

PRESIDENT'S COLUMN

PAGE Still is the Answer in Troubled Times

BY BRANDON
EYERLY

At this point just about everyone reading this column has been affected by the tight newsprint market. And relief may still be six months away. In the meantime, PAGE is working with other associations and lobbying groups in an effort to try to reverse, or at least mitigate, the countervailing duty and antidumping penalties.

But challenges do create opportunities. To date we're not aware of any PAGE member that has not received paper despite the heavy order rationing occurring in the present market. This creates the opportunity for us to highlight the value of the PAGE purchasing model and the leverage afforded to our members. If you're not currently buying all of your newsprint through PAGE, now is an excellent time to have that discussion. We continue to move tons between vendors and have come up with some very interesting opportunities to secure new supplies at attractive prices.

And while we talk about newsprint a lot, there are certainly other opportunities beyond newsprint. We are actively signing up new vendors so that our members have more ways to grow revenue and reduce expenses. Be sure to check out **Steve Schroeder's** column for more details on our most recently signed suppliers. In addition to our own internal efforts, we also rely on our members to make vendor suggestions. If you currently are working with vendors that you feel would benefit the membership at large, please forward that information to us.

I'm also excited to welcome new board members **Francis Wick** of Wick Communications and **Aaron Julien** of Newspapers of New England to fill interim terms created by members who have left the board due to sales of their publications. Those of you who are familiar with these members know why we're excited to have their insights and expertise added to our leadership.

This is a challenging time, but one that is also filled with opportunities. We look forward to discovering new ways to deliver value for your membership.

You May be Asked to Respond to Questionnaires from the U.S. International Trade Commission

BY PAUL BOYLE, SENIOR VP, NEWS MEDIA ALLIANCE

In this final phase of antidumping and countervailing duty investigations of Uncoated Groundwood Paper from Canada, which includes newsprint used by newspapers, other publishers and printers, the U.S. International Trade Commission (ITC) will determine whether imports from Canada injure or threaten to injure the U.S. domestic industry. The ITC will make its determination based on a detailed factual record. The ITC develops that record by collecting responses to questionnaires from producers, importers, and purchasers of uncoated groundwood

(Continues on Page 24)

About PAGE Cooperative

CELEBRATING **33** YEARS

Thirty-three years ago, a misdirected ink invoice landed on the desk of Pete Eyerly, then publisher of the Bloomsburg, PA "Press-Enterprise." What Pete noticed is that the much larger "Chain Newspaper" down the road a few miles was receiving far more favorable pricing than he. And thus, PAGE (Publishers Association To Gain Economy) Cooperative was born. Now, in 2018, PAGE boasts over 1,500 newspapers in its membership ranks. PAGE purchases newsprint in conjunction with Cox Newsprint Supply and together they are the largest buyer of newsprint in the nation. To join PAGE, members must receive approval from the PAGE Board of Directors. For additional information please contact the PAGE office at 800-468-9568.

PAGE Staff

John Snyder

CEO
800-468-9568, x176
john.snyder@pagecooperative.com

Marcy Emory

CFO
800-468-9568, x182
marcy.emory@pagecooperative.com

Steve Schroeder

Director of Membership Development & Technical Services
800-468-9568, x187,
Direct: 484-636-0187
steve@pagecooperative.com

Joan Graff

Director of Membership Development & Marketing
800-468-9568, x196,
Direct: 484-636-0196
joan.graff@pagecooperative.com

Sharon Shifflett

Accounting/AP
800-468-9568, x177
sharon.shifflett@pagecooperative.com

Sharon O'Brien

Invoicing Coordinator
800-468-9568, x183
sharon.obrien@pagecooperative.com

Mark Thomas

Technical and A/R Coordinator
800-468-9568, x180
mark.thomas@pagecooperative.com

Denise O'Neil

A/R Admin Assistant
800-468-9568, x195
denise.oneil@pagecooperative.com

PAGE Officers

President - Brandon Eyerly

Publisher, Press-Enterprise
Bloomsburg, PA
570-387-1234
brandon.eyerly@pressenterprise.net

Chair - Jeffrey N. Brown

Advisor to the Office of Chairman of AIM Media
Columbus, IN
812-379-5615
jbrown@travelindiana.com

Vice President - David Dunn-Rankin

President, Sun Coast Media Group
Port Charlotte, FL
941-206-1003
daviddr@sun-herald.com

Treasurer - Lissa Walls

CEO, Southern Newspapers, Inc.
Houston, TX
713-266-5481
lwalls@sninews.com

Secretary - John Snyder

CEO, PAGE Cooperative
King of Prussia, PA
800-468-9568, x176
john.snyder@pagecooperative.com

Asst. Secretary/Treasurer -

Marcy Emory
CFO, PAGE Cooperative
King of Prussia, PA
800-468-9568, x182
marcy.emory@pagecooperative.com

PAGE Directors

William J. Brehm, Jr.

President, Brehm Communications, Inc.
San Diego, CA
858-451-6200
billjr@brehmmail.com

Tom Brown

Advisor to the Board of EO Media Group
Bigfork, MT
406-890-9141
tbrownmt@gmail.com

Clay Foster

Publisher, Northeast Mississippi Daily Journal
Tupelo, MS
662-842-2611
clay.foster@journalinc.com

Gregg K. Jones

Executive VP, Adams Publishing Group
Greenville, TN
423-638-4181
gregg.jones@jonesmedia.biz

Aaron Julien

President & CEO,
Newspapers of New England, Inc.
Concord, NH
603-369-3260
ajulien@nnenews.com

Robin Martin

Owner, Santa Fe New Mexican
Santa Fe, NM
505-983-3303
robinm@sfnewmexican.com

Stuart Richner

President, Richner Communications, Inc.
Broad Street Media
Garden City, NY
516-569-4000
srichner@liherald.com

Rex Rust

Co-President, Rust Communications
Cape Girardeau, MO
573-388-2712
rrust@semissourian.com

Jonathan M. Segal

Director, Randall Family LLC
Frederick, MD
252-633-2555
jonsegal@rocketmail.com

Francis Wick

President & CEO, Wick Communications
Sierra Vista, AZ
520-458-0200
francis.wick@wickcommunications.com

Nothing Good is Happening in the World of Newsprint

BY JOHN
SNYDER

Already faced with rising pricing due to a tight market caused by “under production”, the preliminary findings of the Department of Commerce on Countervailing Duties and Anti- Dumping Penalties on Canadian paper have and will cause catastrophic increases for newsprint and specialty grades. (See charts on price increase announcements and preliminary announcements on

CVD's and ADD's.) Add to this a shortage of trucks and a strengthening Canadian dollar and you end up with a “perfect storm.” Availability has become almost as big an issue as the disruptive price increases making it a real challenge to move your orders from higher priced suppliers to those with more “moderate” increases.

From September to March, prices (on a 30 lb. basis. . . other basis weights increased according to past formulas) per metric tonne had already increased by \$80 and suppliers were advising us that these increases were based on tightening market conditions and did not include adjustments for CVD's and ADD's. Apparently, according to the announced increases for April and May, this was not just normal “sales” speech. At the time of this writing, additional increases over the next two months have been announced for \$25-\$130 MT for newsprint and \$25-\$130 ST for specialty (hi-brite) grades.

PAGE is working with the more moderately increased producers to accept more of our tonnes. If you are currently purchasing Kruger, Tembec or Catalyst papers and want to investigate moving your tonnage elsewhere, please give us a call. (John Snyder,

Supplier	Countervailing Duties (CVD): Effective Jan-18	Antidumping Duties (ADD): Effective Mar-18	Total Duties
Industry Average	6.53%	22.16%	28.69%
Alberta	6.53%	22.16%	28.69%
Catalyst	6.09%	22.16%	28.25%
Kruger	9.93%	22.16%	32.09%
Resolute	4.42%	0.00%	4.42%
Tembec (Rayonier)	6.53%	22.16%	28.69%
White Birch	0.65%	0.00%	0.65%

800-468-9568; ext. 176; **Steve Schroeder**, ext. 187; **Joan Graff**, ext. 196). We will continue to monitor this negatively changing market and report those changes to you via email and our web site. If you have not been receiving the newsprint announcements and would like to do so, please contact **Mark Thomas** (mark.thomas@pagecooperative.com).

Price Increase Announcements for Q2-2018					
Supplier	Region	Newsprint 45.0 gsm	Newsprint 45.0 gsm	HiBrites	
		April	May	April	May
Alberta	East	\$55/MT	\$55/MT		
Kruger	East	\$35/MT	\$35/MT		
Resolute	East	\$22/MT	\$22/MT	\$20/ST	\$20/ST**
Tembec	East	\$65/MT	\$65/MT		
White Birch	East *	\$25/MT	\$19/MT	\$25/ST	\$15/ST
Alberta	West	\$55/MT	\$55/MT		
Catalyst	West	\$115/MT		\$115/ST HB 65 and HB 70	
Catalyst Increases are for 03/26				\$130/ST HB 80	
NORPAC	West	\$22/MT	\$22/MT		\$40/ST
Resolute	West	\$22/MT	\$22/MT		
All other basis weights will increase according to past formulas.					
Hibrite increases include all brightness levels.					
*White Birch will charge shipping surcharges in the S/E and S/W					
GA, IA, MO, TN	\$30/MT				
AL, MS, NC,	\$40/MT				
AR, OK	\$50/MT				
** Resolute will charge a surcharge beginning May 1 on western state hibrite deliveries from their Alma plant					
ND, SD, NE, KS	\$60/ST				
CA	\$100/ST				

Catalyst

BREAKING NEWS

WE'VE GOT NEWSPRINT COVERED.

Great news for Page Members! Catalyst Paper is your *One-Stop Shop* for newsprint and other commercial grades. We have three manufacturing facilities that can make **Marathon** newsprint. Our vast portfolio of printing grades is second to none. Combine all of the Catalyst attributes and Page Members get the ease of doing business with one supplier that can provide first quality printing paper, mixed truckload convenience, and more importantly, security of supply.

For more information on how to get Marathon or any other Catalyst grade into your pressroom, please contact:

James Hardt | james.hardt@catalystpaper.com

catalystpaper.com

PAGE Board Approves New Supplier Programs

BY STEVE
SCHROEDER

The PAGE Supplier Evaluation and Online/Technology committees met in January and reviewed potential supplier programs. Then in February the PAGE Board of Directors considered the committees recommendations and approved three new preferred suppliers. The new suppliers and programs include:

MotoMiner

MotoMiner delivers a digital marketing platform for media companies to fulfill marketing solutions to auto dealerships.

The MotoMiner automotive platform includes: a white label search engine with 5.8 million unique autos, a dynamic Facebook inventory ad program for auto dealers, a dynamic programmatic inventory ad program for auto dealers and dealer inventory feeds for digital ad campaigns.

Tansa Systems

Tansa Systems provides enterprise level, cloud-based, proofing, hyphenation and editing tools that enforces style and writing guidelines.

The Siebold Company

The Siebold Company is an industrial/mechanical company offering press parts, color management and equipment integration services to the publishing industry. In 2017 The Siebold Company purchased the assets of Manugraph DGM out of bankruptcy and are now the sole supplier for many DGM parts.

Late last year the PAGE Board of Directors also approved new programs from AdCellerant and Friends2Follow.

AdCellerant

AdCellerant is a digital advertising and technology company

specializing in programmatic display, mobile, tablet, video, native, email and search marketing campaigns on behalf of local media companies.

