
Technomeeting
Milano

20 Novembre 2013

Sergio Vitelli

L’orgoglio della carta stampata

Come superare l’attuale crisi ?

0

20

40

60

80

100

120

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045

R
ic

a
v

i

Anni

Andamento ricavi Carta / Digitale/Totali

Ricavi carta

Ricavi digitali

Ricavi totali

� Creare nuove strategie per il prodotto

� Analizzare i nuovi mercati emergenti

Le strategie di Editori e Stampatori

� Razionalizzare produzione e investimenti

� Concentrarsi su qualità e servizi

� Analizzare alleanze e consorzi

� Proporsi come interlocutore credibile

� Studiare le ottimizzazioni del prodotto carta

� Definire strategie di Brand

� Creare nuove opportunità evolutive

� Analizzare alleanze e consorzi

EDITORI

STAMPATORI

Le strategie-carta più seguite nel mondo

� 1. Ottimizzazioni e risparmi

� OUTSOURCING

� COOPERAZIONE

� 2. Rilancio del prodotto / brand

� RIVISITAZIONE GLOBALE STRATEGICA

� NUOVI PRODOTTI / ALLEGATI

� VALORIZZAZIONE BRAND

� NUOVE STRATEGIE MARKETING

OUTSOURCING

� Il caso Johnston Press (Pre-press)

� I casi Bermont

Transcontinental,

V-Tab (Press)

COOPERAZIONE � Il caso Mainz, Wiesbaden, Darmstadt

� Stampa cooperativa in Giappone

� Star Telegram e Dallas Morning News

�1. Ottimizzazioni e risparmi

Johnston Press

ADS PRODUCTION

from Leeds, Sheffield, Peterborough and Edinburgh

To Bangalore

Il caso Bermont- El Mundo

Bermont 63%

Unidad Editorial 37%

Fatturato 80 M €

Il caso Bermont- El Mundo

Il caso Transcontinental

$2.2 billion in annualized revenues
11,000+ employees

In 2000 …
Creation of the Newspaper Group (Integration of Transmag, Interweb Montreal and

Interweb Toronto).

In 2002 …
Beginning of construction at the new La Presse plant, acquisition of CanWest newspaper

publishing and printing operations in the Atlantic Provinces and Saskatchewan (C$255M)

Acquisition of Gesca newspaper printing operations in Quebec (C$35M)

In 2003 …
Since October 2003, the daily La Presse is printed by Transcontinental at its brand new

And dedicated Metropolitan facility in Montreal

In 2005 …
Transcontinental signed a 10-year agreement to print the New York Times for

the Ontario and Western New York markets

In 2009 …
In Fremont CA A new facility producing The SF Chronicle

In 2010 …
Launch the new Globe and Mail…

Transcontinental San Francisco Chronicle

The Chronicle is distributed in San Francisco

Area

Founded in 1865

N° copies: Monday –Saturday (260,000)

& Sunday (320,000)

� Subcontracting contract for 15 years

� The San Francisco Chronicle was printed in

3 Hearst Corporation sites on Flexo

technology

New plant in Fremont LEED SILVER

330,000 sqf and 116 associates

� 3 Manroland XXL Hybrid presses

Construction began in May 2008

Production began in July 2009

12 other products under contract already

Transcontinental Globe and Mail

Vancouver
Calgary

Estevan Toronto
Montreal

Halifax

Founded in 1844 Transcontinental announced in August 2008 the

signature of a $1.7B contract to print The Globe

and Mail in most of its major markets in Canada

until 2028.

Il caso V-TAB Svezia

Il caso V-TAB Svezia

Il caso V-TAB Svezia

New Rhine/Main print centre, Germany

“Common investment
is more efficient”

� Only one real property

� Only one building

� Lower energy cost

� Lower press investment

� Four presses v/s fiveMainz

Wiesbaden

Darmstadt

Rhine Main Print Center

Stampa cooperativa in Giappone

.The Asahi Shimbun is printing in Kahoku

Shimpo in Miyagi Prefecture and in Niigata

Nippo in Niigata Prefecture .

.The Yomiuri Shimbun is printing in

Kitanippon Shimbun in Toyama Prefecture.

.The Asahi is working out a printing

consignment deal with the Chunichi

Shimbun in Aichi Prefecture.

