

A different perspective

The publishing industry is looking for new angles at IfraExpo and found them Tuesday both on the show floor and at the first day of Excellence in Production. [Conference report, page 3](#)

...❖ INSIDE

Excel in formats, 3
CTP update, 4
Working abroad, 6
What is MINDS? 8
XML expert, 12
The showfloor, 22
The story first, 24

IfraExpo schedule

Excellence in Production

When: 9:30 to 14:00 today

Where: Room B

Cost: 550 euros, plus VAT. Price also includes a season ticket to IfraExpo.

Press Conferences

Today

11:00: Norske Skog, Press Lounge

Thursday

10:30: Ifra, Press Lounge

NewsFloor in Hall 5

Today

10:00-11:00 Moblogging

Real time reporting via mobile phone and internet

Kerry Northrup, Ifra

11:00 - 12:00: Cross-media advertising: Strategies and Best Practices

Richard Patterson; Martha Stone, Ifra; Malcolm McGrory. Brought to you by IPIX

12:00-13:00: Earning money with mobile services

Stig Nordqvist, Ifra

13:00-14:00: How digital printing techniques can benefit both national and regional publishers

A series of case studies

Océ presentation

14:00-16:00 Launch of AdsML 2.0

The global standard for end-to-end advertising workflow.

Panel presentation

16:00-17:00 eNews Update

Stig Nordqvist, Ifra

IfraExpo Gazette team

The IfraExpo 2004 Gazette is a free newspaper published and distributed each day by Ifra as a courtesy.

Editor in Chief: Dean Roper

Contributing writers: Valérie Arnould, Cecilia Campbell, Randy Covington, Charlotte Janischewski, Harald Löffler, Kerry Northrup, Mari Pascual, Harald Ritter, Steve Shipside and Brian Veseling

Translators: Paul Callaghan, Delphine Theophanides

Advertising: Bettina Damnig, Nicole Stummer

Production: Stephan Leiss

Special thanks to: Océ (printing), Adobe (InDesign), and Apple and KPN (equipment).

Acquisitions and new revenues

Buy and sell; these were the two main topics of Monday's Publishers Lounge where about 50 top newspaper executives from all over the world met to discuss the main ingredients of a successful acquisition as well as the right approach to succeed in multi-media ad selling.

Gary Watson, president of Gannett's newspaper division, walked through the philosophy and processes of how Gannett acquires new newspaper titles. He should know; in the past 20 years Gannett has acquired 47 daily newspapers, all done by the "white knight" approach, i.e. in a friendly manner. Gannett believes in purchasing a whole company rather than start with minority ownership and then try to get a majority stake later. This latter strategy is the recipe in several European countries.

Watson predicts that consolidation will continue in the U.S. during the next 10 years. "I think we will see more of the large group newspapers up for sale," he says. Why? "Economies of scale," Watson says.

"There is a business school theory that says in every business sector at some point you will get down to two or three players."

Every acquisition starts with an in-depth analysis of several market factors followed by a performance assessment of the prospective newspaper. Gannett indexes prospects with comparable newspapers within the Gannett Group.

Moreover, they analyse the actual management to evaluate the know-how and their motivation to cooperate with a new owner. The final assessment, before establishing the purchase price, is to analyse what investments are necessary. If they win the bid, there is the so-called "prior to closing" period before the acquisition is final. This period is used to execute necessary work on the operating side like the conversion of business systems, a detailed operational review and to determine a priorities action plan.

Continued on Page 3, See White Knights

What they said on the moblog: www.gazette.ifraexpo.com

Dick van Eijck, Editor NRC-Handelsblad, on choosing an editorial system in today's growing convergence environment: "The devil is always in the details of a system, which you will discover after months of testing, and after spending lots of money."

Representatives of the French regional newspaper Le Progrès wait in front of the KPG booth on the floor of the Expo. From left: Eric Berthod, Henri Pierre Munoz and Christian Chaumet, want to see a demonstration of KPG's proofing system.

Patrick Laz and Richard Vinches from Manchette Publicité in France. Manchette is the advertising arm of the French newspapers Le Parisien and L'Equipe, and the company is specially interested in the new advertising standard ADsML, which is scheduled to be introduced this afternoon. AdsML is entering Phase 2 of development.

At the Tuesday morning kickoff of the NewsFloor event, participants listen to presenter Richard Withey, one of the directors of Independent News and Media. Withey talked about his company's implementation of the KnowledgeView RAPID browser system. The system allows content from different publications to be stored and accessed in and from one single easy to use database.

Tabloid not the only small choice

Market research clearly shows that readers like smaller newspapers. When switching to a smaller format however, beyond all the editorial and design questions to be answered, there are also technical issues to be considered.

When a publisher decides to reduce its newspaper's format, there are two main ways of doing it. The first is tabloid (half of the existing format), that's the easiest. And, as Jacques Valembois of Groupe Rossel, Belgium, said in his presentation at the Excellence in Production conference on Tuesday, "several 'tabloid-choices' were only taken because of the necessity of maintaining the old existing presses" – in reality they did not have another choice. The second way is to apply a smaller but non-tabloid format (e.g. the Berliner: 470x320 mm) – which requires buying a new press.

What makes the difference? Why should a publisher buy a new pressline if he can have a tabloid-sized product – as

Above are two versions of Le Soir. The one at left is the original size. The one at right has been trimmed.

the reader wants it – by using his "old" press. The difference is the structuring of the newspaper in sections (books) is lost by going tabloid. Instead of one page per plate, with tabloid every plate takes two small pages, turned by 90 degrees.

Le Soir, published by Groupe Rossel, the largest French language newspaper group in Belgium, wants to keep its thematic structuring through books and eventu-

ally will go for Berliner format in 2005. In 2002, Le Soir changed from Nordisches to Rheinisches format as an intermediate step.

There is a third way of getting a small newspaper – without having to give up the book structure: trimming. While it may sound stupid to just cut away part of the page, this solution also has advantages, Valembois said. The technical solution consists of two SNT trimmers from Ferag for inline-trimming on three sides.

Trimming is a fairly quick solution to implement (6 months) as opposed to two years for a new press. It is also not a huge investment (1.5 million euros for trimmers and implementation). However, there is a substantial loss of paper by trimming it and, as it is new for newspapers, inline trimming at speeds of around 70,000 copies/hour is a technical challenge as well. Valembois said the real cost of this operation is only 25% of the 1.5 million euros, taking into account the cut-off paper can be sold (for 25% of its original price) and the trimmers can be sold after 2.5 years (50% of purchasing price).

DTI's NewsSpeed now on new database

Digital Technology International (DTI / Stand 0370) has announced at IfraExpo that its editorial publishing system, NewsSpeed, is now available built on InterSystems' Caché post-relational database. "This database architecture enables extraordinary transaction processing speed. Its multidimensional database engine easily handles large data volumes, which is a key issue in publishing organisations," says Don Oldham, chairman and CEO of DTI.

Caché combines this performance with lower hardware requirements than those of legacy two-dimensional relational databases. Additionally, this database, which is based on the multi-dimensional array, is optimised for the web "ensuring newspaper publishers can enlarge its power and speed as they increasingly offer information delivery on the web," adds Oldham.

The Caché based NewsSpeed is available on Mac OSX and Windows 95 and

upwards clients with Windows or Solaris servers. Also, DTI is presenting its module PageMagic, a solution that captures a newspaper's complete style guide and execute it with precision and a high degree of automation while leaving the page designer in control. With this solution a designer can select the story style or format he wants to use by the format's appearance in the gallery. PageMagic is aware of which section and page the designer is working in, and opens the correct story galleries so the designer does not need to search for them.

"With this module a newspaper can have every page well designed and at the same time get a high productivity level thanks to its automation" Oldham says.

DTI is also giving away a Scott mountain bike. The drawing for the bike will be on Thursday afternoon. Please visit the DTI stand for more details.

White Knights From page 2

On the day the sale is completed, changes, like in senior management, have to be done immediately to explain the new expectations and follow-up. As Watson points out "A honeymoon period exists for new management ... when changes can be more easily made."

Mike Blinder, a U.S. consultant, talked about how publishers can increase their multi-media revenue. "You don't have to understand technology to sell internet ads, as you should sell the audience and not the technology," he says.

The reason why many newspapers don't exploit their potential is that ad selling is still too transaction-orientated. His advice to publishers: "Forget the rate card and offer a solution."

What an ad customer wants from the media is reach and frequency. Both can be guaranteed with intelligent bundling of the internet and the newspaper, Blinder says. One ad is simply not enough to make the advertiser happy.

He showed examples from newspaper companies that succeeded in raising their ad revenues substantially by developing long-term and bundled ad products.

CTP: Faster, better and cheaper?