Friends2Follow

Friends2Follow provides social media content aggregation to newspapers through a white-label branding tool that drives new revenue and increases audience engagement.

The PAGE Online /Technology committee was lead by **Matt Davison**, President & Publisher, Idaho Press Tribune, Nampa, ID while **Brandon Eyerly**, Publisher, Press Enterprise, Bloomsburg, PA, presided over the supplier evaluation committee. The joint meeting was attended by the following committee members: **Jim Costello, Jr.**, Operations Sun Journal, Lewiston, ME; **Marcy Emory**, CFO, PAGE Cooperative, King of Prussia, PA; **David Fike**, Regional President, APG Media of Chesapeake, Chesapeake, MD; **Mike Fishman**, Editor & Publisher, Citizen Tribune, Morristown, TN; **Joan Graff**, Director of Membership and Marketing, PAGE Cooperative, Vienna, VA; **Steve Schroeder**, Director of Membership Development & Technical Services, PAGE Cooperative, Spokane, WA; **Ryan Schuyler**, VP of Operations, Brehm Communications, San Diego, CA; **Ken Shelby**, Production Director, Sun Coast Press, Venice, FL; **John Snyder**, CEO, PAGE Cooperative, King of Prussia, PA; **Scott Stavrakas**, VP Sales & Marketing, News Tribune, LaSalle, IL; **Jeff Wagner**, President, Iowa Information, Shelton, IA and **Al Waldron**, Manager of Commercial Printing Sales/Marketing, The Santa Fe New Mexican, Santa Fe, NM.

For more information on PAGE supplier programs, check the PAGE website at: www.pagecooperative.com/suppliers. Steve Schroeder can be contacted at steve@pagecooperative.com or 484-636-0187.

Invoice Problems? Give us a Call.

If you ever encounter a PAGE invoice that does not look correct and you are in disagreement with what has originally been billed by the supplier, please get in touch with our accounting office as quickly as possible. This includes discrepancies having to do with price, sales tax, returned items, cancellations, etc. Our team can then immediately begin the dispute process which starts with putting the specific invoice on hold in our A/R system to avoid future finance charges and then researching the issue and following up with the appropriate people both on the member and supplier side. If a three-way conference call is needed between all parties, we will facilitate that as well. PAGE makes all payments to our suppliers within terms, even taking early pay discounts; therefore, it is of the utmost importance to attempt to catch any inaccuracies before payment is processed by our A/P Department.

As most of you are aware, all supplier invoices should first be sent to PAGE and then we in turn bill you (usually within 48 hours), and we always include a copy of the original supplier invoice as backup. Any invoices you receive directly from a supplier should be brought to our attention as this could affect future rebates and/or dividends.

We are always here to assist our members, especially when problems occur, so please don't hesitate to reach out. The PAGE office number is **800-468-9568** or you can send an email to **Marcy Emory**, CFO, at marcy.emory@pagecooperative.com.

Looking for a new supplier?

BY JOAN GRAFF

Start your search with PAGE.

First, please keep in mind that PAGE itself is not a supplier ... it's your membership Cooperative.

With over 200 PAGE preferred suppliers, PAGE helps its members find quality suppliers that are reliable and committed to offering a discounted price better than PAGE members can get on their own. Each one of these preferred suppliers has gone through a rigorous vetting process by PAGE's Supplier Evaluation Committee, made up of PAGE members, to ensure each meets our high standards and deserves a PAGE stamp of approval.

When you begin your search, go to the PAGE website at www.pagecooperative.com and login. Don't know your password? Simply register your business email address and set up your own password.

Now you have access to all the PAGE preferred suppliers' web pages, which are searchable by category and by name. Each preferred supplier has a profile page with a description of the products and services it offers to PAGE members, along with contact information, a link to the company website and other relevant information. There's plenty of supplier information to help begin your decision-making process.

Do you have a favorite supplier that is not a PAGE preferred supplier? Please let us know. Our best suppliers often come from member recommendations.

Have no regrets. Start your search for quality suppliers with PAGE preferred suppliers.

Joan Graff can be reached at 800-468-9568, ext 196 or joan.graff@pagecooperative.com.

Jet Micro KNOWS the newspaper business.

With 40+ years experience as a Pressman, Prepress Production Manager and IT Systems Manager at Sun Coast Media Group I can help you make the most of your IT budget.

In addition to providing all your IT hardware and software Jet Micro is proud to team with PointClick&Drag to help do everything you need to keep publishing on time and on budget.

Services include:

- Migration, evaluation, planning, integration & support (both on site and remote)
- Wide-area and internet connection & configuration
- Publication workflow development, implementation & documentation

Ed McIntosh
ed@jetmicro.com
800.995.6968 x336

Computers • Storage • Printers • Software • Networking • Consumables

DELLEMC
PARTNER
GOLD

2AdPro

Todd Brownrout
(818) 857-5145
Todd.brownrout@2adpro.com
www.2adpro.com
Advertising Design Outsourcing

AdCellerant

Brock Berry
(303) 903-6696
brock@adcellerant.com
www.adcellerant.com
Programmatic Ads, SEO, SEM

Adobe

Cody Bartholomew
(253) 205-3341
Cody.Bartholomew@zones.com
www.zones.com
Adobe CLP Program

AdStrix

Greg Thomson
(317) 809-3622
greg@adstrix.com
www.adstrix.com
Advertising

AfterCollege Inc.

Roxie Crowley
(713) 463-9100
rcrowley@aftercollege.com
www.aftercollege.com
Career network for college students and grads

Agfa

Don Easley
(707) 403-9767
don.easley@agfa.com
www.agfapitman.com
Film, Chemistry, CtP, Plates,
Mobile Publishing

AIM Group

Peter M. Zollman
(407) 788-2780
peterz@aimgroup.com
www.aimgroup.com
Interactive Media, Classified
Advertising, Consulting

Airgas

Steve Stenson
(608) 957-1446
steve.stenson@Airgas.com
www.airgas.com
Distributes industrial, medical,
and specialty gases, welding
supplies, safety products, and
tools

Alberta Newsprint Company

John Plouffe
(630) 605-5843
johnpl@albertanewsprint.com
www.albertanews.com
Newsprint

American Roller

Frank Lamping
(262) 878-7508
frank.lamping@americanroller.com
www.americanroller.com
Pressroom Rollers

AMG/Parade

Jerry Lyles
(615) 440-5624
partners@amgparade.com
www.athlonsports.com
Publisher of Athlon Sports

Anygraaf USA, Inc.

William Ryker
(240) 238-4140
bill.ryker@anygraaf.com
www.anygraaf.com
Asset Management and
Publishing System Developer

Apple

Kyle Koehs
(916) 399-7385
kkoehs@apple.com
www.apple.com
Computer Equipment/Software

Applied Chemistries Inc.

Brian St. Pierre
(877) 847-6236
brian@appliedchemistries.com
www.appliedchemistries.com
Prepress and Pressroom
Chemistries

Appogee

Molly Gidley
(252) 258-7881
molly@appogee.com
www.appogee.com
Hardware & Software Products

ARAMARK Uniform Services

Nahir Colon-Rivera
(818) 973-3922
ColonRivera-Nahir@aramark.com
www.aramarkuniforms.com
Uniforms

ASK-CRM

Robin Smith
301-859-4777
robin@ask-crm.com
www.ask-crm.com
Sales CRM

AutoConX Systems

Rob Hage
(800) 944-3276
Rob@AutoConX.com
www.autoconx.com
Automotive Vertical Solution

Aysling Digital Media Solutions

Kim Sussman
(734) 997-9500, x217
kimsussman@aysling.com
www.aysling.com
Publishing software aligned
with partners such as Adobe,
WoodWing, and Paperlit

B&H Photo Video & Pro Audio

Adam Rhodes
(800) 947-9962 x7762
AdamRh@bhphoto.com
www.bhphoto.com
Imaging Products

Band-It Rubber Company, Inc.

Greg Spangler
(800) 473-0732
sales@brcproducts.com
www.brcproducts.com
Wholesale manufacturer of
rubber bands

Bar-Z

Lee Little
(512) 732-0135
lee.little@barzadventures.com
www.barzadventures.com
Develops web-based location-
aware, multimedia smartphone
apps

BCCA

Arcelia Pimentel
(847) 999-2104
apimentel@bccacredit.com
www.bccacredit.com
Industry-Specific Credit Reports

Beyond Private Label (BPL)

Kevin Wendt
(800) 900-0413
kevin@beyondprivatelabel.com
http://beyondprivatelabel.com
Custom websites and other
digital products

Big Mouth Local (BML)

Mitch Hammer
(954) 261-6094
mhammer@hammerbiz.com
www.bigmouthlocal.com
Digital Products

Block Electronic News Network (BENN)

Jack Ratzsch
(412) 297-6425
jack@bennsolutions.com
www.blockonline.us
Free Website CMS

Bottcher America

Mike Adler
(732) 580-1711
mike.adler@
boettcher-systems.com
www.bottcher.com
Pressroom Rollers

Brainworks Software

Matt Griffith
(631) 963-5586
MGriffith@brainworks.com
www.brainworks.com
Publishing Systems

Burgess Industries, Inc.

DJ Burgess
(763) 383-2301
djburgess@BurgessInd.com
www.burgessind.com
Plate Punch/Bending and Ink Jet

C&W Pressroom Products

Sales Team
(630) 231-6500
order.desk@cicink.com
www.cicink.com
Pressroom Supplies

Caprock Development

Alan Schwartz
(800) 222-0325
info@caprockdev.com
www.caprockdev.com
Lamps for platemakers, UV
curing and infrared (IR), linen
testers, magnifiers and pH meters

Caspio, Inc.

Sabina Tuladhar
(650) 691-0900, x710
media@caspio.com
www.caspio.com
Online Database Platform

Catalyst Paper

James Hardt
(425) 387-1551
james.hardt@catalystpaper.com
www.catalystpaper.com
Coated Papers and Super
Calendar Papers

CC1 Incorporated

George Tapley
(603) 319-2000
sales@cc1inc.com
www.cc1inc.com
Automatic Register Controls

CDW

Jeff Hemphill
(856) 330-3168
jeffhem@cdw.com
www.cdw.com
Computer Equipment/Software

CellMark, Inc.

Richard Prins
(201) 914-5112
richard.prins@cellmark.com
www.cellmark.com
Recycling

Central Ink Corp.

Victor G. Dahleen
(630) 231-6500
vic.dahleen@cicink.com
www.cicink.com
Ink

Certified Audit of Circulation (CAC)

Debbie Maragoudakis
(973) 785-3000, x123
dmaragoudakis@certifiedaudit.com
www.certifiedaudit.com
Audit Service

CGS Automation

Gene Hamm
(859) 299-4081
gene@cgsautomation.com
www.cgsautomation.com
Automated school closings
software and website update

CINTECH Enterprises

Stefan Davis
(561) 702-3107
cssintl@hotmail.com
www.cintechengineering.com
Production Management
Solutions

CitySpark, Inc.

