
ways
25

to improve your
print products in

2016

We
believe in

print.

The folks bringing you this white paper feel
quite strongly that print is not dead — and
that it’s not dying anytime soon, despite what
you hear from a lot of the “experts.”

Everyone predicted VCRs would kill movie
theaters and that television would kill radio.
Despite satellite radio, the iPod, tape decks
and more, we still have radio. Mediums don’t
die. They adjust. And so we believe print is
going to be a core part of what newspapers
do for a long time to come.

There’s no denying the overall smaller
footprint for newspapers’ printed products.
But what we see and fear in our industry is a
rush to abandon print — to speed its demise
in a panic as we strive to develop other
products and revenue sources. And that’s
where we draw the line.

It isn’t time to abandon or undermine print.
It’s time to reinvent it, reshape it, even
rebuild it in new and better forms.

The reality is that newspaper print
penetration has been declining steadily since
1945. So print has needed an upgrade for a
long time. Instead of bemoaning the loss of
the good old days of print, we’d argue that all
of us presided over the decades-long decline
of print and never took the opportunity
to look ourselves in the mirror and say,
“Maybe it’s our own fault.” Maybe it’s not
the Internet or TV or people not having as
much time to read. Maybe we’re just boring,
or stuck in the past, or not connecting with
people the way we should.

If you do an online search for “newspaper
innovation in print,” the results aren’t
encouraging. Our industry doesn’t seem to
be coming up with great new ideas for print.

But we think the ideas are out there. And
maybe if we take a good hard look at what’s
wrong with our printed products, we’ll find
ways to bring new life to what has been our
most valuable product line.

We know one thing: There is plenty of room
for improvement. Print can be better if we
are willing to change the way we produce
it. The ideas listed here are the tip of the
iceberg. And we’ll be doing everything we can
to provide more ideas and resources to help
newspapers evolve print into something we
can all benefit from for many years to come.

In case you’re wondering, our message isn’t
anti-digital. Some of the partners in this
report are also digital vendors and can help
you grow digital audience and revenue as
well. Digital products are an essential part of
our future, too. And many of the ideas in this
idea book would improve our digital product
lines as well.

We hope you will agree that there is much to
do — and much that can be done — in print.
Let’s get on with it!

The SLP print solutions team

Print is great!
Are you marketing your print product like
you believe in it? Take a hard look and make
sure you are sending the right message.

Oh sure, a few of us are talking about our
great personalities. We have information
people can’t get anywhere else. That’s OK.
But we have to do better.

Take a look at the demographics of print.
Print is for smart people. Even as circu-
lation has declined, one thing that hasn’t
changed is that print readers are likely to be
well-educated.

Print is for successful people. We have
very high readership among business leaders,
managers, lawyers, university professors.

Print is for wealthy people. Our demo-
graphics remain outstanding. The wealthier
a person is, the more likely he or she is to be
reading our newspapers.

Print is for homeowners. In most mar-
kets, we still have strong penetration among
homeowners.

We should be out there convincing people
that, if they want to look smart, they should
be seen carrying a newspaper! If they are
going to a job interview, they should walk in
with a newspaper sticking out of their brief-
case. If they want to impress someone, start
quoting the newspaper.

Need another approach?
Print is a change of pace. Print is quiet,
relaxing. You work at a computer all day, so
reading a paper is a treat. And a good break
for your eyes. Staring at screens all day can
dry your eyes, cause you to have trouble
sleeping or give you a headache. Don’t your
eyes need a break?

Market print
like you

believe in it!

1

Flickr / Sara Guasteví

Or how about this?

Print can help improve your life. One of
our favorite campaigns was put together by
The Idaho Statesman to promote one of our
print redesigns at the paper. Can a newspa-
per save you money? Can a newspaper make
you healthier? Can a newspaper help you get
organized? Can a newspaper help save you
time? We regularly publish articles about all
these types of things! A newspaper regularly
brings you information that can help you be
safer or live your life better. Why don’t we
remind people of that?

Or this?

Print is engaging. Once a person starts
reading, he or she is often hooked. Engaged
readers often read multiple stories and scan
dozens more, looking for more to read. And
it’s the only medium where advertising is
welcome. People even BUY the paper for the
ads. People invest in technology that helps
them skip TV commercials. They switch
stations when a radio ad comes on. Print ads
work and get read.

Or this?

We’re no fly-by-night operation. We
didn’t emerge as a startup 18 months ago.
We’re here for the long haul. We’ve been
here. We’re committed. We don’t just care
about today. We’ve invested in the communi-
ty. How much promotion space do you give
to local charities? Or money? Or time? Who
on your staff volunteers in the community?
How many families do your salaries support?
Meanwhile, how many initiatives have you
launched — or halted — through your cover-
age?

Identify your best assets
Sit down with a week of your papers and ask
yourself: What’s in here that is relevant? What
are we publishing that makes people’s lives
better? What do we have that are must-reads?
Not just for the city council members or the
mayor but to real people. (Hint: It’s almost
never a government story.) Can you find five
things…or ten? Can you find those things ev-
ery week? If not, you’ve got bigger problems.

But if you find those things, it’s time to tell
people about them. Loud. And. Clear. And
watch your language. This is about readers,
not about you.

And remember that if this ad is in the paper
rather than on a billboard or a TV commer-
cial (which you should be running), then be
sure you recognize that the vast majority of
the people reading it already subscribe. So
make sure it targets the non-reader or occa-
sional reader of the paper, but also makes the
regular reader feel good about the decision to
support the paper, too.

And please don’t use old clip art or photos.
The people in our house ads have to look hip
and contemporary, like those folks in the cell
phone commercials. They have to look like
the target audience.

TV is kicking our butt on this, by the way.
“We’re here for you!” “Our investigative team
won’t let up until we find the answers for
you!” “Have a news tip? Call us and we’ll get
you the answers!”

It may sound corny but most surveys show
people trust TV news more than they trust
us. We always scoff and say that doesn’t make
sense. But maybe that’s because we’re not
saying the right things. Or listening.

Marketing matters. Let’s get it right.

— Creative Circle Media Solutions

This isn’t 1955
The rules we use to write headlines at
newspapers were largely written from 1930
through about 1960 by editors to control
linotype operators.

The linotype machine is long gone, but we
haven’t changed the way we write headlines
at all.

None of our headline rules were written for
the benefit of readers. In fact, they are very
off-putting and probably have contributed
significantly to our long declines in circula-
tion and penetration.

We still talk to our readers like they are a
disinterested third party: “Homeowners to
see tax increase if council approves budget.”
And we keep using all these odd, short words
just because they fit: fete, eyes, solons, urges,
over. Nobody talks like we do. And that’s bad.

Better headlines are essential to our success.
Somewhere between 60 and 80 percent of
headlines get read. This compares to only
25 percent of stories where any text is read
(and only about 5 percent of stories that get
read from beginning to end). Most readers
skim headlines and form their impressions
about our coverage and our value from those
headlines.

Yet newsrooms spend almost no time brain-
storming or even thinking about headlines.
They are written at the end of the editing
process by the people least familiar with the
story.

No wonder bad heads are killing us.

Write
headlines for

readers!

2

Downtown Kankakee

815-929-40
30

www.First
TrustBank

il.com Make

Your Dream

 Your Reality
 with a

Low Interest Loan from...

Will Obama’s

strategy WOrk?
n b1

Former
student now

a leader
among
teachers
NEWS A3

Week 3
of area

high school
football

SPORTS F1-2

© 2014 Kankakee Daily Journal Company, LLC.

All rights reserved.

$2.00

Weekend, September 13-14, 2014

Local counselors want

to amp up education

by Dennis yOhnka

dyohnka@daily-journal.com

815-937-3384

While the world seems to be

riveted by the ongoing saga of the

NFL and its handling of the Ray

Rice assault video, local counselors

who work with victims of domestic

violence already are very familiar

with that level of brutality.

Rosa Hernandez-Warner — the

director of Harbor House, a shelter

and counseling center for victims

of domestic abuse — said she

was not shocked

by the scan-

dal involving

the Baltimore

Ravens’ star and

his then-fiancee

Janay Palmer.

“Maybe it was

shocking to see

the actual video,

but we hear stories like this all of

the time,” Hernandez-Warner said.

“It’s outrageous, but we know it

happens, and we’re always trying

to reach those victims.”

The attention the video has

received actually has inspired a

new initiative at Harbor House.

“October is Domestic Violence

Awareness Month, and we typi-

cally have a speaker at the library.

But we aren’t seeing all of those

people who are looking at this

video,” Hernandez-Warner said.

“So, if the crowds aren’t coming

to us. We’ll go to the crowds.

“We’re hoping the schools will

invite us out,” she said. “We’re

thinking of taking our message

to football games. We’re also

thinking about maybe creating a

contract that students would sign,

committing themselves to avoid-

ing this kind of violence.”

While prevention might be a

portion of the challenge, Kanka-

kee County State’s Attorney Jamie

Boyd said prosecution of this type

of offender is a steady focus for his

staff. Court records show that, so

far this year, his office has pros-

ecuted 215 aggravated domestic

battery cases.

“If we have video like that,

eye witnesses or any other type

of evidence, we go forward with

cases like this,” he said, noting

Rice’s female victim did not want

to press charges.

“That is absolutely not unusual

in this type of case. Many victims

don’t want to testify, but if we

have evidence, we go forward.”

Susan Wynn Bence, of Iroquois,

was part of the Kankakee County

Coalition Against Sexual Assault

for six years. She, too, was not

surprised by the violence she

saw — the violence that led to

Rice’s indefinite suspension from

the NFL.
“During my tenure at KC-CASA,

we saw many issues with bul-

lying,” she said. “Bullying can

be a gateway to sexual assault.

Bullying might overlap with

other victimizations for various

reasons. Why? Power and control

over another.

“I remember many instances

of harassment by athletes, but

two stand out unmistakably.

Although I cannot disclose any

of the circumstances, rest assured

this happens in our community.

And all too often the powers that

be brush it off as ‘boys will be

boys.’”
According to Harbor House

statistics, local domestic abuse

in this area generated 3,360 calls

to the charity’s hotline in 2013.

Those calls led to 11,467 client con-

tact hours, where the topics were

counseling and legal options. In

all, 124 clients — women and chil-

dren — spent time in the shelter,

adding up to 3,938 total nights.

College degree?

How does minimum

wage sound?
by Dennis yOhnka

dyohnka@daily-journal.com

815-937-3384

University advertisements like to show

graduates at work in wood-paneled board

rooms, surgical suites or high tech labs.

According to the U.S. Bureau of Labor

Statistics, it would be just as appropriate to

include scenes behind the counter at Star-

bucks, the drive-up window at a local dry

cleaner or the cash register at Wal-Mart.

According to the Federal Reserve Bank,

about 44 percent of young bachelor’s degree

holders are employed in positions more typi-

cally held by high school and college students.

And that makes sense, statistically. The BLS

tells us only 27 percent of all U.S. jobs require a

college degree. Yet, 47 percent of the workforce

has a college degree.

Following that math, the difference in those

percentages means about 21 million overquali-

fied workers are left scrambling for meaning-

ful work and a salary that will pay the bills

and the student loan payments.

At the Dairy Queen in Clifton, Brittany

Gibson doesn’t need to know the national

statistics. She has her hands full with the

numbers on her monthly budget.

