: 6.745 pv
 Media :
 Parapuan.co
 Grid Parapuan
 Kompas Parapuan
 Tribun Parapuan

BRANDSTORY: Serunya Serum Wonderland dari Somethinc, Bisa Coba Serum Hingga Konsultasi Kulit
 Period : 6 September 2022
 KPI : 20.000 pv
 Achieved: 23.702 pv
 Media :
 Parapuan.co
 Grid Parapuan
 Kompas Parapuan
 Tribun Parapuan

ADVERTORIAL: CEO Martha Tilaar Group Kembali Didapuk Jadi Juri di Ajang In-cosmetics Asia 2022
 Period : 14 Oktober 2022
 KPI : 5.000 pv
 Achieved: 5.961 pv
 Media :
 Parapuan.co
 Grid Parapuan
 Kompas Parapuan
 Tribun Parapuan

NEW
KNOWTICLE

WELCOME TO THE RISE OF NATIVE ADVERTISING,

We create opportunity for the brand create a native advertising by tap in to relatable Kompas.com audience interest through Knowticle. Knowticle will be show on Kompas.com reading page , brand can choose canal to targeted more specific audience interest

Regular Banner

KOMPAS.com - Alergi susu adalah reaksi tidak normal dari sistem kekebalan tubuh terhadap kandungan protein dalam susu atau produk olahan susu lainnya.

Umumnya kondisi ini menjadi penyebab utama reaksi alergi pada anak-anak, meskipun tidak menutup kemungkinan untuk terjadi pada orang dewasa.

Penyebab

Pada dasarnya, setiap alergi disebabkan oleh gangguan sistem kekebalan tubuh yang mengidentifikasi protein dalam susu sebagai zat yang berbahaya.

Sistem kekebalan tubuh akan melepaskan histamin dan bahan kimia lainnya untuk menetralkan alergen yang akhirnya menyebabkan berbagai gejala alergi.

Berdasarkan Mayo Clinic, terdapat dua protein utama dalam susu yang dapat menyebabkan reaksi alergi, yaitu:

Knowticle
(The Native advertising)

KOMPAS.com - Alergi susu adalah reaksi tidak normal dari sistem kekebalan tubuh terhadap kandungan protein dalam susu atau produk olahan susu lainnya.

Umumnya kondisi ini menjadi penyebab utama reaksi alergi pada anak-anak, meskipun tidak menutup kemungkinan untuk terjadi pada orang dewasa.

TahukahKamu

Susu dianggap sebagai minuman paling sehat selain air mineral. Susu segar banyak mengandung nutrisi penting termasuk protein, kalsium, fosfor, vitamin A dan juga Vitamin D.

Click Fakta Lainnya

Penyebab

Pada dasarnya, setiap alergi disebabkan oleh gangguan sistem kekebalan tubuh yang mengidentifikasi protein dalam susu sebagai zat yang berbahaya.

Sistem kekebalan tubuh akan melepaskan histamin dan bahan kimia lainnya untuk menetralkan alergen yang akhirnya menyebabkan berbagai gejala alergi.

Berdasarkan Mayo Clinic, terdapat dua protein utama dalam susu yang dapat menyebabkan reaksi alergi, yaitu:

Click the button and link to client landing page

KOLOM BIZ

Special Section for brands who intend to educate their audience about a theme with tapping in to our Kolom Biz, where **brand representatives will have the opportunity to publish their article on Kompas.com.**

- Section name cannot only bring brand names but highlighting an occurring theme/campaign
- Writing published in Kolom Biz section can not be a hard-selling article with direct correlation to products
- Brand names will be mentioned in the content as "In Collaboration between Kolom Biz & Brand"
- Each section stands for 10 articles
- Writer provided by client
- Brand can choose to be assisted with the writings by Kompas.com team (Freedom writer)

KPI: 10.000 pageviews

[Reference for Kolom.biz single article](#)

[Reference for Kolom Biz bulk package](#)

NEW
KILAS PEMIMPIN

Special new subcanal in Kompas.com to give an information for Kompas.com audiens to update and aware about the candidate of 2024 election.

1

BANNER PLACEMENT
Slot yang bisa dimanfaatkan untuk beriklan dengan high impact exposure

2

KATALOG PARA PEMIMPIN
Visual akan berubah ketika di hover by desktop, dan klik by mobile

3

FOKUS UPDATE
Gate Konten yg bisa di pin

4

HEADLINE
Artikel mengalir yang masih baru

5

INDEX VIDEO
Kumpulan video on demand

6

ARTIKEL MENGALIR
Kumpulan artikel mengalir dari tagging Sapa Pemimpin

7

8

GIANT VERTICAL SHEET AD
Banner promosi yang dengan multiple visual konten yang bisa digunakan.

1. Video Teaser / Kompilasi Sapa Pemimpin
2. Image Slider Promo Kampanye
3. Gif yang dipergunakan untuk pesan general

9

QUOTES PEMIMPIN
Image quotes dari para rekan atau pemimpin yang akan diubah secara periodik

SKEMA ATAU JADWAL PEMILU
Image quotes dari para rekan atau pemimpin yang akan diubah secara periodik

**BEST
SELLER**

KOMPAS PLAY

Interactive content from Kompas.com to be more engage with the audience by creating fun games or survey that highlight relatable issue of our audience interest

Kompas Play x Brand
Konten + database

CONTENT

This content will provide tap in on Live Streaming Breaking News or Live Report on Kompas TV YouTube which will become VOD after the live ends and the branding will last forever.

Squeeze Frame

Running Text

Super Impose

BEST SELLER **Breaking News Sponsorship**

New Creative Format:

Framing Box ^{NEW}

BREAKING NEWS - Upacara Peringatan Detik-detik Proklamasi, HUT ke-77 RI
Total Views : 2,229,145 views

Reference: <https://youtu.be/8BKkBkwC8YU>

**BEST
SELLER**

TRIBUNNEWS UPDATE

Duration

3-5 Minutes /
Segment

Video Quantity

1 Video / day

Est. Production

2 - 3 days

Placement

- Youtube
- Mirroring**
- Instagram
- Facebook

Tribunnews Update

Regular news video content that provides information about current events that are happening and are hotly discussed in various regions in Indonesia.

Client Ads

- Still Logo Atas Kiri Frame (Host TV Background)
- Non-Audio TVC Looping (10 Detik)
- Logo on Bumper In (5 detik - 1x)
- Logo on Bumper Out (5 detik - 1x)
- Branding (Mug, Tumbler, Etc)* **Provided by Client*

MY FOODPLACE

Ride on the rise of cooking and food enthusiasm we create special social media account with various content to fulfill our audience needs

Masak Kagak Ribet

A creative recipe with simple ingredients packed in a one minute easy-to-watch video.

Enak Gak Nih?

A weekly program where Nin will give a review about food & beverage in a refreshing tone

Gedor (Grebek Dapoer)

A special program for hotel industry where My Food Place team will explore their signature menu LIVE on IG.

The Series

[Click here for reference](#)

A customizable storytelling article program, where Exclusive Writer will write a series of articles for the Brand, which is then expanded on the Kompasiana social media platform.

Platform

Desktop + Mobile
Social Media

WORKFLOW

BLOGGER SELECTION

Kompasiana will select the Blogger

PRODUCTION

Exclusive Writer will make an article

ARTICLE PUBLISHED

The article will be displayed in the Kompasiana article widget

EKSPOSUR

Every article that has been made will be made an IG Story on Kompasiana and direct to The Series

KG MEDIA performance-guaranteed video advertising service.

- Built on the richness of KG MEDIA contents
- Powered by the seamlessness of KG MEDIA platforms
- Aimed at KG MEDIA vast spectrums of audiences
- Designed for advertisers seeking to improve brand visibility at the most relevant content format.

Video advertising with
**guaranteed presence
exclusivity**

Video advertising with
**guaranteed support
optimization platform**

Video advertising
with **guaranteed
performance**

Get exclusive campaign exposure through visual ads insertion into several type

BUMPER IN

00:00 - 00:04
(3 Second)

SUPER-IMPOSE 1

00:09 - 00:14
(5 Second)

SQUEEZE FRAME

00:19 - 00:26
(7 Second)

SUPER-IMPOSE 2

00:31 - 00:36
(5 Second)

Call To Action

WHAT WE'VE DONE:

Brand :

Toyota

Period :

23 June - 6 July 2022

KPI Views :

2.000.000

Inventory Built in:

Bumper In, Super Impose 1, Squeeze Frame, Super Impose 2

Objective :

Gain awareness of the Toyota Electric Vehicle, through built in video graphic on several categories KG Media video content, And invites user to visit the insightful brand content on Toyota Instagram platform

2 WEEKS

Campaign

10 VIDEO

All Category Content

3.1Mio+

Total Video Views

52 Sec

Avg View Duration

*Paid video sponsorship available for permanent duration.
Will keep run as video on demand, if was reach view limit

THIS IS OUR **VOY**

SPONSORSHIP ROADBLOCK

Video youtube ads run in **up to triple ads size** with guaranteed good performance

OWNING THE EXCLUSIVITY

Your Video Youtube ads with **100% SOV guaranteed**

MAXIMISE THE AUDIENCE REACH

Video Youtube ads distributed to the **huge KG Media ecosystem**

THE MEDIA OUTLET

MEDIA	AKUN	TOTAL CHANNEL	SUBSCRIBERS	Video / Month (Avg)	Views/ Month (Avg)	INTEREST
	Reporter On Location, Kompas Otomotif, Begini, Harian Kompas, Oh Begitu, Kompas Travel, Medio, Tech By Kompas, Kabar Jogja, Berita Celebrity etc.	14	+2.4M	Up to 3.8K	Up to 113M	News, Otomotif, Sports, Travel, Tech, Food, Humanism, Finance
	Kompas TV, Kompas TV Aceh, Kompas TV Ambon, Kompas TV Balikpapan, Kompas TV Bangka, Cerita Rasa, Inspirasi Musik, Jalan-JalanKTV, Beranda Islami etc.	39	+17.5M	Up to 7.9K	Up to 255M	News, Culinary, Hobby, Travel, Finance Documentary, Talkshow, Music and Showbiz
	Grid.id, Gridoto, Bolasport, Kitchenesia, cewekbanget, Majalah Bobo, Sajjan Sedap, Kabar Wiken, Juaradotnet, Intisari, Stylo, Nakita, CewekBanget, Next Tren, HAI etc.	16	+4.1M	Up to 3.6K	Up to 17M	Family, Female, Parenting, Kids, Automotive, Culinary, Health, Male, Sports, Nature, Celebrity,
	Tribunnews, Tribun Wiki, Tribun Bogor, Tribun Manado, Tribun Style, Tribun Kaltim, Tribun Palu, Tribun Padang, Tribun Travel, Tribun Solo, Tribun JualBeli, Tribun Jatim, Tribun Bogor etc.	73	+23.2M	Up to 51K	Up to 849M	News, Sports, Talkshow, Documentary, Informative Content, Hobby, Travel.