Dave Haynie
(801) 673-3286
dave@cityspark.com
www.cityspark.com
Event Listings and Calendar
Platform

**Coface North America/
Eastern Capital**

Phil Bray
(212) 560-0403
Philip_bray@coface-usa.com
www.coface-usa.com
Receivables Insurance, Business
& Collection Services

**Creative Circle
Media Solutions**

Bill Ostendorf
(401) 455-1555
bill@creativecirclemedia.com
www.creativecirclemedia.com
Print and Web Redesigns,
Outsourcing, News and
Advertising Software

Dash2

Brandon Knotts
(801) 590-0509
brandon@dash2group.com
www.dash2group.com
IT Services

**Deal Current
Network, Inc.**

Jimmy Hendricks
(619) 764-5730
jimmy@dealcurrent.com
www.dealcurrentnetwork.com
Daily deals and online coupons

DEI Systems

Robert Yasi
(864) 269-9662, x202
ryasi@deisys.com
www.deisys.com
Prepress solutions to the
printing industry

**Diamond Roller/
Pamarco Global
Graphics**

Sheena Miller
(800) 762-1086
sheena.miller@pamarco.com
www.pamarcoglobal.com
Press Rollers

Dominate Local Now

Jim Hart
(623) 261-6709
jim@jimhart.com
www.dmfornewspapers.com
Local Revenue Enhancement

DYC Supply Co.

Kevin Kennedy
(800) 446-8240
kevink@d-y-c.com
www.d-y-c.com
Press Blankets and Strapping
Supplies/Equipment

Dynaric

Bob Frey
(800) 526-0827
bobf@dynaric.com
www.dynaric.com
Manufacturer of strapping
machines and material

Eastern Capital Holdings

Randall A Feild
(412) 221-8350
raffeild@cs.com
Business Advisors & Consultants

Ediwise

Jason Ang
(905) 820-3084
jasona@ediwise.com
www.ediwise.com
Newsprint Inventory Services

COMMITTED
TO PRODUCING
ECONOMICAL
INKS AND
CHEMICALS.

THE PAGE ADVANTAGE SERIES.
YOUR ECONOMICAL ADVANTAGE.

QUALITY • CONSISTENCY • PERFORMANCE

Contact us today to try our chemistry
and blanket solutions!

800-345-2541 | www.cicink.com

CENTRALink
CORPORATION

CENTRAL INK. MORE THAN JUST INK.

EnergySherlock

Tim Reichert
(703) 346-7584
tim.reichert@energysherlock.com
www.energysherlock.com
Energy Conservation Services

Enfocus Software

Alex Hamilton
(215) 247-3461
alexh@enfocus.com
www.enfocus.com
Workflow Automation and
Preflighting Software

**EPG, Essex
Products Group**

Joe Schulz
(800) 394-7130
sales@epg-inc.com
www.epg-inc.com
Remote Ink Controls

ePublishing

Lou Bahin
(312) 768-6800
service@ePublishing.com
www.ePublishing.com
CMS, Online Marketplace

**EZ Hi Tech
International**

Roy Sela
908-317-8203
roy@ezhitech.com
www.ezhitech.com
CtP Sales and Service

**Federal Express
Overnight & Ground**

James Oh
(843) 991-2299
james.oh@fedex.com
www.fedex.com/us
FedEx Service

FiberCloud, Inc.

Keilee Kramer
(206) 453-6441
keilee.kramer@fibercloud.com
www.fibercloud.com
Cloud Computing &
Connectivity

Finzer Roller

Janet Roady
(816) 429-6539
jroady@finzerroller.com
www.finzerroller.com
Press Rollers

Flint Group

Troy Foote
(804) 512-8154
troy.foote@flintgrp.com
www.flintgrp.com
Ink, Blankets, Pressroom
Chemistry, Consumable

Friends2Follow

Reinig Morris
(801) 403-7966
reinig@friends2follow.com
www.friends2follow.com
Social Media

**Fujifilm Graphic
Systems USA, Inc.**

Lane Palmer
(636) 346-3074
lpalmer@fujifilm.com
www.fujifilms.com
Graphic Arts Film, Plates &
Equip., Imagesetting and CTP
Equip., Pre-Press and Pressroom,
Chemistry

Fusion Systems

Logan Herbert
(503) 261-7395
fsi.info@fusionsystems.com
www.fusionsystems.com
Workflow Solutions

G.E. Richards

Jerry Ransing
(717) 940-3444
jransing@aol.com
www.gerichards.com
Graphic Arts Film, Plates,
Equipment & Chemistry

**Gannett Imaging and Ad
Design Center (GIADC)**

Adrian Edgerson
(317) 612-4708
aedgerson@gannett.com
www.giadc.gannett.com
Ad Production, Photo Toning

**Generated Materials
Recovery**

Jonathan Cohen
(602) 353-9411
jcohen@generated.net
www.generated.net
Recycling and Waste Services

Goal Getters, Inc

Al Zuffrano
(708) 579-9800
ajz@GoalGettersInc.com
www.goalgettersinc.com
Reward Card

Goss International

John Stefancik
603-750-6940
john.stefancik@gossinternational.com
www.gossinternational.com
Press and Packaging Equipment,
Parts & Service

**Hamilton
Circulation Supplies**

Joseph Beaudry
(800) 398-2427
jbeaudry@hamiltoncirculation.com
www.hamiltoncirculation.com
Post Press Supplies

HDS Premier Consulting

Debbie Holzkamp
(714) 932-2284
dholzkamp@hdspremierconsulting.com
http://hdspremierconsulting.com
Management consulting and sales
development

**Heartland Payment
Systems**

Anne Mellin
(603) 491-0649
anne.mellin@e-hps.com
www.heartlandpaymentsystems.com
Credit Card Processing

Heritage-Crystal Clean

Dean Popovich
(847) 783-5110
dean.popovich@crystal-clean.com
www.crystal-clean.com
Environmental Waste Services

Hilco Global

David Kirshenbaum
(847) 504-3220
dkirshenbaum@hilcoglobal.com
Frank R. Lima
flima@hilcoglobal.com
(317) 709-3507
www.hilcoglobal.com
Real estate sales, Auctions, Lease
Restructure, Tax appeals, Printing
Press Sales and Appraisals.

**Imaging Technologies,
Inc.**

Paul Calinawan
(408) 905-4948
usasales@i-technologies-inc.com
www.i-technologies-inc.com
Web Handling Equipment

Impact Engine, Inc.

Jon Greer (866) 467-2289
jgreer@impactengine.com
www.impactengine.com
Advertising Software

InfoBeans, Inc.

Ram Lakshmi
(404) 661-8125
ram.lakshmi@infobeans.com
www.infobeans.com
CMS & Mobile App
Development

Innolutions, Inc.

Manny Patel
(609) 490-9799, x102
mpatel@innoinc.com
www.innoinc.com
Improve efficiency in printing
operations

International Poly (IPC)

Charlie Hencye
(941) 484-3622
charlie@ipcpoly.com
www.ipcpoly.com
Plastic Bags, Promotional Items
and Single Copy Items

iPublish Media Solutions

Brian Gorman
(781) 858-3507
bgorman@ipublishmedia.com
www.ipublishmedia.com
Self Service Advertising

IPW

Dan Bendele
(804) 598-9373
DBendele@ipw-inc.com
Michelle West
(804) 403-3940
mwest@ipw-inc.com
http://ipw-inc.com
rograms include health care and
competitive commercial printing.

ITD (Rhinotek)

Russell Repp
(800) 695-7446 x1446
russellr@rhinotek.com
www.rhinotek.com
Laser and Inkjet Cartridges

J. Thomas McHugh

Roger Hill
(800) 543-2750
rhill@jtmchugh.com
www.jtmchugh.com
Press Blankets

Jet Micro

Ed McIntosh
(800) 995-6968, x336
ed@jetmicro.com
www.jetmicro.com
Computer Equipment,
Software, Peripherals

K&M Newspaper Services

Rick Walter
(617) 571-5433
rwalter@kmnewspaper.com
www.kmnewspaper.com
Post Press Equipment

Kodak Graphic Communications Group

David Stermer
(303) 888-6564
david.stermer@kodak.com
www.graphics.kodak.com
CTP Equipment, Plates,
& Chemistry

Konica Minolta Business Solutions

Quinton Kindon III
(215) 293-1495
qkindon@kmbs.konicaminolta.
uswww.konicaminolta.us
Document Management
Technologies

Kruger

Mike Barry
(203) 364-1687
mike.barry@kruger.com
www.kruger.com
Newsprint

Leap Media Solutions

Tom Ratkovich
(303) 886-0202
tom.ratkovich@
leapmediasolutions.com
www.leapmediasolutions.com
Audience Solutions

Lineup Systems Corp.

Michelle Gullia
(720) 961-9857
michelle.gullia@lineup.com
www.lineup.com
Advertising Sales Tools

Local.com

Steve Luh
(949) 789-5205
sluh@local.com
www.local.com
Local search platform providing a
turnkey directory solution

Lyon Enterprises

Ray Lyon
(800) 243-1144
ray@lyonenterprises.com
www.lyonenterprises.com
Post Press Supplies

Markzware

Mark Singelyn
(877) 818-2127
mark@markzware.com
http://markzware.com
Preflight and file conversion
software

McGrann Paper Corp.

Richard Salvatore
(305) 773-0532
pagecoop@mcgrann.com
www.mcgrann.com
Specialty Web Paper

McInnis & Associates

Bob McInnis
(631) 477-2505
mcinnis@ads-on-line.com
www.ads-on-line.com
Ad sales training and coaching

Media Solutions Partners

Debbie Reetz
(404) 285-8649
Debbie.reetz@
mediasolutionspartners.com
www.mediasolutionspartners.com
Digital transition consulting firm

Midwest Publishers Supply (MPS)

Jim Rezabek
(800) 621-1507
jimrez1@aol.com
www.pasteupstore.com
Ergonomic Furniture, Lifting
Equip., Prepress, Press, Postpress
Supplies & Equip.

Miller/Bevco

Brooks Miller
(800) 821-2177
brooks@millerbevco.com
www.millerbevco.com
Post Press Equipment & Supplies

Mitsubishi Imaging (MPM)

Don Lundahl
(914) 925-3255
dlundahl@mitsubishii.com
www.mitsubishii.com
Polyester Printing Plates

ML Erectors

Matthew Loftin
(440) 453-4803
matt@mlerectors.com
Equipment installation and
relocation company

Mobile Merchandisers

Dennis Dobson
(800) 452-9809, x109
dennis@mobmerch.com
www.mobmerch.com
Store Fixtures and Point of
Purchase Displays

Monigraf, Inc.

Tim Reed
(630) 248-4480
timr@monigrafinc.com
www.monigrafinc.com
Remote Ink Control System

MotoMiner

Bryan Harding
(785) 748-2478
bryan.harding@motominer.com
www.motominer.com
Automotive Marketing

Mutual Insurance Company

Becky DaPonte
(414) 294-6884 Ext. 23
bdaponte@mic.bm
www.mutualinsurance.bm
Media Liability Insurance

MyNewsPhotos.com

Allen Showalter
(540) 478-5556
Allen@mynewsphotos.com
www.mynewsphotos.com
Retail Photo Reprint Services
and Full Page Reprints

NELA

Rich Hughes
(404) 386-5312
rich.hughes@nela-usa.com
www.nela-usa.com
Plate Benders, CtP Transport
Equipment, Registration

New Horizons Computer Learning Centers

Frank Buttarro
(610) 270-8708
fbuttaro@nhphilly.com
www.newhorizons.com
IT Training Company

New ProImage America

Rick Shafranek
(919) 466-9348
rick.shafranek@new-proimage.com
www.new-proimage.com
Automated prepress workflow,
ripping, imposition, ink
optimization, press registration
and mobile solutions

News Hub Media

Derek Milne
(248) 412-8816
derek@newshubmedia.com
www.newshubmedia.com
Prepress Workflow

News-Net

Khymn Glover
(905) 844-0524
sales@news-net.ca
www.news-net.ca
Advertising & Publishing
Solutions

Newspaper Toolbox

Candide Grégoire
(877) 444-4034
candide@weeklietoolbox.com
www.weeklietoolbox.com
Revenue-Generating Ideas

Norpac

Jack Whittall
(360) 414-3924
jack.whittall@norpacpaper.com
www.norpacpaper.com
Newsprint/Specialty Grade
Newsprint

NoteAds.com, Inc.