“I went to Kankakee Community College for

the medical assistant program. I was told that

there would be plenty of job openings when I

graduated,” she said. “But, since graduating in

May, I have applied for more than 25 job open-

ings and have only had five interviews.

“Every time I have an interview I am told

one of two things: I am overqualified for the

position or they are wanting someone with

more experience. I understand why they

would want someone who has experience, but

I don’t understand how they expect me to gain

experience when no one will hire me.

“I’m thankful enough to have a job,” she

added. “However, it’s slightly embarrassing

to be working at the same place that I started

working at when I was 16. I’m praying that

someday soon I will get a regular 9 to 5 job

so [my husband and I] can start planning for

our future, rather than just living paycheck

to paycheck.”

In fairness, KCC does offer some programs

that can confidently promise quick job place-

ment. For example, Glenda Forneris, director

of KCC’s Medical Laboratory Technology pro-

gram, noted students with four-year degrees in

biology can earn this certificate quickly and

join the ranks of the employed.

“We have only about 20 to 25 students in

the program, but we have almost 100 percent

placement,” she said.

There are other grads, though, who still feel

like their college loans are an unnecessary

burden on their limited budget.

Tammy Regnier-Reaman, of Grant Park,

received her degree in psychology in 2013

and now faces an $80,000 college debt while

she searches for that elusive first job in her

field.
“I have had several job interviews, and

although I’m told I’m a strong candidate, I

seem to get passed over,” she said. “I’m either

overeducated or underqualified.

“I spent most of my life as a stay-at-home

mom, and it seems the workforce prefers the

young. I have [college debt] and no income of

my own to pay it. I thought I was reinventing

myself and my future after the children were

raised, but ...

“If I could go back, I wouldn’t have sacri-

ficed my personal and family time for school.

All it did was create a great deal of debt.”

 Illinois News Network

A new report on school

spending in Illinois reveals

pension and salary-heavy

budgets for many Illinois

districts.
The report, released by

OpentheBooks.com, a group

that advocates for govern-

ment transparency, high-

lights the money 928 school

districts across Illinois spend

on salaries, vendors and pen-

sions on a yearly basis.

It found that, among other

things, the number of pension

benefits totaling $100,000 or

more per year increased by

nearly 25 percent from 2013 to

2014. More than 5,900 retired

educators receive annual pen-

sions worth six figures.

According to the group’s

founder, Adam Andrzejews-

ki, these numbers indicate

a systematic problem with

public education spending.

“For most school districts,

pension payments are one of

the top given annual expens-

es,” Andrejewski said. “Are

we going to educate children

or provide lavish lifetime

benefits for administrators

and teachers? There’s not

enough taxpayer money to

do both.”

The Daily Journal/Scott Anderson

About 44 percent of young bachelor’s degree holders are employed in positions more typically held by high school and college students. “I went to Kankakee

Community College for the medical assistant program. I was told that there would be plenty of job openings when I graduated,” said Brittany Gibson, who works

at the Clifton Dairy Queen.

grads stuck in deadend jobs

Report shines light on

education spending problems

We shouldn’t
be shocked
by Ray Rice

video

By the numBers

tim yonke:
tarnished
image of

nFl wholly
deserved
n a3

Pensions eating up funds

n a4 Retiree pensions over $100,000:

Bourbonnais Elementary School District No. 53 2

Bradley School District No. 61
........ 3

Bradley-Bourbonnais Community High School 6

Central Community Unit School District No. 4 1

Iroquois West Community Unit School District No. 10 ... 1

Manteno Community Unit School District No. 5 1

Momence Community Unit School District No. 1 1

Salary spending 2012:

Bourbonnais Elementary School District No. 53 $10,063,045 Average salary: $55,291

Bradley School District No. 61
.................. $7,206,064 Average salary: $58,586

Bradley-Bourbonnais Community High School $8,330,119 Average salary: $61,251

Central Community Unit School District No. 4 $4,121,865 Average salary: $45,295

Iroquois West Community Unit School District No. 10$3,954,306 Average salary: $54,921

Manteno Community Unit School District No. 5 $9,290,868 Average salary: $51,049

Momence Community Unit School District No. 1 $5,058,686 Average salary: $49,595

* Data for Kankakee was not available

Six ways to improve headlines
Work on headlines all day. Discuss them
briefly during budget meetings and try to
continuously improve them as the day goes
on.

Use common language. Talk to me like a
real person in the kind of informal way that
my neighbor would use.

Make headlines about me. Stories aren’t
about council meetings or bills or buildings.
They are about people and money and pri-
orities. Headlines should connect with me
and use words like we, you and our. So that
homeowners story above could have said:
“Our taxes will go up if new school construc-
tion is approved.”

Forget who, when or why or even having a
noun or a verb. Just make sure your headlines
are interesting! That’s what this is about.
This headline: “New laws will affect your life
if. . . “ would flunk every j-school class in the
country, but if it actually gets me to read a
legislative story, USE IT!

Use lots of questions and quotes and
elipses. Mix it up. Have some fun. Engage
me. Headline manuals hate question head-
lines but readers love them. So who do you
want to please?

Get to the point. People are in a hurry.
Respect their time. Start the headline with
the most important words. Any headline that
says “City council considers tax rates” should
be scratched. Start it with taxes instead, and
make it about me.

— Creative Circle Media Solutions

Our goal in writing
headlines should be
to get the maximum
amount of information
into the maximum
number of brains as
quickly as possible.

Calculate your best target subscribers
When planning a campaign to acquire or
retain subscribers, it’s important to consider
value for the advertisers. Don’t automatically
think of expanding your circulation area —
remote distribution may not be as valuable as
core market distribution, and zip codes that
generate the greatest number of preprint
advertisers are the best areas to focus on.

How do you judge this? A good gauge is to
calculate the value of a single subscriber over
a year in terms of preprint insertion revenue.
Take the insert rates, which are CPM-based,
and calculate an individual value per zip code
or zone. That number is evidence of adver-
tiser preference, customer/audience usage
of the advertising, and likely overall engage-
ment with the newspaper. Building sub-
scribers in these priority zones automatically
generates great revenue.

Here’s an example: Suppose you have 30
Sunday inserts at an average CPM of $47.
Multiply 4.7 cents per household by 30 to
equal $1.41 per Sunday paper delivered in
preprint insert value alone. Adding another
20 pieces during the week at the same aver-
age rate gives $0.94. The weekly total would
be $2.35 per daily subscriber, which translates
to an annual value of $122.20. It’s not unusual
for newspapers to generate more than $3 per
week per subscriber in peak zip codes.

Invest in data
Targeting subscribers has become more
sophisticated with segmentation tools that
contain consumer demographic, lifestyle
and behavioral information. Publishing
companies that invest in these type of data
and match the information to their cur-
rent subscriber database and other internal
address-based lists can produce a powerful

Focus on
subscribers

that drive
ad revenue

3

Flickr / Jay Cox

picture and enhanced opportunities for ac-
quisition and retention.

This deep consumer information is not only
beneficial in gaining the subscriber audience,
but can also support a number of advertis-
er-related revenue programs.

One additional opportunity might be to
match subscriber data with customer lists of
large advertisers. Customers who don’t get
a paper could be given a “sponsored” copy
of the Sunday paper courtesy of the adver-
tiser. The advertiser then is assured that the
newspaper reached its primary audience, can
cross-promote to the public that readers can
see their “sale” ad insert in the newspaper,
and may be able to reduce their mailing bud-
get. This tactic works best with advertisers
that appeal to a “baby boomer” audience.

Special coverage of high school sports or
youth soccer leagues can generate enormous
seasonal readership interest if promoted
correctly. There is no better way to obtain
sponsorships from alumni, or from those
businesses that already actively support the
school sports activities.

Clubs or fraternal groups such as Rotary
and Kiwanis often include influential local
business decision-makers in their ranks.
The newspaper can offer subscription rebate
donations to high-profile club activities for
fund-raising. If the donations are significant,
members of the organization will pressure
their families to all make sure that they have
a current subscription. Getting the paper into
the right hands can make all the difference
for an advertising sales opportunity.

Don’t forget to deliver to advertisers
Newspaper subscriptions should automat-
ically be included for all active advertisers
supporting us. This seems obvious but is
often overlooked. Are your advertisers seeing
the paper every day? It is critical for reten-
tion that ads are visible to the organization
advertising. Remember: Out of sight is out of
mind.

— MW Stange LLC

It’s not unusual
for newspapers to

generate more than
$3 per week per

subscriber in peak
zip codes.

Make an impact on the entire market
To celebrate the launch of a redesign, one
of our clients recently tried something that
worked better than we had ever dreamed.
They took one day and distributed the paper
to everyone in their core market, essentially
delivering the entire paper to households
previously only getting their TMC product.

It served the intended purpose of exposing
everyone to their great new design and entic-
ing folks to subscribe, but the bigger payoff
was in advertising revenue.

They created a campaign to get advertisers
into this total market concept and gained
the interest of a lot of advertisers who add-
ed or upsized ads in this single issue. They
essentially sold out available ad positions and
experienced a revenue pop that more than
paid for the cost of the initiative.

It also gave their circulation figures a bump.

This isn’t something you could do regularly,
but once or twice a year, it’s a great way to
get attention of the entire market, remind
everyone how good and important you are
and goose your circulation and advertising
numbers!

— Creative Circle Media Solutions

Go TMC with
the entire

newspaper

4

Shutterstock

Switch to
modular ad

sizes

5

Why go modular?
There are so many advantages to modular
ads that it’s surprising more papers haven’t
adopted the concept already. A few highlights:

• Cleaner, easier-to-read pages. Modu-
lar advertising has an immediate impact on
the impression you get of a page. Suddenly
things are more orderly and inviting for both
advertising and news content.

• More efficient production.
With fewer, better designed
sizes, there are fewer chances
for errors in sizing ads and
fewer moving parts in design-
ing pages. Modular ads save
time and money in both news
and advertising layout because
it’s easier to put pages togeth-
er with building blocks that
square off.

• A chance to right-size ad rates. Mod-
ular advertising forces everyone to take a
fresh look at advertising rates. Step back and
do the calculations on revenue per inch at
all your varying sizes and push odd pricing
schemes out of your rate card.

• A chance to rethink ads. We see the same
ad “picked up” month after month and even
year after year. It’s easy. But it isn’t very good
for our advertisers. Resizing every ad is an
opportunity to rethink each ad’s strategy.
This can be the best thing about any change
in ad sizes.

What’s the problem?
Our ad departments are rife with miscon-
ceptions and myths. Among them are the
notions that every ad needs to touch edito-
rial content (hence, the ugly and dysfunc-
tional pyramid ad layouts) and that smaller
ads should be stacked on top of larger ones
(which actually gives the smallest advertiser
the best position).

It’s a tough job to convince sales reps and
their clients (who we have trained to believe
in all our myths) that “burying” an ad doesn’t
matter, for example.

A long list of research shows that both adver-
tisers and readers benefit from modular ad-
vertising. The cleaner, more organized pages

it produces make it easier
to take in everything on the
page, including the ads.

It can also allow editorial
to switch to a much more
legible five-column format
(see tip #15).

That is a win-win.