THE VIDEO ON YOUTUBE ADS FORMAT

Ad Format	Creative size	Duration
Non-Skip Video	480x360v	15s
Skippable Video	480x361v	Up to 6min video with option skip button on 5s
Bumper Ads	480x360v & 480x361v	6s

Video youtube ads run in **up to triple ads size**

WHAT WE'VE DONE:

Brand :

VCBL

Inventory :

Bumper In (6s)

Unskippable Ads (15s)

Video up to 6Mins (Skippable after 5s)

Objective :

Gain full awareness of brands with 100% SOV during certain period campaign using all KG media video content on Youtube platform.

Up to triple
Ads Campaign

142 Youtube
Channels
All Category Content

7.9Mio+
Daily Impressions

Masthead Banner

BOOST THE VIDEO BRAND MANIFESTO THROUGH VIEWABILITY ADS SIT ON THE TOP SLOT

High viewability ads combining video and img or customizable based on need. Boost the YT Livestream, TVC or video campaign by brand. Running on all asset Kompas Gramedia Group

Appear	Desktop Mobile Web Mobile AMP (domain google)
Targeting	Geo Location Audience Interest
Buying	CPM/CPD

#SiniarCerdasTanpaBatas

As a part of KG Radio Network, Medio is the only integrated podcast network in KG Media that focuses on the power of narration and audio personalization in building the *theater of mind*.

Through imaginative and inspiring dialogue on various topics, Medio lets listeners take over control to stay productive while building real connection.

Visit <https://linktr.ee/SiniarMedio>

#SinarCerdasTanpaBatas

- Free access (Spotify & YouTube)
- 13 podcast shows
- Various podcast category and segment (News, Fiction, Self-Improvement, Relationship, Parenting, Mental Health, Lifestyle, Inspirational Dialog, Investigation, Business & Financial, etc.)

#NuLaRiN = meNu Lala haRi iNi

Durasi

Max. 10 menit / video

Lama produksi

7 hari kerja

Placement

Youtube

Boosting Promo

Instagram

@shabiraalula

@tribunnews

Tiktok

@shabiraalulaadnan

@tribunnews

Facebook

@tribunnews

Link Click Here: <https://youtu.be/EvX5NKCL42Q>

Client Ads

- Content produced by Tribunnews.com
- Logo on Bumper In (5 detik - 1x)
- Logo on Bumper Out (5 detik - 1x)
- Product knowledge ad lips by host
- Product placement tap in - tbc
- Digital Activation

Content

- **#NuLaRin** merupakan program kuliner / masak bersama shabira lula (Lala) yang akan memberikan nuansa yang berbeda, karena akan mengandung moral edukasi dan parenting.
- Shabira Lula adalah seorang anak kecil yang comel, tetapi santun dan menggemaskan, setiap tingkahnya selalu mengundang gelak tawa.
- **POV** dari program ini dibuat karena kedekatan seorang anak dengan sang ayah, yang selalu menghibur dari setiap ucapan dan tingkahnya yang spontan.
- Melihat trend saat ini, dimana kreasi dan referensi Lunch box sangat diminati oleh orang tua untuk bekal sang anak.
- Ayah dan Lala akan Memberikan Referensi dan kreasi Lunch box kepada audience, sehingga bisa **#NuLaRin** para orang tua agar lebih kreatif.
- Lala dan Ayah akan mengajak audience untuk Recook serta upload Foto makanan mereka secara estetik.

Music Backpacker

Durasi

10 - 15 menit / video

Lama produksi

Max. 15 hari
kerja

Placement

Youtube

Boosting Promo

Instagram

@shabiraalula
@tribunnews

Tiktok

@shabiraalulaadnan
@tribunnews

Facebook

@tribunnews

Content

- Program Traveling yang dikemas secara berbeda, karena akan di bawakan oleh seorang musisi dengan gaya santai tetapi tetap informatif.
- Traveling dengan gaya backpacker, menyusuri Indonesian hidden paradise
- Kearifan lokal akan selalu diangkat untuk memperdalam interesting serta chemistry terhadap lokasi yang akan di angkat.
- Pengalaman dalam perjalanan tersebut, akan dijadikan sebuah lagu yang melambangkan keindahan daerah tersebut.

Client Ads

- Content produced by Tribunnews.com
- Logo on Bumper In (5 detik - 1x)
- Logo on Bumper Out (5 detik - 1x)
- Product knowledge ad lips by host
- Product placement tap in - tbc

Timeline:

Tentative 2023

Mengenal Lebih Dekat

Durasi

Max. 8 menit / video

Lama produksi

5 hari kerja

Placement

- Youtube
- Instagram
- Facebook

Content

- Program Dokumenter yang di kemas secara lite, dan cinematic sebagai profiling dari tokoh / sosok yang akan diangkat.
- Buku harian akan menjadi benang merah setiap profile yang akan diangkat.
- Selayaknya buku harian, melalui video ini, sang sosok dapat memperlihatkan sisi lain yang belum pernah di perlihatkan.
- Cerita mengenai keseharian mulai dari keluarga, pekerjaan, hingga hobby dari sang tokoh akan di perlihatkan dan dikemas dengan mengikuti trend dan mood saat ini.

References Link Click Here: <https://youtu.be/5Jvhxb11fDA>

Client Ads

- Content produced by Tribunnews.com
- Logo on Bumper In (5 detik - 1x)
- Logo on Bumper Out (5 detik - 1x)
- Personal branding by Client
- Dedicate Custom Content

A Day in My Life - Daily Routines

Durasi

Max. 5 menit / video

Lama produksi

5 hari kerja

Placement

Youtube

Outstream Video

Instream Video

Boosting Promo

Instagram

@KOL

@tribunnews

Tiktok

@KOL

@tribunnews

Facebook

@tribunnews

Content

- Content dengan format Vlog yang memperlihatkan karakteristik talent, serta kegiatan yang relate dengan masyarakat.
- Content menginspirasi dengan mengusung tema **Out of Comfort Zone**
 - Olahraga
 - Masak
 - Aktifitas harian (Kuliah / Kerja)
- Mengajarkan untuk keluar dari zona nyaman, dan melakukan hal baru, dengan menyisipkan pesan moral, serta tips n trick.

References Link Click Here: <https://youtu.be/uN80NoAOzzE>

Client Ads

- Content produced by Tribunnews.com
- Logo on Bumper In (5 detik - 1x)
- Logo on Bumper Out (5 detik - 1x)
- Product knowledge ad lips by host
- Product placement tap in - tbc
- Digital Activation

TribunPedia

Mencari jawaban atas pertanyaan sehari-hari dalam hidup

Durasi

Max. 3 menit / video

Lama produksi

5 hari kerja

Placement

Youtube Short
@tribunnews

Instagram
@KOL

@tribunnews

Tiktok
@KOL

@tribunnews

Facebook
@tribunnews

References Link Click Here: <https://youtu.be/IGGpSRUW1iE>

Client Ads

- Content produced by Tribun
- Product knowledge ad lips by host
- Logo on Bumper In (5 detik - 1x)
- Product placement tap in - tbc
- Logo on Bumper Out (5 detik - 1x)
- Digital Activation

Content

- Content dengan format education, yang dikemas secara menarik dan dibawakan oleh salah satu sosok Pintar yang menjadi Icon untuk TribunPedia.
- Pembahasan bisa meliputi tentang Sejarah, Filosofie, dan apapun yang bisa di represent oleh Icon tersebut, setelah melalui riset dari TMN secara mendalam.
- Icon tersebut akan membantu Tribunners dalam menemukan jawaban atas pertanyaan-pertanyaan sehari-hari melalui video yang edukatif & inovatif
- **Reff Talent** : Jerome Polin | Fiki Naki | Turah Parthyana

Petualang Rasa

Berpetualang menjajahi authentic rasa seluruh Indonesia

Durasi

Max. 1 menit / video

Lama produksi

5 hari kerja

Placement

Youtube Short

@tribunnews

Instagram

@KOL

@tribunnews

Tiktok

@KOL

@tribunnews

Facebook

@tribunnews

Content

- Content dengan format Kuliner, dikemas secara Blusukan untuk Support UMKM Lokal.
- Mencari kuliner yang memiliki cita rasa lokal yang authentic ke tiap sudut daerah dengan mengangkat dan memperkenalkan kekayaan budaya.
- Eksplora dan review Tempat makan yang memiliki pengolahan yang unik dan masih tradisional

Client Ads

- Content produced by Tribun
- Logo on Bumper In (5 detik - 1x)
- Logo on Bumper Out (5 detik - 1x)
- Product knowledge ad lips by host
- Product placement tap in - tbc
- Digital Activation / Challenge Campaign Brand

Back to BDM

Duration

Max. 60 minutes

Video Quantity

1 video/week

Est. Production

3-4 days

Placement

Youtube

Instagram

Back to BDM is a virtual talkshow with Budiman Tanuredjo (Senior Journalist Harian Kompas). This Program will containing relevant topic behind the important figure in this country, like politicians, businessman or academics.

Sponsor Tap in

- Logo on opening
- Build in logo & running text
- Product display/usage

Performance Back to BDM

Buka-bukaan Soal Kaisar Sambo dan Upaya Goyang Kapolri

Narasumber : Anggota Komisi III DPR RI
Trimedya Panjaitan

Total Views : 142.751 views

Sumber:

<https://www.youtube.com/watch?v=nLsOegp0Wys>

IPW Bongkar Isu Pelecehan Seksual Dalam Kasus Ferdy Sambo

Narasumber : Ketua Indonesia Police Watch
Sugeng Teguh Santoso

Total Views : 55.519 views

Sumber:

<https://www.youtube.com/watch?v=79fCXAD7714>

Mantan Jubir KPK di Kubu Putri Candrawathi, Ini yang Mau Dibela

Narasumber : Kuasa hukum Putri Candrawathi
Kuasa hukum Putri Candrawathi

Total Views : 90.315 views

Sumber:

<https://www.youtube.com/watch?v=79fCXAD7714>

Video PRIME

Duration

Max. 15 minutes

Video Quantity

1 video/month

Est. Production

3-4 days

Placement

Youtube

Instagram

Video Prime is a program that tells the story of the life journey from Leader (Politicians) start from bottom become someone who has added value to themselves and also to surrounding environment.