John Grantham
(360) 705-4585
john@noteads.com
www.NoteAds.com
Sticky Note Ads

Nova Pressroom Products

E.G. Mills
(866) 443-5811
mill3671@bellsouth.net
www.novapressroom.com
Pressroom Products

NRS Media

Hugh Nicholson
(404) 495-9596
hugh.nicholson@nrsmedia.com
www.nrsmedia.com
Advertisement Revenue
Enhancement Svcs.

Occuscreen LLC

Pamela Mack
(888) 833-5304
pamelam@occuscreen.com
www.occuscreen.com
Employment Screening:
Criminal Background and
Drug Testing

OfficeMax Workplace

Connie West
(954) 234-0784
AdvantagePrograms@officemax.
com
www.officemaxsolutions.com
Office Supplies

Outsourcing USA

Lynn Banta
(570) 674-5600 x1102
info@outsourcingusa.net
www.outsourcingusa.net
Display Advertising for Print &
Web

PAC Strapping Products, Inc.

Ed Brownley, Jr.
(610) 363-8805
www.strapsolutions.com
eabjr@strapsolutions.com
Strapping and Post-Press
Equipment

PageSuite Limited

Lucy Tozer
(404) 645-7199
lucy.tozer@pagesuite.com
www.pagesuite.co.uk
Digital Editions

Payway Complete (Edgil)

Sean Callahan
(800) 457-9932, x291
scallahan@paywaycomplete.com
www.paywaycomplete.com
Payment Processing Applications

PC/Mac Connection

Adam Chick
(800) 998-0024
achick@pcconnection.com
www.pcconnection.com
Computer Equipment and Peripherals

PCM Sales, Inc.

Safder Mirza
800-555-6255, x54079
sales@pcmall.com
www.pcmall.com
Computer Equipment and Peripherals

PDI Plastics

Todd Wilson
(800) 634-0017
sales@pdisaneck.com
www.pdisaneck.com
Plastic Bags and Post Press Supplies

Photo Systems, Inc. (PSI)

Lori Hansen
(734) 424-9625, x101
Lori@photosys.com
Photographic, micrographic, and graphic chemicals

Pitman

Bob Day
(800) 526-5441, x8588962
Robert.day@agfa.com
www.pitman.com
Graphic Arts - Film, Plates, Equipment, Chemistry
CTP - Plates, Equip., Chemistry

Pitney Bowes, Inc.

Jim Vytalil
(856) 655-2793
james.vytalil@pb.com
www.pb.com
Mail processing equipment and integrated mail solution

Platesetters.com

Jeff Vander Weert, Jr.
(888) 380-7483
jeff@platesetters.com
www.platesetters.com
CtP Maintenance, Used Prepress Equipment

Polkadots Software

Gilles Duhamel
(866) 884-8673, x223
g.duhamel@polkadots.ca
www.polkadots.ca
Workflow

PowerPay

Steven Barker
(877) 775-6900, x1719
sbarker@powerpay.biz
www.powerpay.biz
Credit Card Services

Power Technology Group (PTG)

Marshall Ness
(952) 960-1908
sales@powerhousetg.com
www.powerhousetg.com
Used IT equipment

ppi Media US

Thomas Reinacher
630-433-8836
thomas.reinacher@ppimedia.com
www.ppimedia.de/ppi/en
Publishing Solutions

Pre1 Software

Russ Martineau
(503) 288-7500, x207
russ@pre1.com
www.pre1.com
Classfieds, CMS

Pressmart Media Ltd.

Navneet Taori
(212) 351-5090
ntaori@pressmart.net
www.pressmart.net
Digital Editions

PressReader

Nikolay Malyarov
(604) 278-4604, x250
publishing@pressreader.com
www.pressreader.com
ePublishing Solutions

Prestelgience

Denise Franken
(888) 438-6050
dfranken@prestelgience.com
www.prestelgience.com
e-Edition & Mobile Apps, Workflow, e-Tearsheets, e-Invoicing & High School Sports

Prime UV Systems

Barbara Reggio
(630) 681-2100
sales@primeuv.com
www.primeuv.com
On-Press UV Drying System

Print2Finish

Larry Macko
(215) 369-5494
larry.macko@print2finish.com
www.print2finish.com
Registration and Closed Loop Equip., In-Line Stitching & Gluing, Trimming Equip.

PRISCO (Printers' Service)

Jay Friedman
(678) 602-4140, x5035
friedmanj@prisco.com
www.prisco.com
Press Supplies

Profitpackaging Inc.

David George
(660) 438-7090
profitpackaging@earthlink.net
www.profitpackaging.com
New and Used Post-Press Equipment and Related Services

ProMax Training & Consulting

Kelly Wirges
(800) 898-0444
kelly@promaxtraining.com
www.promaxtraining.com
Training & Consulting

PromoCentric

Evie Whitten
(603) 758-7208
ewhitten@promocentric.net
www.promocentric.net
Premiums & Promotional Items

Publishers-Edge

David Baragrey
(989) 732-8160
dbaragrey@publishers-edge.com
www.publishers-edge.com
Content Provider

Quark

Cody Bartholomew
(253) 205-3341
Cody.Bartholomew@zones.com
www.zones.com
PAGE Quark Program

QuickSet Corporation

Steven R. Surbrook
(425) 793-7770
ssteve60@qwest.net
www.quicksetcorporation.com
Ink-Key Levers and Ink Pre-Setting Systems

R.A. Ross and Associates Inc.

Karen Beaucage
(800) 489-8677, x375
solutions@raross.com
www.raross.com
Distributor for filters, pumps, mechanical seals, chemical tanks, blowers, and mixers

TUBES

RUBBER BANDS

POLY BAGS

**YOUR HEADQUARTERS FOR
EVERYTHING TO
DISTRIBUTE AND
MARKET YOUR NEWSPAPER
Delivery Supplies:**

Hot Dots, U-Bolts Square or Round, Mounting Post
Frequent Stop Signs, Carrier Bags, Tube Flaps
Vacation Pak Bags Kraft or Plastic, NCR 3 Part
Forms, Message Envelopes, Poly Bag Sealers,
Sealer Tape, Event Bags Rack Parts, Pad Locks

**Point of Purchase, Kiosks, Display Racks
Wire Racks ! Mailroom Supplies**

HAMILTON **800-398-2427**

www.theservicechamps.com CIRCULATION SUPPLIES info@hamiltoncirculation.com
522 Gould Street, PO Box 398, Beecher, IL 60401 Prices subject to change without notice

Rare Group Enterprises (RGI)

Customer Service
(909) 390-2828
raregroup@earthlink.net
www.raregroupinc.com
Digital PrePress & Post Press
Equip

RBP Chemical Technology

Nancy Antonicci
(800) 558-0747
nantonicc@rbpchemical.net
www.rbpchemical.com
Pressroom Chemistry and
Consumable Products for the
Pressroom

Real Magnet

Bill Jenkins
(815) 725-9887
bjenkins@realmagnet.com
www.realmagnet.com
Email Service Provider

Realview Digital

Kiara Codemo
+61 2 9299 1788 (Sydney, AU)
kiara@realviewdigital.com
www.realviewdigital.com
Digital Publishing Company

Resolute Forest Products (AbitibiBowater)

Jiggs Fey
(919) 552-5702
Jiggs.Fey@resoluteftp.com
www.resoluteftp.com
Newsprint

RIMA-System Atlanta LLC

Mike Volbeding
(770) 998-5622
m.volbeding@rima-system.net
www.rima-system.com
Post Press Equipment

Roosevelt Paper Co.

Dennis Carney
(800) 523-3470
dcarney@rooseveltpaper.com
www.rooseveltpaper.com
Specialty Web Paper

RouteSmart Technologies, Inc.

Christina Post
(800) 977-7284, x3104
cpost@routesmart.com
www.routesmart.com
Routing software for the
newspaper industry

Roxen Internet Software

Shaun Hundle
(888) 769-3687
hundle@roxen.com
www.roxen.com
Editorial Content Management
Software

Saambaa, LLC

Matt Voigt
(415) 935-0009
matt@saambaa.com
www.saambaa.com
Mobile Entertainment App +

Samuel Strapping Systems

Susan Coombs
(903) 759-2761, x26229
scoombs@samuelstrapping.com
www.samuelstrapping.com
Strapping and Related
Equipment

SDB Sales, Inc.

Mike Carfagnini
(847) 466-9133
mikecarf2@aol.com
Ergonomic post-press equipment,
bottom wrap and stretch film

Search Influence

Gabrielle Benedetto
(504) 208-3900, x210
gbenedetto@searchinfluence.com
www.searchinfluence.com
Online Marketing Company

Semper/Exeter Paper, LLC

David Barnes
(859) 912-3554
dbarnes@semperexeter.com
www.semperexeter.com
Specialty Web Paper

The Siebold Company

Christopher Miles
954-340-3005
christopher@siebold.com
www.siebold.com
Press parts and related services

Social News Desk

Jill Josephson
(877) SND-3311
info@socialnewsdesk.com
www.socialnewsdesk.com
Social Media Publishing, Data,
Monetization

Don't Stop the Presses

**We are in the business of keeping pressrooms
across America running smoothly.**

From inks and pressroom supplies to fountain concentrates
and press washes, RBP provides end-to-end support that's
developed, manufactured, sourced and serviced by our
experienced team.

Contact us to learn more about how to create a more
efficient and profitable printing operation.

RBPCHEMICAL.COM

(414) 258-0911

150 S 118th St. Milwaukee, WI 53214

Inks and Coatings

Heatset	Alternative Inks
Coldset	Flexographic
Sheetfed	Gravure
Digital	Lithographic
Narrow Web	

Pressroom Chemicals

Press Additives	Fountain Concentrates
Silicones	Flexo Products
Press Washes	Pre-Press / Gums
Plate Cleaners	Specialty Washes

Pressroom Consumables

Blankets	Sorbents
Cutting Bars	Press Parts
Tapes & Adhesives	Parts & Distribution Systems
Dampener Covers	

**SOLUTEK
bioKEMIX, Inc.**

Katie Boivin
(617) 445-5335, x10
katie@biokemix.com
www.solutekcorporation.com
Prepress Plate and Film
Chemistry

Southern Lithoplate

Ted McGrew
(317) 663-3286
tmcgrew@slp.com
www.slp.com
Plates & Plate Equipment

**Specialty Equipment
Services**

Jamie Spell
(803) 960-9410
js@flex-systems.com
www.specialtyinkjet.com
Rebuilt Equip/Equip. Moving
Services

Splice Solutions

Virginia Horton
(508) 990-1100
virginia.horton@
splicesolutions.com
www.splicesolutions.com
Splicing Tapes, Tabs, and
Adhesives used in web printing

Staples Advantage

Frank Byrne
(877) 826-7755
byrne@staples.com
Office & Computer Services
and Products

Star*Key Software

Mike Starkey
(714) 255-1685
mike@presstimator.com
www.presstimator.com
Printing bid software

Steel City Corp.

