

Time Inc.

LIVETHE **PASSION**

A woman with long brown hair, wearing a sleeveless pink dress with white trim and a small bow at the waist, is captured mid-jump in a field of yellow wildflowers. She has her arms outstretched and is looking upwards with a joyful expression. The background is a clear blue sky. The scene is lit with warm, golden light, suggesting late afternoon or early morning. The overall mood is one of freedom and happiness.

OUR CONSUMERS
LIVE THEIR PASSION...
AND SO DO WE

Time Inc.

Country pursuits

UNDERSTANDING PASSIONS

Qualitative and Quantitative

7 online communities

1 anthropologist

3,246 passionate people

TGI integration

14 passion groups

Video here

A person in a green tank top and orange shorts is captured mid-air, jumping joyfully in a field of tall grass. The scene is bathed in the warm, golden light of a sunset, with a bright sun low on the horizon creating a lens flare effect. The background shows a line of trees and a clear sky. A white rectangular box is overlaid on the right side of the image, containing the text.

WHAT IS PASSION?

“A hobby can be put away or even hidden, whereas a passion defines that person”

77%

PASSION IS MORE
THAN JUST A HOBBY

PASSION IS FOR LIFE!

“When you are truly passionate, you can't think of life without it”

“You don't dabble in passion, you are committed for life”

“It's like a marriage, a life long partnership”

80% It's a constant in life

PASSION IS LIKE A RELIGION

66% helps through difficult times

*“It’s as much
part of my life
as breathing”*

THE DNA OF PASSION

A PASSIONATE
PERSON DOESN'T
JUST DO THE
PASSION
**THEY ARE THE
PASSION**

You no longer cycle,
YOU ARE a cyclist

PASSION FORMS IDENTITY...

2^{IN}**3** wouldn't be who
they are without it!

*"My passion is a
big part of who I am"*

*"People know me as
an expert in my passion"*

...FROM AN **EARLY AGE**

43%

have done it all their life

3 IN 4

Have been
passionate
about it for 10
years or more

42%

Introduced by family

IT'S A FAMILY AFFAIR

90% will introduce their children to their passion

HALF

do their passions
to keep healthy

88%

of passionate
people exercise
once a week

PASSION FEEDS THE BODY

PASSION FUELS SELF-ESTEEM

72%

Feel proud

87%

Fulfilled

PASSION FREES THE MIND

Relaxed
8^{IN}10

To unwind
3^{IN}4

PASSION FREES THE SOUL

81%

Escapism

*“It’s a chance
to escape from
reality for a while”*

THE POWER OF PASSIONS

A PURCHASE POWERHOUSE

62%

Cannot resist spending
on their passion

OVER
HALF

Never feel guilty towards
passion related spends!

LOYAL SPENDERS

£165

Average spend
per month

Nearly
1 in 10
spend over
£500
a month

ACTIVELY SEEK TO SPEND

*“I am always looking for
the next thing to buy”*

80%

Have bought
something advertised
in a magazine brand

A woman in a dark dress is running on a beach at sunset, holding a dark umbrella. The sun is low on the horizon, creating a bright reflection on the wet sand. The sky is a gradient of blue and orange. The text "ENGAGING THROUGH PASSION" is overlaid on the right side of the image.

ENGAGING THROUGH PASSION

MAKE YOUR BRAND THE BRIDGE BETWEEN PEOPLE AND THEIR PASSIONS

*“transcends you to the
person you want to be”*

THEY CAN'T
TURN IT OFF

2^{IN}3

*“my passion impacts
every element of my life
throughout the day”*

SEEKING PASSION RELATED CONTENT

HALF want to see ads as much as other content when it comes to their passions

2 IN 3

LOVE IT

when advertising taps into their passions

58%

ARE MORE LIKELY
TO NOTICE AN AD
IN A **MAGAZINE**
BRAND RELATED TO
THEIR PASSION
THAN ANYWHERE
ELSE

SET THE TRENDS

They look to ads to
tell them what's new
– inspire them!

89%

Enjoy how passions
enable them to
discover new things

CHALLENGE THEM

Rules are made to be broken

3^{IN}4

Love how their passion
challenges them

TEACH THEM TO REACH THEM

Knowledge is a powerful
commodity

Tell them something they
don't know

Provide knowledge to
build engagement

76%

like to build knowledge
through their passion

DON'T TALK LUCK IT'S HARD WORK, NOT LUCK!