Sponsor Tap in

- Tap-in logo on promos materi
- Tap-in speakers
- Brand mention on video

Link: https://youtu.be/_emibIMP4bM

NEW
Tilik Rasa

Duration

5-7 minutes

Video Quantity

1 video/week

Est. Production

2-3 days

Placement

Youtube

Instagram

Tilik Rasa is a food review video content that comes from a small business that has an interesting story behind from the owner.

Sponsor Tap in

- Tap-in logo on closing video
- Product build in (showcase app/merchandise)
- Brand mention on video

In collaboration with:

Link: <https://youtu.be/3gUE15Oen3w>

BEST SELLER Unbranded Advertorial Hal 1

Size 7x100 mmk FC

Iklan dan narasi kreatif menggunakan Jacket cover (cover) Hariian Kompas yang dibaca lebih dari 200,000 audiens.

Integrasi **offline to online** dan **CTA** (Call to Action)

BEST SELLER Jacket Cover

Penggunaan visual yang bisa menarik perhatian hingga 'viral' di internet.

Visible branding untuk eksposur maksimal.

NEW Social Postorial

Social Postorial (Post-Advertorial) sebagai perluasan content marketing yang social media friendly, untuk menjawab kebutuhan advertiser untuk awareness, consideration serta reputation management

Artikel

Social Postorial

Est. production time: 1-2 days

Ratio Size: 1080 x 1080 Pixels

Ragam Social Postorial

Konten: Visual-Audio-Text

Platform: Instagram –YouTube – TikTok

INSTAGRAM FEED

**60 SECS VERTICAL VIDEOS
(YouTube Shorts/TikTok/Reels/Stories)**

TIKTOK CAROUSEL

Est. production time: 3-7 days

Ratio Size: 1080 x 1080 Pixels
Ratio Size: 1080 x 1920 Pixels

Carousel News Photo Slides

Photo content slides (3-8 slides) which are similar to Tribun Update (News Card) but speak more through photo visuals.

Unique Selling Points:

Clients can convey more information and photos related to brand needs, suitable for clients who want to place a lot of image material about brand activities.

- Cinematic Photos' oriented
- More visuals, less words
- Using journalistic photos perspective

Best For:

- ✓ Awareness
- ✓ Adaptation of articles (bizzinsight, advertorial)
- ✓ Info CSR/Event/Launch brand/achievement

Est. production time: 1-2 days

Ratio Size: 1080 x 1080 Pixels

Average perpost @Tribunnews
Reach: 6500 | Engagement: 72 | ER: 1,08%

Infographic

Static graphic-based content that can be packaged with hard-sell or soft-sell displays.

Unique Selling Points:
The built-in product is packaged with more interesting topics, not just "selling" but can convey educational messages to the audience.

- Informative
- Data-based and eye-catching
- Simple yet educative

Best For:

- ✓ Awareness
- ✓ In Depth Product Knowledge

Est. production time: 1-2 days

Ratio Size: 1080 x 1080 Pixels

Average perpost @Tribunnews
Reach: 9000 | Engagement: 60 | ER: 1,3%

<https://www.instagram.com/p/CX291iGhtJ2/>

Tribun Rekap (News Card)

Tribunnews Update (News Card) , is an advertisement that is packaged with a typical editorial news display to make it look like hard news.

<https://www.instagram.com/p/CYSwZLjhBL5/>

Unique Selling Point:
Trick the audience to keep paying attention to advertisements in the form of regular "news" which are usually always running, so that the ads look more soft-sell.

- Straightforward and concise
- Grab attention
- 'Headline reader' oriented

Best For:

- ✓ Awareness
- ✓ Adapted from article (bizzinsight, advertorial)
- ✓ Info CSR/Event/Launch brand/achievement

Est. production time: 1-2 days

Ratio Size: 1080 x 1080 Pixels

Average /post
Reach: 4300 | Engagement: 84
ER: 1,4%

TRIBUN REKAP (Refreshment)

Est. production time: 1-2 days

Ratio Photo Size: 1080 x 1080 Pixels
Ratio Video Size: 1080 x 1920 Pixels

What is a Tribun Rekap (Refreshment) ?

is an advertisement that is packaged with a typical editorial news display to make it look like hard news. The difference from before is that **now it can be in the form of videos.**

Best for:

- ✓ Awareness
- ✓ Adapted from article (bizzinsight, advertorial)
- ✓ Info CSR/Event/Launch brand/achievement

Est. Performance

- Reach : 8000+
- Engagement : 60+
- Video Views : 10000+

Unique Selling Point:

Trick the audience to keep paying attention to advertisements in the form of regular "news" which are usually always running, so that the ads look more soft-sell.

- Straightforward and concise
- Grab attention
- 'Headline reader' oriented

SERBU (Seru Bareng Tribun)

Content that provokes audience engagement by using mini quizzes, games, or activities that are light and seem casual. This content can also use small gifts to add to the fun.

Unique Selling Point:
Client's product knowledge can be inserted and added to the next slide

- More engaging
- Fun and casual
- 'Receh'
- Quiz-able

Best For:

- ✓ - FMCG
- ✓ - Brand image
- ✓ - Product Knowledge

Est. production time: 1-2 days

Ratio Size: 1080 x 1080 Pixels

Average perpost @Tribunnews
Reach: 8000 | Engagement: 100 |
ER: 1,3%

TMN (#TribunMauNanya)

TMN is a survey content that is packaged by combining educational content about a topic, then finding out what the audience's response or opinion about that topic. This inventory placement specifically at InstaStories @Tribunnews, consists of 5-7 slides.

- ✓ **Best For:**
- ✓ Survey topik tertentu
- ✓ In Depth Product Knowledge
- ✓ Audience Engagement

Est. production time: 3-4 days

Ratio Size: 1080 x 1920 Pixels

Average perpost @Tribunnews
Reach: 5000 | ER: 0,11%

Instagram Live

Inventory

Instagram Live Tapping / Live Report

Total Viewers: 800 - 1.700

Likes: 5.000-10.000

Concurrent Views: 70-500

Ratio Size: 1080 x 1920 Pixels

Video Production

Video content that introduces products/events from related brands. Making storyboards can be tailored to the needs of the client. Videos are complex and around 2-5 minutes long.

<https://www.instagram.com/p/ChUKnLeBpd7/>

Unique Selling Point:

Utilizing audio and visuals recorded directly, showing brand products, events, or CSR activities that need documentation to be reported back.

- Video-audio-visual based, not texted
- Recorded
- In-depth reporting and product knowledge
- Recorded by Tribune or Client's vendor

Best For:

- Awareness
- In Depth Product Knowledge
- Edukasi Audiens

Est. production time: 4-7 days

Ratio Size: 1920 x 1020 Pixels

**Est.
Performance**

Reach: 4.400
Video views: 861
Engagement: 30

InstaCreation

Slide 1

Slide 2

Creative content that leads the audience to see the advertisement on the second slide.

Unique Selling Point:

The built-in product is packaged with more interesting topics, not just "selling" but also entertaining the audience. Client's product knowledge can be inserted and added to the next slide.

Est. production time: 2-3 days

Ratio Size: 1080 x 1080 Pixels

Best For:

- ✓ In-depth Product knowledge
- ✓ Awareness
- ✓ In-depth Brand image
- ✓ Grab younger audience

NEW

Collaboration Feature Instagram

What is an Instagram Collab Post?

Simply put, an Instagram Collab post is a single post that appears in two different users' Feed or Reels. Collab posts appear in two places at once. They also share comments, likes, and number of shares.

Best for:

- Info CSR/Product/Event/Launch Brand/Achievement
- Awareness
- Product Knowledge

Est. Performance

Instagram Post/Reels :
(Content Organic - Non News)

Average perpost
5.200 Reach | 53 Engagement

Est. production time: 1 days

Ratio Size: 1080 x 1080 Pixels

Est. production time: 4-10

Ratio Video Size: 1080 x 1920 Pixels

Apa itu 'PETUALANG RASA' ?

Eksplor dan review kuliner & jajanan lokal yang ada di sekitar Jabodetabek, serta mendukung pelaku UMKM di bidang Food & Beverage.

Best for:

- ✓ Audience Engagement
- ✓ Awareness
- ✓ Product Knowledge

Client's Placement :

- Ad Libs
- Brand Tap in
- Share Benefit
- Bumper in & Out
- Squish Frame
- Super Impose

Unique Selling Point:

In addition to food reviews, you can also review the atmosphere of the place, the price, and give stars according to the taste of the food.

Est. Performance

Reach: 10.000+
Video Plays: 10.500+
Engagement: 155

Product Narrative

Types of long-form video content narrated by the host. Host will discuss about brand or product article.

Duration max : 3 minutes

Est. production time: 7 days

Ratio Video Size: 1080 x 1920 Pixels

Media :

<https://www.instagram.com/p/Ckx277pjA00/>

Brand Campaign Activities

Quiz:

- Type: Photo/video competition, trivia quiz on sosmed
- Incl. quiz development (concept & idea)
- KV provided by client
- Exc. gimmick/prizes
- Reporting and maintenance

Est. Performance

Reach: 3.100
Video Plays: 3.600
Engagement: 22

Promotion Only:

- Promote Brand Campaign Activities
- Video materials provided by client
- Hyperlink quiz promotion on client's asset

Est. production time: 5 - 14 days

≡ MIDDLE FUNNEL

PERFORMANCE & DIGITAL NETWORK TECHNOLOGY

VCBL (Performance Digital Network)

- VCBL Introduction
- VCBL Brand Value (Contextual, Behavioral, Technology)
- Rich Media Banner (InSlider & Pushdown)

Unimind

- Creative Ads Technology
- Smart Creative Advertising
- Smart Analytics

IMPROVE YOUR VISIBLE CAMPAIGN WITH VCBL

Leverage Your Most Valuable Asset, Your Brand. Your Campaign, With Us

LARGEST NETWORK IN INDONESIA

We have more than +30 Premium Digital Media. We have capabilities to reach the majority digital population In Indonesia

PERFORMANCE DIGITAL NETWORK

OUR ADS HOUSE IS YOUR PLAYGROUND

Rich the creative inventories that suit to answer your brand needs or solution.