Jim Smith
(800) 321-0350
jsmith@scity.com
www.scity.com
Home Delivery Items & Single
Copy Supplies; Vending Racks/
In-Store Displays

**Sterling Packaging
Systems (Polychem)**

Ken Wattleworth
(440) 358-7060, x402
kwattleworth@polychem.com
www.sterlingequip.com
Strappers & Strapping

Subotnick Packaging

Mick Piper
(503) 295-3000
mick@4boxes.com
www.4boxes.com
Packaging Supplies

Support Products

Rob Bradshaw
(800) 367-3206
sales@supportproducts.com
www.supportproducts.com
Graphic Arts Supplies and
Auxiliary Web Press Equipment

Szabo Associates Inc.

C. Robin Szabo
(404) 266-2464
robin@szabo.com
www.szabo.com
Credit Collection Services

Tansa Systems, LLC

Christopher Grimm
813-482-4382
chris@tansa.com
www.tansa.com
Automated Text Editing

Taradel

Jim Fitzgerald
(804) 364-8444
jim@taradel.com
www.taradel.com
Print and Deliver

**TD Bank Merchant
Services**

Mary Pat McDevitt
(610) 312-2686
MaryPat.McDevitt@td.com
www.tdbank.com
Credit Card Processing

Team EPS

Allen Dunn
(859) 371-5120
adunn@teameps.com
www.teameps.com
CTP Sales and Service

Tecnavia Press, Inc.

Diane Amato
(866) 311-2538
damato@tecnavia.com
www.tecnavia.com
Digital Replicas, Apps,
eTear sheets & Marketplace
Services

Telecom Strategies

Michael Rogin
Toll free: 844-282-6400
contact@telecomstrategies.net
www.telecomstrategies.net
Telecommunications Consulting

Tembec (Rayonier)

Alain Earle
(416) 775-2805
alain.earle@tembec.com
www.tembec.com
Newsprint

Texas Type

A Division of G.E. Richards
Jesse Llanas
sales@texastype.com
(210) 402-6700
www.texastype.com
Graphic Arts Supplies

**The SGC Consulting
Group, Inc.**

Tony Colantoni
(847) 358-0614
tony@sgcconsultinggroup.com
www.sgcconsultinggroup.com
Strategic planning, leadership
development and process
improvement

Theme Crosswords

Myles Mellor
(818) 890-8065
mylesmellor@themecrosswords.
com
www.themecrosswords.com
Crossword Puzzles

Tinbu, LLC

Jim Schonewolf
(850) 292-4272
jschonewolf@tinbu.com
www.tinbu.com
Online Services & Revenue
Producing Services

Tower Products, Inc.

Richard J. Principato
(800) 527-8626
info@towerproducts.com
www.towerproducts.com
Pressroom Chemistry

TownNews.com

Brad Ward
(800) 293-9576
info@townnews.com
www.townnews.com
Electronic Media Services

Trakstar

Charlie Anderson
(206) 805-0230
charlie@trakstar.com
www.trakstar.com
Web-Based Performance Mgmt.

Transparenssee

Connie Chen
(917) 470-9570
connie@transparenssee.com
www.transparenssee.com
Advanced Real Estate Search

Trelleborg

George Christian
(800) 344-0714
george.christian@trelleborg.com
www.trelleborg.com
Press Blankets & Chemistry

True Solutions, Inc.

Kathleen Friedrich
(219) 531-0258
k.friedrich227@comcast.net
Blanket Cleaning Scrub Pads &
Ink Absorbing Pads for
Recirculating Fount Tanks

US Ink Corporation

John Corcoran
(800) 423-8838
john.corcoran@usink.com
www.usink.com
Ink

**White Birch Paper
Company**

Leighton S. Jordan
(203) 661-3344
leighonjordan@
whitebirchpaper.com
www.whitebirchpaper.com
Newsprint

Whiz Technologies

Nikhil Modi
(408) 410-0624
nikhil@whizti.com
www.whizti.com
Native mobile apps for news

**Wholesale Merchant
Group**

Don Turek
(954) 757-4066
don.turek@wmgfl.com
www.wmg .com
Credit Card Processing

Zones

Cody Bartholomew
253-205-3341
Cody.Bartholomew@zones.com
www.zones.com
Computer Equipment\Software,
Adobe CLP Program, PAGE
Quark Program

Digital Marketing At Your Finger Tips

AdCellerant is a digital marketing and technology company that provides sales enablement, execution and fulfillment, training, and reporting support for several different digital marketing platforms including programmatic display/video marketing, location-based targeting, SEM/SEO, ConnectedTV, email, native, and web site development to local marketers through white-label partnerships with local media organizations, publishers, and agencies.

AdCellerant does this by leveraging a proprietary end-to-end, total digital agency advertising platform called ui.marketing. This application helps marketers create digital marketing campaigns that are industry, budget and goal based. Once the marketer approves the system-generated plan, the application will automatically set the campaign up and translate campaign performance into a fully transparent dashboard for reporting.

AdCellerant currently executes over 12,000 hyper-local campaigns on behalf of over 165 media organizations and agencies in 265 markets in 5 countries. PAGE Cooperative member, Swift Communications, leveraged AdCellerant's digital marketing managed services capabilities to generate over \$28,000 in digital revenue since launching a partnership with AdCellerant in August of 2017 to execute digital marketing campaigns for them on their behalf.

For more information on how AdCellerant can assist your marketing team, reach out to **Jonathan Muzio** at 215-251-2015 or jonathan@adcellerant.com.

The Latest in Audio and Video Equipment

B&H is the "Professional Source" for Photo, Video, Audio and all creative technology products that fit the needs of your news organization. PAGE Cooperative members can take advantage of discounted savings and easy purchasing across more than 500,000 items from over 7,000 brands. Our web site is filled with the latest equipment, reviews, product demos and buying guides.

B&H also wants to help take care of equipment you already own. PC owners can experience a performance slowdown on dated laptops and desktops. Bring them back up to speed with a few selective upgrades. Adding storage with new SSDs, speeding up functionality with more RAM, and even putting in a new processor to increase overall performance. Take a look at the Explora section of BandH.com for more tips and product reviews of how to keep your organization running at top speed.

Get social with us on Facebook (www.facebook.com/bhphoto), Twitter (@BHPhotoVideo) and Instagram (@bhphoto). For more information contact: **Seth Hochman** at sethh@bhphoto.com or 800-947-8003 x7762 for price quotes and orders.

Private Label Online Digital Products

Increase Profits

Beyond Private Label (BPL) is a U.S. based web development firm that enables companies to seamlessly and profitably sell custom, responsive websites to their clients in a white label manner. BPL not only performs all of the fulfillment work but we service the clients into perpetuity keeping your sales reps focused on sales, profits and attracting new clients.

Our goals are clear ... To get your company more clients and higher profits by helping your customers enhance their online results.

Why use Beyond Private Label?

- We do all the work.
- Customer-facing, fulfillment experts.
- Sales training and ongoing sales support.
- Instant profitability.
- We help you close sales.

Increase your bottom-line EBITDA while strengthening your relationships with your clients. Contact **Kevin Wendt** at: 800-900-0413 or kevin@beyondprivatelabel.com.

Expanded Self-Serve Revenue Tools

CitySpark's latest release includes powerful new tools for publishers to seamlessly generate unlimited self-serve revenue from the existing traffic on your local event listings calendar.

Publishers can now create unlimited offerings and present them for self-serve purchase to event organizers. This could include featured print listings, push notifications, sponsored content, photography services, digital marketing services and anything else a publisher may want to offer.

In the last year, CitySpark publishers generated nearly \$250,000 in self-serve revenue – an already meaningful amount and with these new tools, that number is expected to grow exponentially. CitySpark is excited about what this can do to help publishers generate more revenue from their existing content and audience.

Anyone wishing to learn more about these new tools may request a demo at: sales@cityspark.com or 801-673-3286 or using the form at cityspark.com/schedule-a-demo.

Don't Leave Your Biggest Asset Unprotected

Did you know that accounts receivable can represent 40 to 70% of a company's assets? Most companies insure their machinery, staff or buildings but not always what will bring them cash flow: their accounts receivable.

Credit insurance can help you safeguard this valuable asset and protect your future revenues.

A credit insurance policy covers the unpaid credit balance from sales made to your customers. Whether you choose to protect your domestic or export business, you are able to minimize the risks associated with a customer's insolvency or delayed payment.

The benefits of credit insurance include:

- Protection against insolvencies
- Reducing the risk of non-payment
- Safer business growth: potential to increase sales by extending more credit and by being more flexible with credit terms
- Better borrowing position: lenders and financial institutions look favorably on insured receivables
- Additional credit information resources about customers and prospects

To discover the features and benefits of accounts receivable insurance, watch this short video: <http://www.brainshark.com/CofaceNorthAmerica/Bray>

Coface has served proudly as the provider of accounts receivables insurance for PAGE Cooperative for over fourteen years. For more information on how Coface can help protect your accounts receivable, visit the Coface preferred supplier profile or contact **Philip Bray** at 212-560-0403 or philip_bray@coface-usa.com

EASTERN CAPITAL HOLDINGS

Insuring PAGE's Future

Eastern Capital Holdings (ECH) has served as PAGE's exclusive advisor for the PAGE accounts receivables insurance program for the past 20 years. ECH structured the Coface/PAGE member program that enables PAGE members to receive 10% discounts on Coface's accounts receivables insurance, business information services and collection services.

ECH provides its corporate clients with a variety of services. Eastern Corporate Finance serves as advisors to business mergers and acquisitions, restructurings, refinancings and divestitures, as well as providing strategic financial planning. ECH's Remington Group serves as business risk management advisors to its clients. Business succession, continuity and wealth transfer programs are offered as well. Personal insurance offerings are offered through forty-two different insurance companies, providing clients with every possible option available in the marketplace. Eastern Financial Group (EFG) maintains a network of entities that provide comprehensive investment and wealth management services to individuals and it serves as advisors to corporate pension plans, endowments and charitable organizations.

ECH, founded in 1994, has 130 employees located in representative offices across the nation. For additional information regarding ECH, contact **Randall A. Feild**, CEO of Eastern Capital Holdings at 412-221-8350 or raffeild@cs.com.

Free Advice For Newspaper Printers

"As consumers increasingly rely on online news sources, newspaper printers face tremendous pressures to improve pressroom and production efficiency," says Norm Harbin, Business Director, News Inks. "Flint Group has seen an increased need and appreciation for advice and guidance."

"We offer this support to customers every day," continues Mr. Harbin. "Now, for a short time, we're opening the door a bit wider."

The company is offering free phone consultations to any newspaper printers across the US and Canada. Interested printers can submit their requests via CPSInks@flintgrp.com.

The first five requesters will automatically receive detailed, free expert consultation. As timing permits between April 30 and May 30, all other submitters will receive free, no-obligation consultations in the order their requests are submitted. Newspaper printers have until April 30 to submit their requests.

"We will do our very best to ease the burden of everyone we speak with," says Bruce Wolfe, Technical Director of Flint Group's CPS Inks News Division.

"It's what we've been doing for nearly 100 years," notes Mr. Harbin.

Flint Group, originally founded as the Howard Flint Ink Company and known for most of its days as Flint Ink, celebrates its centennial in just two years.

For more information regarding Flint Group's offerings contact **Kim Stone** at 734-781-4690 or kim.stone@flintgrp.com.

Please refer to www.flintgrp.com/en/FreeNewsConsultation for terms and conditions

How To Make Money With Social Media

Friends2Follow provides a solution to the threat social media presents to a media company's revenue.

