

"The Press in the USA: Perspectives for a Changing Market"

**Brazilian International Press Association
in the United States**

J.W. Owens

Building Personal and Business Success.

www.jwowens.com

Home office 561-372-5922

Cell: 863-634-8499

FREE INFO. & TIPS

Join Us or Follow us...

National Community Media Alliance

Website:

<https://www.ncmalliance.com/>

WordPress Blog:

<https://ncmagroup.com/>

Facebook: <https://www.facebook.com/NCMAAlliance/>

LinkedIn: <https://www.linkedin.com/groups/7070842>

Twitter: <https://twitter.com/NcmaJw>

10 Ways Newspapers are Using Social Media to Save the Industry

These days, everyone knows that one of the hottest stories any newspaper can cover is that of its own demise.

The collapse of print advertising and the downturn in sales, at the news stand and through subscriptions, has led to a frantic search for new ways to monetize content that's often available online for free.

Social media gives any business an interactive channel to communicate with its current and future customers.

For newspapers, that channel can increase the chances of survival in a market where commoditized information has diminished the value of individual brands.

A close-up photograph showing a stack of newspapers, with their characteristic masthead colors (red, blue, and white) visible. The newspapers are resting on the black keyboard of a laptop. The text is overlaid in the upper left quadrant of the image.

**Here are ten ways newspapers
are using social media
to save the industry.**

1. Twitter headline feeds

With more than 280,000 followers, the New York Times' main Twitter feed dwarfs the Wall Street Journal (19,000+), the Washington Post (4,800+), and the Chicago Tribune (5,200+).

Many metropolitan and small-town dailies have followed suit, creating a Twitter handle as an extension of their brand, but the Times, like other large dailies, has gone one step further, establishing channels for Books, Arts and Entertainment, and other sections.

These are sub-channels that support personalized interaction, a point of interest for advertisers.

Twitter headline feeds

that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#)

 All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#) [Home](#) [Find People](#) [Help](#) [Sign out](#) [Search](#)

the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#)

[nytimes.com](#) Arts, Briefly: 'Dancing' Dances Off With the Night <http://tinyurl.com/bkuj4u> All the news that's fit to click. [nytimes.com](#)

 All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#)

the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#)

[nytimes.com](#) [nytimesarts](#)
NYTimes: Arts All the news that's fit to click. [nytimes.com](#)

 All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#)

the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#)

[nytimes.com](#) © 2009 Twitter [About Us](#) [Contact](#) [Blog](#) [Status](#) [Apps](#) [API](#) [Help](#) [Jobs](#) [Terms](#) [Privacy](#) All the news that's fit to click. [nytimes.com](#)

that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#) All the news that's fit to click. [nytimes.com](#)

2. Acquiring providers of social media services

Gannett Co., publisher of 85 daily newspapers, acquired Ripple6, Inc., maker of a social networking platform that links marketers to end users.

By investing in a company that has already helped Procter & Gamble with its social media initiatives, Gannett will be better able to collaborate with its advertisers.

Look for more acquisitions, or **partnerships**, as legacy publishers broaden their online portfolios.

3. Creating more online events to attract readers

The German newspaper Frankfurter Allgemeine Zeitung (FAZ) introduced a thematic website last month to promote the translation of *The Kindly Ones*, a controversial novel that has generated much publicity in Europe, and more recently the U.S.

By posting streaming video and a downloadable mp3 of a popular actor reading chapters from the book, and then creating daily discussion forums around related topics, FAZ generated a significant increase in traffic to its Web site, which had seriously lagged those of its competitors.

4. Promoting and monetizing user-generated content

The Cincinnati Enquirer created CaptureCincinnati.com, a photo-sharing site where over a thousand local photographers uploaded nearly 12,000 images.

The best shots were featured in Capture Cincinnati, a coffee table photo book that included a DVD, selling at a retail price of \$39.95. Last year, the numbers continued to improve, and the Enquirer expects strong sales of the edition as well.

Marketers might call this bundling products, but whatever you call it, the Enquirer probably won't argue.