TECHNOLOGY PLATFORM BY **media**
trusted connected

Aims to create probabilistic approach to improve ad performance through defining audience from KG and Brand Website.

Customize your audience campaign criteria with us

Increase the brand's value with our performance based advertising

**RUN OF NETWORK
KOMPAS
GRAMEDIA SITES**

Our method buying that we provide to answer your brand necessity
Landing to website or official store in e-commerce

Rich Media Banner InSlider Banner

- Slider ads will appear in the content page (non home page) at the bottom area
- Buying Channel:
 - PG Publisher Manage
 - Direct IO

Inventory: Slide Banner

Size:

- inslider img: 600x250
- inslider img + video: 150x250 + 16:9

Rich Media Banner Pushdown Banner

Mobile banner ads placement with good performance that possible to raise your campaign exposure

Position: Welcome Page

Device: Mobile

Output: IMG / GIF / Video

Size: 320x480 px

UNIMIND

What is this?

Meet Unimind, a **simple & easy** to use creative ads platform powered by high-quality audience data and proprietary technology.

Smart Advertising

Smart Survey & Research

Overlapping Audience

Smart Analytics

- On impression level, Unimind able to provide audience insight for overlapping user that populated on the audience targeting
- Enrich your click, creative engagement & conversion on landing page with audience insight to get better learning for your next campaign

LOWER FUNNEL

For activations in Lower Funnel would be covered our Lead Generations more specifically the initiation of consumer interest or enquiry into products or services of a business.

KG MEDIA COMMUNITY

- Stylo Bebs
- CewekBanget Bestie
- Sahabat Nova
- Nova Community Partner
- Temu
- Jogja
- Ketapels
- Bolang
- Koteka

KG MEDIA INITIAL EVENTS

- Semarak Kemerdekaan
- Semarak Ramadhan 2023

Campaign
Launching limited edition pensil alis legendaris dari Viva dalam rangka merayakan anniversary ke-60 yang bekerjasama dengan 50 Stylobebs

Periode: Juli 2022

ERHA

Campaign
Mempromosikan treatment Facial DPCT untuk meningkatkan awareness mengenai treatment di ERHA Clinic

Periode: Feb 2020
Achievement: 141,973 views on Youtube

More Clients:

Campaign
Review Avoskin Miraculous Divine Aura selama seminggu yang bekerjasama dengan Cewekbanget Besties

Periode: Juli 2022

YOU

Campaign
Review HY! Amino Facial Wash yang bekerjasama dengan Cewekbanget Besties

Periode: Juli 2022
Achievement: 266 views on Youtube

NOVA

Campaign
Review Reset The Skin 2% BHA Pore-refining selama 2 minggu

Periode: Juni 2022
Achievement: 131 views on Youtube

Wardāh

Campaign
Review Wardah Acne Care Serum selama 2 minggu

Periode: Juli 2022
Achievement: 422 views on Youtube

COMMUNITY

Webinar, Live, Photoshoot & Discussion

Bio and Tagging

Article Profile & Review

Merchandise Review

Monthly Project

Event Attendee

NOVA COMMUNITY PARTNER

WhatsApp Class

Ngopi Bareng Nova

Workshop

Daily Article

KG Media - Community Platform

- KG Media community hub
- Reach different categories of communities
- A means of direct interaction between the brand and the community
- Scale up commercial collaboration between KG Media and brands

An illustration on a green background showing two people, a man and a woman, holding two interlocking puzzle pieces. The blue piece on the left is labeled 'admin komunitas' and the red piece on the right is labeled 'admin internal'.

Reach different categories of communities

An illustration on a blue background showing three people (two men and one woman) shaking hands. The man on the left is wearing a blue sweater with 'KG Media' on it. The woman on the right is wearing a red shirt. The man in the middle is wearing a white shirt with a logo.

Direct interaction between the brand and the community

An illustration on a pink background showing two people, a man and a woman, pointing at a large screen displaying a data chart with a bar graph and a pie chart. The man is on the left and the woman is on the right.

Scale up commercial collaboration between KG Media and brands

Campaign

Accident Insurance Policy
Transactions with a community event
support system
KPI: 1000 transactions within 2
months

Period: Juli 2022
Achievement: 1000 transactions
within 1 month 1 week

Campaign

Webinar UMKM Jatim, Jateng,
Jabar
KPI: 400 peserta webinar
UMKM & 250 Join Seller

Period: June 2022
Achievement: 540 participant
webinar UMKM & 506 Join
Seller

Campaign

Submission kompetisi
#jawaraPatra
KPI: 200 submission & 600
vote

Period: August 2022
Achievement: 247 submission
& 1000 vote

Campaign

Promotion Blast campaign
#BeraniLebihPede
KPI: 500 peserta

Period: July 2022
Achievement: 517 peserta

Campaign

Submission online berupa foto & artikel
#SatuIndonesia
KPI: 200 peserta

Period: November - Desember 2022

SIGNATURE PROGRAM COMMUNITY

#DolanKuliner

KETAPELS Berbagi

BOLANG Berbagi

#DolanSosial

KETAPELS Visit

Pemberdayaan Masyarakat

#DolanHeritage

Tantangan KETAPELS

BOLANG Trekking

Grebek KPK

SIGNATURE PROGRAM COMMUNITY

Komunitas Lainnya

Campaign

Gala Premier untuk nonton Miracle in cell no.7 bersama komunitas KOMIK

Periode: Agustus 2022

Campaign

Gala Premier 12 Cerita Glen Anggara bersama KOMIK (Komunitas Film Kompasiana)

Periode: Agustus 2022

Campaign

Betadine mengajak para komunitas untuk membiasakan membersihkan mulut setelah sikat gigi, bekerjasama dengan komunitas KPK.

Periode: 2020

Campaign

Komunitas K-Jogja mengajak para masyarakat jogja untuk membeli sayuran di sayur sleman dengan menggunakan kupon.

Periode: Agustus 2022

Campaign

Meningkatkan awareness daerah wisata Likupang, Mandalika dan daerah - daerah lainnya dengan bekerjasama bersama komunitas Koteka dan komunitas kompasiana lokal lainnya

Periode: 2021 - 2022

Berbagai macam kolaborasi lainnya

SEMARAK RAMADAN 2023

SEMARAK (Semangat Ramadan Akbar) 2023 adalah campaign spesial di bulan Ramadan dari Tribunnews. Semarak Ramadan diharapkan dapat menyebarkan kebaikan bagi audien selama bulan suci Ramadan lewat berbagai inventori digital. Semarak Ramadan akan terdiri dari:

Creative Banner

- Adzan Signal
- Widget Imsakiyah Schedule
- Ramadan Calculator
- Roadblock Banner
- Creavid Banner
- Pin Ad Catalogue
- Widget Shopping Ad

Content Marketing

- Ramadan Intensive Article
- Product Review Article
- Ramadan E-Magz
- Ramadan Quiz on Article
- Collaboration Article
- Ramadan Coverage Article
- Unbranded Article
- Cross-Content Article

Social Media

- Ramadan Web Series
- Ramadan Integrated Socmed Video Content
- Ramadan Bundling Product Review & Short Video

Platform:
Tribunnews Website, Social Media, YouTube

Content:
Digital Banner, Article, Quiz, Video

Timeline:
Ramadan 2023

SEMARAK RAMADAN 2023

SEMARAK RAMADAN 2022 SUCCESS STORY

Brand: Indihome
Placement: Adzan Countdown
Periode: 2 Agustus - 2 September 2022

Total Impression: 20.493.000
Total Click: 18.800
CTR: 0.09%

Brand: Fiesta
Placement: Adzan Countdown RON
Periode: 2 April - 2 May 2022

Total Impression: 13.119.000
Total Click: 9.602
CTR: 0.07%

Brand: BSI
Placement: Kalkulator Zakat
Periode: 24 April - 1 May 2022

Total Impression: 22.596.000

SEMARAK KEMERDEKAAN 2023

SEMARAK KEMERDEKAAN 2023 adalah campaign spesial dari Tribunnews menyambut momen hari Kemerdekaan Indonesia di tanggal 17 Agustus. Lewat berbagai inventori digital, kami akan memberikan berbagai macam hiburan dan pengalaman digital untuk audiens guna memeriahkan perayaan 17 Agustusan.

SEMARAK SERENTAK

- Indonesia Raya 77 Special Video
- YouTube Live and Instagram Live streaming
- Instagram Live Special 17-an

CREATIVE BANNER

- 17-an Hijack Banner
- E-Card Banner
- Creavid Banner
- Streampage
- Giant Rails Banner
- Roadblock Banner
- 17-an Gamification

CONTENT & SOCMED

- Section Widget Banner
- Quiz on Article
- Tribun Mau Nanya
- Share Moment
- IG Filter/Twibbon Challenge

Timeline:
Agustus
2023

Platform:
Digital Banner,
Content Marketing,
Social Media

SEMARAK KEMERDEKAAN 2023

SEMARAK KEMERDEKAAN 2022 SUCCESS STORY

Brand: Home Credit
Placement: Tap-In on Tribunnews 17-an Microsite
Periode: 1 Agustus - 2 September 2022

Total Reach: 32.551.000
Total Impression: 38.294.00
Engagement: 4.266

Brand: Home Credit
Placement: Roadblock Banner Mobile (Lifestyle)
Periode: 21 - 27 September 2022

Total Impression: 152.874
Total Click: 1.406
CTR: 0.92%

PROGRAM

Indonesia is a country rich in culinary. From Sabang to Merauke, there are many traditional foods with characteristics from various regions. However, the audience has a perception of traditional food that is considered out of date

of the potential problems. We want to program a cooking competition with traditional food recipes to increase the perception of the potential of traditional food with extra taste

Timeline:
Tentaive 2023

Platform
Tribun Jatim, Tribun Bali & Tribun Medan
Offline Event, POSM, Social Media

KPI:
100 Submission / Cities

Campaign Flow

Brand Tap In:

- Product Totem & Backdrop placement during program
- Brand Booth
- Gimmick For Audience & Competition Winners
- Adlibs by MC during program
- Brand Knowledge - During Recook Recipe Video (Post Event)

PROGRAM

GENERASI terencana

Generasi Terencana is a program that will contain all-in-one solution about a journey of Indonesian Wedding Preparation. This event will be held in 3 Days with three main theme about wedding preparation: Psychology, Financial & Health. We will make online & offline activations for this Event. From Pre-event to spread awareness, main event for exhibition and also post-event that'll wrapped up all activity in Generasi Terencana Campaign.