European newspaper publishers pioneered the acceptance and implementation of computer-to-plate into their workflows in recent years. Today many of these same publishers have entered a new era or are entertaining the thoughts of one by going to their second generation of CTP devices. Some of the same issues these publishers raised years ago are just as relevant today: Can I have a faster device while maintaining quality? And, oh by the way, at a low price?

One thing is very clear: green FD-Yag-Lasers do not have a bright future in the newspaper CTP market. They will be replaced by either violet or thermal technology. Also CTcP (with conventional plates) is a technology that should seriously be taken into consideration.

Kodak Polychrome Graphics (KPG, Stand 0720) is concentrating its thermal Newsetter TH 100/180 platesetters, which now are also available as compact versions

Krause recently introduced the CTP easy violet plate-setter, which can produce 60-120 plates per hour.

with in-built plate loader (CL). The CL models have the advantage of a smaller footprint while in the case of standard Newsetters two can be fed with plates by only one plate loader. As Stephane Lievain, VP sales and marketing Europe, said in a press conference on Monday when he presented the new KPG VioletNews CTP plate, KPG is not dedicated exclusively to thermal. Even if there is no violet platesetter in their product range, this option has not been ruled out. On KPG's booth there were two plate lines running, one thermal of its own make

and one Krause LS Jet Violet imaging the new KPG VioletNews plate.

On the plate side, KPG is following the strategy of offering both, thermal and violet in parallel. Why? "Because the market wants both," says Freddy Eckel, marketing manager of KPG. "While in the USA and Asia there is a preference of thermal, in Europe newspapers are more inclined to visible light."

IPA Systems (Stand 0430) offers the Panther FasTRAK family of systems consisting of an FD YAG, a violet silver, a violet polymer and a UV model (C) for conventional plates. The UV is only marketed in the U.S. because of the problem of getting high-sensitive plates in Europe.

Krause (Stand 0540) is offering its LS Jet range. On the stand there is an LS Jet II platesetter (three were recently sold to Augsburg Allgemeine Zeitung) and the new CTP easy. The LS Jet is available with YAG or violet laser diode while CTP easy is a violet platesetter. With manual plate loading to the exposure table and a capacity of 60-120 plates p/h, CTP easy is meant for newspapers with smaller plate needs or as a backup machine.

CTP on the moblog

Andre Maillet,
La Nouvelle
Republique
du Centre Quest:

Maillet is the technical manager of the regional newspaper La Nouvelle Republique du Centre Ouest and the happy user of a thermal CTP system for the last two years. Photographed in the booth of a CTP supplier, we asked him if he was already looking for the next generation CTP product. "Something really important has to come out on the market for that. I have no more productivity to gain. The quality is great, so the only thing that could make me change my mind would be the prices of the plates or to gain time and money with a CTP system that doesn't need development."

Plate market tightens

KPG enters the violet race

After the presentation of Kodak Polychrome Graphic's new violet CTP plate and the also recent decision of Fuji to offer thermal CTP plates, the competition between the four big suppliers in the plate market – unfortunately Agfa, Creo and Fuji are not at the show – seems to be even tighter. Unfortunately, for those customers who would like to see the prices of the plates going down and down, don't get your hopes too high.

For those daily publishers using thermal CTP technologies, Creo, KPG and Fuji offer a wide range of plates. Photopolymer plates are produced and commercialised by Agfa, Fuji and now KPG, while Agfa is the only provider who sells silver plates. Obviously, and depending on who you talk to, the different technologies have their advantages and disadvantages. What seems to be clear, however, is the fact that the

market is mature and the developments are not any more revolutionary, but "evolutionary." Updating seems to be the slogan for all of them, as they have reached quality and production levels that are getting closer and closer to fulfilling the requirements of their clients.

While everybody in the industry takes note of the possibility of getting non-processable plates, Thierry Gasnier, SBU manager from KPG, says that the thermal plates have the foundation to develop in such a direction. Other providers, like Agfa, aren't so optimistic about this development, and that direct imaging on the cylinder is more likely to arrive and "hit" the industry.

What all of them take into consideration is the necessity of developing better and longer lasting chemicals, without forgetting that they will have to deal in the future with more and more restrictive environmental laws.

a logical fit

- Combined experience in newspaper, commercial and postpress
- Widest choice of innovative products and technologies
- Lifetime support services easily accessible around the world

One hundred percent focused on web offset

Goss ... Innovation for Business

www.gossinternational.com

Niko Ruokosuo
President, Recycler
Classifieds, L.A. Times

After spending the past 10 years in the United States working for the Los Angeles Times in California, in late November Niko Ruokosuo is moving back to his home country of Finland. We talked to him about his experience of living and working in the United States, and tapped into his vast knowledge of newspaper technology and strategy on the occasion of IfraExpo.

Interview with Niko Ruokosuo

Working abroad and technology tips

Since joining the L.A. Times in 1995, Niko Ruokosuo has held several positions within this large newspaper publisher: director of advertising operations and prepress, VP of quality, director of prepress and publishing systems, and process control and quality. He took over as president of Recycler Classifieds, a subsidiary of the Times, in 2002. He also was away from Finland from 1991-1995 when he worked as research manager for Ifra in Germany.

We caught up with Ruokosuo just before the Expo, as he was winding down his career with the L.A. Times.

Gazette: Since you were in the United States for 10 years, I guess it would be safe to say you enjoyed this experience? How does it feel now that you are nearing an end to your career in L.A., and returning to Europe?

Niko Ruokosuo: Absolutely. It has been a great experience for my family and I. We are all returning to Europe with mixed feelings. When we left Finland in 1991 to work for Ifra, we made the commitment to come back. After four wonderful years at Ifra, the opportunity to work for the Los Angeles Times was presented to us. It felt like this would compliment what we originally looked for in the experience of working abroad – experience and learn new and exciting things both in and out of the workplace. Professionally, there are few newspapers in the world that can offer more than the L.A. Times can.

But now it is time to consider that circle completed and return home. After moving to Finland at the end of November, I know the first thing I will miss is the weather. That will soon be replaced by memories of all the great people I have worked with. In a California work environment, you easily develop many great friendships.

Gazette: What will you be doing in Finland?

Niko Ruokosuo: Sanoma Corporation recently made an announcement that they have acquired two free newspapers to add

to their portfolio of Uutislehti 100, another free sheet they own. The free newspapers would be part of a new Business Unit "Sanoma Free Sheets," which will include Sanoma Corporation's free sheet operations. I have been appointed Managing Director of the unit and member of Sanoma Management Group starting December 1st 2004. I very much look forward to returning to Finland and working for a familiar world class Publishing company in this rapidly growing business segment.

Gazette: What do you feel like you learned from your L.A. Times and U.S. experiences that would be beneficial for a European publisher?

Niko Ruokosuo: First, under the Tribune leadership – discipline and accountability. It starts with budgeting ... planned growth rates and cash flow margins are set as expectations with tight budgeting guidelines. It is then left to the operating unit how to manage the business to meet the goals. Performance is measured on a weekly basis on the revenue side and monthly basis in P&L format. Variances are not taken lightly and are reacted to very rapidly. While this adds pressure, it sets a fundamental expectation to perform.

Secondly, corporate governance requirements that have been imposed on all major U.S. companies. Corporate financial scandals coupled with the newspaper circulation accounting issues at some newspapers have put all the companies under a magnifying glass. The pressure to meet the goals is intense, and the sizeable rewards if you do can cause a manager to stray into questionable business practices. With today's oversight, at least at Tribune, the chance of that happening has been minimised. Corporate audits, legislation (Sarbanes-Oxley) and heightened management expectations help to keep the organisation on track.

I would think by now all key managers have this engraved into their responsibilities. I have no idea of how buttoned up

“I would look for two things – online applications that facilitate new revenue models and database marketing tools that help publishing units learn more about their readers and advertisers.”

Niko Ruokosuo

the European companies are. I hope they are learning from the U.S. experience and adopting tight policies if there is any room for improvement.

Gazette: By the same token, how do you feel your European background helped to improve the Times?

Niko Ruokosuo: The U.S. companies typically look inwards for answers; the European companies look outwards. I hope I have instilled some recognition of the importance of continuously looking elsewhere, within the industry and even wider, as well as to other countries for new ideas.

The other piece is decision-making. American companies, or maybe I should say departments within companies, typically try to make decisions by consensus. This means many meetings and lots of people involved. I have tried to make decisions faster and in smaller groups, hopefully to the advantage of the company.

I have to say, that having the background of Ifra in my early years here added greatly to my credibility. I'm not sure if I would have been listened to as carefully without the Ifra “stamp of approval” on my resume. It's been a big help.

Gazette: Turning to the Expo, if you were coming with a blank check to spend, what would you have your eyes on?