— Creative Circle
Media Solutions

Great ideas come from everyone
Build a team of out-of-the-box thinkers that
represent each major department to produce
ideas that can drive new revenue initiatives.

Sponsorship of news content? It’s always
important to report the news responsi-
bly, but it is common in a digital world to
sponsor content in multiple ways. Consider
extending sponsored content to print. For
example, can automotive advertising sponsor
sports coverage, as it does on television and
on the web? Can a grocery chain sponsor the
weekly food page? A cross-department team
should consider ideas such as these, as well as
ways to satisfy both the advertiser’s need for
promotion and the reader’s desire for trans-
parency.

Relationships with hospitals are great
opportunities. Large healthcare providers
have much in common with newspapers in
terms of their consumers. Both want to de-
velop relationships with young families that
blossom into a long-term loyalty. Both are
heavily dependent on their core baby-boom-
er (older) constituents. Both tend to be
visible with most community organizations
and causes.

Hospitals love to hear about current research
and community insights. They want to be
respected as an authority on healthcare,
and often appreciate a relationship with the
newsroom. Use a product redesign or review
as an opportunity to invite healthcare and
other organization execs to a reception. Also,
many hospitals produce their own health-
care materials for distribution, and there are
many potential synergies, such as opportu-
nities for inserts or even custom publishing
(see tip #22).

Foster
creative
thinking
between

departments

6

With Production/Operations, brainstorm-
ing advertising opportunities can provide
great benefits, and help to keep production
process quality at a suitable standard to
retain and grow advertising and avoid credit
adjustments or disputes. Primary consider-
ation is in three areas for operations:

Product flexibility — We are a solution
provider for sales. We can be creative with
layouts, deadlines and product design.
Other considerations: Color positions,
pop-outs, spadeas, special packaging or
wraps.

Precise execution — We want to get it
right all the time. Consider quality mea-
sures with a compensation tie for opera-
tions/distribution personnel.

Predictability — We works all the time for
advertisers. Build the business to deliver
results.

Circulation/distribution integration to
solve advertiser challenges is critical for pre-
print distribution. Best practices have estab-
lished that zip-code-level zones with delivery
routes that match accepted advertiser prefer-
ences are needed.

Displaying the ad at the place of business
drives revenues, but needs help from circu-
lation to make it happen. For local car dealer
and furniture advertising, nothing beats a
copy of the full page ad mounted on a table
top cardboard easel, printed with “As Seen in
the Newspaper.” Very often, salespeople at
the dealership or furniture store haven’t seen
the actual ad that is bringing in new custom-
ers. The posted ad helps them sell, helps the
customer to point and say, “show me that,”
and automatically tells every shopper walk-
ing in to check the newspaper for ads for that
business. It is also proven that sourcing credit
recorded by shoppers or salespeople is influ-
enced by the ad on display at the business,
regardless of whether or not that ad actually ran
that week!

— MW Stange LLC

Are TV listings a waste of space?
Americans watch more TV than any other
nationality.

The average American adult spends less than
10 minutes a day reading a newspaper but
more than 30 hours a week watching TV. A
TV is on each day for an average of 7 hours
and 40 minutes in the average home.

98 percent of American households have at
least one TV, and 41 percent have three or
more.

American children spend 900 hours per year
in school, and watch TV an average of 1,023
hours per year.

The average American watches 17 days of TV
commercials a year — that’s about 20,000
commercials.

Older people, those who also read more
newspapers, watch more TV than any other
age group. Americans over 65 watch an aver-
age of 48 hours per week.

The average American will spend 15 years of
their life watching TV. That’s 141 hours per
month, or 1,692 hours per year.

More people in your community spend more
time watching TV than doing everything else
you cover combined.

Still think TV coverage is a waste of news-
print?

The trick to TV coverage success is not doing
what newspapers used to do. The world has
changed.

Rethink
your TV book

and grids

7

Flickr / lastnightontelevision

How to score a TV win
The typical American household now gets
180 channels but routinely watches only
about 16. Our own national research on TV
coverage showed that as soon as they get
digital cable and all those channels, people
stop using TV grids because the online cable
guides are much better at alerting them to
“What’s on tonight?” So we have to get out of
that mindset. The big problem viewers have
with 500 digital channels isn’t “what’s on” —
it’s “what’s good.” The cable guides don’t help
solve that problem.

And that’s where newspapers come in.

Instead of a giant grid with no detail, news-
papers should print only the core channels
that most people watch — the networks and
a handful of basic cable channels. (A lot of
cable channels in your daily or weekly grid
don’t even get 1 million viewers nationally, so
the number of people watching any of them
locally is tiny.)

Now give readers lots of detail on those 10 to
16 channels so the grid has real meaning.

Then take all the space you freed up from
cutting the grid down and tell me what’s on
tonight that’s worth watching. That is the
kind of job we can do better than the online
cable guide.

And after paying my $150 cable bill and
buying my $2,500 flat screen TV plus my
Apple TV device, surround-sound speakers
and more, paying the newspaper $1 to know
what’s on tonight that’s GOOD is a worth-
while investment.

— Creative Circle Media Solutions

Almost none of the
decisions newspapers
have made in
the past decade
had anything to do
with our readers.
All our decisions
are based on cost
savings and most are
anti-reader. I would
argue that we caused
much of our decline,
not our platform.

What’s a refer?
No, this isn’t about legalizing marijuana.

We’re talking about top boxes or sky boxes or
your page one rail, if you have one of those.

Years ago, newsrooms were told that readers
like refers — elements telling readers what’s
in today’s paper or what’s coming tomorrow
— and that every newsroom should be using
them.

But no one taught newsrooms to do refers
right, and that means we’re wasting valuable
opportunities to sell more papers every day.

Newspapers in general aren’t very good at
selling their content. But when it comes
to things like picking stories for page one
top-boxes or the left rail, the results are often
downright terrible.

Most page one refers are very formatted and
look about the same every day. At a typical
newsroom budget meeting, when it’s time to
pick the refers, editors focus on stories that
almost made page one or stories from key
section fronts like sports or features. And of
course, most smaller papers are manic about
those refers being local, local, local.

All that, unfortunately, is a recipe for poor
newsstand sales.

Rethink
your refers!

8

Lord’s Lambs

hopes to complete

project by August

BY JON KRENEK

jkrenek@daily-journal.com

815-937-3370

The ground is moving for the

Lord’s Lambs Ministry Food Pan-

try in Hopkins Park.

Officials from the village and

Pembroke Township recently pro-

vided labor and heavy equipment

to clear and grade forested land at

the new location for the $250,000

pantry in Hopkins Park. The next

step is securing funding needed

to build the facility, an ambitious

goal Lillian Spencer, the food pan-

try’s director, hopes to complete by

August.

“I know it’s a big dream, but I’m

going for it,” Spencer said. “I’m

through doubting. I have faith. It’s

gonna be done.”

The food pantry agreed to

change its location after Hopkins

Park Mayor Mark Hodge and Pem-

broke Township Road Commis-

sioner Charlie Drain opposed the

first location right next to the vil-

lage hall. Hoekstra Potato Farms,

of St. Anne, which is donating the

land, offered a location a few hun-

dred yards down Main Street to

help smooth out the conflict.

It worked.

“We’re trying to do anything we

can to expedite the construction of

that pantry and supporting them

anyway we can,” Hodge said. The

village and township provided the

work for free, with the help of sev-

eral community volunteers and a

work crew from Manteno Chris-

tian Church.

Lord’s Lambs has outgrown its

existing facility located in a trailer

behind Riverside Medical Center’s

Primary Care facility in Hopkins

Park. The 400-square-foot trailer

is aging and only is used to store

food. The lines get up to 100 people

long and they have to wait out-

side even when the weather is bad,

Spencer said.

That’s because the pantry dis-

tributes about 10,000 pounds of

food per week, which is enough to

provide about 400,000 meals annu-

ally, according to U.S. Department

of Agriculture measures. The

Northern Illinois Food Bank, the

nonprofit organization providing

expertise for the project, reports

the pantry essentially is the only

source of food within 17 miles,

excluding a small convenience

store and gas station located with-

in the township.

Blackshire Real Estate in

Wayne, Ill., which contributes to

NIFB projects, is serving as the

construction manager free of

charge. Hodge said he also will ask

the village board to waive the cost

of all village fees associated with

the project.

Fundraising is underway to

cover the $100,000 cost of the shed

and additional costs of plumbing,

sewer work, electrical wiring, dry-

walling and a concrete slab, which

will have to be built. Spencer said

the ministry has collected $3,100

to date.
When completed, the new pantry

will include 800 square feet of stor-

age, plus an indoor service area for

waiting and distribution, a class-

room and a half-basketball court

for other programs. Lord’s Lambs

had to drop youth and GED pro-

grams when it started outgrowing

its current facility. Spencer said

she wants to bring them back —

especially programs for youth.

She said she worries about the

places many local youth gravitate

to because they provide opportu-

nity for the wrong influences and

trouble.

“This is a new generation,”

Spencer said. “As long as I have the

doors open at the food pantry, they

won’t be hanging out somewhere

else.”

DAILY-JOURNAL.COM | THE KANKAKEE VALLEY | FRIDAY, FEBRUARY 12, 2016 | $1

DAILY JOURNAL
FAMILY OWNED SINCE 1903

Don’t let money wreck your relationship

5 financial affairs you and your partner should avoid D6

Treat your

sweetie to dinner

on the town C1

© 2016 Kankakee Daily Journal Company, LLC.

All rights reserved.

Photos by Daily Journal/Mike Voss

Daily Journal/Mike Voss

On a cold morning this week, Bruce and Lillian Spencer inspect the site in

Hopkins Park where the Lord’s Lambs Ministry Food Pantry will be built. The

current pantry distributes 10,000 pounds of food per week, which is enough

to provide about 400,000 meals annually.

For the first time in its long his-

tory, Frank’s Appliance Center will

open a second location.

The Bradley-based business

opened a second showroom in a

6,000-square-foot location at 131

N. Main St., in Manteno, noted co-

owner JoAnne Keen.

While the opening took a little

longer than anticipated — Keen

had hoped it would be ready for

customers Jan. 1 — the store will

feature a larger showroom than its

longtime home at 1035 W. Superior

St., Bradley.

The new loca-

tion eventually will

include space for

cooking classes, but

Keen was unsure

when that area will

be ready.

The Bradley

showroom is 4,500

square feet. The

showroom in Man-

teno is 5,500 square

feet.
“We had been

looking at this about a year. This

was really Mark’s [JoAnne’s hus-

band] idea,” she said.

While the location will mainly be

a showroom, it will have a limited

parts department. The location

is currently staffed by three sales

clerks. In total, the company has 16

employees.

Keen noted the business serves

customers from Chicago to Cham-

paign, so this new location will

help with the northern portion of

the market.

The store, which opened Sat-

urday, will feature appliances,

mattresses, grills and whole-house

generators. Keen said they signed a

five-year lease with building owner

Jerry Curwick.

Frank’s Appliance actually

began in 1961 as Town and Country

Appliance in Momence by the late

Frank Petkunas, JoAnne’s father. The

business eventually relocated to

Bradley in the mid-1970s.

• • •

Harbor Freight Tools, a discount

tool and equipment retailer, will

soon be opening a 16,000-square-

foot store in the Village Square Shop-

ping Center in Bradley.