Program Journey

VENUE: Mall Atrium	DATE: 1 Day (Weekend)	KPI: 20-25 participants Per session
------------------------------	---------------------------------	--

SESSION #1: KESEHATAN*

1. dr Boy Abidin
2. Dr Boyke
3. Yandi & Pungky

SESSION #2: FINANSIAL*

1. Prita Ghozie
2. Kevin Mintaraga
3. Teuku Ryan & Ria Ricis

SESSION #3: PSIKOLOGIS*

1. Desy Ilsanty
2. Zola Yoana
3. Desta & Caca

Brand Tap In

- Brand Logo, Product Placement & USP in Digital Banner
- Product/brand logo that will be posted by KOL
- Brand Experience Booth, Try-on, Entertainment
- Product Placement Doorprize (Logo, Campaign & Product Placement)
- Custom Tema, Logo, Brand Review & Try On
- Product Journey in workshop/chit&chat

***all sessions theme and speakers are tbc. Can be adjusted by client request**

PROGRAM

LOKAL CORN

103,7 Million Impressions

50.892 Pageview

00:02:39 Average session

#1 Top Keyword Kompetisi startup lokal

6.136 Voter

LokalCorn is an activation program that will invite local startups who are determined to have a positive impact on their environment.

Reference: [youtube.com/watch?v=Z2urchjHYoY](https://www.youtube.com/watch?v=Z2urchjHYoY)

Through digital promos and social media, we invite local start-ups to accelerate their business

Local start-ups from all over Indonesia submit their ideas on the website <https://hp-lokalcorn.tribunnews.com/>. Comes with a business proposal

All participants take part in the webinar to share and gain insight from founders who have successfully developed their startup

Lokalcorn managed to choose the 10 best local start-ups and invite the community to support their chosen start-up on the website <https://hp-lokalcorn.tribunnews.com/>

The 3 best local Indonesian startups were selected and entitled to receive investment funds from Lokalcorn. All 10 finalists officially become local start-up communities under Skystar Capital to help scale up their business

PROGRAM

The 7th Edition Superball Run

Super Ball Run is a running event concept in Jakarta, where participants will run wearing their own Soccer Jersey. This year is the 7th SuperBall Run event which will be held on 11 December 2022. This event will be using **international standartrace**

EVENT ON RACE

- Waterstation every 2,5 km (Mineral water, isotonic, sponge)
- 100 Marshall Ambulance (medic)
- Entertainment Toilet Portable

POSSIBILITY CLIENT TAP IN

- Sponsor Product for Participants |
- Offline Event | Doorprize | Booth | Tap in
- Logo on Media Support

INTERNATIONAL STANDARTRACE

international standart race

TECHNICAL DIRECTOR Manabu Tanaka			
RACE DIRECTOR Riena Tambunan		CO-RACE DIRECTOR Rudi Roch	
WATER STATION	MEDIC	DROP BAG	PHOTOGRAPHY PACER
MARSHALL : BIKE MARSHALL STATIC MARSHALL			
BOOTH : UMKM BOOTH SPONSOR BOOTH			
OFFICIAL TIMING CAR			

←←← TARGET PARTICIPANT 2022

3500 PARTICIPANT

5K 1000 peserta	10K 1150 peserta	21K 950 peserta	60K TEAM DUO 400 peserta (200 tim)
---------------------------	----------------------------	---------------------------	--

MEDIA SUPPORT

- ONLINE**
- SOCIAL MEDIA**
- PRINT**

- WartaKotaLive.com
- Tribunnews.com
- Kompas.com
- Superballvirtualrun
- WartaKotaLive.com
- Tribunnews.com
- Superball
- WartaKota
- All Tribun

Category:
5K, 10K, 21K, 60K Team Duo

Date:
Tentative 2023

PROGRAM

INSPIRAZI

Indonesia Raih Generasi Bergizi

INSPIRAZI is a program to celebrate Indonesia National Nutrients Day provided by Tribunnews. In this program we will spread awareness about how important nutrients for everyone (especially kids) there will be digital activations for this campaign targeted for all Indonesian especially young mother & health activist to share their thoughts about importance of nutrients for living through Twitter Space and also making a challenge to cook a nutritious food in National Nutrients Day.

Timeline: Jan 2023

- ## Brand Tap In
- Brand Logo, Product Placement & USP in Digital Banner
 - Brand Experience Booth,
 - Product Journey pada saat workshop/chit & chat
 - TikTok Challenge Tagged Account
 - Twitter Space Theme by Brand

PROGRAM

National Children Day

To celebrate National Children's Day in Indonesia, we will have a campaign for Indonesian Children to have an experience to feel the nature in 1 day, this campaign aims to make the kids out of room without any gadget and to learn more about nature, flora and fauna in real life. In this event, we will do collaborations with brand with their on going campaign or any brand tap in on all the phase of our event.

Timeline: Jul 2023

Instagram Photo Challenge

1 Day Child Camp

Brand Tap In

- Brand Logo, Product Placement & USP in Digital Banner
- Brand Experience Booth,
- Product Sponsored in Camp Booth
- Instagram challenge twibbon tagline/logo

National Education Day

#NaikKelas

Naik Class is a sharing session program that will be held to commemorate National Education Day in Indonesia, conducted online through the Instagram Live platform to make it easier for students to participate in this sharing session. In this sharing session, they will invite public figures who have integrity in the field of education and have also contributed to Indonesia, which later they will tell about their experiences in education so that they are finally able to contribute to the environment and there will also be a question and answer session.

Campaign Journey

Brand Tap In

Logo on Frame Template

Adlibs by Host

Product Knowledge

Product / Logo Placement

Date:
2 Mei 2023

Duration :
30 Minute

Est. KPI :
500 Views

PROGRAM

Hari Perhubungan Nasional

Date:
17 September 2023

Duration :
1 Hour

Est. KPI :
100 Peserta

DIGINAS (National Interactive Dialogue) is an integrated program from Tribunnnews that will provide a digital discussion platform so that the public can get updated and reliable information about the condition of Indonesia. One of the main focuses is issues related to the transportation industry or related issues in accordance with national transportation day.

Campaign Journey

Brand Tap In

Logo Placement

Adlibs by Host

Branding Zoom Webinar frame

HUT Jakarta

Jakarta Anniversary which is commemorated every June 22, Tribunnews created a campaign to celebrate Jakarta's birthday with several programs including social media activity, media placement to spread the Jakarta Anniversary campaign to a wide audience.

Campaign Journey

Date:
10 November 2023

Platform :
Instagram Tribunnews

Est. KPI :
30 Foto Submission

PROGRAM

Hari Pahlawan

Sehari Bersama

<https://www.youtube.com/watch?v=z2sh2aWFwEw>

Referensi Treatment Video Sehari Bersama

Date:
10 November 2023

Duration :
25 - 30 Minutes

Est. KPI :
100.000 Views

Platform :
Youtube Tribunnews

Sehari Bersama Special Edition of Heroes Day 2023 A Day Together Special Edition Hero's Day 2023 is an in-depth exclusive coverage program to highlight the daily lives of figures to build the spirit of nationalism in commemorating Hero's Day for the millennial generation in Indonesia. Daily coverage will be delivered by one of the nationalist figures such as the Police, TNI, etc. They will later implement the spirit of heroes in the current era.

Campaign Journey

Brand Tap In

Logo Placement

Adlibs

Product Knowledge

Sport Event 2023

Sport Event 2023 is a special campaign held by Tribunnews which consists of several sports events including the U-20 World Cup, Asian Games and Sea Games. Sport Event 2023 is expected to spread sports euphoria to the audience.

Campaign Journey

Brand Tap In

- Logo on Frame Template
- Adlibs by Host
- Product Knowledge
- Product / Logo Placement

Date:

Sea Games	: 5 Mei - 17 Mei 2023
World Cup U-20	: 20 Mei - 11 Juni 2023
Asian Games	: 23 September - 8 Oktober 2023

PROGRAM

Mother's Day

Mom's Forum Sharing Session is an online sharing session that will be held to celebrate Mother's Day in Indonesia, conducted online to make it easier for mothers to join forums at home or in a flexible place for them to take care of their children. In this sharing session, mothers in Indonesia will invite to share their experiences in raising children, giving empowerment to fellow mothers and having a question and answer session with experts.

In this forum, the introduction of Brands will be introduced and can be a gift as a gimmick for lucky forum participants.

Program Journey

PROMOTION

- Digital Banner
- Bizinsight Article
- Social Media Activity
- Social Media Promo

MAIN ACTIVITY

- Mom's Forum Bersama Mixa (Zoom Webinar)

AMPLIFICATION

- Article Event
- Social Media Post

Aku Ibu muda asal Kota Mengurus Anak bikin wajahku kusam karena kurang waktu untuk merawatnya. Aku harus gimana?

Date: Mother's Day (December 2023)

Platform: ZOOM Webinar

Duration: 1 hour)

KPI: 100 participants

Brand Tap In

- Program Owning
- Branding di ZOOM Webinar frame
- Adlibs dan penyebutan campaign brand pada saat forum berlangsung
- Product placement (jika memungkinkan)
- Hadiah dan gimmik akan diberikan oleh Mixa

PROGRAM

Father's Day

National Father's Day is a commemoration of the role of a father/ father in Indonesia for the first time on November 12, 2006 at the Solo City Hall which was attended by hundreds of people from various groups.

In celebration of National Father's Day, Tribunews collaborates with (clients) inviting the audience to participate in several activities that will be carried out on the Tribunews social media platform.

Campaign Journey

PROMOTION

- Poster Promo
- KOL Promotion
- Digital Banner
- Bizinsight Article
- Social Media Activity
- Social Media Promo

MAIN ACTIVITY

- Tribun Spaces with KOL
- Tribun Experience (Tribun Tanya-Tanya)

AMPLIFICATION

- Social Media
- Advertorial

Brand Tap In

- Builtin
- Super Impose
- Link Tap in
- Squeeze Frame
- Logo Placement
- Adlibs
- Sponsorship
- Brand Tap in

Date:
Hari Ayah (Nov 2023)

Platform:
Twitter Spaces

KPI:
5.000 Listener

PROGRAM

Christmas & New Year

The moment of togetherness at Christmas and New Year is the time that many people have been waiting for. A moment where everyone has the opportunity to gather with family and friends.