Promoting and monetizing user-generated content

CNN capturecincinnati⁰⁸

THE BEST

photography book of
Greater Cincinnati and
Northern Kentucky
ever published

1,518
photographers

+ 31,247
photos

is for sale right now. How can we be sure it's the best ever? The area's best photographers submitted 31,247 photos for inclusion in the book. Then, folks like you voted 1,739,417 times for their favorite photos. The result is *Capture Cincinnati*, a hard-bound coffee-

The advertisement features a dark background with a grid of small, colorful photographs. In the center, there is a black book titled 'capturecincinnati' with three markers (red, green, and blue) lying on it. The text 'THE BEST' is prominently displayed in large, white, bold letters. Below this, the text 'photography book of Greater Cincinnati and Northern Kentucky ever published' is written in a smaller, white font. To the left of the book, the text '1,518 photographers' and '+ 31,247 photos' is displayed in a large, white, stylized font. At the bottom right, there is a paragraph of text in a smaller, white font. The CNN logo and 'capturecincinnati⁰⁸' are visible in the top left corner.

5. Story-based communities

The Toronto Globe and Mail uses Cover It Live, a live-blogging/discussion tool that provides interactive coverage of breaking news and live events such as conferences and hearings.

Real-time comments, audio and video postings, and polls are among the types of content that can be recorded and then embedded in the story, like this piece on a subway shooting in January.

6. Collaborative outsourced news services

While British startup Yoosk bills itself as an “**interactive news magazine**,” it represents the type of outsourced service many newspapers may wind up using as their own resources dwindle.

Yoosk allows its users to put a question to politicians and celebrities, to comment on the publicly viewable answers, and to submit their own ideas for interview features. Its founders hope to collaborate with established news sites, including newspapers willing to outsource parts of their magazine sections.

7. Customized delivery

Denver-based MediaNews Group, publisher of such major dailies as the Denver Post and Oakland Tribune, has announced plans to test a “customized news delivery service called **‘I-News’ or ‘Individuated News’**” this summer with the LA Daily News.

This service would allow subscribers to choose from different categories, including news from other parts of the country. Blending the offerings of regional newspapers into a separate platform may help more of them survive.

8. Branded communities

The St. Louis Post-Dispatch has launched MySTLtoday, a **branded community featuring areas such as user-created groups, user-posted content, and special interest sections like St. Louis' Best Bridal.**

Excerpts from shared stories are printed each week in the legacy paper. This might seem old-school, but it strengthens a traditional middle American brand, and it **promotes more interaction, which helps advertisers pinpoint their targets.**

Branded communities

Welcome to MySTLtoday!

[Log In](#) | [Sign Up](#)
What is this place?

Get Involved. Share your stories, photos, videos and thoughts. Each week we publish excerpts in the St. Louis Post-Dispatch.

Post a Story

Share a Photo

Share a Video

Add an Event

Invite a Friend

what's going on in mystltoday

Follow MySTLtoday on Twitter!

MySTLtoday is now on Twitter! We'll be tweeting the latest and greatest content our readers to share...

0

George Clooney's in town?

It's for a movie titled "Up in the Air," you say? It's about frequent flyer miles you say? It's be...

2

Martha Stewart coming to West County Friday

Read about it at the West County neighborhood! Although I do not approve of her bird-stuffing. So u...

0

What are you giving up for Lent?

I think I'm going to give up my BlackBerry. It's not so much about the addiction, but those buffers ...

0

Reader and fiance looking for a good travel agent

A bulletin was sent to my next late last night. Here it is: We're Traveling to Panama! My fiance...

0

See latest: [Posts](#) | [Photos](#) | [Videos](#) | [Members](#)

[Join a group](#)

latest posts

[post a story](#)

Evaluation day again

Boy they come around awfully fast it seems. Again you must make a certain grade or you are out...

I'm Back and Begging!!!!

Wow, I didn't realize how long I have been away from here. I have been drastically under the w...

Sometimes it makes you wonder....

What ever made me think I would like to work again. I am so tired and yet so worried the...