It's only getting worse. Facebook's \$21.6 billion in U.S. ad revenue will be twice the amount spent on newspaper advertising this year, according to eMarketer. By next year Facebook will zoom ahead accounting for 11.3 percent of all U.S. ad spending, compared with 10 percent for print.

That's money out of your pocket, which analyst Gordon Borrell said "should be a call to action by newspapers."

Friends2Follow can help you answer that call. We're already driving thousands of dollars in new revenue for 400+ media websites in seven countries including: Evening Post Industries, Adams Publishing Group, AIM Media and Rust Communications.

We help you monetize advertisers' social media by automatically presenting their Facebook – or any social media posts – into content blocks or banner ads on your web and mobile sites. Our new self-service portal matches the convenience of Facebook by letting advertisers set up, manage and pay for the service themselves.

As Jeremy Mims of OwnLocal told The Inlander, newspapers "have a unique value proposition that complements Facebook."

To learn how to leverage that value proposition, contact **Reinig Morris** at: reinig@friends2follow or 801-403-7966.

The Benefits of Training

Today's presses are complex and technically advanced. Customized, hands-on training provides the knowledge press operators need to maximize production, minimize waste and recognize potential issues before they become problems.

A typical Goss training session explores ink and water balance theory and application and register control. A trainer delves into the mechanical reasons for poor print quality and teaches operators how to identify problems and make repairs.

Another important focus of training is waste reduction. Operators who are taught correct start-up procedures are then able to lessen start-up and running waste. Learning correct unit and folder set-up before a press run and ink presetting will also lead to a reduction in waste.

Mechanical training helps operators identify underlying issues that may not be recognized during daily production. A thorough review of proper adjustment procedures on rubber rollers will lead to optimum performance and longer roller life.

Dedicated training also provides an opportunity for press operators to ask questions of someone who has experience on a variety of newspaper presses. This leads to operators who are more

efficient and better at their jobs. Training is particularly useful for new press operators as they learn how to run equipment.

The importance of good operator training should not be underestimated. In addition to correct press operation, it can lead to substantial benefits in print quality and waste reduction. Furthermore, good training can help identify warning signs of critical failures and help unplanned downtime.

To find out more about Goss offerings, contact **John Stefancik** at 603-750-6940 or john.stefancik@gossinternational.com.

Innolutions

Counteracting Obsolescence

When a major equipment supplier declares end of life for a color register control, the end-users are forced to spend money to purchase the upgraded and expensive product in these challenging times for the industry. On top of that, it makes the investment more risky for the printer to purchase an upgrade from the same supplier.

In such a case, Innolutions offers a price competitive upgrade option that is based on industry standard components and with inexpensive spares available from multiple sources. Innovative features and flexibility, unparalleled customer support, the fastest register pull-up in the industry, long life cycle and a 30-day money-back guarantee for complete customer satisfaction makes Innolutions offer a “no-brainer”. Innolutions web controls are inexpensive to own and inexpensive to maintain.

For more information contact **Manny Patel** at 609-490-9799 ext 102 or mpatel@innoinc.com.

IPW Brings Healthcare to PAGE Members

In partnership with IPW, PAGE continues to provide members with an exclusive health insurance program. This program is available to you because you are a PAGE member.

National General Benefits Solution (NGBS):

- 20-50% savings available (product available in all 50 states)
- EPO options available, eliminating out of network benefits
- Set hours of eligibility anywhere from 20-40 for full time
- 2-50 enrolled
- National PPO Networks (Aetna and Cigna)
- Offering HSA and HRA options
- Offer coverage for 1099 employees
- Calendar/plan year options
- Flexible plan designs
- Multi-location groups receive a discount
- Refund check potential
- Quick turnaround time
- 3-5 day implementation
- Online web reporting
- Dedicated account rep
- Flexible participation
- Carve outs available

Eagle Health Plans:

- The All Provider Organization (APO) plan design
- Concierge service approach
- UCR = Medicare 150. We allow 150% of Medicare for out of network services
- We return 100% of the unused claims margin

- We utilize credible month-by-month experience, as little as one year, to underwrite groups. Otherwise individual health questionnaires are required.
- We shop each account to multiple stop loss carriers every year

For more information, contact IPW at: pagebenefits@ipw-inc.com.

Maximizing Revenue Opportunities

Lineup Systems provides the world's number one media sales solution, Adpoint, which empowers media businesses to maximize revenue opportunities and optimize business performance. The cloud-based, multi-channel solution supports 1,600 media brands across print, digital, events and broadcast in 33 countries, setting the industry standard in media sales management. Founded in 2009, with North American headquarters in Broomfield, CO, Lineup Systems is the preferred technology partner of leading media companies including the North American media giant Gannett.

Gannett selected Lineup's media sales solution Adpoint to consolidate its multi-channel finance operations and retire 52 costly, disparate legacy systems. Adpoint provided Gannett with the ability to create a single customer view across multiple operations and media channels, providing a vital foundation for better-aligned customer relationships and sales approaches.

After deploying Adpoint, Gannett achieved:

- Greater ROI and business performance
- Better customer experiences
- Substantial business efficiencies
- Greater corporate agility

According to Gannett's Vice President of Technology, Commerce Solution Rick Baker, “Our partnership with Lineup has been transformative for us, freeing up so much time and significantly reducing our operational complexity. The agility the Lineup platform provides for the future is a real game changer for Gannett.”

To access the full case study, go to: <https://www.lineup.com/about/case-studies>. Or to speak with someone regarding our products, call **Michelle Gullia** at 720-961-9851 or Michelle.Gullia@lineup.com.

Media Companies Rev Up Dealers

MotoMiner, the digital advertising arm of 360VINspin, has joined PAGE Cooperative to bring white-label automotive marketing capabilities to its membership.

MotoMiner has today's leading automotive-specific marketing platform, powered by a best-in-class search engine with millions more vehicles than Cars.com. The company also delivers inventory feeds and dynamic ads to online networks.

Its most innovative and impressive solution involves dynamic Facebook inventory ads for automotive, which helps dealerships move specific inventory by targeting specific customers on (and off) the social media giant. Key is MotoMiner's ability to upload live dealer inventory on a daily basis. From there, the industry's strongest proprietary data/targeting solution, powered by intelligence from MotoMiner, Facebook, Oracle, and other resources, helps target a dealer's most desired or valuable customers – including those who've already shopped the dealer's website.

The system is fully automated, simple to manage and supported by unmatched reporting features.” There’s a huge opportunity in Automotive for companies that deliver great local service with impressive products,” says Bryan Harding. “That’s one reason we’re excited for the PAGE Cooperative partnership. The other is a \$25,000,000 automotive marketing industry rapidly growing towards digital but just starting to engage Facebook fully. So timing is perfect and upside is huge.”

For more information contact: **Jeff Johnson** at jeff.johnson@motominer.com.

**MUTUAL INSURANCE
COMPANY LIMITED**

Media Liability Claim Trends

Claims against media companies have spiked. According to data from Mutual Insurance Company, Ltd., which underwrites media insurance for PAGE members, claim frequency – and severity – have increased for the following reasons:

- the “fake news” phenomenon
- an increase in investigative reporting
- a tenacious plaintiffs’ bar – energized by highly publicized jury verdicts, such as the Gawker and Rolling Stone cases.

While national media companies are more at risk, local news companies also face heightened exposure. Litigation is time consuming, morale deflating and expensive. News content companies can significantly reduce risk by:

- Shifting exposure to media liability insurance. Adequate limits are a must.
- Purchasing cyber coverage with a GDPR endorsement.
- Endorsing the media policy to cover negligence arising from professional services, such as event planning, advertising and commercial printing.
- Seeking pre-publication advice for content that casts potentially litigious individuals, such as doctors, lawyers and business owners, in a negative light.
- Using model releases for all advertising created in-house.
- Limiting the use of internal e-mail communications about news subjects that are potentially discoverable and extremely damaging before a jury. Hold sensitive conversations in person.

For more information about reducing risk, please contact **Michelle Worrall Tilton**, mwtilton@mediariskconsultants.com.

Choosing Your Poly Bag Supplier

We know you have many options when it comes to sourcing your plastic bag needs. In this ever-challenging economy, while it seems price is always a very driving factor, price is only important as long as the product itself performs to your expectations. PDI Plastics, having been in business nearly 35 years, has proven its commitment to manufacturing high quality polyethylene bags, at competitive rates.

We continually look for innovative products by performing extensive testing using different high quality blends of resin, the raw material used in manufacturing. We have successfully been supplying our “poly steel” blend of linear low-density bags for

several years now with great success. This “poly steel” blend has exceptional strength and is extremely tear resistant. By combining a strong catalyst with linear low-density polyethylene, we are able to produce a durable, yet lightweight material, at very attractive pricing. This thinner bag, since it takes up less space, also helps reduce the environmental impact.

These “poly steel” bags, along with our linear low and high-density bags, can be found in one of our sixteen warehouses across the U.S. and Canada. For more information contact PDI Plastics: sales@pdisanek.com or 800-634-0017.

Boost Your Digital Business

Are you looking for new digital business models?

After successfully introducing it for a German pilot customer, ppi Media is now also launching its “acme” app and location-based service “thanks” in the U.S. The technology allows you to create new regional online communities, increase visibility of your brand in the mobile environment and generate additional ad revenues.

The white label solution can be adapted to meet the individual needs and ideas of media houses and its branding can be customized. For media houses, “thanks” is also an important new revenue model: they can offer local retailers a new, fee-based ad channel while at the same time offering additional services to participants. As a community app, “thanks” will bring together regionally relevant information such as special offers, events and important dates, thus becoming a valuable companion to the user.

During the launch period, we will not charge U.S. customers any installation fees up to April 30, 2018. For more information contact **Thomas Reinacher** at thomas.reinacher@ppimedia-us.com.

Affordable Software for Publishers

Pre1 Software is proud to announce the latest release of SmartPublisher™ version 7.3, featuring package scheduling and a brand new ad entry wizard. These new offerings make ad scheduling more efficient than ever, freeing up tedious order entry time to focus on more opportunities for increased sales.

SmartPublisher™ brings together ad sales, scheduling, production and billing for print and digital publishing in one easy-to-use system. It’s a cross-platform ad management software suite – cloud or desktop – that also offers online customer payment portal and ad proofing modules to simplify collections and ad trafficking.

With more than 18 years of experience designing and building software for newspapers, magazines and digital publications, let us show you how SmartPublisher™ can help you streamline your business and increase revenue. Contact Pre1 Software at 971-244-8888 or sales@pre1.com to arrange a free demonstration.

Are Digital Editions Dead?

Did you know that 37% of U.S. adults subscribed to digital editions last year – didn’t just occasionally read them, but actually subscribed? ePapers are not dead. There are no ifs or buts about it.

We see the love for digital replicas every month at PressReader as millions of users, who enjoy quality content, read and share their favorite newspapers and magazines online, on tablets, and yes, even on smart phones. (You just need the right product for each device).

Despite what naysayers claim, digital editions aren't dead and won't be anytime soon. Sure their revenue is not compensating for other losses, but they are still an important part of a successful monetization strategy. Most of our publishers use this three-pillar strategy to maximize their returns. Do you?

1. Use smart data to know your audience to grow your audience.
2. Diversify revenue streams – think communities, events, podcasts, branded content...
3. Adopt a profitable business model that gives readers the right content, at the right time, in the right format, through the right channels, at the right price. Yes, I did say profitable.