To make Christmas & New Year 2023 more colorful, Tribunnews will present interesting activities that can be followed on social media.

Campaign Journey

PROMOTION

- Poster Promo
- KOL Promotion
- Digital Banner
- Advertorial
- Social Media Activity
- Social Media Promotion

MAIN ACTIVITY

- LIVE Instagram with KOL
- Bucket List Challenge
- TMN
- #TribunMauNanya

AMPLIFICATION

- Social Media
- Advertorial

Brand Tap In

- Logo Placement
- Brand Tap in
- Adlibs
- Sponsorship

Date:
(Desember 2023)

Platform:
Instagram

KPI:
1.724 total views

AKSI HIJAU (#DimulaiDariSaya)

Reference for Aksi Hijau Treatment

Duration:
1 Day

Period:
22 April 2023

Venue:
HOP Jabodetabek

AKSI HIJAU is a one day offline event for go-green campaign by Tribunnews in order to celebrate International Earth Day every 22nd of April. The objective of this event is to build more awareness for the society of eco-friendly and sustainable living. This event will also invite grassroots community related to go-green campaign to drive the engagement of audiences.

Main Activities

- Green Talks
- Open-Air Community Exhibition
- Go-Green Coaching Clinic by Community

Possibilities Tap-In

- Adlibs
- Product Knowledge
- Product Usage
- Logo Placement

Promotion Tools

- Digital Banner
- Advertorial
- Social Media
- Tribunnews Update

Bangku Bicara

The Youth Pledge 2023 (Special Edition)

Reference for Bangku Bicara

Duration:
10-15 Mins

Period:
28 Oct 2023

KPI:
100.000 Views

Platform:
YouTube Tribunnews

Bangku Bicara Special Edition of The Youth Pledge 2023 is an exclusive in-depth **talk show** to bring out **the spirit of nationalism** for millennials in Indonesia. The talk show will be conducted by one host and one speaker of Indonesia nasionalist youth figure and will discuss the speaker's contribution for the society during their lifetime. The talk show will be aired on Tribunnews YouTube Official Account.

Possibilities Tap-In

- Adlibs
- Product Knowledge
- Logo Placement

Promotion Tools

- Digital Banner
- Advertorial
- Social Media (IG & FB)
- Tribunnews Update

Harbolnas 12.12 2023

Dummy for Social Media Promotion

Harbolnas 12.12 2023 is a social media activation using Tribunnews social media official account for promoting national shopping day. This particular activation will engage and direct audiences to shop products as well as to use shopping platform of clients'. The activity of Harbolnas 12.12 2023 consists of **digital competition on IG, digital quiz on IG, and live shopping on IG & TikTok.**

Possibilities Tap-In

- Adlibs
- Product Knowledge
- Logo Placement

Promotion Tools

- Digital Banner
- Advertorial
- Social Media
- Tribunnews Update

Activation Duration:
1 Month

Period:
Dec 2023

Platform:
Social Media
Tribunnews

#CeritaRamadanGrid

Ruang Ramadan Grid

Merupakan wadah bagi audiens untuk berbagi kisah inspiratif, serta meningkatkan pembekalan diri melalui kegiatan edukatif oleh ahli agama. Menjadi kesempatan bagi para *brand* untuk mengupas tuntas mitos dan fakta atau memberikan tips serta informasi seputar produk *brand*.

Timeline : Maret-April 2023 (selama bulan Ramadan)

Platform : Google Form

Format : Audiens submit pertanyaan melalui google form, pertanyaan akan dijawab oleh ahli agama, selanjutnya jawaban akan diupload dan dikemas secara menarik pada Instagram Grid.Id

Total KPI : 100 submissions (Maks 4 weeks)

Grid Ramadan Berkah Giveaway

Merupakan kegiatan interaktif bersama dengan audiens untuk menjadi wadah para *brand* “berbagi” berkah kebaikan dengan sesi kuis ataupun mini games melalui Instagram.

Timeline : 1x di bulan April 2023

Platform : Instagram

Total KPI : 100 submissions (Maks 4 weeks)

Brand Benefit :

Product Awareness, Product Trial, Product Sampling, Selling Exclusive Promo, Share Logo on All Material, Exclusive Material Branding, Many more*

KURMA (Kuliner Ramadan)

Sesi kursus masak bersama host Sajian Sedap dan KOL Chef yang akan membuat berbagai menu makanan dan minuman serta kue inspirasi untuk Ramadan dan Lebaran dengan menggunakan bahan-bahan dari *brand* sebagai bahan utama.

DETAILS

Online	: Instagram Live, Relay Tiktok, FB & Youtube Sajian Sedap
Host	: Redaksi Sajian Sedap
Speaker	: KOL Chef
Venue	: Dapur Sajian Sedap
KPI Estimate	: 10.000 Views (After Live)
Or Offline	: Studio/Cindaga/Gramedia Emerald
KPI Estimate	: 15 Participants (Offline)

GIMMICK

- Saldo e-wallet @500,000 untuk 3 orang pemenang quiz di akhir acara.
- Hampers/ product dari klien.

Brand Benefit :

Product Awareness, Product Trial, Product Sampling, Selling Exclusive Promo, Share Logo on All Material, Exclusive Material Branding, Many more*

KOL Chef:

Tentative, pilih salah satu

@chefmuto
26.6K Followers

@putrimirantiindra
48.4K Followers

@chitrachef
63.2K Followers

GIVEAWAY (UGC Competition)

Melalui campaign #KolaborasiKulinari, Sajian Sedap melakukan kolaborasi dengan sejumlah brand produk yang akan dijadikan giveaway bagi followers dan subscribers Sajiansedap di berbagai platform sosial media, berupa hadiah paket bundling produk yang lekat dengan suasana Ramadan. Dilakukan secara online. Tema giveaway yang akan dibawakan yaitu berupa kuis seputar makanan dan minuman khas Ramadan yang dibuat secara menarik.

- Periode : 1 kali per 2 minggu (Maret-April)
- Aktivitas : Online
- Platform online : IG, Gform
- KPI Estimate : 20 akun (submission comment)
- Leads Online : 20 (database partisipan)

Brand Benefit :

Product Awareness, Product Trial, Product Sampling, Selling Exclusive Promo, Share Logo on All Material, Exclusive Material Branding, Many more*

DAPATKAN TOTAL HADIAH SENILAI 7,5 JUTA RUPIAH DENGAN SHARING

#PENTINGNYAPENANGANAN

MENANGKAN KITCHEN TOOLS UNTUK 3 ORANG BERUNTUNG!

CARA IKUTAN :

Unggah foto kreasi kamu yang paling menarik mengenai #PentingnyaPenanganan (pilih, proses, dan olah) kamu dapat memilih salah satu tahapan (pilih, proses dan olah) yang nantinya akan di upload ke media sosialmu. ertakan caption menarik pada foto kreasi kamu di Instagram feed dengan tag @sajiansedap @andalanmama.id dan hashtag #PentingnyaPenanganan #JadiKokiDiDapurSendiri. pemenang akan diumumkan pada 29 Agustus 2021 di Instagram Sajian Sedap

*Reference, our previous event

Giveaway Ramadhan Berkah 2023

Mengadakan quiz/games seputar ramadhan di platform Instagram. Audience akan menjawab pertanyaan quiz di kolom komentar dan tim Stylo akan memilih pemenang dengan jawaban terbaik seputar quiz.

Timeline : 1x selama Maret/April 2023
Platform : Instagram
KPI : Est. 100 submission

Opsi Tema :

1. Share skincare routine selama momen Ramadhan
2. Tips menjaga kulit sehat terhidrasi selama Ramadhan

Opsi Gimmick :

- Hampers product atau voucher by client/partner senilai Rp 250,000 untuk 10 orang yang beruntung
- Atau e-Wallet senilai Rp 250,000 untuk 10 orang yang beruntung

Stylo Gibah Spesial Ramadhan Berkah 2023

Mengadakan quiz interaktif bagi-bagi hadiah produk fashion atau beauty serta tips dan trik menjaga kulit tetap glowing dan lembab selama ramadhan melalui platform Instagram Live.

Timeline : 1x di bulan April 2023
Platform : Instagram Live
KPI : Est. 1,500 views

Opsi Gimmick : Produk senilai Rp 150,000 spesial untuk 15 orang yang menonton IG Live.

*pengiriman hadiah dari Stylo

Brand Benefit:

Brand Logo, Product Hampers/Giveaway, Adlibs, Social Media

NOVA

Tanya Expert (Edisi Ramadhan): Ustazah

Mendorong salah satu program **#PintarAturUang** yakni Tanya Expert. Khusus periode ramadhan kali ini akan diisi oleh ustazah. Akan membahas seputar makna dan kegiatan mengenai puasa dan ramadhan.

- Periode** : 1 kali per bulan (Maret)
- Aktivitas** : Online
- Platform online** : IG, FB, YT, Tiktok
- KPI Online** : 2000 views (Live+After)
- Speaker** : Oki Setiana Dewi

Kukis (Kumpulan Kisah Inspiratif Bisnis)

Program yang mengusung tema **“women empowerment”** dalam kampanye **#PintarAturUang**. Khusus periode ramadhan kali ini akan diisi oleh pelaku bisnis (owner/founder). Akan membahas seputar tips dan trik membangun usaha dan cerita dibalik suksesnya bisnis yang dijalani.

- Periode** : 1 kali per bulan (Maret-April)
- Aktivitas** : Online
- Platform online** : IG, FB, YT, Tiktok
- KPI Online** : 2000 views (Live+After)
- Speaker** : Najla Bisyr (owner @bittersweetbynajla)

Brand Benefit:

Brand Logo, Product Hampers/Giveaway, Adlibs, Social Media, Video Coverage, Advertorial

Tanya Expert: Ruang Literasi Keuangan (Edisi Ramadhan)

NOVA

Mendorong salah satu program #PintarAturUang yakni dengan Ruang Literasi Keuangan. Khusus periode ramadhan kali ini akan diisi oleh pelaku bisnis Fintech (owner/founder) dan CFP. Akan membahas seputar tips dan trik mengatur keuangan.

