

Rewinding Y 2022 for Advertising in

BANKING FINANCE INVESTMENTS (BFSI)

Media: TV, Print, Radio & Digital
Period: Y 2022

Television

1. The BFSI sector's ad volumes on television increased by **13%** in the Y 2022 as compared to Y 2020.
Life Insurance and **LIC of India** topped categories and advertisers lists respectively, in the Y 2022.

2. 4 out of Top 10 Brands belongs to **LIC of India**.
News (67%) was the top channel genre followed by **Movies (13%)** in the Y 2022.

Print

3. Ad Space of BFSI sector grew by **74%** in Y 2022 over Y 2020 and by **16%** in Y 2022 as compared to Y 2021.
LIC of India was the leading Advertiser in the Y 2022 with **20%** share of sector's ad space.

4. **LIC** was the leading Brand in the Y 2022.
South Zone topped in **BFSI** advertising with **34%** share.

Radio

5. Index ad volume growth of BFSI sector increased by **27%** during Y 2022 as compared to Y 2020.
Top 10 Advertisers added **76%** share of ad volumes among which **LIC of India** was the leading advertiser.

6. **Maharashtra** state topped with **20%** share of ad volumes followed by **Gujarat** with **15%** share.
Advertising for **BFSI** was preferred in **Evening** and **Morning** time-band on Radio.

Digital

7. **BFSI** ad insertions on Digital saw **5%** rise during the Y 2022 over Y 2021.
Life Insurance category was on top with **27%** share of sector's advertising.

8. Top 10 Advertisers had **39%** of ad insertions with **LIC of India** leading the list.
Ad Network was the top transaction method for Digital advertising of **BFSI** sector in the Y 2022.

01

TV

Ad Volumes' Trend for BFSI on TV

The BFSI sector's ad volumes on television increased by 13% in the Y 2022 as compared to Y 2020.

Top 10 Categories and Advertisers of BFSI sector on TV

Top 10 Categories	% Share
Life Insurance	24%
Mortgage Loans	18%
Corporate-Financial Institute	8%
Banking-Services & Products	6%
Credit Cards	5%
Securities/Sharebroking Organization	4%
Retail Banking	4%
Mutual Funds	4%
Health/Accidents General Insurance	3%
Corporate-NBFCS	3%

Top 10 Advertisers	% Share
LIC of India	16%
Muthoot Financial Enterprises	10%
AMFI (Asso Of Mutual Funds In India)	8%
HDFC Standard Life Insurance Co	3%
IIFL Finance	3%
Shriram Life Insurance Co	3%
Visa International Service Asso	3%
Axis Bank	2%
Bank Of Baroda	2%
ICICI Bank	2%

- **Life Insurance** had the highest ad volume share among any of the **BFSI** sector with **24%**. The Top 5 categories accounted for **more than 60%** of the total ad volume of the Sector.
- During the Y 2022, the top 10 advertisers accounted for **53%** of total ad volume, with **LIC of India** leading the pack with a **16%** share.

Top 10 Brands of BFSI sector on TV

Top 10 Brands

Muthoot Fin Loan Against Gold	10%
AMFI (Asso Of Mutual Funds In India)	8%
LIC Jeevan Akshay 7	3%
IIFL Finance Gold Loan	3%
LIC- IPO	3%
Visa Card	3%
LIC SIIP	2%
LIC Nivesh Plus	2%
Axis Bank	2%
Shriram Life Assured Income Plan	2%

- Among the Top 10 BFSI brands, 4 of them were of **LIC of India**.
- Top 10 Brands accounted **39%** share of ad volumes in the Y 2022 with **Muthoot Fin Loan Against Gold** securing 1st position.

Most Preferred Channel Genres by BFSI advertisers on TV

Channel Genres	% Share
News	67%
Movies	13%
GEC	12%
Sports	2%
Music	2%
Others (6)	2%

- Top 2 TV channel genres accounted for **80%** of ad volumes share for BFSI sector during the Y 2022.
- News Channel Genre most preferred by BFSI players in the Y 2022.

Most Preferred Program Genres by BFSI advertisers on TV

Top 10 Program Genres	% Share
News Bulletin	43%
Feature Films	13%
Business Program	10%
Interviews/Portraits/Discussion	5%
Drama/soap	4%
Reviews/reports	3%
Film Based Magazines	2%
Cricket	1%
Religious/devotional/astrology	1%
Film Songs	1%

- **News Bulletin**, the most preferred program genre to promote brands under **BFSI** sector on Television.
- Top 2 program genres i.e. **News Bulletin** and **Feature Films** together added more than **55%** of the sector's ad volumes.