Niko Ruokosuo: I would have my eyes on two things – online applications that facilitate new revenue models and database marketing tools that help publishing units learn more about their readers and advertisers. Either of those used separately is a badly needed addition to just about any newspaper organisation. Both used jointly could be a breakthrough.

Gazette: What sort of solutions are needed to better help readers and advertisers book or place ads through the internet?

Niko Ruokosuo: I think there are several examples of well-structured online ad submission tools that make ad submission

and payment rather easy. What I see lacking is informing the advertiser how they can make their ad more effective. How to price the item they are selling. How much does one photo help create response, how about several photos? What if you add bold text, better priority sorting and other graphics? This way, the advertiser makes a more informed decision of their ad layout and cost, which should translate to customer satisfaction and loyalty.

Gazette: Coming from Recycler, how do you see the print/internet classifieds model shaping up today?

Niko Ruokosuo: A typical classified print/internet organisation in a competitive market is going through a scenario where traffic is moving online, print circulation is declining, but online revenue does not come close to print revenue.

After pondering this for two years, I think the best way to manage this is continuing to grow the online traffic by offering great functionality for free. Then start adding small fees for special features: photos, sorting, layout and the like. Large traffic combined with a percentage of users purchasing the add-on features translates to revenue. This revenue, in turn should be invested to make the paid print product free to increase circulation and offer response to display advertisers. This assumes that print is continuously developed for better quality. Why do people go on-line? For ease of finding things, and ease of reading. Messy print and reducing type size to save costs are self-destructive. In a less competitive market, where your listings content is plenty and unique, an online paid access model seems to work. Again, some of that revenue could or should be invested in making the print product free. Free print, paid online – how about that?

Gazette: What would you say to the IT manager of a newspaper who says, “I am tired of wasting my time with integration. Is there someone, who can sell me one

system for all sales and production processes?”

Niko Ruokosuo: The integration problem will never go away. Even as business functions are consolidated into single systems (sales, service, production), new functions will be required that consolidated systems cannot meet. Evolution of ERP and CRM systems are a result of vendor attempts to be all things to all people, but integration needs for large enterprises are even more complex because of new technologies for e-commerce, supply chain automation etc. The best thing a CIO (chief information officer) can do is to make integration one of the top five priorities for the next couple of years and focus on putting in an integration framework that would make this problem much easier to solve. Look at technologies like Tibco, see-Beyond, web Methods, etc., along with integration products from IBM, BEA, Oracle & Microsoft. These vendors have invested billions of dollars to create middleware platforms to service the growing integration needs of large businesses.

Gazette: Are content management systems already good enough for print?

Niko Ruokosuo: I think that CMS for print still has quite a ways to go. These products came out for managing online content and workflows evolved around them to make it very successful. For print, there are many different well established workflows but not a lot of standardisation. That is why it has been difficult for CMS vendors to address the print problem. I break down CMS into digital asset management and workflow management. Tools in the market either do one or the other very well, but I have yet to see one that does both well. To create a world-class solution for print today, I would still pick the best of breed of both and integrate them. Three to five years from now, who knows!

Dean Roper, editor in chief of newspaper techniques, conducted this interview.

MINDS project takes off

News agencies aim to create a new generation of mobile services

Early this year, five European news agencies founded a consortium with the objective of creating a range of innovative, mobile phone-based information and news data services. The MINDS (Mobile Information and News Data Services for 3G) project was launched in reaction to an initiative on the part of the European Commission, specifically its eContent programme.

The members of this consortium – the German news agency dpa, the Austrian APA, the Netherlands ANP, the Swiss sda and the Hungarian MTI, as well as the

software developer CoreMedia, the data processing services company arvato systems, the Fraunhofer FOKUS institute and Ifra – aim to offer not only innovative services for mobile phones but also to define and guarantee a range of technical and commercial standards for communication via these devices.

In this way, they want to break down some of the barriers that continue to hinder the expansion of mobile services, such as mass communication media. At present, this type of service is hampered by the existence of a variety of mutually incompatible technical standards, as well as by established complex and partial business models. Moreover, for the final users, the existing services are sometimes difficult to use and do not always offer the content

that interests them. All these factors have ensured that the European market has not yet experienced the same “boom” in the offer of mobile phone-based information services as some other regions have, such as Asia, for example.

MINDS (www.minds-project.net) works in close collaboration with representatives of all the industries concerned by the success of this initiative, i.e. telecommunications, mobile phone operators, communication media. And there are already visible results.

Ten months after the project launch, MINDS has identified the pre-conditions required to ensure the rapid development and commercial success of the new media offers for mobile phones. These include simplification of the technical processes between the newsrooms and mobile networks and the viability of the business models and contracts.

The consortium has developed 12 innovative services for mobile phones especially suitable for third-generation (3G) devices. These services will be extended and analysed during the coming months under market conditions. From now up to summer 2005, they will be presented at the UMTS research centre of the Fraunhofer FOKUS institute in Berlin.

Opportunities for regional daily newspapers

Among the aforementioned service offers, there is one offer especially for regional newspapers that want to provide their readers with alerts, e.g. for the latest news stories and classified ads matching their interest profiles.

Meinolf Ellers, the general manager of dpa-infocom and responsible for MINDS, states that one of its objectives is “to find a solution to enable publishers or regional daily newspapers, media companies and local government organisations to realise their own offers of services for mobile devices.”

Another objective of the project concerns products for mobile devices aimed especially at young consumers, such as local logos or information on musical events, regional festivals, etc.

By Mari Pascual

The members of MINDS

arvato systems GmbH (Gütersloh) is a subdivision of arvato AG, the global networked media service provider of Bertelsmann AG. The company plans, develops, operates and maintains complex IT systems. (www.arvato-systems.de)

The Austria Presse Agentur reg. Gen.m. b. H (APA, Vienna) is the national news agency in Austria. (www.apa.at)

The B.V. Algemeen Nederlands Persbureau (ANP, The Hague) is the central national news provider of publishers and broadcasters in the Netherlands. With tailored business lines ANP is serving the needs of the diversifying information markets. (www.anp.nl)

CoreMedia AG (Hamburg) develops and provides modern standard software for content management, DRM (Digital Rights Management) and multi-channel delivery technology for leading enterprises and portals. (www.coremedia.com)

dpa-infocom GmbH is the information service subdivision of dpa Deutsche Presse-Agentur GmbH (Hamburg), the leading national news agency in Germany. (www.dpa-info.com)

eContent is a market-oriented programme which aims to support the production, use and distribution of European digital content and to promote linguistic and cultural diversity on the global networks. (www.cordis.lu/econtent/)

The Fraunhofer Institute for Open Communication Systems FOKUS (Berlin). The FOKUS infrastructure allows the development of multimedia management and mobility applications using distributed object technology over global wired and wireless communication links. (www.fokus.fraunhofer.de)

Ifra (www.ifra.com)

Magyar Távírási Iroda (MTI, Budapest) was founded in 1881 as the national news agency in Hungary. Since then MTI serves as the backbone of the Hungarian media with its news, reports pictures and services. (www.mti.hu)

Schweizerische Depeschagentur AG (sda, Berne) is the national news agency of Switzerland. (www.sda.ch)

Advertisement

Added value for publishers, advertisers and readers

Inserting at low costs per copy, gathering a high number of supplements using simple, expandable technology, the integrated stitching process, polybagging as a new way to distribute the newspaper – these are the topics Ferag wants to discuss with you in Amsterdam.

With new developments at Drupa, Ferag has shown that the right solutions are available, and has therefore strengthened its position when setting the standard for systems in the newspaper mailroom. This claim does not stop at technological leadership, but also covers the creation of added value for you as the publisher, for your advertising customers, and for your readers – so that the newspaper of the future will continue to prosper. As a medium with high credibility and strong social ties, there is still great potential both for consolidating and substantially extending the newspaper's share of the market. Performance, progress and value remain Ferag's maxims. In Amsterdam, too, Ferag appreciates the opportunity to be there for you.

Important sales successes for RollSert

A total of nine RollSert lines have been sold since the launch at Drupa: newspaper houses in Australia, Germany, the United

World Premiere!

Hall 2, stand 0200: Ferag demonstrates the StreamStitch inline stitching system live at Ifra-Expo 2004, only five months after the presentation of the initial idea at Drupa.

Kingdom, Ireland and Sweden can be counted among the first users – customers who all say that their decision hinged mainly on the excellent price/performance ratio. Winning points were also the simple, user-friendly concept, process security that extends right into the upper speed range, plus the high net speeds even when the number of inserts is high. RollSert creates the right conditions for efficient newspaper production,

not only with full supplement assignment over entire circulations, but also in the case of zoned, partial inserting. With rapid product changeover and very short run-up times to maximum speed, the two main criteria for low costs per copy are fulfilled.