The opening is tentatively set for

Feb. 23.
The company-owned store will

be located between Dollar Tree and

Taco Del Norte. This square footage

has not been used since the Eagle

Grocery Store left that location in

late 1994. There was once an Eagle

store in Bradley and a second in

west Kankakee.

Frank’s

Appliance

opens in

Manteno

LEE
PROVOST

HEARD ON

THE STREET

DAILY JOURNAL STAFF REPORT

T
oday’s Honest Abe’s birthday. He was born 207 years ago.

And while it’s tempting to throw on Daniel Day Lewis’s

“Lincoln” for the kids to watch, the film may not be age-

appropriate.

That’s why Kankakee County judges Mike Kick and Michael

Kramer used this week as an occasion to read a Lincoln book to

Millie Proegler School students in Kankakee (hence the mini Lin-

coln and judge’s gavel).

So we turned to Amazon to give you the Top 5 children’s books

on Lincoln.

How to teach kids

about Abe Lincoln

‘Abe Lincoln’s Hat’

Perfect for the youngest readers, ages

4 to 8, this illustrated book tells the tale

of just where Lincoln kept court notes,

contracts and even his checkbook.

‘Magic Tree House #47:

Abe Lincoln at Last!’

The middle-grade series, the Magic

Tree House, brings Jack and Annie

back in time to Washington, D.C., in

1861. Can they help President Lincoln

as he struggles to keep the country

together?

‘Who Was Abraham Lincoln?’

From Lincoln’s Kentucky and Indi-

ana upbringing, to his time in Illinois

and eventually the White House, this

illustrated book is perfect for young

readers ages 8 to 12.

‘Lincoln: A Photobiography’

This Newbery Medal-winning biog-

raphy includes more than a dozen pho-

tographs and prints. For ages 8 to 12.

‘Sterling Biographies: Abraham Lincoln:

From Pioneer to President’

Throughout this 128-page book,

ideal for children ages 10 and older,

are sidebars providing simple expla-

nations to relevant historical events

such as the Dred Scott Decision and

the Mexican Wars.

INSIDE: No president stood

taller than Lincoln. A6

HOPKINS PARK

Clearing the way for a food pantry

Make a

contribution

Lord’s Lambs Ministry in Hopkins

Park is raising funds to build their

new food pantry and for volun-

teers and services for the project.

Donations

Lords’ Lambs Ministry

PO Box 519

Hopkins Park, IL 60944

To volunteer

Call Lillian Spencer at

815-953-5460

Email Bruce at

bruce.spencer@att.net

See HEARD, page A3

Strategies that work
The whole point of having top boxes or big
refers in the left rail is to drive newsstand
sales. You’ll better serve that goal when you
understand and follow guidelines like these:

• Be flexible. We’re trying to catch people’s
attention so looking the same every day is
deadly. Create a variety of templates for any
fixture on A1 and mix things up. Make the
page look different every day and more peo-
ple will notice what you have to offer today.

• Target newsstand buyers. When the
newsroom picks stories off the section fronts
or stories that almost make page one or local
high school sports for the refers, they are
thinking only of regular subscribers, who like
that kind of content.

But newsstand buyers are different. By not
subscribing, they are indicating that those
stories aren’t for them. While the specifics of
newsstand buyers may vary from market to
market, they are more likely to be younger,
poorer, renting and transient. They don’t
care about high school sports or city coun-
cil meetings. They are interested in getting
ahead, relationships, health care issues, work
issues, education, entertainment, etc.

So when it’s time to come up with top boxes,
the newsroom should look for stories that
are inside the paper — wire stories about
health, work or relationship trends or issues,
advice columns, the editorial page, TV or
movie stories.

• Make it clear. Too many refers are cute or
vague. That doesn’t cut it when you are sell-
ing. To sell a story and the paper you have to
tell prospects exactly what they are getting so
if they plunk down $1 to read that story they
aren’t disappointed or misled.

• Make it about me. Refers are no place for
typical headline language. Use personal lan-
guage and talk about “you” or “we” or “our.”
Use numbers like “10 tips” or “5 ways” or “3
solutions.” These kinds of words imply value
and tell me I’m going to get something I can
use by buying this paper.

— Creative Circle Media Solutions

No one taught
newsrooms to

do refers right,
and that means

we’re wasting
valuable opportunities

to sell more papers
every day.

Better-than-ever e-editions
E-editions, or Digital Replica Editions, are
a version of the completed print newspaper
digitized for review on the web. They can
take several forms, from the very simple PDF
up to a sophisticated product with naviga-
tion, search, optional views, embedded links
and videos, and expanded stories and fea-
tures.

The explosion of smartphones and tablets,
along with the digital subscriptions bundled
with print, have stimulated steady growth of
e-edition audience. In fact, the tablet screen
is a very convenient way to read the news-
paper page. Newspapers that have reduced
print distribution on selected days have seen
a rapid rise in e-edition viewing.

HTML 5 and other device-agnostic processes
continue to improve the experience by en-
abling the same view of the e-edition regard-
less of device used to view, along with the
ability to imbed links, videos, elements, and
digital ad calls. A newspaper viewed this way
can easily use the standard design that many
readers like, enhanced with links and videos.
Photos can become videos, looking like the
newspapers from the wizard world of the
movies. Olive Software is an industry leader
in the space. There is a wide open future for
ad options in this area.

Leverage
e-editions

for print ads

9

ROP — In all cases the ROP ad content that
is printed with the newspaper will ride along
and be visible on the screen in a smaller size.
Here is an opportunity to improve the results
performance for that ROP ad, by either:
• Avoiding small type in the print ad, in antic-
ipation of the digital view, and including the
web address in the ad; or
• Replacing the ad for the digital view with
a version that includes embedded links. If
HTML 5 enabled, the ad can be replaced
with an ad call for a served and tracked web
version.

Additional ad pages — An additional
ad page can be inserted wherever desired,
including between sections, or opposite a
section front cover. Those ads should be
designed for the small screen and include an
embedded link. The ads should also be placed
with multiple-day frequency to give the ad-
vertiser good exposure, as e-edition readers
vary greatly from day to day depending on
daily schedule, news and weather.

Inserts — Ad inserts that run with the full-
run printed newspaper should also get the
benefit of the e-edition. They can be inserted
in the same position daily within the news-
paper or at the end of the news pages. They
should be called out in the navigation or con-
tents description, and also promoted within
the newspaper as being with the e-edition for
those readers who like to go back to yester-
day’s paper to check the ad insert.

Readers expect that they can get to those
inserts with the e-edition, and they are often
disappointed. Inserts should also “ride along”
for multiple days, in the best case mirroring
the effective dates of the sale prices adver-
tised.

Pricing — A conceptual pricing model is
to use the monthly average unique visitors/
users to determine a CPM approximation,
similar to or the same as that used for print-
ed inserts. Use that pricing as one charge
for the full week of sales effective dates and
insertions. Another model is to determine a
low flat rate per page for “sponsorship” ap-
pearance within the e-edition. This approach
is often useful for smaller or irregular e-edi-
tion audience numbers.

— MW Stange LLC

Ad inserts that run
with the full-run

printed newspaper
should also get

the benefits of the
e-edition.

It starts with efficiency.
Sustainable printing practices that are both
smart and stunning can go hand in hand.
Sustainability involves how much ink, chem-
icals and paper you use, of course, but it also
takes into consideration the whole process.
It encompasses the vendors we choose, the
amount of energy consumed to deliver a
project and the way we conduct business on
a day-to-day basis.

The Lufkin (Texas) Daily News has joined a
growing number of newspaper companies
switching to thermal computer-to-plate
solutions that use no processing chemicals to
print their daily paper, other area papers and
commercial projects. (The Daily News opted
for the CRON-ECRM TP36 plate recorder
and Liberty NXP no-process thermal plate
from Southern Lithoplate.)

Savings go right to the bottom line
“We wanted to adopt an ecologically respon-
sible approach to production by eliminating
the plate processor and chemical-develop-
ment stage,” said Billy Ricks, production
director who said the new technology gives
them an edge. “We print a sharper and clean-
er product. We also use less water to print.
The entire process is fast, efficient and more
environmentally friendly.”

The Villages (Florida) Daily Sun is also real-
izing the many advantages of process-free
plate making. The award-winning newspa-
per switched to the NXP no-process plates
because they make economic and environ-
mental sense.

Practice
sustainable

printing

10

Flickr / Marion Doss

“The savings in water, power, production and
chemistry costs were major factors in our de-
cision to print with processless plates,” said
Steve Infinger, director of operations. “Going
no-process did away the plate processor and
oven. Water consumption has dropped by 25
percent, and print quality has remained high.
We’ve streamlined the overall process in our
imaging department.”

An accessory product, NXP Tag It, a new
printing plate inkjet identification system,
offers a fast, affordable way to read the plate
signature, color, sequence and direction
for punching. It prints variable plate data
extracted from plate files directly onto the
reverse side of plates. Press operators know
exactly where to hang each plate.

Green is good, too
People who read newspapers and the com-
panies that publish them will always seek
the best value, which might be tangible or
intangible: selling a used car versus planning
a wedding, saving money on paper waste as
opposed to being viewed as a “green” opera-
tion.

Publishers and production managers face
tough issues about machinery, workflow,
throughput, delays and quality that can kill
print profitability. The industry needs to
work together to identify and quantify reme-
dies to margin-robbing conditions, to assure
compliance with OSHA and EPA regulations
and to deliver high-value benefits like effi-
ciency and environmental improvements.
Southern Lithoplate’s “SLP Solutions” is ded-
icated to helping publishers discover these
kinds of advantages.

It’s important to push the needle further
when it comes to equipment productivity,
print quality and operational efficiency. Re-
ducing our legacy costs and our environmen-
tal impact are important aspects of keeping
print alive and well.

— Southern Lithoplate

Sustainability
involves how much
ink, chemicals and
paper you use, but
it also takes into
consideration the
whole process.

Death to the inverted pyramid
The inverted pyramid style of news writing
has been drilled into every journalist’s brain
in every j-school in the land. Let’s put an end
to that.

The inverted pyramid isn’t a great writing
style. Ironically, and maybe predictably, it
was a cost-cutting move by newspapers.
During the Civil War. It was expensive to
telegraph stories back to the main office and
newspapers paid as much as pennies per
word – a hefty sum in those days.

So a style of writing stripped of prose that
pushed a summary of the story to the top
evolved as a way to reduce expenses.

But we’re still at it 150 years later.

Mix up your writing style. Use question and
answer formats, bullet points, pro-cons and
other styles and methods of telling stories.
There are dozens of alternatives, from quiz-
zes to grids. Many are faster to produce and
take up less space, too. It will make our sto-
ries more engaging and interesting and spice
up our pages and layouts. Really. It’s okay.
Just let the inverted pyramid go.

Readers will love you for it.

— Creative Circle Media Solutions

Mix up
your writing

style

11

Flickr / Terry Feuerborn

A great source of content
Bringing the best of your web site to your
print products is a great way to enhance print
content while also helping your web site
grow.

Taking your best five comments of the day
from the web site and running them on your
editorial page is a great example of how you
can reverse-publish and win. Those five com-
ments will provide interesting diversity —
both in topics and in voices — to your paper.
But it will also encourage a lot more people
to comment — and comment thoughtfully —
on your web site.

