

*The “Content
Ownership” Approach to
Audience Development*

Hello!

I am Eric Janssen

Vice President – Audience Development

You can find me at ericjanssen@sanduskynewspapers.com

The “Content Ownership” Approach to Audience Development

The world of newspaper publishing is rapidly evolving and many of our newsrooms – especially at smaller, community newspapers – struggle to keep up with that evolution.

HISTORICAL PERSPECTIVE

A look at the way things were and how they’ve changed.

THEN AND NOW

Examining and learning from some of the specific contrasts between the way things were and the way they are today.

MAKING THE TRANSITION

Specific tactics utilized to help content creators make the transition to content ownership

SUMMARY OF SUCCESS

Examples of what’s working and why it works in modern newsrooms.

“It’s amazing that the amount of news that happens in the world every day always just exactly fits the newspaper.”
– Jerry Seinfeld

Historical Perspective

The way things were...

The Way Things Were...

- ◆ Newspapers were dominant publishing machines
- ◆ Reporters (content creators) were important cogs within that machine
- ◆ The machine created, promoted, distributed, and sold content
- ◆ The communication model was one-to-many

*The way things
were...*

And then...

*Sir Tim Berners-
Lee*

What is a publisher?

What is a publisher?

What is a publisher?

What is a publisher?

The reality is that today, we're all publishers and
we're all responsible for developing our own
audience

Then and Now

A tale of contrasts

A tale of contrasts

◆ 10 key shifts in
content creation and
audience
development

◆ Curation

◆ Metrics

◆ Immediacy

◆ Marketing/
Promotion

◆ Interaction

◆ Branding

◆ Consumption

◆ Connecting

◆ Multimedia

◆ Equipment

Curation

◆ **Then...**

◆ Reporters filed a story, it was edited and subsequently published and distributed

◆ **Now...**

◆ Once published, content exists “forever” and content creators can improve, modify, edit, optimize, enhance or generally provide more value to content days, weeks, months or years after it was originally published

Metrics

◆ **Then...**

◆ Understanding content performance, readership and audience impact was difficult and data was derived via letters, phone calls, word-of-mouth or expensive surveys

◆ **Now...**

◆ All content creators can instantly understand how their content is performing through tools like Chartbeat, Pars.ly and Google Analytics.

Immediacy

◆ **Then...**

◆ It was impossible to instantly publish content, in real-time and therefore the burden of ensuring accuracy, using proper grammar or correct spelling fell to editors, not reporters

◆ **Now...**

◆ Content creators often publish immediately and the burden for getting it right in all aspects is higher than ever before

Marketing/Promotion

◆ **Then...**

◆ Marketing and promotion of content was the job of a separate department

◆ **Now...**

◆ Content creators are best equipped to market and promote their own content through an increasingly wide variety of channels and platforms

Interaction

◆ **Then...**

◆ Reporters primarily interacted with their audience through phone calls, letters and personal conversations

◆ **Now...**

◆ Content creators can interact with their audience through social media, story comments, text messages, emails, independent blogs, apps, etc.

Branding

◆ **Then...**

◆ Columnists and reporters covering specialized beats were generally the only ones able to build their own brand and often that brand was built and shaped by the newspaper

◆ **Now...**

◆ Content creators can develop their own brand, their own identity with and without the support of the newspaper by leveraging social media and other distribution channels

Consumption

◆ **Then...**

◆ The only “real” local content was produced by other media companies like TV & radio stations, alt-weeklies or business journals and knowing what they were publishing was relatively simple

◆ **Now...**

◆ There are a myriad of independent and loosely organized content creators in every marketplace and we must consume that competitive content and understand what’s important

Connecting

◆ **Then...**

◆ Many reporters avoided connecting with the public outside of their reporting duties

◆ **Now...**

◆ Audiences (especially Millennials) crave the experience of connecting with those who are behind the media they consume

Multimedia

◆ **Then...**

◆ Reporters wrote stories – a photographer took pictures and an artist inserted graphics

◆ **Now...**

◆ Content creators shoot video, take photos, include data visualization tools like Google Fusion Tables and provide a rich, multimedia experience

Equipment

◆ **Then...**

◆ The primary tools of a reporter were a tape recorder, a note pad and a pen

◆ **Now...**

◆ Content creators must have technology (usually their phone and a wireless connected laptop or tablet) to immediately post content including stories, photos and videos

Making the Transition

Implementing the change

Implementing the change

- ◆ Staff-Level KPIs (bylines, credit lines & social media output)
- ◆ Chartbeat & Google Analytics Real-Time
- ◆ Smart devices (phones & tablets)
- ◆ Training programs (in-person and virtual)
- ◆ Monthly & Quarterly metrics reviews
- ◆ Weekly newsletter