The system is expandable and complete

Modular RollStream means stepped expansion to a maximum of ten inserting options. Feeding is manual via the ergonomic JetFeeder, as well as automatic via

MultiDisc. And with the application of MemoStick onto insert products, even the gathering process can be put to profitable use. The addition of the MultiStack stacker and the QuickStrap inline cross-strapping machine make RollSert a complete system for the inline processing of newspaper circulations of all sizes.

RollSert is the compact, highly flexible inserting system for small to mid-sized circulations. Simple, secure and clear technology, with modular expansion. Designed as an offline

installation with optional online connection. RollSert is very fast, with a high net performance. JetFeeder, the ergonomic manual hopper for a wide product spectrum, guarantees minimum changeover times and fast attainment of maximum speed. For zoning, added value and higher net product. RollSert: technology that will bring you further.

Ferag. Performance, Progress, Value.

RollSert

High-volume inserting with ease

FERAG

FERAG AG, COMPANY FOR CONVEYING AND PROCESSING SYSTEMS
FOR THE PRINTING INDUSTRY, CH-8340 HINWIL/ZÜRICH
TELEPHONE +41 44 938 60 00, FAX +41 44 938 60 60
E-MAIL box-fer@ferag.com, www.ferag.com

A WRH WALTER REIST HOLDING AG COMPANY

Cross-media publishing

New organisation forms for multi-media communication show success

A new product in less than 12 hours. To be able at any time to send personalised information via stationary and mobile devices to interested persons, but also to other media such as local radio and regional TV or news agencies. The challenge for a newspaper newsroom is to set the topic agenda. This will not succeed in the one-dimensional world of print, but will succeed in concert with other media. And it will succeed if a newsroom has an appropriate competence centre.

Under the name Newsplex Operations, Ifra has developed newsroom organisation concepts for media houses that want to actively take up this challenge. Several projects are already completed or shall be shortly. The results: up to 10 percent more time for the editors, improved reporting quality due to more own output in the newsroom, transparent communication at lower communication costs and clearly reduced outlay on software. At IfraExpo, the Newsplex team is informing about these concepts and how they can be implemented in practice.

Organising cross-media processes

Changed information consumption habits, specialised information demands and the desire for personalised information are confronting media operations with special challenges. The new, multimedia-oriented consumer generation wants information to be available at all times and at all places, both on stationary and mobile information carriers (PC, laptop, mobile phone) as well as combinations of these. Networks (UMTS) and receiving devices are obtainable at mass-market prices.

Whereas the technological processing and finishing of information data (text, image, video, audio) as well as its distribution through and in different media is largely solved by so-called content management systems (despite the fact that no uniform

standards exist), organising cross-media decision-making processes at information provider operations, especially daily newspapers, is proving more difficult. First and foremost, there is an absence of knowledge concerning the optimal organisation of cross-media publishing. Practice-oriented newsroom organisation – taking into account mainly multimedia aspects – is not taught at any university or institute.

Developing a practicable concept

Ifra has researched and developed a practicable concept that has been registered under the trademark of Newsplex (www.newsplex.org). In cooperation with the University of South Carolina, Ifra has

By aligning personnel with systems and processes, a media house can focus its activities on customers and benefit from all varieties of media convergence.

built a research and training centre that teaches cross-media work processes in newsrooms and advertising departments.

At Ifra headquarters in Darmstadt, the basic tools of cross-media publishing were tailored to suit the European newspaper market in a practice-oriented project. Growing numbers of publishing houses are working in accordance with these principles. Setting out from the core competence of newspaper production, all media on the market can be mutually harmonised with a high degree of specialised know-how, either individually or media-specifically, in accordance with their particular strengths.

The communication of contents continues to be the responsibility of newsrooms and the advertising department. But the new information requirements of the market cannot be satisfied by the traditional, segmented structures of the newsroom, with its desks and local stations that are focused exclusively on print, the advertising department with internal and external staff, the production department as digitising clearing centre, marketing and distribution

as the direct link to the customer, and the commercial department as administrative agent.

All steps of information generation (editorial and advertising) have merged to an integrated control process. For this reason, new organisational structures or “desks” are becoming established in the media houses in the news, advertising and production areas. The purpose of these “desks” is the concentration of know-how.

Newsrooms at regional daily newspapers act increasingly as the in-house agency of a publishing company. Content management systems (CMS) allow access to all types of information (text, image, video, audio, metadata, etc.), independent of where it is stored whether that is in a database or on an intranet or the internet.

The main use of this new system world is the capability to simply process information, from both the organisational and technical points of view, in a media-neutral and media-specific way. Information processes are developed, designed, controlled and tracked in an integral process. By aligning personnel with systems and processes, a media house can focus its activities on customers and benefit from all varieties of media convergence (online, SMS, e-mail services, etc.) in a product- and market-oriented way.

Ads are simply information communicated with a different type of objectivity, emotion or seriousness than is the case in newsrooms. The procedure is the same. The total use of all available information also allows the transformation of the advertising department at a daily newspaper into a fully-fledged regional agency.

As in the newsroom, besides print (the core business) this extends also to cover cross media activities such as online, mobile services, billboards and posters. The service provided to advertising customers therefore becomes more intensive, personal, objective-oriented and effective. The ad consultant and his team act as a partner to the customer for all types of media.

By Harald Ritter. Director of Newsplex Operations, Ritter can be reached via the Ifra stand or directly on the Newsfloor in Hall 5. He can be contacted by e-mail at: ritter@ifra.com

More Study Tours in the works

Offering publishers a way to learn from their counterparts abroad

In March of this year, Ifra introduced a Study Tour programme that enabled European and Asian publishers to visit major news operations in the United States. On the trip, they were able to see and learn firsthand what some of the most innovative media companies there are doing in the areas of generating income from online activities and cross-marketing on-line products and services.

During the March tour, eight European publishers took part in an intensive one-week trip that began in Chicago with a full-day visit to Tribune Publishing Company for briefings about Tribune's cross-media advertising models. The next stop was the Lawrence Journal World in Lawrence, Kansas and a presentation by Rob Curley, who is the leader of a team that has turned this small newspaper's on-line activities into multiple-prize winners.

The stop in Washington, D.C., included several events for participants such as a meeting at the National Press Club about WashingtonPost.com and their Continuous News Desk and the changes it has made in their print and web cultures; a presentation with Knight Ridder CEO Tony Ridder; and a

discussion with Gary Watson, the president of Gannett's newspaper division at Gannett headquarters. At the next stop, in Boston, Lisa De Sisto, vice president/general manager of Boston.com, shared the company's experiences during the past several years and how they find new ways to attract audiences – both readers and advertisers.

The trip finished in New York City with presentations by Christine Mohan, senior manager PR at The New York Times Digital whose web site has been a major success story: US\$ 20 million profit in 2003. Mohan and her team discussed their revenue schemes from paid content to new advertising formats. While in New York, the group also met with Dave Morgan, CEO of Tacoda, which offers audience management solutions for media companies.

In all, the fast-paced Study Tour covered nearly 4000 kilometres in seven days, but participants said they were pleased with the insights they gained. "I hope there will be another such opportunity, though it will be hard to beat the highlights of this trip!" said one participant.

Two more tours this year

Ifra has issued invitations for two more tours that will take place this year. The first of these will take place from 10-17 November and covers much of the same territory as the March Study Tour, includ-

ing visits to Boston.com, the Lawrence Journal World and a presentation from Gannett's Gary Watson. This tour is already fully booked with 12 publishers and CEOs taking part.

A look outside the industry

Final preparations are still under way for the last Study Tour of this year, which is set for 1-7 December, and will cover very different ground from the earlier events.

Executives who take part in this tour will visit predominately online and internet companies such as MSN, which are outside the traditional media framework, but nevertheless have important lessons to offer about their customer-based philosophies.

Four tours set for 2005

Ifra is planning to offer four Study Tours in 2005, according to Ifra Project Manager Klaus von Prümmer, who is in charge of coordinating the programmes. Details and scheduling for each of the 2005 events is still being worked out, but von Prümmer said there are plans for one tour, perhaps next summer, that would invite North American publishers to visit top European media companies. He also said the first Study Tour of 2005 would likely take place in February or March. newspaper techniques will feature more about the Study Tours in future issues.

Presentations during the March Study Tour provoked some intense discussions among the group (left). At right, Tony Majeri, Innovation Editor, Tribune Publishing Company, takes the group through the innovation lab at Tribune Publishing where a team is putting together a multiple-media life story of Pope John Paul II.

Patrick Peccatte
Founder, Soft
Experience

After working for major publishing systems suppliers, Peccatte founded Soft Experience, a company specialising in integration and automation as well as XML technologies applied to newspaper operations.