One thing we have learned from building
user-contributed content platforms is that
people still love to see their words in print.
Yes, posting to your Facebook page is fine,
but getting your views printed in the paper is
still a big deal. Publishing the best of the web
— whether it’s user photos or calendar items
— absolutely grows the volume of quality
content you get online.

So printing the best of your web site in print
is a very big win-win.

Finding and presenting in print other inter-
esting stuff on the web — like a feature that
lists the top five web search words each day
or the hottest five videos — is more work and
less of a win for your own web site, but will
appeal to your readers.

Not only do these features do well with
younger readers, older readers who are less
web-savvy will appreciate learning more
about what’s going on out there on the
World Wide Web.

— Creative Circle Media Solutions

Bring the
best of the

web to print

12

Going weekly
While it might seem counterintuitive,
launching new print products — especially
niche products — still works.

Consider layering some weekly newspapers
under your daily newspaper footprint. Move
your community news, which has a real but
limited audience, out of your daily product
and into more targeted weeklies that deliver
tight, town-oriented content. This frees up
space and energy in your daily product to
cover the broader issues, which is a better
role for a daily. Too many dailies are filling
their local pages with hyper-local content
that is wasted on a broad audience. It’s not a
good use of space in a publication covering a
broad area unless you are zoning.

Weekly products can have lower ad rates that
might appeal to advertisers who don’t want
your whole market but would advertise in
a more targeted one that better meets their
needs.

You can also use weeklies to extend your
market. Add weekly publications where you
have gaps in your coverage or to extend your
reach to towns beyond your daily market. At
least some of your daily content might apply
to the weekly product and having a local
brand might give you a footprint you can
grow in the future.

Where you have daily readers in those outly-
ing areas, consider inserting the weekly into
your daily product, enhancing your brand in
the area.

The magazine option
Niche magazine products, like a glossy
magazine about your region that celebrates
why it’s great to live here, are often a big hit.
Niche titles that focus on kids or parenting,
the outdoors, business or even a very specific

Expand
your print
products!

13

area like boating can work in many markets.
What demographics might be a good fit for
the people you reach or don’t reach through
the newspaper?

A good way to find niche topics is to revisit
your special section list and see if there is a
topic among things you are already doing
that could be elevated into a separate pub-
lication. Gardening, home improvement
or entertainment might provide a bump in
revenue if they were elevated into a magazine
format and done once or twice each year.

An alt daily?
Taking this idea of more targeted print
products further, what if you created another
daily?

The Chicago Tribune successfully launched
Redeye, a free, daily alternative paper aimed
at younger readers and mass-transit com-
muters. It was a bold and expensive move,
but perhaps the kind of thing more papers
should consider. While a new daily is only
plausible in a metro market, maybe a target-
ed weekly would work in yours. If our exist-
ing market is old (but wealthy) and we want
to establish new markets, maybe a new print
newspaper is the answer.

If your paper is known for its conservative
slant on the editorial pages, it might be
crimping your reach. What if you launched a
liberal-leaning daily and offered an alterna-
tive?

This tactic may seem like a reach, but it
works in most of the world. It’s not uncom-
mon in Europe or Latin America for one
publishing company to publish multiple dai-
lies. One might be a conservative paper while
another is more mainstream or liberal.

Think Fox News vs. MSNBC. They are like
oil and water in terms of their viewership but
they both would have strong proponents in
your market. Fox News happened because
Rupert Murdoch (who owns newspapers,
too) brought European-style TV that wears
its political affiliation on its sleeve to the U.S.
That drove the already liberal MSNBC fur-
ther to the left. Could that work here in print
as well?

U.S. newspapers have a tradition of trying to
be “objective” in everything we do, but too
many people reject us because they think
we are biased anyway. What if some of us
adopted the European model where we
took a one-sided perspective in everything
we cover? Since papers in other parts of the
world live and die by newsstand sales and in
many cases have more loyal readers because
of their political affiliation, it might not be
that crazy.

— Creative Circle Media Solutions

A good way to find
niche topics is
to revisit your

special section list
and see if there is
a topic that could
be elevated into a

separate publication.

The ad sales situation
These are tough times for ad sales:

• Fewer advertisers are pre-sold on newspa-
per advertising value. Fewer in-bound ad or-
ders, newspaper audience and brand strength
has diminished.

• Sales staff and sales support staff reduc-
tions. Fewer sales conversations, less sales.

• Fewer IT resources to help in managing
data to support sales.

Best tactic: Sell advertising to those most
likely to buy it, “low hanging fruit” with good
ROI.

Prioritize the best potential advertisers using
industry average ad spending, and also tar-
geting those types of advertisers that do well
with newspaper advertising.

Create sales prospect lists that reference:
• current advertisers that should be spending
more;
• former advertisers that could likely be re-
sold; and
• non-advertisers with best potential that
match up well with the newspaper audience.

How: Use a Data Analysis tool to produce the
information and guide it with a CRM.

Most newspapers do not need expensive
tools. The tools should be easy enough to
use without adding labor, and the set up and
ongoing cost should be covered by sales gains
the first year.

The cost for both the analysis tools and the
CRM (Customer Relationship Management
system) should be less than an FTE, and offer
a positive cash impact. Beware of systems
that multiply charges with additional seats,
and that are designed for selling everything
under the sun. Look for tools that can offer

Use data
for sales

prospecting

14

Flickr / Michael Cramer

testimonials from newspapers that use them
efficiently, particularly for mid-sized papers.

Reference for a good tool: Marketing Solu-
tions Group has a good analysis tool, called
CP-Ads. When coupled with their CRM
option, business data can be matched to the
newspaper’s billing data, they have a rea-
sonably priced option that is good for most
newspapers.

Cost estimates for business data: 10
cents a record. Assume acquiring a number
between 2% and 3% of the area population,
or use a designated number of business
establishments. A community with 100,000
people would generate a list of about 2,000
business records. Total business counts,
which are dominated by the very small work-
ing out of homes usually approximate over
7% of population counts, or 7,000.

CP-Ads costs — Setup ranges from $4,000
to $10,000 for one-time set up, plus $200 to
$1,000 per month based on circ size. $500 to
$1,000 to append data to billing accounts. No
added per seat costs. The CRM add-on is also
$200 to $1,000 per month, per circulation.

ROI: Counting only ten advertisers that
spend or increase spending by $1,000 per
month, (or 20 smaller advertisers spending or
increasing $500), would bring $120,000 more
in a year. Assuming 30% annual churn, the
second year would total $204,000 and the
third year would be $288,000. It is also real-
istic to target seasonal special sales opportu-
nities that can return $100,000 to $200,000
annually.

— MW Stange LLC

The cost for both
the analysis tools

and the CRM should
be less than an FTE,
and offer a positive

cash impact.

Narrow columns are
destroying readibility
As newspapers shifted to smaller pages to
save newsprint costs, no one paid much at-
tention to the column width of text. In fact,
we promoted the idea that narrower pages
were easier to read (or at least to hold).

Nothing could be further from the truth.

Text columns in U.S. newspapers are now
so narrow — typically 9 or 10 picas wide
with narrow gutters — that we’ve actually
made newspapers very hard to read. That’s
because people don’t read individual words.
They read in 3-to-4-word phrases: “She went
/ to the store / to buy milk / for the cat / she
found / on the porch.” If you’ve ever tried
speedreading, the trick is simply learning to
take in more words at a time — five words or
eight words. Most people who love to read
(and still read newspapers) are good readers
and take in three to six words at a time.

An ideal column width — something between
12 and 18 picas using typical newspaper text
— holds two to three phrases per line, and a
person can read that pretty quickly.

But when the column is too narrow, reading
speed slows considerably. When lines are
short, you can’t develop a steady pace. More
hyphenations and broken phrases increase
the complexity of the type. Studies show this
actually makes readers tense and causes them
to just skip words that they can’t put togeth-
er into phrases.

A majority of U.S. newspapers also don’t use
a strong text font, and don’t typeset it prop-
erly, either. Large spaces between words or
words that are tracked out in justification
also significantly slow reading speed.

Switch
to five

columns

15

Joe Birindelli (past com-

mander), Tallmage Cain

(senior vice commander)

and Bill Bergman

(trustee) as Commission

Chairman Skip Gruber

presented the group with

the proclamation declar-

ing the holiday.

According to the proc-

lamation, the Purple

Heart is the oldest mili-

tary decoration in the

world in present use and

is is awarded in the name

of the President of the

United States to mem-

bers of the Armed Forces

who are wounded in a

conflict with an enemy

force, those are wounded

while held by an enemy

force as prisoners of war

and is awarded posthu-

mously to the next of

kin of members of the

Armed Forces who are

killed in a conflict with

an enemy force or who

die of wounds received in

a conflict with an enemy

force.
The Purple Heart was

established on August 7,

1782, during the Revo-

lutionary War, when

General George Wash-

ington issued an order

establishing the Honor-

ary Badge of Distinction,

otherwise known as the

Badge of Military Merit,

the award of the Purple

Heart ceased with the

end of the Revolutionary

War, but was revived in

1932, the 200th anniver-

sary of George Washing-

ton’s birth, out of respect

for his memory and mili-

tary achievements.

Since then, more than

2 million Americans

have been awarded the

honor.
“It’s wonderful that we

can find a way to honor

these veterans who were

wounded in the service

of our country,” Commis-

sioner Frank Burt said.

“Thank you for inspiring

my heart this morning,

just as you always do

when you are here.”

Commissioner Chris

Elliott thanked the vet-

erans present for their

service, but took time to

thank those currently

serving in the armed

forces.
“There is no greater

form of patriotism then

what y’all do, what y’all

did and what men and

women are doing to this

day,” Elliott said. “I ap-

preciate the work that

y’all do to keep veterans’

issues at the forefront.”

Commissioner Tucker

Dorsey thanked the

group for their continued

service to local veterans.

“Even after you were

honorably discharged,

you still continued to

serve by trying to help

all of our local veter-

ans,” Dorsey said, add-

ing that he appreciated

the group’s efforts in the

creation and continued

support for the Alabama

State Veterans Ceme-

tery in Spanish Fort.

Gruber reminded ev-

eryone that veterans re-

turning home still had

to deal with a myriad of

issues, including trauma

from their experiences.

“As a nation, we need

to be more grateful of

what these folks have

done to keep us safe,”

Gruber said. “We can’t

change history, but we

can certainly make sure

we honor those folks

who have made efforts to

keep this country free.”

2A • THE COURIER • AUGUST 7, 2015 • Gulf Coast Media

Continued from Page 1a
PurPle Heart

GulfCoastNews
Today.com

FROM BALDWIN COUNTY’S NEWS IN-

NOVATOR SINCE 1890a concentration of sal-

ary improvements to

department heads, but

not broad-based enough

across the board. I think

we can all agree our

public safety, our police

and fire, do a great job

and are the gold stan-

dard among our commu-

nities.”
Haygood said he was

afraid the council would

create more disparity

between the two current

pay tables with the pro-

posal than what existed

currently.
Councilman Ron

Scott said he felt the in-

tention to bring workers

up to schedule pay-wise

was clear.