- Periode** : 2 kali per bulan (Maret - April)
- Aktivitas** : Offline
- Venue** : MULA by Galeria
- KPI** : 100 participant
- Speaker** : Rista Zwestika (CEO Finante.id)

Brand Benefit:

Brand Logo, Product, Adlibs, Social Media, Video Coverage, Advertorial

#PowerUpRamadan CewekBanget Ramadan Challenge 2023

Program Ramadan Challenge dari CewekBanget.ID bertujuan untuk memeriahkan Ramadan 2023 bersama audience. Audience diminta untuk menceritakan “**Cara belajar yang produktif versi dirimu dalam mempersiapkan ujian sekolah di bulan ramadan**” dan di upload di IG Story masing-masing.

Timeline : 1x bulan Maret 2023
 Platform : IG Story
 Estimate KPI : 50 submissions

Gimmick:
 Beauty Hampers product senilai Rp 350,000 untuk 10 orang terpilih.

cewekbanget.id

Brand Benefit:

Brand Logo, Product Hampers/Giveaway, Adlibs, Social Media, Advertorial

#PowerUpRamadan After School Special Ngabuburit Edition

CewekBanget.ID akan sharing kegiatan produktif dan peluang apa yang bisa kamu lakukan dirumah di momen Ramadan, bersama Influencer, Young Entrepreneur dan Content Creator CBID.

Timeline : 1x bulan April 2023
 Platform : Instagram, Relay Youtube
 Estimate KPI : 5,000 views (Live & After Live)

Tema:

- Mengubah overthinking menjadi produktif saat bulan Ramadan bersama @rafa_dhafina (Content Creator)
- Berani Berkarya Tanpa Batas di Bulan Ramadan: Turn Hobbies to Business bersama Aquina Detara (Influencer, Brand Manager @houseOofkyny)

Gimmick:

Voucher/ E-wallet senilai Rp 100,000 untuk 3 orang yang aktif bertanya saat sesi IG Live.

GridHealth Dialogue: Jaga Imun Jaga Iman

Talkshow yang mengundang expert untuk membahas seputar tips menjaga kesehatan keluarga dan asupan yang baik untuk keluarga selama bulan Ramadan agar keluarga tetap sehat dan ceria. Acara ini akan dilaksanakan secara online.

TA : M/F 25-35

KPI : 500 Audience

Activity/Program

- IG Live: GridHealth Dialogue

Platform : Instagram, Youtube

Brand Opportunities:

- Product Awareness
- Product Sampling
- Product Selling
- Share logo on all material
- Exclusive Material Branding
- Many more*

*dummy

Brand Potential: Health & wellness product, F&B, e-commerce

Bobo Fun Ramadan with Kids

Kampanye Bobo selama bulan Ramadhan akan mengedukasi dan menemani anak-anak selama bulan puasa dengan kegiatan yang seru dan positif.

TA : KIDS 4-12

KPI : 1000 entries & 100 Audience

Activity/Program

- Gamification: Tangkap Takjil Untuk Bobo
- Webinar: Mendongeng dari Dapur & Ngabuburit Asyik Bersama Media Anak

Platform: Instagram, Website, Zoom

Brand Opportunities:

- Product Awareness
- Product Sampling
- Product Selling
- Share logo on all material
- Exclusive Material Branding
- Many more*

*dummy

JERNIH BERBAGI

Ramadan 2023

Contains information, knowledge, and several activities that can clear up Kompas.com readers who miss going through worship during Ramadan.

Every activity that is participated by the audience, they will get points which will be converted into money* and will be distributed to food and worship equipments to the underprivileged.

**POSSIBILITY TAP IN PERIOD*:
Ramadhan**

Jernih Berbagi Pengetahuan

Sharing knowledge as a positive activity during Ramadan through Kompas.com Editorial programs

Sehat Yuk

GENERASI CUAN

Bronis UMKM

Jernih Berbagi Kebaikan

A phase of self-introspection from small practices of daily activities during Ramadan. This Ramadan, we will do the kindness at Islamic boarding schools through various activities.

Riding Mencari Berkah Keberkahan di Pesantren MAMA DONA Live THR (Gedor & Panen Maya) Pojok Ramadhan UMKM

Jernih BerSilaturahmi

Celebrate Eid al-Fitr by returning to being an innocent person by staying in touch with relatives.

Mudik Gratis

1-15 April 2023

Provide transportation for Kompas.com audiences to back to their hometown (Java Island)

Lipsus Lebaran

14-24 April 2023

Special editorial coverage with various reviews about Eid, especially about "Mudik"

Lipsus Arus Balik

28 April - 7 Mei 2023

PROGRAM

BEGINU

BEGINU BUKAN BEGINI BUKAN BEGITU

Bukan Begini Bukan Begitu...

BEGINU is an inspiring video content with a relaxing vibe that will be hosted by Kompas.com very own Editor in Chief (Mas Inu). BEGINU will feature stories from various figures with diverse background about their **dreams, concerns, and hopes** that will help them find the **meaning of life** itself

*to be update

Season	Views	Watch Time	Impressions
Season 1	1,043,250	235,499	3,893,668
Season 2	2,503,143	514,257	39,098,459
Growth	+ 140%	+ 118,7%	+105,4%

Supper impose brand logo

Brand Opportunity:

- Tap in as speaker
- Branding on video

Video Exposure:

Youtube Kompas.com
 Youtube Kompas TV
 Facebook Kompas.com
 Podcast (spotify)

Reference:

<https://www.youtube.com/watch?v=v65GIR5w0NA>

⋮

Beginu SDG's

Ride on the raising issue about sustainability, in 2023 we create special Beginu to highlight about stakeholder in Indonesia that support this SDG's campaign in Indonesia

PROGRAM

Collaborative program from automotive, travel, food, and property editorial that highlighting local tourist attractions with a focus on exploring the cultural, culinary, historical side to local wisdom that can be used as a reference for tourist information for Kompas.com Readers.

***Next journey plan :
Merapah Trans Sumatera**

PREVIOUS
EVENTS

Total Views:
1 Million

Video Views:
800.000

Tap Stories:
16.000

VIK:
9.000

Periode : tentative 2023

*to be confirm

BRONIS UMKM

(LIVE ON IG YT TIKTOK FB KOMPAS.COM)

Opportunity for brand to joining Kompas.com engage and support our UMKM Naik Kelas

[Live Bronis UMKM](#)

KOMPAS.COM JAGOAN LOKAL COMMUNITY

Data Jagoan Lokal : 9.000 UMKM

SEBARAN WILAYAH (PROVINSI)

48% JAWA BARAT

18% NTB

17% SUMATERA UTARA

5% DKI JAKARTA

4% JAWA TENGAH

3% JAWA TIMUR

Jenis Kelamin

62%

38%

JENIS UMKM

Berdasarkan skala usaha (Mikro, Kecil, dan Menengah)

50% Usaha Mikro

Omzet maks 2M

42% Usaha Kecil

Omzet 2M - 15 M

7% Usaha Menengah

Omzet 15M - 50 M

Kategori Industri

Kuliner

Craft

Fashion

Jasa

BUATAN JAGOAN LOKAL

Beside Bronis, we also highlighted inspiring story and product from our Jagoan Lokal through Kompas.com signature video content Buatan Jagoan Lokal as our commitment to give their voice to our audience.

Brand also can join this positive message by supporting their UMKM partner to be highlighted in our Buatan Jagoan Lokal video.

Platform : Youtube Kompas.com

[Buatan Jagoan Lokal](#)

GENERASI CUAN

New signature program from Kompas.com editorial team to increase financial literacy especially for younger generation delivered with fun and casual discussion, highlighted topic related to Indonesia 2023 economic challenge.

platform : YT Kompas.com

KPI: 100.000 views

[Generasi Cuan](#)

Tap-in logo di materi promo program

Tap-in speaker perwakilan brand

Branding dalam konten video program

GASPOL

A live talkshow from News Kompas.com editorial that will raises about hottest issue with competent political figures guided by Duo journalist Kompas.com to build interaction with public.

Platform:

- Youtube Kompas.com
- Instagram Kompas.com
- Facebook Kompas.com

Gaspol

NUSA RAYA

Program from Kompas.com with relaxed concept that raises the issues of Regional Potential, Wealth & Weaknesses by directly presenting Regional Head.

platform :

- Youtube Kompas.com
- Instagram Kompas.com
- Facebook Kompas.com

[Nusa Raya](#)

PROGRAM

Kamar Rosi

Kamar Rosi is a program where Rosi interviews and discusses with someone on an interesting topic in an intimate and relaxed way. This program helps the speakers to be more open in giving their opinion.

PORTFOLIOS

Covid-19 Varian Delta Rentan Serang Anak, Orangtua Harus Apa?

Views : 104K

Link : <https://youtu.be/tcvLZMvFSX0>
Male 64%, 35-44 yo 28%

Hidup Sehat, Makan Enak, Gimana Caranya?

Views : 124K

Link : <https://youtube.com/EqMJGqT0gmI>
Male 67%, 18-24 yo 25%

PROGRAM

KODE

A new program from Kompas TV that will accommodate various interesting conversation from finance, mental health to mature matters in more light and fun ways. KODE will also inviting trusted guest to broader perspectives.

Host : Wulan Juliani

PORTFOLIOS

TERBONGKAR ! TERNYATA BEGINI MASA LALU DEOLIPA YUMARA | SUDAH PUNYA ISTRI BELUM ?

Views : 1M
Upload : Sept 2022
Link : [TERBONGKAR ! TERNYATA BEGINI MASA LALU DEOLIPA YUMARA | SUDAH PUNYA ISTRI BELUM ?](#)
Male 66%, 25-34 yo 22%

BULE PANSOS ? LAMIJA LEROY TINGGALKAN ORANG TUA DEMI SEUMUR HIDUP DI INDONESIA

Views : 580K
Upload : Sep 2022
Link : [BULE PANSOS ? LAMIJA LEROY TINGGALKAN ORANG TUA DEMI SEUMUR HIDUP DI INDONESIA !](#)
Male 77%, 25-34 yo 24%

PROGRAM

TEMAN BICARA

A program that brings two people from different life backgrounds who will chat casually and discuss a given theme / topic without seeing each other directly (separated by curtain).

PORTFOLIOS

Idap Lupus, Akalasia, hingga Kelainan Jantung! Begini Cara Dinda Bahagia...

Views : 106K
 Upload : Sept 2022
 Link : [Idap Lupus, Akalasia, hingga Kelainan Jantung! Begini Cara Dinda Bahagia...](#)
 Male 56%, 25-34 yo 27%

Dihujat Netizen, Bonge SCBD Hanya Ingin Bahagiakan Orang Tua!