Interview with Patrick Peccatte of Soft Experience

XML's relationship to publishing systems

Gazette: Newspaper groups have largely understood the benefits of the XML language. In your opinion, do they make extensive use of its possibilities?

Patrick Peccatte: As in many sectors, this format became established by its initial use for a basic application, i.e. exchanging data. Before this, such exchanges were done with data formatted "in fixed columns" or with the assistance of proprietary mark-ups. XML allowed these various formats to communicate with each other, both simply and efficiently. The process is simple: you have data you want to exchange, you affix a DTD (Document Type Definition) or XML schema to describe their structure and the limits on the data, and thus define the common mark-up language and exchange format. With the advent of specialised forms, such as NewsML, NITF, SportsML, ProgramGuideML, AdsML, JDF, all the departments at a newspaper can benefit from this development. However, this does not mean these specialised languages, which are powerful but complex, are widely used, or even used at all by newspaper groups. Their adoption will take time.

Gazette: All publishing systems are labelled XML. Are there any major differences between what they offer?

Patrick Peccatte: All the publishing systems integrate XML, but in ways that are more or less sophisticated. The basic function is to carry out XML imports and exports efficiently. All the suppliers know that they must offer at least this functionality. More advanced applications offer possibilities to generate, store and process the contents totally and natively in XML. Several schools of thought exist in the area of databases; there are those that prefer to preserve relational databases or those wanting to migrate towards native XML, such as offered by TextML d'Ixiasoft or Zone Server from Xyleme. In the case of the former, the most widespread technique consists of storing "tokenised" XML marked-up documents in a relational

database. Integrating native XML databases means applying new technologies, whereas operations are now highly skilled in the use of relational databases. At present, in the database sector, we are witnessing a two-pronged development: the traditional suppliers of relational databases are integrating XML functions to carry out certain "document-oriented" requests, and, for their part, the XML databases supply SQL functionalities to carry out certain "document-oriented" tasks at the operation (mainly administration).

Gazette: Does a newspaper wanting to change its editorial system face new questions?

Patrick Peccatte: Paradoxically, the questions are nearly the same from one year to the next, starting with the choice of platform. For the client, the choice between the Mac or PC platform remains difficult. The debate was re-opened with the arrival of OS X. Mac OS has passed into the Unix camp and, in terms of direct costs, continues to be a major choice. There are no differences of functionalities. It is a matter of price, the software offer, and especially the corporate culture. I tend to speak about a rivalry between the "traditional" Mac and Unix and a rather unlikely couple, Windows and Linux [because the latter basically "runs" on the PC]. It is interesting on our market! The question of which databases are used constitutes a vital architectural choice and must be considered in the light of what has been selected for the rest of the operation.

But this does not mean that the operation should stop at a monolithic solution and, for example, rule out native XML technologies on the basis that other departments require the relational option.

Fewer such questions were asked in the past; but at present no supplier can afford to ignore the need to facilitate communication between the different systems at a given operation. If the supplier offers open technologies such as XML, he does not take too many risks by stating that he will

“I think that, in any case, we must pay great attention to the development of native XML databases.”

Patrick Peccatte

be able to communicate with the other divisions at the operation. As opposed to this, the integration and harmonisation of different systems can take time. I think that, in any case, in our industry we must pay great attention to the development of native XML databases.

Gazette: Is the ideal publishing system a single system or integrated modules?

Patrick Peccatte: The advent of technological “modules,” sometimes available in Open Source and free of charge on the web [such as the Apache FOP formatting processor], currently gives the possibility to “do your own thing.” The fact of having simple communication – inferred by XML – between different tasks means that sometimes you can choose different suppliers. Although this offers some freedom, it should not be seen as total freedom.

On the one hand, the developments obtainable in Open Source are very rarely adapted to newspaper processes. On the other hand, all these Open Source solutions or solutions from different suppliers must communicate with each other at a given moment and mutually integrate more or less harmoniously. But this freedom also means coaching and it is essential either to upgrade internal skills or call on the assistance of an integrator.

Hybrid developers are also emerging that are both the authors of solutions and integrators of third-party solutions. However, it is undeniable that this development has brought about a falling-off of investments in corporate information systems, at least for traditional functions, because the newspaper groups also have new needs [mainly with regard to managing publication on different media – with multiple deadlines and an overall control of the information flow by the editors in chief – or again with regard to management of client relations for all departments of an operation].

Gazette: Do you see any fundamental developments?

Patrick Peccatte: I do not see the emergence of any really new tools. What we are witnessing is more of a continuation, a perfecting and simplification of interfaces, enhanced performance, etc.

We are also witnessing – still timidly because the market is highly specialised – the emergence of solutions that use to a lesser or greater degree Open Source technologies, and that is important. In another move, we are seeing more powerful new service offers resulting from the development of the internet (hosting and outsourcing, specialised agencies working with “push” technology, photo portals, etc.). The multiplication of publishing supports is a trend that was evident already at the previous three IfraExpo events. The management aspect, however, is more complex to solve. We are called on to provide organisational tools for working a long way upstream of the editorial workflow (e.g. editorial agenda). The problem is to obtain an accurate vision of actual needs, and we see the predicament of the editorial departments when it comes to drawing up specifications.

Gazette: How are the new problems managed that are caused by the increase in the numbers of digital photos, especially for regional newspapers that have

equipped hundreds of correspondents with digital cameras?

Patrick Peccatte: Very few simple tools exist that all journalists and correspondents to supply a professional photo workflow (i.e. photos provided with IPTC/IIM details). Supplying photos in bulk via FTP is simple, but organising a captioned and organised workflow by means of very simple tools for newspaper correspondents is rather difficult. We have developed a tool that goes some way towards satisfying this requirement.

We are cooperating also with PixPalace and Sinequa on the indexing and intelligent searching of photos and captions. This photo workflow will become even more complicated with the advent of XMP that allows the inserting of XML metadata into the files, and especially photos. All the Adobe tools, especially Photoshop, attach IPTC/IIM and XMP information to photos. IPTC is expected to ratify an XMP encapsulation method for IPTC/IIM metadata that we know in October. But it should also be borne in mind that XMP goes beyond the possibilities of the IPTC/IIM fields, and this will open up new prospects, though also new problems.

This interview was conducted by Valérie Arnould, the editor of the French edition of newspaper techniques.

◆◆◆ Soft Experience's product range

Soft Experience develops solutions for newspaper operations, content publishing portals, photo libraries and documentation centres, with special focus on Open Source. Soft Experience specialises in integration and automation tasks as well as XML technologies applied to the newspaper industry. The company also offers a range of products for:

- > managing an XML photo and editorial workflow;
- > facilitating file administration and organisation in a heterogeneous environment: synchronisation, automatic renaming, selective purging;
- > automating and enriching the metadata attached to the documents (IPTC/XMP, PDF, Office, HTML, etc.); and
- > simplifying metadata handling, converting and use, while ensuring portability and integration into document or content management systems.

Regional Committees launch

New organisation of regional panels aimed at improving Ifra's services

Five Regional Committees represent Ifra members around the world. Ifra's new strategic orientation, defined in the Strategy 2010 programme and approved by the Board in 2003, has given rise to a new committee structure – itself ratified in March – that is more in line with Ifra's objective which is to "close the gap between business models and technologies," said CEO Reiner Mittelbach.

The European (EUC), North American (NAC), South American (SAM), Asian Pacific (APC) and South Asian (SAS) Committees will in future replace the eight previous committees (Operations Committee, Information Processing Committee, Newspaper Production Committee, Material Management Committee, Asian Committee, Nordic Committee, Francophone Committee and Spanish Committee).

Their job will be to identify the topics, trends, problems, etc., that most affect the industry to enable Ifra offer its members answers and solutions via its research projects. Mittelbach explains the reason for this reorganisation as follows: "This new structure and the changed manner of operation

of the Committees are in response to a purely strategic decision to re-focus the organisation's activities on the market." Technology by itself does not constitute a value for Ifra members if it is not linked to a business model. Technology alters the business models and both aspects must be examined and understood together.

The former committees were based both on geographic areas as well as the processes and tasks involved in the creation and publication of a newspaper. Their members – suppliers and representatives of publishing companies – met to identify and tackle the most important topics confronting the industry. Now, with the new structure, the Regional Committees bring together representatives of newspaper publishing companies, while the suppliers meet with the appointed representatives of the five committees in the Technical Groups.

There are four such Technical Groups: Publishing Systems, ICT and digital media, Materials and Newspaper Production. The objective is therefore to improve the work process of the committees and "re-arrange" the functions that each member of the industry can best manage.

Structure of the Committees

Each Regional Committee is made up of 15 to 25 representatives from the geo-

graphical area concerned. These representatives are members of the newspaper industry, such as printing company managers, upper management at newspaper publishing companies, etc. They meet at least once annually and their duties mainly consist of a fundamental mission: to identify the five most important topics for the industry in their region.