Time Band analysis for BFSI advertising on TV

- **Prime Time** garnered highest advertising on TV followed by **Afternoon** and **Morning** time-bands.
- In terms of ad volumes, **the prime time, afternoon, and morning** time bands collectively accounted for **73%**.

Preference of ad size by advertisers of BFSI sector on TV

■ < 20 Sec ■ 20-40 Sec ■ 40-60 Sec ■ > 60 Sec

- Advertisers of BFSI sector preferred 20 - 40 secs ad size on TV.
- 20-40 seconds and <20 seconds ads together covered 89% shares in the Y 2022.

02

Print

Ad Space for BFSI Sector in Print

Ad Space of BFSI sector grew by **74%** in Y 2022 over Y 2020 and by **16%** in Y 2022 as compared to Y 2021.

Top 10 Categories and Advertisers of BFSI in Print

Top 10 Categories

Top 10 Categories	% Share
Public Issues	20%
Life Insurance	12%
Banking-Services & Products	7%
Mutual Funds	6%
Corporate-Financial Institute	4%
Mortgage Loans	2%
Fixed Deposits	2%
Housing/Construction Loans	2%
Corporate-NBFCs	2%
Multiple Loans	1%

Top 10 Advertisers

Top 10 Advertisers	% Share
LIC of India	14%
AMFI (Asso Of Mutual Funds In India)	2%
SBI (State Bank Of India)	2%
Canara Bank	2%
SBI Funds Management	2%
Muthoot Financial Enterprises	1%
Punjab National Bank	1%
National Payments Corp Of India	1%
ICICI Bank	1%
Nippon Life India Asset Mgmt	1%

- **Public Issues** dominated the Top 10 Categories with **20%** of Ad space share.
- **LIC of India** was the top advertiser in the sector with **14%** share of ad space during the Y 2022.
- Top 10 categories and advertisers accounted for **58%** and **28%** share of ad space respectively.

Top 10 Brands of BFSI in Print

Top 10 Brands

LIC	4%
LIC-IPO	3%
AMFI (Asso Of Mutual Funds In India)	2%
LIC Jeevan Akshay 7	2%
NPCI-UPI	1%
LIC Dhan Rekha	1%
Acko General Auto Insurance	1%
Muthoot Fin Loan Against Gold	1%
SBI Mutual Fund	1%
LIC New Pension Plus	1%

- Brands of **LIC of India** dominates the Top Brands list in the Y 2022.
- The top 10 brands accounted for **17%** share of the total Ad Space in Print.

Newspaper: Publication Language & Genre for BFSI in Print

Publication Languages

Focus on Advertising in **General Interest** Newspapers by advertisers

Publication Genre	% Share
General Interest	62%
Business/Finance/Economy	38%

- **English** language has the highest share of Ad Space, i.e., 48%. The Top 5 Publication languages together added **87%** share of **sector's** ad space.
- **General Interest** commands Ad Space in General Newspaper with **62%**.

Zone wise Advertising share of BFSI Sector in Print

Zone	% Share
South Zone	34%
North Zone	26%
West Zone	27%
East Zone	12%

Top 2 Cities - South Zone

Bangalore
Chennai

Top 2 Cities - North Zone

New Delhi
Chandigarh

Top 2 Cities - West Zone

Mumbai
Ahmedabad

Top 2 Cities - East Zone

Kolkata
Patna

- **South Zone** transcends with **34%** share of **BFSI** advertising in Print in the Y 2022.
- **Mumbai & New Delhi** were top cities in **West Zone** and **North Zone** respectively.

03

RADIO

Ad Volumes' Trend for BFSI Sector on Radio

Index ad volume growth of **BFSI** sector increased by **27%** during Y 2022 as compared to Y 2020. When compared to Y 2021, **BFSI Sector** witnessed marginal ad volume drop in Y 2022.

Top 10 BFSI Categories and Advertisers on Radio

Top 10 Categories

Top 10 Categories	% Share
Life Insurance	30%
Housing/Construction Loans	21%
Banking-Services & Products	13%
Mortgage Loans	5%
Health/Accidents General Insurance	5%
Corporate-Financial Institute	4%
Mutual Funds	4%
Multiple Loans	3%
Corporate-NBFCs	3%
Fixed Deposits	2%

Top 10 Advertisers

Top 10 Advertisers	% Share
LIC of India	28%
LIC Housing Finance	14%
SBI (State Bank Of India)	10%
Bank Of Baroda	9%
Punjab National Bank	4%
Union Bank Of India	3%
Cholamandalam Ms General Insurance Co	2%
AMFI (Asso Of Mutual Funds In India)	2%
SBI Funds Management	2%
Muthoot Financial Enterprises	2%

- **Life Insurance** dominates the Category list with **30%** of the total **BFSI** ad volumes. Top 10 categories added **89%** ad volume share of sector on Radio.
- Top 10 Advertisers added **76%** share of ad volumes during the Y 2022, among which **LIC of India** was the leading Advertiser.