“We have been trying

to do this for a long time

and every time we try

to, someone tells us why

we can’t,” Scott said. “I

think we need to go for-

ward with this tonight,

and we can clean up any

minor details. I’m ready

for us to take some ac-

tion.”
The city attorney sug-

gested that if the coun-

cil was to move forward

with the amended ordi-

nance, it should go back

to a first-read to give

sufficient time to review

with the finance com-

mittee.
Davis suggested mov-

ing the vote to Oct. 1,

which would bring it

into the new budget

year.
The amendment

passed with a 5-2 vote,

and the ordinance will

be reviewed as a second-

read again Aug. 17.

All other prdinances

were approved, includ-

ing one appropriating

funds for a Daphne High

School project to record

city council meetings.

Resolutions approved

by the council included

appointments to the

Renaissance Improve-

ment District and the

Renaissance Coopera-

tive District, as well as

an application for addi-

tional funds for a NRCS/

EWP project.

The council heard

public participation

from six different resi-

dents of the Lake For-

est community about

the lack of information

given to them about the

proposed DISC develop-

ment.
Steve Sasser, presi-

dent of the Lake Forest

POA, said he felt there

was a break down in

communication between

the council and the resi-

dents.
“We appreciate ev-

erything you are doing

for us,” Sasser said. “I

feel like I am living in a

different neighborhood

than five years ago. We

want to work with you.

We can’t wait to hear

what’s going on.”

The proposed Daphne

Innovation and Science

Complex (DISC) would

bring a 30-acre tech-

nology park in the first

phase of a 75-acre mas-

ter planned develop-

ment.
The area in question,

on the southwest corner

of Champions Way and

Hwy. 181, hits the east

end of Daphne High

School and butts up

against the Lake Forest

community.

DISC, in its proposed

capacity, would bring

461,000 square feet of

high-end office space to

the city.
A public hearing will

be held regarding the

space at the next meet-

ing on Aug. 17, with no

action being taken by

the council on the mat-

ter at that time.

The council ended

the meeting by break-

ing to executive session

to discuss one piece of

pending litigation and

one potential imminent

Continued from Page 1a
CounCil

So we’ve made people who love to read ac-
tually feel tense when they read a newspaper
and we’ve slowed their reading speed 30 to
60 percent.

Think about the implications of that. If a
typical adult spends 10–15 minutes with their
newspaper each day, that means that our
narrow columns have them reading two to
four fewer stories per issue. We’ve made the
experience less enjoyable and we’ve set up a
format that probably is causing them to skip
several words per story.

It’s time for a new format

A baby solution is to switch to ragged right
text type. By getting rid of all the hyphen-
ations, we can quickly make our text a little
more legible. That will make stories 3–7%
longer in some cases.

Of course, if you switched to a better font
and set the type properly, you could probably
regain that loss.

But the right move is to finally ditch the
six-column format and go to five columns.
Even this width is not ideal. Most broadsheet
papers will end up with 12-13 pica columns at
five columns.

At five columns, stories appear more invit-
ing, reading speed increases and line breaks
are greatly reduced. It’s a dramatically better
reading experience.

And there are other potential benefits. A
one-column ad is pretty pointless in today’s
newspapers. The column is so narrow, it
doesn’t allow for a good headline (and as we
all should know, an ad without a good head-
line is pretty worthless). The uneven balance
of five columns can make the ads and the
pages themselves more dynamic because
there is no 50-50 split on the page.

What’s the problem?
Designing an attractive five-column page is
trickier. That’s not a problem for a skilled
designer, but we’ve done away with most
of those in our newsrooms. What we’re left
with is a few tried and true formats and
harried former copy editors pushing out too
many pages. So some attention needs to be
paid to the templates and libraries to keep
them efficient, and the people doing layout
may need some coaching.

The bigger barrier to this change is changing
ad sizes. Some ad departments panic at the
thought, without weighing the advantages
and disadvantages.

The shift can actually be a big positive for the
ad department, forcing a review of ad rates
and sizes and a refocus on what’s good for
the advertiser. Resizing would offer an op-
portunity to rethink ads rather than simply
picking up the same ad over and over, some-
times for years. At most newspapers, that
would be a refreshing change.

An alternate strategy is to move to modular
ad stacks and allow editorial to shift to five
columns on all or most of their content. Of
course, modular ad stacks can be another
tough sell — but that’s another story (see tip
#5).

— Creative Circle Media Solutions

Those were the days
Years ago, classified advertising was all about
search. It was organized (or classified) into
logical order to help you find what you want-
ed. It was its own content. If you ran more
classifieds, you got more classified shoppers
and ads. Many newspapers experienced that
cycle of growth, and classified revenue be-
came a huge boost to their their bottom line.

As time passed, competition came in the
form of photo books for auto and real estate,
and from shopper publications. Employment
advertising had little classified competition
and evolved into the most profitable adver-
tising that we carried. Our ads got smaller
as the prices went up, and we printed ag-
ate (tiny) type rife with abbreviations. Our
self-service was weak, and people had to call
and wait on the phone, or fax their copy.

Here’s when everything changed
Then the web came, and with it, instanta-
neous search, free ad postings, unlimited
copy, photos, and immediate placement or
cancellation. Self-service has evolved to full
service. The only thing needed was a critical
mass of local audience using the same search
tool versus the local newspaper and bang,
Google happened. Category leaders evolved
including Monster, Craigslist, Autotrader,
Cars, CareerBuilder, ForRent, Apartments,
Realtor.com, etc. They all get direct traffic,
but Google is the freeway to all.

We can still compete. The key is to engineer
our classifieds to be competitive in this new
world, and expand our digital offerings to get
the best results for our advertisers.

Our primary competitive advantage is that
we are local. Second, it is easy to compar-
ison-shop printed pages. Third, the local
newspaper provides a more trustworthy
environment.

Modernize
classifieds
for a web-

based world

16

Ways to make print classifieds more friendly
include wider columns, larger typography,
photos and color.

National polling research by Creative Circle
Media Solutions, which has led numerous
classified redesigns, showed that adding
photos and color are the best ways to in-
crease classified readership. In their polls,
59 percent of adults said they would use the
classifieds more if the ads had photos. That
number jumped to 75 percent for those un-
der age 34.

Creative Circle also found that 43 percent of
adults said they would use classifieds more
if the type was easier to read. That number
jumped to 68 percent for those aged 55 and
older.

Other keys to classified success include com-
petitive pricing and limiting abbreviations
and centered text. You should also consider
increasing the minimum length of ads and
running ads more days to build content.
Also, consider including web addresses with
contact info.

If the classified section is not stand-alone,
place it with local news for the widest ex-
posure. Use banners for major categories to
bring attention. Remember that it is not a
search product; everything has to stand out
for browsing.

Real estate and automotive ads must have
photos! Everything on the web in these cate-
gories has photos. Color photos invite brows-
ing. Make them large and attractive.

Build low-cost classified display ad units for
employment advertising that brand the em-
ployer, particularly for health care. Combine
placement with news.

Everything should also run on your website,
whether partnered with a national site or
not. Packaging builds content on both sides,

particularly with better ads in print. If you
have a national partner, leverage it by get-
ting as much assistance as possible and also
pitching print with a “partnership package”
to their directly sold advertisers. Make your
web-based self-service an advertiser prefer-
ence.

Strong self-service is critical
A good self-service platform is very import-
ant and hard to find. There are a lot of ven-
dors but each has drawbacks and advantages.
Typically, the web order entry systems from
print production platforms are the weakest
but independent systems sometimes have
trouble integrating with print systems.

The key is to try the process yourself. Is it
easy and intuitive? Will users be confused?
Ask about abandonment rates. Most web sys-
tems lose more than half the prospects that
begin the ad placement process.

— MW Stange LLC

59 percent of adults
said they would

use classifieds more
if the ads had photos.
That number jumped

to 75 percent for
those under age 34.

Our best-read content
Obituaries, paid and unpaid, are important
to a newspaper audience. Their financial
return has also become important. Modeling
best practices to establish a strong market
reputation for death records and obituaries
should be a priority.

Goal: An objective is to get a death notice for
almost all deaths in the core market, and to
get a longer paid notice from more than 65%
of those. Some markets get more than 85% of
deaths running a paid notice.

Paid and unpaid: A good practice is to run
submitted basic small death notices for no
cost, and to sort them together alphabetically
with paid longer versions. Often, the longer
paid version is submitted later, and would
replace the remaining scheduled dates for
the free small version. The appearance of the
smaller version often creates an incentive for
elaboration and placing the longer version.

Location: Obituaries should be run in the
local news section, alongside any news-
room-generated copy about deaths of news-
worthy figures. They are local news of record,
and should never be placed elsewhere.

Placement: Obituaries should only be
placed through funeral homes, and sent via
e-mail or submitted through a remote entry
system. While some papers still accept obit-
uaries via fax, this method of delivery should
be discouraged. E-mail preserves a record,
prevents re-keying errors and reduces labor.
The e-mail address should have multiple
back-up agents. Family-placed obituaries, if
accepted, should be verified with the funeral
home.

Manage
obituaries

for best
potential

17

Flickr / Douglas Coulter

Font: Since older readers are a primary
audience for obituaries, use a very readable
font in at least 8 point size size and pref-
erably larger, although legibility is driven
by both point size and font. A five-column
broadsheet page is the ideal format, though a
six-column page will work. Consider offering
a two-column obit format if obituaries run
particularly long.

Rate: The average price point is often
weighed in comparison and as part of the
cost of funeral services. Think in terms of
the reasonableness of average cost for the
obituary. In many markets, a $200 to $300
price point can work. In small community
markets, the price should be more like $100
to $150.

Be aware that funeral homes will typically
mark up your price, sometimes dramatically,
and blame the cost on the expensive newspa-
per. Discuss with your funeral homes what
their pass-along costs are, and discourage
dramatic markup of your costs.

A positive redesign of obituaries with accom-
panying rate modifications should be re-
viewed with leading area funeral directors for
feedback. In general, the rate should be lower
than other insertion rates.

Many newspapers have gone through a con-
version from fewer high-cost, hard-to-read
obits to quality and size for a fair total price,
and have had gains.

If you are moving from a fax or phone-placed
process to e-mail or remote entry, or even
from family-placed to funeral home-placed
requirements, you might consider a service
fee discount for the funeral home in ex-
change for typing in the copy.

Take care with local regulations regarding fu-
neral home services and disclosure. Again, it’s
best to review plans with the local experts.

Online: All obits should be packaged with
online placement, including optional social
media extensions. The most popular vendor
service for newspapers on this is Legacy.
com. National searches through Legacy bring
added audience, and they have revenue-shar-
ing options on the results pages. Every local
death should be reviewable through the
newspaper website as a matter of public
record.

— MW Stange LLC

Some markets
get more than 85%
of deaths running a

paid notice.

What if photos are the answer?
Newspapers have been dumping their photo
and graphics staffs, thinking those positions
are luxuries from the past. We’ll just let the
reporters take their own pictures (and video)
and get by with that.

But what if photos are part of the answer?
That’s not a crazy question. All kinds of
research proves that good photos — and
certainly large good photos — sell papers on
the newsstand. We know photos are the first
thing everyone looks at when they see a page.
And here are other things research tells us:

• Stories with photos get read more than
stories without photos, and the larger the
photo, the more the readership goes up.

• People read deeper into stories with photos
than those without images.

• Readers remember more detail about a
story days later if it had a photo than if it
didn’t.