The advantage of having Regional Committees becomes evident when these five major topics are established. During the first meeting of the South Asian Committee, held mid-September in Hyderabad on the occasion of the IfraIndia event, numerous participants cited the introduction of CTP technology as a topic of major importance. At the meeting of the European Committees, held in September in Darmstadt, no one referred to this topic.

In addition to the aforementioned main mission, each Committee is responsible for gathering information on the development and needs of its regional market: identify the requirements of the various Ifra members and inform the organisation about them, analyse the services Ifra offers its members and, if necessary, adapt them to suit the regional market concerned.

The Committees are headed by a chairman – who is selected from among the representatives of the various publishing and printing companies who form the committee and will hold this office for a period of four years – a vice chairman from Ifra who is frequently the head of the most important Ifra subsidiary in the geographical area concerned. In addition, there are three other committee members who, together with their leaders, twice annually attend the Advisory Council in order to represent the interests of their region as opposed to those of their own companies or countries.

Advisory Council

The Advisory Council is made up of 35 members, selected as follows: four representatives from each Regional Committee (the chairman and three members), the co-chairman – an Ifra employee – of each of the five Regional Committees, two supplier representatives from each

Continued on Pg. 16

Attending the first Asia Pacific Regional Committee meeting on 10 September in Singapore were (from left) Tan Sri Mohamed Hashim bin Ahmad Makaruddin, executive chairman, Utusan Melayu, Malaysia, Cheong Yip Seng, editor in chief, Singapore Press Holdings, Singapore, Pichai Chuensuksawadi, editor in chief, Post Publishing Plc, Bangkok, and Thomas Jacob, Asian representative Associated Newspapers U.K., Singapore.

IFRA BOOTH 0590

the guiding light in the world of PUBLISHING

Harris & Baseview sheds new light on old problems. We increase your staff's productivity with minimal cost and fuss; increase revenue while still helping you finesse your creativity; and speed up the flow of information to your readers.

Once you look into what our software has to offer, you'll realize there IS a light at the end of the tunnel.

We design solutions for **advertising, circulation, editorial, Internet, production** and **syndication**. Our solutions work on a variety of platforms and fit a variety of budgets. We install systems for one workstation up to more than 500 workstations.

Harris & Baseview has a proven track record in the industry, with decades of experiences and more than **2,800 customers** around the world. Our software is designed to minimize your daily tasks, freeing you up to sell more, write more, market more.

We're shining a light on the future and realizing there's a whole new publishing world out there. And Harris & Baseview is leading the way.

For more information on how you can move from the shadows to the light, visit booth 0590 at Ifra or visit our Web site at www.harrisbaseview.com.

Move towards
the Light!

Regional Committees launch

Continued from Page 14. Work begins for three of the new groups

of the Technical Groups and Ifra CEO Reiner Mittelbach, who is co-chairman of the Advisory Council. The chairman of the Advisory Council is selected by vote for a period of four years. Allan Marshall of Associated Newspapers, U.K., currently holds this position. Manfred Werfel, Ifra Research Director, acts as secretary.

The duties of the Advisory Council, meeting for the first time this week in Amsterdam, are clearly defined. The Council will collect all of the work from the other committees, evaluate their work and decisions, and make clear decisions for future activities.

On one hand, its members must define the most urgent and important commercial needs of each of the represented regions and identify the most efficient and relevant technical solutions for the industry. On the other hand, they must be capable of defining priorities for the currently most important and pressing technical and business topics, and to advise and help Ifra make decisions in its research activities.

On the first of the two days the Advisory Council meets, the four Technical

Members of the European Regional Committee met on 29 September in Darmstadt to begin their work. Participants included (from left) Örn Jóhannsson of Arvakúr, Reykjavik, Iceland; Allan Marshall, Associated Newspapers Ltd, London; Julián Estaban, Unidad Editorial SA, Madrid; Leif Wiklund, Bonnier AB, Stockholm; Heiko Imelman, PCM Grafisch Bedrijf, Amsterdam; and Olof Hæggström, Pressgrannar Tidningars AB, Linköping, Sweden.

Groups get together at the same venue. Each of them comprises about 20 members and carries out detailed analyses of the business needs of every represented region and of the technologies capable of satisfying these needs. They also examine which new technologies can be exploited commercially and present their conclusions to the full session of the Advisory Council the

next day. The next Advisory Council meeting is scheduled during Nexpo, from 19-22 March 2005, in Dallas, Texas (U.S.A.)

Other new developments

The European, South Asian, and Asian Pacific Committees have already held their respective inaugural meetings and appointed their chairmen and representatives to promote their interests for four years at the future meetings of the Advisory Council. The minutes of each of these three meetings are already available on the Ifra web site www.ifra.com. To read them, go to "About Ifra" and click on the link "Ifra Committees."

The new policy of the Committees, in relation to which Mittelbach emphasises the basic difference to their former structure, is as follows: Not only the business-technology link-up but also the opening up of information to all members of our organisation. The two other Committees, the North American and South American, have not yet met.

"What has struck me in these first few Regional Committee meetings is the openness of the discussions," Mittelbach says. "This is the only way to have a dynamic dialogue with the industry, and to create synergies and ideas to help guide our research work. Now we want that same spirit of openness to carry over into the Technical Group meetings, and, of course, the Advisory Council."

By Mari Pascual

Chairs, representatives for Asia, Europe

South Asian Committee

Kasturi Balaji (Pte)	Kasturi & Sons Ltd., Chennai, India
Dipankar Purkayastha	ABP Pvt Ltd., Calcutta, India
T. Venkattram Reddy	Deccan Chronicle, Secunderabad, India
Purnendu Sen	Bennett, Coleman & Co. Ltd., Mumbai, India

Asian Pacific Committee

Cheong Yip Seng (Pte)	Singapore Press Holdings, Singapore
Pichai Chuensuksawadi	The Post Public Co. Ltd., Bangkok, Thailand
Thomas Jacob	Associated Mediabase, Singapore
Tan Sri Mohamed Hashim bin Ahmad Makaruddin	Utusan Melayu Bhd., Kuala Lumpur, Malaysia

European Committee

Harry Bouwman (Pte)	De Telegraaf Holdingmaatchappij, Amsterdam
Julián Estaban	Unidad Editorial SA, Madrid, Spain
Gunnar Springfieldt	Stampen AB, Göteborg, Sweden
Matthias Tietz	Rheinisch-Bergische Druckerei- und Verlagsges.mBh, Düsseldorf, Germany

These make the headlines

...must reach the reader quickly

Kodak Polychrome Graphics provides a strong team to support newspaper producers, right from prepress through to the press, and the benefits are there whether you are working conventionally or digitally. With the reliability of the KPG CtP Newspaper Systems, the advantages of CtP are available to all.

Our main story – the fully integrated KPG Newsetter System offers fast, efficient and reliable plate production, providing a continuous flow of high quality print-ready plates. Its modular configuration, ability to handle most current formats, and expandable capacity set a new standard for productivity and flexibility.

The KPG Winner Gold Printing Plate is a long-run, conventional negative working plate, especially suited for newspaper production. It meets extremely high demands in Web and sheetfed offset printing. This versatile, quick and robust plate ensures efficient operation.

When you need the solution for reliable, efficient plate production, talk to Kodak Polychrome Graphics.

For more information or supply of products please contact the supplier of Kodak Polychrome Graphics products in your country, or visit www.kpgraphics.com

Kodak Polychrome
G R A P H I C S

Bustling Amsterdam

For entertainment and dining, this city never sleeps

Whether you are in Amsterdam for business or pleasure or both, there is a little something for everyone. From taking clients out for a serious dinner to pure entertainment, bustling Amsterdam is the perfect business getaway. But watch out for those cyclists!

Before we get into the array of restaurants, cafes, bars and clubs Amsterdam has to offer, acquaint yourself with the streets, and sidewalks, of the city.

Be a biker

Compared to a lot of capitals, Amsterdam is not a very large city. This is one of the reasons why so many people get around on bikes. Everything is within cycling distance. So blend with the locals and go for a bike. You can rent one at MacBike's. They have three branches. One is situated in Central Station, one at the Leidseplein and one at the Mr Visserplein, near the Waterlooplein. You can rent a bike for 4 euros (two hours) or 6.50 (a day). For more prices and details see their web site at: www.macbike.nl.

Any form of "cycling" can be found in Amsterdam on the city's streets and bike paths.

Try to stay on the sidewalk and clear of the bike paths. The street is for bicycles, scooters and cars, but bicycles are always zooming down the bike paths close to the sidewalks. And there are a lot of them, so if you're not used to them it can be quite alarming. Also, you will experience the unfriendly side of the otherwise very relaxed

"Amster-dammers" if they have to use a lot of riding skills to avoid you.