Implementing the change

◆ **Staff-Level KPIs (bylines, credit lines & social media output)**

- ◆ Each content creator has a local goal defined by editors
- ◆ Shared monthly reporting and setting of expectations
- ◆ Tracking of each professional account
- ◆ Periodic contests and competitions to motivate and reward activity

Implementing the change

- ◆ **Chartbeat & Google Analytics Real-Time**
- ◆ Newsrooms have Chartbeat “big board” displayed
- ◆ All content creators and editors have a login
- ◆ Local reports generated on individual performance
- ◆ Activity based on real-time data

Chartbeat "Big Board" in the newsroom

The image shows a newsroom cubicle. In the foreground, a man is seen from behind, sitting at a desk with a large Apple monitor displaying a Facebook page. To his right is a multi-line office phone. The cubicle walls are covered with papers, including a calendar for November 2014 and a religious poster. In the background, a television screen displays the Chartbeat "Big Board" website, which lists various news stories and their engagement metrics. A large red double-lined diamond is superimposed over the center of the image, framing the text.

Rank	Headline	Views	Engagement
17	Johnson City Press: Broadbandnet girls finding production for...	12%	0.02
10	Johnson City Press: Arrested - Sniffing Photos from the W...	20%	3.36
10	Johnson City Press: The merits of the story: Jimmy Gorman...	0%	0.29
9	Johnson City Press: LPSAHS: School-wide equity resource...	0%	1.29
8	Johnson City Press: Souman's Highway Safety launches S...	0%	1.14
7	Johnson City Press: Carter County Planners approve less sp...	0%	0.49
5	Johnson City Press: Crash into Ringport Walmart injures 4...	123%	0.12
3	Johnson City Press: Happy Valley students face tough ques...	0%	0.47
2	Johnson City Press: 1,500 students living on campus will dy...	0%	2.21
1		0%	0.47

Implementing the change

◆ **Smart Devices**

- ◆ All newsrooms equipped with smart phones (or tablets)
- ◆ Software such as Tout utilized for multimedia
- ◆ Expectation is to “file from the field”
- ◆ Created culture of immediacy

Implementing the change

◆ **Training Programs**

- ◆ Jumpstart education and training program
- ◆ Launched SNG University
- ◆ Bi-Weekly calls often include basic training and tips
- ◆ Periodic webinars with partners like Poynter and MediaShift

Implementing the change

◆ **Metrics Reviews**

- ◆ Monthly or Quarterly reviews of audience metrics
- ◆ Examining correlations between activity and results
- ◆ Provide guidance and direction on areas of opportunity and growth
- ◆ Look at comparisons between other markets and 12 month trends

Implementing the change

◆ **Weekly Newsletter**

- ◆ Weekly newsletter distributed to reinforce key goals
- ◆ Highlighting audience development successes
- ◆ Sharing profiles of content creators
- ◆ Giving best practices and practical tips

Summary of Success

What's working and why it works

What's working and why it works

◆ The Three “E”s of Change

- ◆ Entrepreneurship
- ◆ Empowerment
- ◆ Engagement

Entrepreneurship

- ◆ Each content creator is a “publishing company” operating within the organizational structure to identify, develop and expand an audience
- ◆ Key to success is the ability to innovate, to experiment, to try new things and break out of the traditional mold of “newspaper reporter”

Entrepreneurship

◆ Case Studies

- ◆ Utilizing data visualization tools
- ◆ Leveraging Google Documents to create living, evolving newsroom budgets
- ◆ Deploying automation tools like IFTTT to distribute content

Empowerment

◆ Empowering content creators with the tools, latitude and flexibility to make decisions about their content, their audience and their brand development

Empowerment

◆ Case Studies

- ◆ Reporter walking a mile in high heels with a GoPro
- ◆ Reporter growing Facebook reach to over 1,200
- ◆ Editor video blogging annual road trip with kids

Engagement

◆ It's not just an opportunity but the responsibility of the content creators to engage more deeply with their audience and communicate with them one-to-one

Engagement

◆ Case Studies

- ◆ Town hall meetings on important community topics
- ◆ Launching a community advisory board
- ◆ Development of Tweet Teams for high school sports
- ◆ Responding to comments in stories

Thanks!

Any questions?

You can find me at:

@webjanssen

ericjanssen@sanduskynewspapers.com

Credits

Special thanks to all the people who made and released these awesome resources for free:

- ◆ Presentation template by [SlidesCarnival](#)
- ◆ Photographs by [Benedikt Geyer](#)