If you want to grow your audience and be profitable with this strategy, let's talk. Contact **Gayle Moss** at: **604-278-4604 ext 325** or **gmoss@pressreader.com**.

Multi-Channel Delivery

Our latest My News 360 Platform includes a multi-channel content management system for web and print, mobile apps, newsletters, e-edition and social media. No more copying/pasting content and uploading the same image to numerous platforms. One system can replace multiple vendors including your editorial system, web CMS, apps, e-edition, text alerts, video service and payroll.

This feature-rich cloud-based system gives users the flexibility to capture photos and videos from the field and write and post content remotely. Reporters can see the overall status of stories in the system and move stories and assets to the next stage whether that's copy-edit, approval, print, web or any and all of the above.

Multi-channel delivery of content to a responsive designed website, apps for phone and tablet, and e-edition gives your readers access from any and all devices. The mobile apps and e-edition can be purchased separately.

We work with newspapers and budgets of all sizes. For more information, contact **Denise Franken**, **dfranken@prestelligence.com**, **330 305-6960 x500** and mention you saw us in the PAGE One newsletter.

Newspaper Sees Substantial Ink Savings

Canadian Newspaper Winnipeg Free Press recently added ProImage's OnColor ECO Ink Optimization Software to reduce ink consumption and ink cost on their press while improving print quality.

The Winnipeg Free Press prints over 85,000 daily newspapers and multiple commercial jobs. Their main objective was to save on ink and with the installation of ECO. They saw a whopping 33% reduction of ink in 2017 compared to 2016. This relates to an annual saving of over \$213,000 as in 2016 they spent \$610,000 on ink compared to \$397,000 in 2017. Black ink went up by \$2,500 but since black ink is more cost effective, the impact is minimal. The newspaper was able to gauge their ink savings by monitoring their consumables from 2016 versus 2017 and accounting for page count averages.

With ProImage/AGFA's new loyalty program (ECO3) their production costs was effectively reduced by \$.55 per square foot using AGFA Plates.

Christine Fehler - Vice President of Operation states, "One of the major benefits of ECO for her is the "good balance of ink savings and print quality the default settings provide" and she also remarks, the production "required no adjustments."

To see how ProImage can help you, call **Rick Shafranek** - VP of Sales and Marketing at **303-426-7171** or **rick.shafranek@new-proimage.com**.

Spring Time Check

Just around the corner is spring. We think of spring-cleaning and fresh starts. Spring is another time to check your supplies and stock to see if you are ready for the busy season.

Strapping – check; stretch film – check; machines – check.

Call **800-222-1800 ext. 26229** to check with Susan about the savings on strapping and stretch film today from Samuel Packaging Systems. We offer strapping to fit almost any brand of machine. Plus, the stretch wrappers we have are very economical.

Mention this article to Susan and receive free freight on your order. **Susan.coombs@samuel.com** ... Check.

DGM Founder Chris Lunt Joins Advisory Board

The Siebold Company is pleased to announce the election of Chris Lunt as Lead Director of the Siebold DGM Advisory Board. Chris will be working with the Siebold team and key DGM customers to rebuild the brand, after 11 years of foreign ownership. As all of our DGM customers know, Chris was the driving force that took DGM from a service and parts organization to a full-service designer and manufacturer of complete press systems.

"I am thrilled to lead the Siebold DGM Advisory Board and to be working with my DGM customers again", stated Mr. Lunt. "I have known Christopher Miles for decades as a good customer and good friend and I look forward to working with Christopher and the entire Siebold DGM team to help our customers get the high-quality products and services they deserve".

Before joining the Siebold Company last year, Christopher Miles was a DGM customer for many years. "Working with Chris Lunt has always been a pleasure", mentioned Miles. "Chris has always been customer-driven and having him lead our DGM Advisory Board is an honor for us". Siebold President Jim Siebold added: "We are very happy to have Chris Lunt on our Advisory Board and all of us look forward to working with him".

The Siebold Company, Inc. (TSC) is the parent company of Dauphin Graphic Machines / DGM and Smith Pressroom Products providing their customers with a wide variety of newspaper press products and services, including: press and auxiliary brokering; press reconfiguration; press relocation; web width reduction; mechanical and electrical rigging and a complete array of color management services by qualified color specialists.

For additional Siebold / DGM information, contact **Bruce Barna** at: **bruce@siebold.com** or **412-973-3388**.

SOCIAL NEWS DESK

Branded Content Makes a Difference

Facebook is now officially changing the way it measures the organic reach of posts to be more consistent with the way they measure reach for ads. What does that mean? Facebook tells us it means organic reach is about to go down for all customers but post engagement will remain the same.

Prior to this change, Facebook had calculated “organic reach” by adding up each time a post was placed into a person’s News Feed – regardless of if the post actually appeared on the person’s screen. So that meant a post could queue up on a user’s News Feed – way at the bottom – and even though the user didn’t actually scroll down far enough to see it, it still counted as “organic reach”. Well, the party’s over folks.

And why has Facebook decided to do this now? Paid, branded and boosted posts have become such a huge part of the Facebook landscape, the company simply can’t keep organic and paid posts on two different measurement scales any longer. Branded content is officially a core business model. And if you aren’t taking advantage of that opportunity, ask us how SND campaigns can help.

For more information contact **Ryan Morris** at info@socialnewsdesk.com or visit our website at www.socialnewsdesk.com.

New SLP Manager Eager to Help PAGE members

Jeffrey Bernhardt joins SLP as Regional Sales Manager, eager to acquaint/reacquaint with PAGE Cooperative members.

Jeffrey Bernhardt, a 24-year veteran of the prepress and workflow segments of the printing market, and who may be familiar to many PAGE Cooperative members, recently joined Southern Lithoplate as its Regional Sales Manager serving newspaper printers/publishers in western Pennsylvania, Ohio, Michigan, Wisconsin, northern Illinois, Iowa, and Minnesota.

Ted McGrew, Southern Lithoplate’s Vice President of Sales, said that Jeff is a very knowledgeable and engaging professional, who will be welcomed by printers and publishers who value honest, helpful, prepress technology solutions advice and recommendations. “Jeff earned the respect and appreciation of his customers, including a number of PAGE members, during his tenure at Presteligenz, as its Major Accounts Manager.”

“Jeff is the complete package. He is an expert in the interconnectivity of workflow, plates and prepress systems, and how they can be effectively implemented toward improved efficiency, quality and cost savings. Southern Lithoplate is proud to have Jeff as a key member of our team,” McGrew added.

To learn more about our new addition contact **Ted McGrew** at 317-663-3286 or tmcgrew@slp.com.

We're the name you've relied on and trusted for years, but we're not resting on a strong past. We're innovating and pushing for a successful future. One where the value of print, the demand for digital, and the need for advertising solutions are met with products, ideas and service you can count on. The Steel City name is defined by reliability. So know that our focus is on providing you with the best tools for today and tomorrow.

SC STEEL CITY CORP

F-2015
Digital Display Rack

[800] 321.0350 • scity.com • facebook.com/steelcitycorp

It's Pro Time

Staples enters a new era with a snappy slogan, slick creative assets, and a focus on our mid-market customers.

With the launch of "It's Pro Time," Staples is entering a new era of business, and with that comes a fresh, more focused brand.

Our new tagline, "It's Pro Time" reinforces the fact that we are in business with business and are the best partner to help them succeed. "We understand that their success is our success and we are indispensable to one another. As a company, we hold ourselves to high standards and we want to work with other businesses that do the same," said Frank Bifulco, Jr., Chief Marketing Officer.

To back up this claim, our new messaging will convey to audiences that we are more than a retail office supply company. We have a bias towards our contract business with a specific focus on our mid-market customers.

Why did we feel the need to make this change? While Staples was the first company to provide businesses with affordable office supplies, today we have evolved to include not only products, but also services and expertise that are essential to an organization's success. Put simply: we make the workplace work. As we continue to pivot to meet the needs of our customers, we have embraced what we have become: the "Pro's Pro."

For more information regarding this exciting initiative please call **Frank Byrne** at 877-826-7755 or email at byrne@staples.com.

Upgraded Software Helps You Achieve Target Profits

Star*Key Software, creator of the Presstimator Estimating Software program for newspapers and commercial web offset printers, has released an update to its Pressroom Production Application.

The new Presstimator Pressroom Production Application has been upgraded to .NET technology with SQL Server database access, enabling seamless integration with the new Presstimator Estimating Software Version 7.0 release. The application allows employees to quickly and easily record start/end times and counter numbers for each press run either from job ticket records or directly from the pressroom floor. The application captures production data so users can perform an analysis of estimates vs. actuals for paper usage, press time and waste. Combined with the Presstimator's estimates and detailed analysis reports, these tools will help you determine if you are achieving your targeted profit margins.

Visit www.prestimator.com for more information and to request a free demo disk. **Mike Starkey** can assist you more at 714-255-1685 or mike@prestimator.com.

Steel City Launches New Web Site

In an attempt to engage visitors to not only view products but become engaged in discussion of the state of the publishing industry, Steel City Corp. recently launched their updated website at: www.scity.com.

In addition to providing information regarding the numerous circulation, distribution and marketing supplies Steel

City Corp. offers to PAGE members, the site provides an engaging platform for idea sharing, blogs, and more. Visitors to the site can also request to be added to the monthly idea-sharing newsletter Steel City Corp. provides.

Popular features from the previous site like "Been There Saw This" and winning entries from the annual Steel City Corp. National Rack Card contests have been integrated into the new site as well.

Take a look, become engaged and feel free to send feedback via the site or directly to **Jim Smith**, National Sales Manager at: jsmith@scity.com.

Live News and Replica App

Tecnavia's 2-in-One app combines digital media, live news and a full featured print replica into a single, branded iOS or Android native app. Users can transition from live news to print replica, streaming video, blogs, guidebooks, third-party content and classifieds easily.

Single sign-on with an integrated meter or hard pay wall provides current readers quick and easy access, while day-pass or micropayments recruit and capture new audiences. Tecnavia handles configuration and App store publishing and provides systematic app updates for compatibility with the latest devices and features.

More cost-effective than the alternatives, Tecnavia's 2-in-One app provides publishers with the opportunity to present a complete, customized portfolio of content, all within one user-friendly app for an experience readers will return to time and time again.

Contact **Diane Amato** today to customize a 2-in-One App solution that fits your needs, as well as your budget at: damato@tecnavia.com or 866-311-2538.

Improving Your Telecommunication Performance

Is one of these issues negatively impacting your bottom line?

- Outdated and/or inefficient telephone equipment
- Rising monthly telecommunications costs without explanation
- Lack of a knowledgeable advocate for your business
- Indifferent telecommunications providers who are solely interested in making a sale
- The inability to evaluate potential improvements

Telecom Strategies, a PAGE Preferred Supplier, serves companies of all sizes and in all areas of the country. Our focus is helping PAGE members optimize telecommunications performance and cost. Our proven consultative approach is of no cost to PAGE members.

Understand – Do you understand what you are currently paying for? Do you know your current providers of telephone systems and voice/data? Do they know you? Do you feel comfortable asking them questions and getting honest answers? Are they always trying to sell you items you may or may not need?

Analyze – Would you prefer to develop a relationship with a PAGE Preferred Supplier with over 35 years of experience in the telecommunications industry who can analyze your business needs and provide advice that will help you develop your strategy for the future?