Forget the car

For visitors who only stay a couple of days, getting around by car is not always the best option. Parking space is limited and, especially in the centre, expensive (3.20 euros an hour). Parking at the RAI building is your best bet. Take exit S109 on the A10. For the whole day it is 13 euros. For more details, go to www.raiparking.nl.

Of course the city has trams that are quite efficient and an underground metro-line (line 51) takes you from the RAI to Central Station, the Nieuwmarkt or Waterlooplein in less than 10 minutes. To get around in the centre you can take the tram (number 4 from the RAI), which uses the same ticket system as the underground.

Public transportation in Amsterdam is available until around midnight. If you stay out later, you can use a taxi. The meter starts running at 2.90 euros and costs 1.80 euros for each km. Here are some important numbers to keep in mind:

Taxicentrale TCA:

Tel. 020-6777777

Public transport:

Tel. 0900-9292

Restaurants and cafés

Amsterdam is well known for its vast offering of dining and late-night entertainment. Here is a mix for whatever suits your taste (addresses and phone numbers in parenthesis at). Let's start with:

Breakfast and lunch

> **Herengracht:** Gets really busy during the evening, so your best bet is lunch. Smart, trendy and good, international food. Open for lunch seven days a week. (Herengracht 435, Tel. 020-616.24.82.)

> **Blakes:** Very upscale hotel from Anoushka Hemple with great food and great atmosphere. Enjoy your Foie Gras Soup in a very Zen environment. Lunch on weekdays, brunch on Sunday, but no dinner on Sunday. (Keizersgracht 384, also situated near the "negen straatjes" or "nine streets" with lots of good restaurants and cafés, Tel. 020-530.20.10.) **Continued on Pg. 20**

Depending on the weather, visitors can enjoy the city life, and music, at many outdoor cafés.

KBA newspaper technology

KBA Commander 6/2, Zurich

Staying ahead

Newspapers are successfully defending their pole position in the media arena, their popularity among advertisers unimpaired by electronic competition. They have done this by revamping their image, adding colour for more impact, cutting lead times to enhance immediacy and installing more sophisticated technology for localisation. With presses that deliver an attractive product cost-effectively and fast. Like our flagship Commander – one of the world's best-selling double- or triple-width presses – and our revolutionary Cortina uniting economy and ecology.

So if you want to stay ahead, come to us.

Koenig & Bauer AG, Würzburg Facility

tel: ++49 931 909-0, e-mail: kba-wuerzburg@kba-print.de, www.kba-print.com

We look forward to welcoming you
in hall 1, stand 0330

Restaurant and bar tips ...

Continued from page 18: Breakfast and lunch

> **Taart van mijn tante.** (If you translate that it would be something like "the pie my auntie makes"). Very nice place with lots of pies, homemade cakes, quiche, olivas, brownies, scones etc. Be sure to try appeltaart (apple pie). Very Dutch, very nice! Closed Mondays. (Ferdinand Bollstraat 10, Tel. 020-776.46.00)

Dinner

> **Van Harte:** In one of the famous "nine streets," Van Harte feels like a modern but homely living room. The food is simple but delicious. Also open for lunch. (Hartenstraat 24, Tel. 020-625.85.00)

> **Yam Yam Trattoria-Pizzeria:** Located outside the city centre, this is a trendy, simple and relaxed place. The food is very good. Go for the pizza Yam Yam with truffle oil and rucola (the best pizza in town)! Be sure to make a reservation. No credit cards. Closed on Monday. (Frederik Hendrikstraat 88-90, Tel. 020-681.50.97)

> **Eleven:** Restaurant and club Eleven is one of the hottest places in town. It's difficult to get here, but it's worth the effort. Close to Central Station, ride or walk towards the Chinese Sea Palace. Remember to look for the tallest building in the area with the letters POST CS on it. Eleven is on the 11th floor. The view is spectacular, the menu is short but international. Pin and cash only. (Oosterdokska 3-5, Tel. 020-625.59.99)

> **De Kas:** Stowed in a large greenhouse, this beautiful restaurant is one of the best places to go. The dishes are basic and absolutely delicious. Ingredients come from their own greenhouse or from happy farms. Also open for lunch except on Saturdays. Closed on Sunday. (Kamerlingh Onneslaan 3, Tel. 020-462.45.62)

> **Jean Jean:** It is located in the heart of the Jordaan just off the Westerstraat at Café Nol's (very old-fashioned "brown" café, with traditional Amsterdam music). This cozy restaurant is stylish and the food is unpretentious and good. Closed on Monday. No lunch. (1e Anjeliërsdwaarsstraat 14 Amsterdam, Tel. 020-627.71.53)

> **Stout:** Although at first sight it might look like yet another trendy place, this one

For late night drinks try Jimmy Woo, which features a dance floor and an excellent lighting and sound system.

is different. Much more relaxed with jazzy music and imaginative cooking. The food even surpasses expectations: unexpected combinations of tasty dishes. And it's reasonably priced, with main dishes up to 15 euros and starters up to 6. No lunch. (Haarlemmerstraat 73, Tel. 020-616.36.64)

> **De Blonde Hollander:** Longing for Dutch cooking? Visit De Blonde Hollander. Here you get Dutch food at its (almost) best, such as "stampot," mashed potatoes with vegetables. (Leidse kruisstraat 28, Tel. 020-627.05.21)

> **Vis aan de Schelde:** Just around the corner from the RAI. This fish restaurant has made quite a name for itself. Also for lunch. (Scheldeplein 4, Tel. 020- 675.15.83)

Late night bite

> **Cinema Paradiso.** Spacious and glitzy place in the Jordaan. One of the most trendy neighbourhoods in Amsterdam. Soapies and soccer players all come here, but with the red carpet even you might feel a star collecting your first Oscar. Italian Cuisine. No reservations. (Westerstraat 186, Tel. 020-623.73.44)

> **Cineac:** The latest addition to Amsterdam's trendy eateries. Think Moulin Rouge and Thirties Hollywood glam and you get a picture of what the place looks

like. Bring a big wallet and enjoy lobster, truffles and goose liver. Closed on Mondays. (Reguliersdwaarsstraat 31-33, Tel. 020-530.68.88)

Late night drinks

> **Paradiso.** This former church really swings. With a lot of live performances it is a nice place for dancing, drinking and flirting. One of our favourites because of the good vibe. (Weteringschans, Amsterdam, Tel. 020-626.45.21)

> **Suzy Wong:** With exciting sensual surroundings and musical vibes, Suzy Wong is a snazzy little place just off the Leidseplein. Adapting to a new Asian trend, Suzy Wong now serves a selection of fashionable starters from all over the world and delicious cocktails. (Korte Leidsedwaarsstraat 45, Tel. 020-626.67.69)

> **Jimmy Woo:** Hot new club where ancient Hong Kong mixes with modern design. The dance floor is downstairs, with excellent lighting and sound system. Famous for its selective door policy; either you're on the guest list, or you hope you get in. (Korte Leidsedwaarsstraat 18, Tel. 020-626.31.50)

All recommendations were contributed by the editorial staff of De Telegraaf.

GLUEMAG

*A new generation of gluing systems.
Innovative market solutions with compact
format printing – Glued magazines inline.*

Visit us at stand 0660

Söderqvist
PRINTING INDUSTRY PARTNER

Söderqvist Printing Industry Partner AB
Hönekullavägen 13, SE-435 44, Mölnlycke Sweden, www.soderqvist.se
Tel. +46-(0)31-792 20 00, Fax. +46-(0)31-792 20 80

> Picdar offers new solutions

Picdar (Stand 0500), a provider of digital asset management solutions to newspapers, is announcing new solutions strategies designed for the future of publishing, and is showing new products at IfraExpo including a range of workflow tools including Quark XTensions and InDesign plugins, essential to make integration with page make-up technologies easier. PicUp, a new tool that lets customers manage and upload their own images direct onto publisher's web sites helps to speed up workflows for environments such as online classified advertising. And, the company's latest Syndication Solution, is now available either as a hosted system, or for customers to run in-house. New editions of Media Mogul, Magazine and Regional Newspapers respectively, have been designed with the needs of those sectors in mind.

> Sansui unveils integrated system

Sansui Software (Stand 0950) is introducing the integration of PublishNow!, their web-based self-service ad creation system, with AdWorks and Roundhouse, the ad booking and tracking systems from Managing Editor Inc. (MEI). The integrated solution was announced on 6 October and is having its public unveiling here at IfraExpo. With the integration between PublishNow!, AdWorks and Roundhouse, Sansui Software says that a unified management of customers accounts and users across the three products has been achieved.