That’s powerful stuff.

Remember, photos are local, too. And pro-
fessional photographers get a lot of images
no reporter could ever capture — from tight
high school sports action to story-telling
images that have humor and irony.

Photos literally bring newspaper pages to
life. They provide energy and variety and
drive readership. They help grab and hold
attention and they are often what people talk
about. They can bring humor and detail and
personality to our pages that words just can’t
match.

Reinvest
in strong
visuals

18

Newspapers tend to feel comfortable doing what
other newspapers do. We follow the leader.

Did we get rid of photographers because
readers don’t like photos?

Nope. Quite the opposite. There are many
fewer photographers because editors who
don’t understand or appreciate visuals are
making the layoff decisions. It’s somehow
easier to justify getting rid of a photographer
than a reporter. Reporters are much more
important, right?

And once editors saw one paper cutting pho-
tographers, others were quick use that exam-
ple to justify the same thing.

Well, when we redesign papers, we often
urge our clients to upgrade their photog-
raphy again. At one paper where they had
eliminated the photo positions altogether,
we told them we couldn’t take on the project
unless they committed to hiring a strong
photographer. They thought we were kid-
ding. But they did it and were reminded
almost immediately why photographers are
so vital. Suddenly the paper had energy again
and people were talking about the photos in
the paper. They would never go back.

— Creative Circle Media Solutions

We would argue that when a lot of newspapers are
doing something, it’s more than likely a bad idea.

Flickr / Nick Haskins

Don’t just deliver inserts,
print them, too!
“Ad Inserts and Circulation, our leading
revenue segments.”
— Mike Joseph, EVP Newspapers, Cox Media
Group

“40% of ad revenue is preprints.
Manufacturing capacity unlocks optimum
revenue.”
— Ray Farris, Publisher, St. Louis Post-Dispatch

The strongest competitive advantage that
newspapers continue to leverage is in adver-
tising preprint delivery. Many newspapers
have not seen a reduction in numbers of
active preprint advertisers.

Newspapers can deliver pre-packaged inserts
for a fraction of the cost of direct mail, which
is weight-rated. Paid subscriptions ensure
that the material makes it into the home,
and the audience value of ad inserts in the
Sunday newspaper is a cultural norm. Inserts
in other days have less competition, and are
also highly valued.

Print and deliver adds the creative and
printing elements to an already strong value.
Non-subscriber or free options also work,
depending on the value of the package to the
consumer.

By producing everything from end to end,
the newspaper can control the quality and
quantity for best delivery, and not be at the
mercy of outside printers not meeting stan-
dards for automated inserting. For standards,
visit http://www.naa.org/Topics-and-Tools/
Advertising/Sales-Collateral/2011/Guide-
lines-for-Uniform-Advertising-Inserts.aspx

Focus on
print and

deliver
programs

19

Tips for creating your own
print and deliver sales effort
• Bring together a cross-department team in-
cluding advertising, production/operations,
finance and circulation to build the best
offering for what you can do.

• Examine print and deliver options offered
by other newspapers of a similar size. Learn
from them.

• Have a short-run press capable of printing
full color at competitive cost. Each press
option has its own sweet spot of lowest cost
when considering quantity per run, paper
options, and operating cost. Help to justify
the expense by having the machine handle
all other company print work, including rack
cards and mail pieces for circulation. Justify
also with short run work bids.

• If acquiring a short-run press is not possi-
gle, consider a partnership deal with a local
printer.

• Build a sales kit that has prices for print and
deliver with overrun options, and a mini-
mum selection of variable options. Too many
choices can kill a sale. Only sell what you can
do well. (i.e., paper stock, standard colors).
Build competitive deadlines and rates, mini-
mum quantities that can ensure large enough
geography, and always include waste and
full draw numbers for single copy in package
quotes. Include a creative charge for changes
beyond one proof correction.

• Train sales staff using examples of delivered
ad inserts. The program is very effectively
sold over the phone to smaller advertisers.
The pitch can be “print and deliver 10,000
color flyers to your part of town for only 7
cents per household, $700 total cost.”

— MW Stange LLC

By producing
everything from

end to end,
the newspaper
can control the

quality and quantity
for best delivery.

Use the web to help the sale staff
and get your word out
Selling processes have evolved with the web
and mobile devices. Communication that
used to take place via U.S. mail and multi-
ple in-person visits now happens on e-mail,
social media, text and phones.

In addition, data about individuals and busi-
nesses is now available online, and that data
can now be used to qualify a lead and get us
to a conversation with a potential advertiser
much sooner.

The conundrum is that while the web has
provided us with tools that help us sell better,
it has also enabled the competition that is
taking away huge chunks of business. And
the kicker is that many of us do not yet use
these tools effectively, while our competitors
most certainly do.

Though the value of in-person sales conver-
sations, with the personal relationships and
non-verbal communication they make pos-
sible, can never be replaced, we have come a
long way from the basic cold call.

Leads can come from inbound calls and
e-mails, outbound e-mail campaigns, contact
via your website, database analysis tools, sales
research on the web, promotion/advertising,
personal contact.

Sales communication takes place through
e-mail, phone, quick return phone calls from
mobile phones, web demos, texts and per-
sonal visits.

Sales presentations can be e-mailed mate-
rials, web-based materials or links, or person-
al visits with hard copy.

Think about it — considering your busy
schedule, how would you prefer that a sales-
person communicate with you?

Sell print
advertising

using
the web

20

A sample sales sequence
1. Define and qualify lead.

2. E-mail lead to arrange follow-up phone
call.

3. Exchange of e-mail, or phone call to de-
scribe basics and set a follow-up appoint-
ment to review.

4. Calendar invite for appointment possi-
bly including a web demo link, or phone
numbers for reference.

5. Presentation appointment via web demo
or e-mailed document to walk through.

6. Follow-up e-mail to confirm changes or
outcome from presentation appointment.

7. Follow-up to confirm order via e-mail.
Follow-up questions via phone.

To enable your sales staff to use tools to their
best advantage, sales materials need to be
easily accessible via the newspaper website to
generate leads and to link to for communica-
tions. Web demo accounts need to be avail-
able to sales staff. Custom presentation tem-
plates should be available for staff to quickly
plug in customer-specific information. They
should also be “light” enough to e-mail upon
request, as most e-mail servers limit message
sizes to 10 megs, some to 5.

Build and update a media kit online in linked
pieces, so search engines can pick up the
pieces that advertisers may be looking for.
Include samples of creative ads with testimo-
nials. Include price quotes for recommended
ad campaigns. Give information every which
way it could be looked at.

Train and test the staff on using the tools,
and set an expectation for contacts, presenta-
tions, testimonials, and gathered objections/
rejection information.

— MW Stange LLC

The conundrum is that
while the web has

provided us with tools
that help us sell better,

it has also enabled
the competition that
is taking away huge
chunks of business.

How are you handling inbound calls?
If a local business owner calls your ad depart-
ment, what happens? Do you have a quality
person picking up the calls and handling
them the best way possible? Can the caller
get their questions handled right away, or
do they need to wait for a call back from a
rep that is “out in the field,” or maybe “out to
lunch.”

Is there a clean process to handle busi-
ness-oriented calls versus private party/
consumer callss?

What happens when the weather is horrible
or Suzy, the office know-it-all wizard, is out
sick?

The most profitable advertising in the news-
paper has historically been employment ad-
vertising. Do you have great people handling
those calls to maximum effect and capturing
that revenue right away?

Very often, your circulation department ex-
perts have to technologies for handling cus-
tomer service calls that can be adapted by the
advertising department for their purposes,

and not just for inbound classified calls.

By using VOIP (Voice Over Inter-
net Protocol), phones can be

managed at a lower digital
cost, and also distributed
through an ACD system (Au-
tomated Call Distribution)
to anybody at any location
on demand.

Use a
virtual

advertising
call center

21

Flickr / One Way Stock

Calls can be routed to a specific “phone
tree” that will move along a pre-determined
priority for call handling. Calls can also be
forwarded to mobile phones based on a spe-
cific schedule along with the priority options.
An ACD system can handle most custom
options, and also track activity outbound as
well as inbound.

Outbound call sales activity is a great way to
maximize efficiency, as opposed to outside
sales meetings that should be reserved for
less typical situations, and should be tracked.

Modern sales situations generally use a com-
bination of e-mail, phone calls, and web tools
that either let the rep show presentations
remotely, or point to examples on the web.
With access to these tools, an ad department
can be truly decentralized, while at the same
time all linked together through their sys-
tems.

For papers or reps that require flexible work
options, “softphone” software can be loaded
into a laptop or tablet so the business phone
rides along with the workstation computer
and operates via the web. A sales rep can
work from any location that has internet ac-
cess, whether that’s in a bureau office across
town, at home during bad weather, or with
sick children.

Front desk personnel or distributed staff
at any location can handling inbound or
performing outbound activities. A compa-
ny faced with reduction of office space can
house sales staff anywhere, helping to reduce
costs of maintaining a large office building
while also offering employees a “work from
home” option. There should always be con-
trols on the work from home, and requiring
regular get-togethers for staff that are distrib-
uted are needed for morale and consistency
of training messages.

Take a look at the technologies already in
your operation serving circulation. Also,
many local phone services offer turn-key
lower cost fee based systems that can be tried
without capital investment. Setting up the
right phone system can save on office space,
improve time efficiency and advertiser ser-
vices, and improve revenues.

— MW Stange LLC

Modern sales situations generally use a
combination of e-mail, phone calls, and web

tools that either let the rep show presentations
remotely, or point to examples on the web.

Custom publishing is a big business
Do you have a local business or hospital
celebrating a golden anniversary? That’s an
opportunity to provide a custom publication
for the organization, and also to sell support-
ing advertising to that business’s vendors.

As publishing experts, newspapers are well
positioned to create an entirely new revenue
stream — custom publishing. It can involve
a hardcover book, annual report, magazine,
special section or even a video or web site.

If you don’t have the expertise or staffing to
design and produce a magazine or hardcover
book project, consider outsouring that part
of the project. Creative Circle Media Solu-
tions offers “Creative Outsourcing” for just
this kind of project.

Special products have recognized mergers
and acquisitions, welcomed a new employer
to the area, or celebrated the opening of a
new hospital wing.

An annual report can be produced for local-
ly headquartered companies, with different
versions for the public in the newspaper and
distributed at a stockholder’s meeting.

Custom publications can also be produced
for municipal governments, universities, and
significant community institutions such as
zoos or amusement parks.

When the project is a special section, the end
result is that the organization gets a full spe-
cial section under their name for the cost of
one ad, the newspaper gets a revenue stream
from non-traditional advertisers, and readers
get special content for important local em-
ployers or institutions.

Revenues from custom publishing projects
can range from tens to hundreds of thou-
sands.

A look at Carus’ past,

present and future

Celebrating a Century
July 2015

Produce
custom

publications
for local
groups

22

How it works
Here’s an example — a golden anniversary
celebration for a notable large business or
employer. The special publication could be
printed as a tabloid and inserted into the
newspaper, as well as living on both the
organization’s and newspaper’s websites. Of
course, you’d print overrun copies for the
business to distribute. You could also pre-
pare an e-mail newsletter version that takes
the form of a report to the community with
historical notes and celebratory recognition
of employees.