.The Asahi Funabashi printing factory in

Chiba Prefecture is printing papers for the

Yomiuri Shimbun.

Dallas Morning News - Star Telegram

Cooperazione Star Telegram Company – Belo Corporation

�2. Rilancio del prodotto / brand

� RIVISITAZIONE GLOBALE STRATEGICA

� Il caso Die Zeit

� Il caso Mittelbayerische zeitung

� Il caso Correo da Bahia

� Il caso Orange County Register

� NUOVI PRODOTTI / ALLEGATI

� NYT Science

� El Pais Icon

� Nuove pubblicazioni di nicchia

� VALORIZZAZIONE BRAND

� Sponsored contents

� Brand columnist

� Eventi, oggettistica, applicazioni

� NUOVE STRATEGIE MARKETING

� Colloquio e interazione con i lettori

� Copie personalizzate

� Diffusione fidelizzata / on demand

Il caso Die Zeit
Strategia per i giovani lettori

Il caso Die Zeit
La gamma dei nuovi prodotti

Il caso Die Zeit

Esempi di strategia integrata per gruppo sociale

e/o settore di mercato

RISULTATIIl caso Die Zeit

Il caso Mittelbayerische Zeitung

Un approccio integrato per un giornale locale

(120.000 cp/gg vendute)

Il caso Mittelbayerische Zeitung

-Gare culinarie

-Raduni giovanili

-Manifestazioni sportive

-Fiere

Il caso Correio da Bahia

- Nel 2008 (15.000 cp/gg vendute / 180.000 $ pubblicità)

completo rifacimento della testata con :

- 1. Nuovo formato grafico

- 2. Nuove sezioni del giornale :

- Quick reading section , Lifestyle, Approfondimenti,

- 3. Nuovi supplementi (Bazaar&Cia per le donne,

Compro-Vendo, Auto, Casa, Guida spettacoli etc)

- 4. Nuova politica delle vendite pubblicità con .

- Inserti, Cover, Formati speciali, sponsored sections ,

promotional packaging, fasce prodotto

- 5. Nuovi canali distributivi (presso manifestazioni, social

events etc)

Correio da Bahia Nuovi formati grafici e supplementi

Correio da Bahia Nuova politica pubblicità

RISULTATI

Il caso Orange County Register Santa Ana

- Giornale Locale in sostanziale monopolio

informativo nella sua zona di influenza

- (250.000 cp/gg vendute)

- Nuovi Editori da agosto 2012 :

- Aaron Kushner e Eric Spitz (2100 TRUST)

- 350 nuovi Workers (175 reporters)

- +71%/+162% contents newspaper/magazines

PAPER

- nuovo inserto realtà di studio California

- nuovo inserto « Dentro la notizia»

- nuovo inserto Business

-nuovo inserto Arts (Teatro, Danza, Musica,Arti

visive)

-nuovo inserto Cinema & Celebrities

-nuovo inserto Week End

DIGITAL

Total Paywall news ultimi 90 gg

Contenuti archivio più vecchi free

Nuovi prodotti carta

Ann Harbour

Closed 2009 new

biweek paper

Valorizzazione Brand

Sponsored contents
Brand columnist

Valorizzazione Brand

Branded

Applications

& objects

Newspaper Events

Nuove strategie marketing

I droni di

Folha de S.Paulo
The Guardian Coffee

La redazione mobile di Pioneer Press

BBC Newsroom open to public

Nuove strategie marketing

Copie personalizzate

Nuove strategie marketing

Dialogo tra columnist e lettori

per nuove edizioni e/o con

feed back sul sito

New social distribution

On demand distribution

Netherlands

Ritorno agli investimenti in news

344 M$ per 28 quotidiani in

due anni dalla Berkshire

Hataway di

Warren Buffet

Jeff Bezos fondatore di

Amazon acquista Washington

Post per 250 M$

Pierre Omidvar investe 250 M$ e

chiama Glenn Greenwald per

creare un nuovo network di news

CONCLUSIONI

CON UNA STRATEGIA

SI PUO’ GUARDARE AVANTI

SENZA UNA STRATEGIA NON

C’E’ FUTURO

Grazie per l’attenzione

e buon lavoro

L’orgoglio della carta stampata
Milano

20 novembre 2013

Sergio Vitelli