"In control of making
a better home"
- *Homes*

"To have full control
of your golfing destiny"
- *Golf*

"I have freedom
and control in my passion"
- *Craft*

"I control the results"
- *Equestrian*

A woman with a large blue backpack is sitting on a dark rock in the foreground, smiling and looking towards the right. She is wearing sunglasses, a blue tank top, and dark sneakers with yellow laces. In the background, another woman with a backpack is standing on a rock, silhouetted against a bright sunset over the ocean. The scene is bathed in warm, golden light.

Passions are part of
who people are

A passionate audience is an
engaged audience

We help our consumers
live their passions every day

Time Inc.

LIVE THE **PASSION**

Time Inc.

Country pursuits

Cycling – Cyclists turn to mag media to help develop passion!

3.9M

Million cyclists in the UK

They read Time!

77%*

Read Time Inc. brands

CYCLING
ACTIVE

CYCLE
SPORT
MAGAZINE

Magazine brands win with cyclists 85%

Engage with magazine media, print and online

87% doing so at least once per week

Provide advice

PROVIDE Recommendations & Advice

This audience want recommendations from magazine brands,

78% look for this in editorial – consider advertorial

72% want advice in ads they see in mag media

What?

60%

want to see the
new cycle
trends!

Events are entered - so team up with them!

Embrace the Engaged

The most engaged passion audience.

90% of people who are passionate about cycling engage with it highly, from events to cycle fit nutrition .

70K People
have signed up
to ride in one of
Time Inc.
UKCE events in
the last year

Challenge them!

**Frame your brands
with targets/
challenges!**

65% Do it to achieve goals!

**Cycling is both
an old friend &
New found love**

54% of cyclists have been riding for over 15 years, but

31% are new to the sport and eager to learn the basics.

So include beginners to elite tips!

Inspire beyond the saddle.

Present them with Food & Health

Cyclists are a health driven audience, **72%** are very interested in health food and lifestyles. This is a key driver to purchasing products.

Luxury!

Yachting world is another favourite for cyclist passion

The great communicators –
Open the conversation!

85% LOVE talking about cycling

Let them talk about and review your brands

**The great
communicators**
– Open the
conversation!

85%

LOVE talking about cycling

Cyclists trust
cyclists, and
they love to
talk about it, so
who better to
endorse your
brand than the
passionate?

Be the oracle of arts and crafts – if there's a new technique out there be the first to share it!

They are a skilled select

Arts and crafts is a BIG part of who they are 90%. But this audience is no novice, most have been doing it all their lives. They want to be challenged and find new ways to get crafty

Challenge Them!

70% have been doing it for more than 20 years. So think of challenging them, don't be too basic!

Align your AD with knowledge

88% always seeking to find out more...

Keep the content coming! They get crafty 3 times a week...

ENGAGED audience
They don't frit –
They commit

76% get craft upwards
of 3X per week!

They need brands to keep the
ideas coming, they get
frustrated seeing the same
patterns or ideas time after
time.

86% look to magazine
brands for this! Provide
interesting and new ways of
improving their skills to
increase engagement. **94%**
want to learn new things

Position your
brand as a
gateway for
them to develop
skills

Give your brand a crafty voice = they can talk about the knitty gritty!

Let Them Talk! They want to hear from fellow crafters not just the professionals

Arts & Craft lovers want to talk about it. **85%** want to discuss arts and crafts at any opportunity. They also want to hear from fellow crafters, so open the floor!

Don't go designer but do show high-street fashion

Don't stop at Arts & Crafts – they love to explore fashion too!

82% Are also interested in **fashion**

Equestrian – They want to see ads that will help develop their skills

2.7M

Riders in the UK

Marry your brand with good advice - they want expert recommendations

74% want recommendation and

72% want to see advice

89%

Engage with magazine brands at least once a week and 75% look specifically for ads to let them know what's new

You're speaking to with the expert, tell them something they don't know

It's in their blood

85% have been doing it more than 20years, frame your brand messages towards the expert equestrian! No patronising required

Talk to mum & dad!

Over a **1/3** of people are introduced by parents! And 70% will introduce to their children, so frame messages in a way that speak to the equestrian family!

It's not only about the horses coat

It's important
to look good!