To accomplish a project like this, planning
would need to be in partnership with the
organization involved. They would generate
content, and provide a list of their vendors
with contacts and an introductory letter
signed by their highest ranking officer ask-
ing for vendor support by advertising in the
special publication. In many cases, you could
require an “anchor ad” for the commitment
to produce. Both parties would agree to a
back-out schedule.

An assigned newspaper rep would solicit
and track the vendor contacts via phone and
e-mail. You should target the publication
for 50% advertising ratio, based on sold ad
counts. Ads should be sold in modular ad
units, and limited to full-page, half-page, and
possibly quarter-page options.

You would want to develop a pro-forma that
shows the incremental contribution margin
based on advertising sold and page counts.
In the event of low ad lines, a section can
be rolled into ROP as a pullout. Content
supplied can be managed by an editor with
contracted (i.e., variable) resources.

Vendors to be solicited for ad space could
include: All suppliers of equipment or goods,
power company, building services, legal
service, CPA service, cleaning service, con-
struction services, labor unions, ad agencies,
temp service agency, tech support, digital
(web) services — basically anybody who does
business with that entity. In addition, many
municipal or other large organizations may
wish to express congratulatory messages.

— MW Stange LLC

Revenues from
these projects can

range from tens
to hundreds of

thousands.

It’s results that count
It’s sad but true: Too many sales reps are
selling space, not results. And while sales
training is one critical need (tip #24), another
overlooked training area is ad design.

By design, we’re not just talking fonts and
colors. We’re talking about the bedrock stuff
like having a strong call to action, a good
visual and well-edited text.

Between selling and managing all their cli-
ents’ paperwork and deadlines, our ad sales
teams have precious little time to actually
make sure the ads we create are effective. Not
good.

Meanwhile, some papers once had strong ad
designers who could take the lead on con-
tent after consulting with the rep or even the
advertiser directly. Sadly, a lot of that talent
is gone, lost to outsoucing, staff reductions
and low salaries in the ad production depart-
ment.

A flip through most print newspapers to-
day typically reveals a lot of the basics gone
wrong: ads are cluttered, they have weak or
no call to action, they aren’t organized or at-
tractive, they lead with the company name or
logo. Badly crafted ads are not just common,
they dominate. (And the situation’s even
worse when it comes to web display ads.)

If that’s what you see in your newspaper, it’s
time to stop the slide. Nothing could be more
critical to our long-term health than making
sure the ads we do sell and print WORK.

Is it worth $1 a day

to get a better night’s sleep?

Tempur-Pedic Cloud Prima

As low as $28/month

iComfort Savant

As low as $28/month

Tempur-Pedic

Contour Supreme

As low as $37/month

Your complete back care center

PERU MALL — 815-220-8700

Largest selection of specialty mattresses

Memory Foam • Gel • Air Beds • Hybrid

Free!
Your choice of Apple iPad

or 50” LED HDTV

With the purchase of a

qualifying sleep system

Limited quantities. While supplies last

See store for details. Minimum purchase

required. Excludes Tempur-Pedic

48 months

0% interest

70% off
discontinued

pillows

Up to 50% off

Floor Model Clearance

Invest
in quality
ad design

23

Three ways to address the issue
1. Just talk about the ads. We’re so busy
and so siloed in our jobs we rarely get togeth-
er and talk about the work. If you can do that
in a spirit of brainstorming it can be energiz-
ing and fruitful.

Try sponsoring a weekly brown bag lunch
with small groups of ad sales reps, designers,
production teams and managers. It doesn’t
have to be anything fancy. Just put three
or four ads on the wall and talk about how
to make them better. Brainstorming works
wonders. Not everyone is good at this stuff,
but typically even a small group has enough
knowledge to make any ad better.

It’s a small step, but if you just improved four
ads a week, you’d upgrade more than 200 in a
year. And that’s real progress.

2. Get folks some training. Send them to
workshops at the state press association and
jump on an Inland Press Association webinar
(they are free to members). Or bring someone
in from outside. Invite someone from anoth-
er paper or a school that teaches ad design to
talk with your team. Creative Circle Media
Solutions leads this kind of training and can
include remakes of several ads to help show
better answers. They can also lead training
for advertisers on what makes a good ad,
cutting out the sales rep as middleman in
getting the message out.

3. Hit some home runs. You can raise the
standards of everyone by just having a few
big successes. You can tackle a particularly
big advertiser or one who has not been recep-
tive to new ideas in the past and is running

ineffective ads. So focus a little extra energy
in trying to make sure that once each month
or twice each quarter, you are creating tru-
ly powerful print ads. Consider getting the
whole staff involved.

Again, consider bringing in an expert to get
there. Is there an ad agency in town you can
partner with or a previous employee who
was the star of your team who would come
in and help create big wins? That’s the aim
of Creative Circle’s “Creative Outsourcing”
programs, which offer up top designers to
papers that don’t have the resources for high
end design challenges.

— Creative Circle Media Solutions

Our ad sales teams
have precious

little time to
actually make sure
the ads we create

are effective.

Our sales teams are overwhelmed
In today’s highly competitive marketplace, it
is vital that a company’s sales force maximize
its time and resources. Sales executives need
to know how to get a fundamental under-
standing of the needs of their customers
and how best to mix product into the right
solution for their clients.

We’re asking our sales teams to sell an ever-
widening array of products and too often
don’t give them the tools to succeed in selling
them. Sending them to a workshop or two
probably isn’t enough, either. Most sales reps
would benefit from more thorough training
on how to sell in this competitive environ-
ment.

Investing in an in-depth on-site training
program for your sales team can reap imme-
diate rewards. Be sure your training program
includes consultive selling techniques that
help your sales team learn more about their
clients. That’s the key. Teach them how to
pre-qualify leads to maximize their time
and make sure they understand which print
and web products to offer different types of
advertisers.

For example, Virtanza uses a classroom
workshop format and full-day field coaching
and emphasizes customer-face time. This
kind of highly interactive hands-on training
includes work with real prospects to replicate
real-world selling in role-plays and other
exercises to provide targeted and highly rel-
evant feedback. They promise to transform
your sales process within four to six months
— a change that will have a long-term impact
on your bottom line.

 “The Virtanza training and certification pro-
gram has helped our sales teams better un-
derstand the current needs of our advertisers
and how to fulfill those needs with a market-
ing mix of print and digital media. This edu-
cational program has helped us grow sales in
local digital and print revenue from existing
and new customers,” said Chuck Dix, CEO
and president of Dix Communications.

Most importantly, with better training, your
customers will see better results from edu-
cated recommendations that translate into
incremental revenue, lower churn and an
expanded base of customers.

— Virtanza

Retrain
your ad staff

24

With better training, your customers will see
better results from educated recommendations.

Hot trends are bad for newsrooms
After years of expanding demands and
decreased staffing, newsrooms need a new
vision — one that makes sense, is truly
cross-platform and is doable in today’s 24/7,
social network-driven environment.

Many “solutions” bandied about at confer-
ences are simplistic at best and misguided at
worst: We need to be digital first, video first,
mobile first or local first. None of them are
working. Why?

Proponents rarely offer financial, circulation
or readership numbers to support their ideas.
And why is it so many later declare bankrupt-
cy or suffer dramatic print circulation and
revenue declines?

If you dig deeper into the statistics behind
things like the huge surge in time spent
watching video, you’ll learn that they have
more to do with changing TV and mov-
ie-viewing habits than with anything relevant
to news sites or consumption.

Being “all local” is another Big Myth that is
killing newspapers. It sounds good, but has
led newsrooms astray. Local doesn’t mean
all stories have to be written by a staff mem-
ber. Readers certainly don’t define local as
staff-written. It was an easy “fix” that many
small newspapers adopted but it was just too
simplistic. Content is local when I can use it,
when it’s interesting, when it impacts my life.
And that would include a lot of great wire or
syndicated content.

That’s not to say elements of video, mobile,
local and digital aren’t mission-critical. But
taking our current approach to news and
making it digital or — heaven forbid — video,
is nothing short of a disaster for newspapers
and our newsrooms.

How we might succeed
What we have to face up to is that we need
a new definition of content. Rather than
copying other newspapers, most of which are
chasing their tails, maybe we could learn from
companies like Google or Southwest Airlines
or Apple. That might lead us to a completely
different idea — like being customer-first.

That’s a target you can sink your teeth into.
Had we been thinking that way in the past
decade, our industry might be a lot healthi-
er today, because just about every move we
made — from narrower pages to flimsy news-
print — was anti-customer.

Here are four realistic words you might
consider in guiding your newsroom to new
and better content: interesting, relevant,
diverse and useful. Because whatever plat-
form we’re on, if we aren’t those things, we’re
dead. And most newsrooms, if they looked
at the matter objectively, would realize they
have some work ahead before they’re any of
those key words.

— Creative Circle Media Solutions

Get off the
bandwagons

25

The SLP print solutions team

Southern Lithoplate is a leading provider of digital plate
solutions and associated products for printers around the
world.

Privately held, American owned and professionally operat-
ed, SLP is headquartered in Wake Forest, North Carolina.

The company’s state-of-the-art manufacturing facilities are
located in North Carolina and Michigan. SLP takes pride
in a nationwide, expert service and support organization
focused on consumables, hardware, software and more
unmatched by any plate manufacturer in North America.

CONTACT: slp.com

Creative Circle has a 30-year history as a leading print-oriented
consulting, design and training firm. We’ve redesigned more than
550 newspapers and magazines, worked with more than 250 media
companies on three continents and led a wide range of energizing
media training in 23 countries. Our programs to rethink print products
continue to drive readership, circulation and revenue growth.

We also offer “Creative Outsourcing” to provide top design and
editing talent for special projects or to create high-end print
products and advertising.

But we’ve also transitioned into a digital leader. Our software arm,
launched in 2004, was the first to deploy user-contributed content,
pay walls, reverse publishing, native content and more, often
years before anyone else. Our dynamic web CMS and new revenue
platforms are easy to run, were built to drive better engagement and
offer a long list of features not available from any other vendor.

CONTACT: bill@creativecirclemedia.com or 401-455-1555

Virtanza™ Sales Training and Certification is a modern
approach to revenue and client growth with a proven
track record of success across markets of all sizes. Clients
achieve $200,000 to $1.5 million in new and incremental
customer sales. The Virtanza™ methodology instills a
“cultural change” in the way sellers approach business
customers and establishes a long-term lifestyle of selling.

And now, Virtanza™ Sales Education and Job Placement
program focuses on individuals looking to transition into a
new career with media companies.

Through a proven four-step process, we students low cost,
high quality sales training and certification in a matter
of weeks. After certification, students are then offered
immediate job placement through open positions with our
member companies are ready for students to fill.

CONTACT: hdspremierconsulting.com or 714-932-2284.

Mark Stange is an experienced newspaper advertising executive
with special skills in local business development and classified
verticals. He is also a retained advertising consultant for the Local
Media Consortium, a strategic partnership of leading local media
companies representing more than 1,600 daily newspapers.

Over 35 years in newspaper advertising with five companies, 20
years with Cox, last five in corporate roles.

Available for: Business Development brainstorming, special proj-
ects, vendor relations, initiative development and management.

CONTACT: mwstange@gmail.com

MW Stange, LLC
Newspaper Advertising Consultants