Top 10 Brands of BFSI on Radio

Top 10 Brands

LIC Housing Finance	14%
LIC	6%
LIC Jeevan Labh	6%
SBI (State Bank Of India)	5%
LIC Nivesh Plus	5%
LIC Jeevan Umang	5%
LIC Dhan Rekha	3%
AMFI (Asso Of Mutual Funds In India)	2%
Bob Housing Finance	2%
PNB (Punjab National Bank)	2%

- Top 10 Brands accounted for 49% share of ad volumes in the Y 2022, in which LIC Housing Finance is the leading Brand.
- 6 out of Top 10 brands were of LIC of India during Y 2022.

State-wise share of BFSI advertising on Radio

- The Top 3 states occupied **45%** share of Ad Volumes for the BFSI sector.
- **Maharashtra** tops the state-list with **20%** share of the sector's ad volumes in the Y 2022.

Time Band analysis for BFSI advertising on Radio

- Advertising for BFSI was preferred in Evening closely followed by Morning time-band on Radio.
- 85% share of the BFSI Ad Volumes were in Evening and Morning time-bands in the Y 2022.

04

Digital

Ad Insertions' Trend for BFSI Sector on Digital

On Digital medium, ad insertions grew by **10%** during the Y 2022 as compared to the Y 2020.

Top 10 Categories and Advertisers of BFSI on Digital

Top 10 Categories

	% Share
Life Insurance	22%
Mutual Funds	19%
Corporate-Financial Institute	12%
Securities/Sharebroking Organization	12%
Banking-Services & Products	8%
Housing/Construction Loans	5%
Automobile General Insurance	4%
Corporate-NBFCs	4%
Health/Accidents General Insurance	2%
Personal/Professional Loans	2%

Top 10 Advertisers

	% Share
LIC of India	10%
AMFI (Asso Of Mutual Funds In India)	6%
Tata AIG General Insurance	4%
SBI Life Insurance Company	3%
DSP Investment Managers	3%
Tata AIA Life Insurance Comp	3%
Poonawalla Fincorp	2%
Bajaj Finserv	2%
ICICI Prudential Asset Mgmt Co	2%
Kotak Mahindra Asset Management	2%

- Life Insurance was the leading category with **22%** share of digital sector's advertising. Top 10 categories added **88%** share of sector ad insertions.
- Top 10 Advertisers had **39%** share of ad insertions during the Y 2022 with **LIC of India** on top of the list adding **10%** share.

Top 10 Brands of BFSI on Digital

Top 10 Brands

AMFI (Asso Of Mutual Funds In India)	6%
LIC New Jeevan Anand	5%
licindia.com	4%
Tata AIG Autosecure Car Insurance	3%
Tata AIA Life Insurance	3%
Poonawalla Fincorp	2%
Zerodha	2%
DSP Tax Saver Fund	2%
Bajaj Finserv	2%
Kotak Mutual Fund	2%

- Top 10 Brands accounted **31%** share of ad insertions in the Y 2022 with **AMFI (Asso of Mutual Funds in India)** leading the list.

Transaction Methods of Digital Advertising in BFSI Sector

- **Ad Network** was the top transaction method for Digital advertising of **BFSI** sector in the Y 2022 with 53% of share.
- **Programmatic/Ad Network** and **Programmatic** transaction methods together captured **35%** share of **BFSI** ad insertions on Digital.

DISCLAIMER

TAM has made every effort to ensure that the information in this report is appropriate/correct, however TAM does not assume and hereby expressly disclaim any and all liability to any party for any loss, damage, or disruption caused by errors or omissions, whether such errors or omissions result from negligence, accident, or any other cause. The content of the report is only for information and awareness purposes only and not intended to substitute any professional advice regarding its usages. Before any reference or use of this report in manner kindly connect with TAM Media Research Pvt. Ltd. All rights including copyright reserved with TAM Media Research Pvt. Ltd.

Website Link: www.tamindia.com

For any queries write to:

taminsights@tamindia.com