Twitterific! Intern chronicles Day 15

Yeah yeah I know, no one will shut up about Twitter. NYT, WSJ, all the cable networks and blogospher...

7 secrets to having a successful trivia night

It's high season for trivia in St. Louis. Here are some tips if you plan on hosting an event. 1...

See latest: [Posts](#) | [Photos](#) | [Videos](#) | [Members](#)

weddings

Rachelle and Casey!

Created on: 03-05-2009

Guests: 1 [Become a Guest!](#)

announcement

We want your announcements!

We see that new **digital billboards** are going up in the St. Charles area that can change on timed intervals. Well, it seems that we've pretty much had the same thing: a digital billboard.

We want your announcements! If you've got information about meetings, events, fundraisers, or entertainment that you want people in your neighborhood to see, post it by clicking on "**neighborhoods**," finding yours and then clicking on "post a story." It's that easy!

Who knows? You might make the front page.

latest photo

9. Publishing APIs for third-party developers

The New York Times has taken the lead in an area sure to attract other organizations. By publishing application programming interfaces, or APIs, for third-party software developers, the Times Developer Network has encouraged the creation of a new class of social media applications.

Developers have already produced mashups that combine Times content with other resources. Advertisers should see new opportunities to embed messages tailored to the end user, and the Times may partner with those developers it deems worthy, avoiding the incremental cost of creating new applications internally.

UK's The Guardian has announced similar plans to open up its content with Open Platform.

10. Burning the boat that brought you

Unfortunately, this isn't the most agreeable method for many, but social media applied to a smaller, virtual organization might be the way of the future. As reported here last week, the Seattle Post-Intelligencer may move to an online-only version of its daily newspaper.

This is the ultimate way to save a paper through social media: make the Web its only channel of distribution, and leverage the history of the brand.

Loyalty won't be hard to track, and the test of that loyalty will be the price point established by subscriptions, for individual sections or the entire publication. The argument "would you save this paper for the price of a latte?" becomes very cogent, especially in Seattle.

Social journalism

The word “newspaper” will take on a different meaning, like “**record album,**” or “**TV show.**” It won’t go away, and it will continue to describe some of the most hallowed brand names in the world. Social media will play a big part in that transformation.

As the dynamics of our society change, as institutions go public or private, or disappear entirely, the need to report these events in a responsible manner will be even more critical. **Social journalism is more than a buzzword,** it’s the way social media will save the industry.

If you found this post helpful, you may also enjoy these articles:

[Top 5 Things Your Newspaper Can Do NOW On Social Media!](#)

[7 Social Media Customer Support Secrets That Never Fail](#)

[Why You're Not Getting Customers From Social Media](#)

[More and more people get their news via social media. Is that good or bad?](#)

[PICK ME! UNDERSTANDING SOCIAL MEDIA MOTIVATION](#)

Over 50 more articles on Social Media

<https://ncmagroup.com/>

What ideas would you add to this list?
Let us know !

Thank You for Your Time

**Good
Selling !**

J.W. Owens - 561-372-5922
results.jwowens@gmail.com

**Customers only
think problems -
you have to
provide their
solutions**

Disclaimer: The information contained in this presentation is intended solely for your personal reference. Such information is subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning J.W. Owens. The Company makes no representation regarding, and assumes no responsibility or liability for, the accuracy or completeness of, or any errors or omissions in, any information contained herein. In addition, the information contains white papers, shared presentation from others, industry material, public or shared information from others and J.W. Owens that may reflect the his current views with respect to future events and performance. This presentation does not constitute an offer or invitation to purchase or subscribe or to provide any service or advice, and no part of it shall form the basis of or be relied upon in connection with any contract, commitment or decision in relation thereto.

FREE INFO. & TIPS

Join Us or Follow us...

National Community Media Alliance

Website:

<https://www.ncmalliance.com/>

WordPress Blog:

<https://ncmagroup.com/>

Facebook: <https://www.facebook.com/NCMAAlliance/>

LinkedIn: <https://www.linkedin.com/groups/7070842>

Twitter: <https://twitter.com/NcmaJw>