(+20%)

Show them Fashion

Passionate equestrians demonstrate a high level of fashion engagement. +23% more interested in designer clothes (than the average population)

+30% think they have a good sense of style

+44% agree they Spend a lot on clothes.

Music – it's their escape so liberate, keep real life away

6.1M
People
passionate
about
music in
the UK

Make Them
SMILE

70%

Music makes them feel good!

**They follow their passion in
music to make them happy!
SIMPLE!**

Immerse them!

88% want to escape when they
engage in their music passion. Throw
reality out the window and transport them
to all things music

Broaden their musical minds

Help them **EXPLORE**

4 out of 5 people want to discover new things and spread the word. Help them be the frontier by framing your brand within new trends. **Set the trends – let them spread them!**

They want your ads-vice!

Over **60%** look to magazine brands to help inspire them what to buy.

70% buy something once they have seen it in mag brands

78%

Of music passionists turn to

MAGAZINE

brands online and off to develop their passion.

More than
HALF

Love It when brands advertise the perfect purchase opportunity!

Fashion – They want magazine media to inspire purchases

Magazines drive the passion in fashion, over **85%** have bought something in a magazine brand ad and over **90%** looks to mag brands to inspire this purchase!

Reach Beyond the Reader

80%

Advise others on what to buy. So you are influencing more than just the reader when you advertise

Celebrate fashion as a passion

They ARE passionate

Over 90%

Feel Proud and Excited when doing their passion in fashion! Radiate this in your branding

They need recognition

"Some people don't get it, or think its not a hobby, I live and breathe it – so how can that be so?"

60% feel that people don't take this passion seriously!

Add a healthy mix

They Love Health

Show them health related content / ads – fashionistas over index +40% on being driven by health related trends

Food fuel is fashionable

They love to get the new superfood, from acai berries to the protein buzz word

Beauty - Ensure your brand is on top of trends

The passionate about beauty group are the most focused on being on trend and learning new things, they are consistently striving to get the new look and want to be the first to share it!

Instil to fulfil!

Nearly **100%** of passionate beauty audience find learning new things about their art fulfilling.

It's their passion – give it some respect

Don't talk hobbies – It's ART!

Passionate beauties, don't like when people act as though its just a fun craft that everyone can do. When you do it right – IT'S ART

Provide all they need to know; from product and tool to technique

66
%

Look to mag media
for the ADS!

3/
4

Want to be challenged. They
want to see the new beauty trends
and what equipment they need to
achieve it!

*“I love the
look in
some of the
magazines,
but want to
know all
the steps,
not just the
end picture
of the
finished
product”*

*Passionate
about beauty*

Inspire their beauty buys!

95% look to mag brands – both print and online for beauty inspiration!

But remember!

Relevance is everything!
65% want ads to speak to them, know their style and offer appropriate trends at appropriate prices

Know your reader, provide ad content which reflects their style and their wallet

Hey Big Spender

THREE QUATERS

Over 60% spend upwards of £50 on their passion each month

“I want to see models, bloggers and vloggers I know and trust. Please don’t show me reality stars with heavy make up, I don’t care how they do it! I care how people who know about beauty do it!”
(beauty passion participants)

Time Inc.

*Source:
NRS and NRS PADD Jan 14 – Dec 14
TGI UK 2014
Comscore MMX 2014

The sphere of influence expands beyond the reader

**Engage them &
they will spread
the word**

Over 90% pride themselves on being the authority on beauty in their peer group. **WIN** with them and they will share you're brand wide, via word of mouth and social media

Homes and Interiors – Don't just show them what, teach them HOW!

Over **80%**
like to do the
jobs
themselves
and 66% are good at
it!

98% want to see new
inspiring ideas

Magazine media is their go-to guide!

97% look to magazine media when thinking about their home inspiration

Keep the ideas coming

90% change their house interior as much as possible

Don't play it safe

Minimalist only
works 1/3 of the
time.

Even split between
those wanting
simple and those
wanting something
unique (35%:35%),
mix minimalist with
unusual to grab
attention.

ONE QUARTER

Don't have a clue what they
want, they need inspiration.

Think beyond the brick

Unsurprisingly
87% are
interested in
gardens, provide
insight to outside
ideas too!

**Get
crafty**
60% are
interested in arts
and crafts, they
want to create
something
themselves!

**The holistic
homely vibe**
Music
67% have a
strong interest in
music.