Ferag's StreamStitch

In just five months, Ferag (Stand 0200) has transformed an idea to a product: The StreamStitch inline stitching system is being shown live at the Ferag booth. The initial idea was discussed at drupa in May, so the realisation took Ferag only five months.

StreamStitch is basically an inserting drum with a gathering function integrated into the UTR conveyor system. The starting point is either RollSert or MultiSertDrum. The business idea behind this is to bring together a multi-coloured cover printed on high quality paper and a product that has been printed on the normal newspaper press and stitch them in an inline-process. The result is an attractive semi-commercial product that afterwards could also be transferred to a trimming drum (for example SNT or SNT-U) and then further processed for mailing as usual.

The technology of gathering and stitching is already used in commercial printing – this explains why the adaptation for the newspaper environment could be realised in such a short time. As StreamStitch is an independent module integrated into the conveyor, it can be hooked in and out of the production flow. Existing Ferag systems can be retrofitted with the inline stitching system.

Apart from this, Ferag shows the RollSert inserting system that was launched earlier this year at drupa and has been sold since then to newspapers in Australia, Germany, the U.K., Ireland and Sweden.

Another important part of the stand is dedicated to MemoStick, the alternative advertising model that is given more and more attention by newspaper houses as traditional advertising business is going slow. The qualities of the stickers – mobility and omnipresence – are well accepted by advertisers. MemoStick can be used in two ways, either in combination with the RollStream or within the copy-stream in the gripper, the latter being more flexible as far as positioning of the MemoStick on the page is concerned.

The StreamStitch inline stitching system is on show at the Ferag stand.

> Harris & Baseview shows new module for Jazbox: One Plan

Harris & Baseview (Stand 0590), a division of MediaSpan, is showing the newest module within the Jazbox publishing suite for efficient asset management: One Plan. The company says this module helps manage the information beginning even before a story for the newspaper is written. Tips, community events, syndicated copy and proposals from the editorial staff can now be all centrally located within the program. Story and photo assignments, resource management and budgeting can also be managed and synched from within Jazbox.

In addition, NewsEditPro IQue, which is the new generation of its editorial system and replaces IQue, uses a SQL database and both server and client software can run on either Windows or Macintosh. New features streamline workflow, allow for remote administration and give the customer the ability to rank searches and zone publications. Paginators can use either QuarkXPress or InDesign.

Harris & Baseview also has announced its partnership with the German company Media digital, in order to present their editorial and advertising solutions in Germany and Austria.

> Northman Matrix International, AdStar announce agreement

AdStar, Inc. signed a letter of intent on Monday to enter into an international marketing agreement with Northman Matrix International Oy (NMI / Stand 0875). As a result, AdStar will market to its newspaper customers the NMI Active Media Service solution, which enables advertisers to use multiple media channels, including cell phones, Short Message Service (SMS), Multimedia Messaging Service (MMS), personal digital assistants (PDAs) and the internet, to reach interactive, mobile consumers. The agreement also will allow NMI to market AdStar's suite of e-commerce and ad-transaction services to advertisers and publishers in Europe.

NMI says its Active Media Service enables true cross-media advertising by using a variety of media and communication devices to help advertisers connect with their target audience.

IBM gets order in Denmark

IBM (Stand 0127) announced on Monday that JP/Politikens Hus A/S, the largest national morning newspaper and tabloid newspaper in Denmark, will use IBM technology to help manage and improve production workflow.

The Danish publishing company will be the first to implement NICA 5.5, which was also announced Monday. NICA is described by IBM as an end-to-end digital asset management solution that provides newspaper, magazine publishers and press agencies the ability to manage, archive, retrieve and reuse content such as text, images, graphics, pages, audio and video clips.

IBM also introduced two new modules to NICA 5.5 this week. The first is an e-commerce and syndication module that JP/Politikens Hus A/S will use in connection with their Polfoto photo agency to sell photos online. The second is an extension of the current PDF archive capability in NICA that allows users to decompose the finished PDF page, extract the elements such as stories, photos and graphics and store them in their respective archives and manage the links and independent metadata for each element.

> Triple P/Media, PayperNews announce plans for agreement

Triple P/Media (Stand 0960) and PayperNews, which both offer software solutions to newspapers, announced their intention to join forces on Monday at IfraExpo.

The companies said that their expectation is that from 1 January 2005, Triple P/Media will add the software products DIGI-dition, DIGI-magazine and DIGI-clips to its existing product range.

With these software products, publishers of newspapers, magazines, brochures and catalogues have the possibility of digitalising their printed editions and distribute them through the internet. Triple P/Media will place the products from PayperNews in the Dutch and Belgian market.

PayperNews is part of DataWire B.V., which is a subsidiary of N.V. Holdingmaatschappij De Telegraaf.

> Fotoware's new FotoStation

Norway's FotoWare (Stand o836) has announced the release of FotoStation Classic, which the company describes as a new media database for Windows XP and Mac OS X. The new FotoStation Classic for Mac OS X became available for download from the FotoWare web site on 4 October. Three days later, the Windows version became available for download. FotoWare says the new edition will be delivered through FotoWare's network of dealers and distributors worldwide. Later this year, the FotoStation will be available at the FotoWare web shop.

**Precision
thinking,
relentless
execution
to drive your
vision forward.**

- | | |
|---|----------------------|
| > | Consulting. |
| > | Systems Integration. |
| > | Outsourcing. |
| > | Infrastructure. |
| > | Server Technology. |

UNISYS
Imagine it. Done.

unisys.com/media

© 2004 Unisys Corporation. Unisys is a registered trademark of Unisys Corporation.

Starting with the story

Editorial planning tools to take control of the newsroom

When you talk about editorial planning, many editors and reporters think about pages and production. But in this time of newsroom convergence, a more logical place to start the news management process is with the story itself.

It is, after all, from the story that all else springs. The story drives the newsroom activities and increasing numbers of publishers, albeit still relatively few, actually work with one central newsdesk from which all content is generated and all stories managed. Story or event driven news management, as opposed to production/media driven management, is a prerequisite for true cross channel publishing.

Says IfraExpo visitor Per-Arne Fernsund of Swedish newspaper Göteborgs-Posten: "Most newspaper publishers still take a 'paper or web' point of view, having separate newsdesks for each medium. We need a cultural change to make true convergence a reality. And this requires a new sort of editor, a story manager, if you like, and reporters who can work across different media platforms. At least in Sweden, however, the union is against reporters working as 'multi-journalists,' thinking it will create more work for their members. But all we are talking about is getting down to basic journalism; gathering and presenting information. The media is secondary."

At the Control Tower

At this year's IfraExpo it is apparent that some suppliers of newsroom systems are seeing the need for new tools for this new, story based, way of working. One of them is Proxim-IT, who have developed their newsroom management software, Control Tower, in partnership with Ifra Newsplex at the University of South Carolina. Says customer relationship manager Diana Stech: "We have developed Control Tower in anticipation of a future multimedia environment, which is why the system is designed with the story in focus."

Control Tower is all about creating a central place where all resources are shared

Control Tower, from Proxim-IT, places the story at the centre of news management.

so that editors and reporters alike (depending on what access rights they have) can see which stories are being worked on, what channels each story is planned for, what elements the story is made up of (text, graphics, images), who is working on it, for example a reporter and a photographer, which assets, such as background material or a press release (actual files), are associated with a story, the status of each story,

Per-Arne Fernsund
Göteborgs-Posten:
"Most newspaper publishers still take a 'paper or web' point of view, having separate newsdesks for each medium."

which editorial department it belongs to, and so forth.

Control Tower also has a function for listing contacts pertaining to a particular story, these could be staff or outside sources. Reporters can limit viewing rights for sources when they see fit.

The system interface is very straightforward. It is possible to filter the information according to story, elements, dates, reporters and so on. The story list shows titles of stories, departments, outlets (i.e. channels), the elements list shows photos, text, graphics. On a more detailed level,

on the story details page, you get a team overview, the tasks involved, the elements associated with the story and the contacts. In the same way, the elements have their individual pages. When an editor assigns a task, the reporter receives notification via e-mail or SMS. Likewise, editors are notified when the status of a story changes.

The system is still very new, with one beta site in place in the U.S., and integration with other systems is yet to come. "Firstly, we will be looking at making links to pages in editorial production systems as well as doing version handling in real-time via integration," Stech says.

All aboard

Control Tower is an interesting showcase for what is possible. Several other suppliers are showing, or working on, news management tools based on the same story-centric philosophy. EidosMedia will be launching a news management module for its cross-media system, Méthode, sometime next year. CCI, DTI and Anygraaf, among others, already have planning tools that focus on events and assignments.

"It's all about getting away from the premise of most traditional editorial systems, i.e. that we are producing a printed paper once a day, and moving towards managing a continuous story flow," says Fernsund. "Clearly the systems suppliers are picking up on the shift."