Research – Do you need an unbiased telecommunications adviser to guide you through the selection process for technologies, vendors, phone systems, voice suppliers and internet companies?

Implement – Will you have someone to guide you through the ordering and installation process?

Support – Who will respond to ongoing questions and ensure realization of your investment?

Contact us to learn more at: 844-282-6400 or contact@telecomstrategies.net.

High Quality Puzzles At Low Cost

For over 15 years Myles Mellor has been supplying crosswords, word searches, sudokus and Sunday crosswords to newspapers all over the U.S. and Canada.

Now regularly supplying over 100 newspapers and having written for 600 magazines and Fortune 500 companies, Mellor has published over 14,000 puzzles.

Talking about his business, Myles Mellor said:

"I can supply my puzzles at lower cost as there is no overhead. Quality is guaranteed by personal care over each puzzle. My puzzles have stood the test of time. We are always available with personalized service."

We invite PAGE members to a free trial.

Contact Myles at: themecrosswords@gmail.com or call 818-522-4126.

Zones Brings New Adobe XD CC to You

New Adobe XD CC gives you the power to design, prototype and share engaging user experiences in a single, end-to-end UX/UI solution. It offers smooth, powerful performance to help you quickly deliver experiences that look amazing and work beautifully across devices and platforms. And because it's part of Adobe Creative Cloud for teams, you'll get new features and updates as soon as they're released.

Features include:

- Fast, versatile artboards — Pan and zoom in and out of your canvas with zero lag time, whether you're working with dozens or hundreds of artboards.
- Powerful tools that are easy to use — Draw, reuse, and remix design elements faster with snap-to, measuring and positioning tools, typography, and masking tools. Import Adobe Photoshop CC and Illustrator CC assets and bring in colors or character styles from your Adobe Creative Cloud Libraries.
- The ability to go from static to interactive in minutes — Turn comps into interactive prototypes complete with transitions, then test your experiences — all without having to upload, sync, or jump back and forth between apps. Changes you make in design mode will instantly appear in your prototype.

Call or email **Cody Bartholomew** at Zones 253-205-3341 or Cody.Bartholomew@zones.com for more information.

NOTE ON PREFERRED SUPPLIER NEWS

Supplier News articles are submitted by PAGE Preferred and Platinum suppliers and are published on a space-available basis. PAGE does not make a judgment upon or endorse the information contained in the submissions. Members may find additional information on each supplier program by using the PAGE website at www.pagecooperative.com. Each PAGE supplier has a "profile page" that is updated by the supplier with information such as: program details, contact information, and how to purchase from that supplier. Some profiles also include pricing information. Supplier profile pages are made available to PAGE members once they have logged into the PAGE website and can be found under the "supplier & partners" menu.

Rely on us.

From horse-drawn carriages

to one of the country's first news ink tanker trucks

to modern day transport.

FREE CONSULTATION

Anytime between now and April 30th, 2018, email CPSinks@flintgrp.com to request a free phone consultation about any of your pressroom challenges.

No strings attached.

Inks, blankets, chemicals & more
www.flintgrp.com
CPSinks@flintgrp.com
 +1 734 781 4600

FlintGroup

PAGE HONOR ROLL

Top Members by Purchasing Amounts

Charlotte Sun Herald	Charlotte Harbor	FL
Valley News Dispatch	Tarentum	PA
Independent Newsmedia Inc.	Phoenix	AZ
The Santa Fe New Mexican	Santa Fe	NM
Delaware Printing Co.	Dover	DE
Prescott Newspapers, Inc.	Prescott Valley	AZ
Northeast Mississippi Daily Journal	Tupelo	MS
Richner Communications Inc.	Garden City	NY
ECM Publishers	Coon Rapids	MN
Venice Gondolier Sun	Venice	FL
The Papers Incorporated	Milford	IN
The Indiana Gazette	Indiana	PA
The Greenville Daily News	Greenville	MI
Auburn Journal	Auburn	CA
Nowata Printing Company	Springfield	MO
The Star Democrat	Easton	MD
Gresham Outlook	Gresham	OR
Times Daily	Florence	AL
Epoch Press Inc.	Paterson	NJ
Sun Publications	Lakeland	FL
Chronicle Telegram	Elyria	OH
Lancaster County Weeklies	Ephrata	PA
The Concord Monitor	Concord	NH
Daily Hampshire Gazette	Northampton	MA
Southeast Missourian	Cape Girardeau	MO
The Vindicator	Youngstown	OH
Gwinnett Daily Post	Lawrenceville	GA
The Bulletin	Bend	OR
The Daily Sentinel	Grand Junction	CO
Randall Family, LLC (News Post)	Frederick	MD
Page 1 Printers	Slayton	MN
Press Journal Printing	Louisiana	MO
Golden Valley Central Printing Facility	Golden Valley	AZ
Iowa Information Inc.	Sheldon	IA
The Bradford Era	Bradford	PA
K. K. Stevens Publishing Co.	Astoria	IL
Leader Telegram	Eau Claire	WI
Quincy Herald Whig	Quincy	IL
The Janesville Gazette	Janesville	WI
The Exponent Telegram	Clarksburg	WV
The Lewiston Daily Sun	Lewiston	ME
Independent Newsmedia Inc.	Dover	DE
Press-Enterprise, Inc.	Bloombsburg	PA
Delphos Daily Herald	Delphos	OH
Southeast Media Partners	Miami	FL
Lake Charles American Press	Lake Charles	LA
The Athens Messenger	Athens	OH
KPC Media Group Inc.	Kendallville	IN
News Tribune	La Salle	IL
The Times News	Lehighton	PA

Top Members by Suppliers Used

Press-Enterprise, Inc.	Bloombsburg	PA
The Lewiston Daily Sun	Lewiston	ME
The Courier	Findlay	OH
Charlotte Sun Herald	Charlotte Harbor	FL
Southeast Missourian	Cape Girardeau	MO
Prescott Newspapers, Inc.	Prescott Valley	AZ
Daily Astorian	Astoria	OR
Venice Gondolier Sun	Venice	FL
East Oregonian	Pendleton	OR
Richner Communications	Garden City	NY
Delaware Printing Co.	Dover	DE
Hi-Desert Star	Yucca Valley	CA
The Greenville Sun	Greenville	TN
Valley News Dispatch	Tarentum	PA
The Santa Fe New Mexican	Santa Fe	NM
The Sun Chronicle	Attleboro	MA
Randall Family, LLC (News Post)	Frederick	MD
Iowa Information Inc.	Sheldon	IA
The Greenville Daily News	Greenville	MI
Leader Telegram	Eau Claire	WI
Booster/Mohave Valley News	Bullhead City	AZ
Greenwood Commonwealth	Greenwood	MS
Independent Newsmedia Inc.	Phoenix	AZ
Wapakoneta Daily News	Wapakoneta	OH
Chronicle Telegram	Elyria	OH
Madison Daily Leader	Madison	SD
Sun Publications	Lakeland	FL
Tyler Morning Telegraph	Tyler	TX
The Daily News	Bowling Green	KY
Leader Publishing	Jacksonville	AR
The Herald	Jasper	IN
Keene Sentinel	Keene	NH
The Indiana Gazette	Indiana	PA
Banner Graphic	Greencastle	IN
Auburn Journal	Auburn	CA
Lancaster County Weeklies	Ephrata	PA
The Mat-Su Valley Frontiersman	Wasilla	AK
Independent Newsmedia, Inc.	Dover	DE
The Chronicle	Centralia	WA
The Union Democrat	Sonora	CA
Idaho Press-Tribune, Inc.	Nampa	ID
Murray Ledger and Times	Murray	KY
The Concord Monitor	Concord	NH
The Bainbridge Post-Searchlight	Bainbridge	GA
KPC Media Group Inc.	Kendallville	IN
Casa Grande Dispatch	Casa Grande	AZ
The Appalachian News-Express	Pikeville	KY
The Argus-Press Company	Owosso	MI
Elwood Publishing Inc./The Call Leader	Elwood	IN
BHG Inc.	Garrison	ND

Most Popular Suppliers by Number of Members Purchasing

Steel City Corp.	MILLER/BEVCO	CDW	OfficeMax Workplace
Resolute Forest Products	C&W Pressroom Products	AMG/Parade	Beyond Private Label
Southern Lithoplate	TownNews.com	PCM Sales	B&H Photo
Central Ink	Staples Advantage	DYC Supply Co.	Pamarco Global Graphics
RBP Chemical Technology	Pitman Company	J. Thomas McHugh	Alberta Newsprint Company
Finzer Roller	Certified Audit of Circulation (CAC)	Tembec (Rayonier)	Kruger
Hamilton Circulation Supplies	Day International	NORPAC	Apple
Fujifilm Graphic Systems USA	Sun Chemical Corp.	PC Connection	Heritage-Crystal Clean
Eastman Kodak Company	Zones	Aramark Uniform Services	Bottcher America Corporation
PDI Plastics	Goss International Americas	Printer's Service	AGFA Corporation
Tecnavia	Newspaper Toolbox	McGrann Paper	Lyon Enterprises
Flint Group	Jet Micro	Roosevelt Paper Company	
White Birch			

**STRENGTH.
STABILITY.
COMMITMENT.**

**SOLID
TECHNOLOGY**

**POWERFUL PRODUCT
PERFORMANCE**

**PEERLESS
QUALITY**

**STEADY, RELIABLE
SERVICE**

**BEDROCK
VALUE**

With today's publishing and printing challenges, newspapers need their prepress vendors to be solidly committed to the industry. Committed to helping newspapers like yours operate more efficiently and cost-effectively.

Southern Lithoplate always has been, always will be that kind of committed partner.

Our technologically superior lithoplates are produced under rigid quality controls and delivered on time. Our industry-leading 24/7/365 service helps newspaper operations stay true to their deadlines.

And the Southern Lithoplate Strategic Alliance affords sound prepress equipment and business options.

Just as important, our commitment to value is backed by our 100% satisfaction guarantee.

So, what does an ever growing number of newspapers experience when doing business with Southern Lithoplate?

A rock solid partner they can lean on.

Call us or click.

Then come lean on Southern Lithoplate.

(800) 638-7990

www.SLP.com

Dedicated to print.

700 American Avenue
Suite 101
King of Prussia, PA 19406

PRESORTED
FIRST-CLASS MAIL
U.S. POSTAGE
PAID
PERMIT NO. 178
SALEM, OR

(Continued from Page 1)

You May be Asked to Respond to Questionnaires from the U.S. International Trade Commission

paper. Most newspapers will qualify as purchasers, although a few may be importers as well.

ITC questionnaire responses have the legal force of a subpoena; responses are mandatory. While responding can be burdensome, your participation is critical to ensure that the newspaper industry's views are well-represented in the ITC record. The ITC will hear one version of events from petitioner NORPAC and another from Canadian producers; it often relies on purchaser input in deciding which version of events to believe. Where certain data are difficult to obtain, the ITC will permit you to use "carefully prepared estimates" that are clearly marked as such. We also encourage you to maintain records

of where and from whom your firm collected information included in your responses, because you may receive follow-up questions from the ITC staff. Finally, text boxes provide the opportunity to tell your story or clarify ambiguous questions; don't pass on the opportunity to use them. If a question is vague, explain what it means to you.

If you have questions about the questionnaire, you can always call the ITC staff members listed as contacts on the questionnaire, who are glad to respond to questions. The News Media Alliance and its outside counsel is also a resource that will be available, if you need help please contact **Paul Boyle (571-366-1150; paul@newsmediaalliance.org)**.