Views : 64K
 Upload : Sept 2022
 Link : [Dihujat Netizen, Bonge SCBD Hanya Ingin Bahagiakan Orang Tua!](#)
 Male 70%, 25-34 yo 33%

PROGRAM

TERAS EKSIS

Teras Eksis is a talk show about current economy and business issue with the newsroom Kompas TV as a background. This talk show will be invited an expert in economy and business to give more perspective and knowledge.

HOST:
Dyah Megasari
(Redaktur Ekonomi & Bisnis Kompas TV)

PORTFOLIOS

Arcandra Tahar Bicara: Mafia Minyak Dunia, Mekanisme Pasar Sampai BBM

Views : 106K
 Upload : Apr 2022
 Link : [Arcandra Tahar Bicara: Mafia Minyak Dunia, Mekanisme Pasar Sampai BBM](#)
 Male 79%, 45-54 yo 21%

Dialog Bareng Arcandra Tahar: Eropa Alami Krisis Energi, Pelajaran Apa yang Bisa Diambil Indonesia?

Views : 404K
 Upload : Oct 2021
 Link : [Dialog Bareng Arcandra Tahar: Eropa Alami Krisis Energi, Pelajaran Apa yang Bisa Diambil Indonesia?](#)
 Male 83%, 25-34 yo 22%

SUCI Uncut

A new program from Kompas TV that presents the finalists of SUCI Kompas TV who will show Stand Up Comedy/Roasting according to the theme or reaction videos/news that are viral on the internet with comedy wrappers.

Uploaded on SUCI Kompas TV Youtube channel

Duration : 5-7 minutes / episode

Portofolio :

STAND UP COMEDY NOPEK: SUSAH TIDUR DI HOTEL MAHAL, MENTAL MISKIN - UNCUT

Views : 241K
Upload : Dec 2021
Link : https://www.youtube.com/8Ci64_B3G3U
Male 85% 25-34 yo

STAND UP COMEDY ALY AKBAR: SAYA BANGGA, SEKARANG TERNATE PUNYA BIOSKOP - UNCUT

Views : 132K
Upload : Nov 2021
Link : <https://www.youtube.com/watch?v=-rNwXSj3NE>
Male 89% 25-34 yo

BENTARA BUDAYA JAKARTA

Kompasianival is Indonesia's biggest Creator and Community Gathering event created by **Kompasiana.com**, to celebrate their talent and improve skills, also to connect with wider audience and ecosystem.

BETTER NATION

A light sharing session **Live Podcast** and **Head to Head** with specialist figure to spread knowledge to give audience more education about projections of good governance and how Indonesia faces future challenges.

BETTER FINANCIAL

A light **Live Podcast** and **Workshop** with inspirational figure to spread knowledge to give audience more education about tips for planning a brighter future, spending smart money, investing, and supporting Indonesian MSMEs.

BETTER LIFESTYLE

A light **Live Podcast** and **Head to Head** with inspirational figure to spread knowledge to give audience more education about lifestyle trend and support sustainable human life and environment.

Kompasianival 2021

2K+ TOTAL PARTICIPANT
40K+ TOTAL WEB TRAFFIC
60M+ TOTAL SOCMED IMPRESSION
9M+ TOTAL SOCMED REACH

Reach

9,7M

-27,24%

Impression

60,2M

+42,17%

LIVE PODCAST
BETTER FINANCIAL

HEAD TO HEAD
BETTER NATION, BETTER LIFESTYLE

KEYNOTE SPEECH

Kompasianival 2022

15.000.000

REACH CAMPAIGN
*Expected total audience yang terpacu kampanye Kompasianival

More than 1k

CONVERT GUEST
*Expected total audience on event

Is a signature program that collaborates with the editorial staff of Cash in the form of direct reporting and coverage. Kontan has carried out various reporting trips in an effort to capture the success and efforts of various parties to improve the national economy in the previous 3 Economic Exploration programs.

Detail Program :

Nama : Jelajah Ekonomi Desa + KKN (Kontan Kerja Nyata)

Est. Date : Mid February 2023

Location : 10 Selected Villages

Activity :

- Reporting and expedition
- Real Work Cash (Education/workshop/village building activities)

Output Inventory :

- Special Coverage in Daily Cash
- Special Coverage in Kontan Tabloid
- Microsite
- Reportage videos

Bobo Goes To School

A visit to an elementary school with a series of interestingly packaged activities.

Platform : Offline (Sekolah Dasar Pilihan)

Periode: As per client's requirement

KPI : 200 Participant (Kelas 1-6 SD)/sekolah

Activity:

- Senam Ceria Bersama Bobo
- Mendongeng
- Bobo Fun DIY

SAYA PILIH BUMI FEST

#SayaSelectBumiFest is the culmination of a series of programs that are held online and offline and will involve individuals, MSMEs, government, communities, industry by holding environmentally friendly activities.

Target Audiens : Generasi Y dan Z peduli lingkungan

KPI : 1000 audience, 70 komunitas, 30 influencer

Location : Bentara Budaya Jakarta

Waktu : 30 Oktober 2022

Speakers :

- 16 Panelist
- 9 Speakers

Guest Stars :

- RAN
- Fiersa Besari
- Sal Priadi
- And many more

Otomotif Award

Otomotif Award 2020 - Pengumuman BNE & CAR Of The Year
19,738 Views · Published on Feb 2020

DESCRIPTION

the prestigious awards given by Tabloid Otomotif, Otomotifnet.com and OtomotifTv to a number of APM colleagues & automotive enthusiast/expert, winners are selected from one year tried and tested by editorial team.

DETAIL

• **Platform :** Youtube Premier & Facebook Live

• **Account :** Otomotif Tv, Gridoto, Kompas.com

• **Time & Date :** February, 2023

• **KPI :** 50.000 views/ account

ACTIVITY

Online awarding, Video Live on Social media, Tried & tested by Editorial team

BRAND OPPORTUNITIES

- Exclusive Titling
- Adlips sponsor by MC
- Backdrop logo
- Social Media flyer
- Tap in logo live streaming (pop up logo, L-Frame, top left logo)
- Logo on Qcard for MC

Holiday Fun Drive

DESCRIPTION

Holiday Fun Drive is a car testing program from several APM which is held In the lead up to the Idul Fitri holiday. This program involves Gridoto team and their communities to test regarding the performance of their vehicles during the holidays.

DETAIL

- **Platform** : Youtube
- **Account** : Gridoto
- **Time & Date** : April, 2023
- **KPI** : 50.000 views

ACTIVITY

- Test Drive/Ride
- Community gathering
- Tried & tested by Editorial team

BRAND OPPORTUNITIES

- Exclusive Titling Event
- Adlips sponsor by MC
- Branding on event (Spanduk/Umbul-umbul/banner/TV Led)
- Tap in/Owning activity on event e.g. QnA on video
- Starter kit for Community

Arisan Parapuan Anniversary

ARISAN PARAPUAN ANNIVERSARY is a virtual forum discussion of the Parapuan audience with experts. Let's connect, learn, inspired and empowered through community.

Topic :

- Women empowerment
- Health & beauty
- Maternity
- Financial
- Relationships

Campaign Journey

Promotion

- Advertorial
- Digital Banner
- Social Media Promotion

Main Event

- Arisan Parapuan (talkshow, Q&A, virtual games)

Amplification

- Article Event
- Social Media Post

Date:
April 2023

Platform :
Zoom Hybrid

Est. KPI :
300 participant

Parapuan Kemerdekaan 2023

Seminars or offline workshops with the Parapuan community on the topic of women's independence. Increase the intimacy of Parapuan community members & create a safe space for storytelling.

Topic :

- #ParapuanMerdeka from Sexual Violence in Public Space
- #ParapuanMerdeka Financial for the Sandwich Generation
- #ParapuanMerdeka Expression: Colorful Makeup, Who's Afraid?
- #ParapuanMerdeka to be happy through a healthy body

Campaign Journey

Date:
August 2023

Platform :
Tiktok Parapuan, Zoom Hybrid, Offline

Est. KPI :
100 participant/activity

Kompas Proudly Presents:

BOROBUDUR MARATHON • 2022

KOMPAS
AMAZON • GO • ELCAN • BARDE

8000+

RUNNERS

(Borobudur Marathon 2021)

**Best Best Offline Race
Experience During
The Pandemic**

Runhood Editors Choice
Awards
2021 edition

ESTIMATED PR VALUE
(Borobudur Marathon 2021)

Kompas Proudly Presents:

KOMPAS
BERITA • KEBUDAYAAN • HIBURAN

Cycling Jabar

Cycling De Jabar is a medium to showcase the potential of West Java through cycling trends.

The exoticism of the southern route of West Java has become a "challenges" destination to be enjoyed anytime as an achievement for the real cycling enthusiast.

27 - 28
August
2022

Cycling

Culinary

Explore SMEs

- Social Activity
- Collaboration with Festival Pindang Gunung
- Gimmick: King-Queen of Mountain and Sprint

FREEDOM

Harian Kompas's audience is getting younger. Kompas Fest is forum that gathers young rising figures in Indonesia and the world to discuss the challenges of today's youth.

32

Speakers

36Class
Sessions**20**Space
Expo**10**Conference
Session**6**Show
Session**17.000+**PARTICIPANTS IN 2 DAYS
(Kompas Fest 2021)**2.000+**USERS/REGISTRATIONS
(Kompas Fest 2021)

Newsletter

Newsletters are emails that contain recent notification or updates, such as promotions or selected content that will be sent to customers at regular periods.

Newsletters also can be sent to specific subscribers list, depend on subscription type, domicile, age, interest and others.

Mobile Version

Desktop Version

THR (TEBAR HIKMAH RAMADAN)

All Brand

Unilever

A special Ramadan program that is channeled through various activities ranging from competitions, quizzes, activations, and games held during the month of Ramadan.

POSSIBILITY TAP IN PERIOD*:
Ramadhan

Mass Exposure on Ramadhan
380K+ TOTAL WEB TRAFFIC
1.000+ ARTICLE SUBMISSIONS

Sponsor can tap-in on our programs :

SAMBER
SATU RAMADAN
BERCERITA

KURMA
KISAH UNTUK
RAMADAN

SEGAR
SEHAT & SEGAR
RAMADAN

TRADISI
RAMADAN - IDUL
FITRI

KUIS
PEJUANG THR

NGABUBURIT
KULTUM 1 MENIT

Thank you!
Let's Collaborate