
*Limited production of printed material for physical distribution

*Gutenberg paradigm

*Connecting and engaging people in dynamic social online interactions

*Zuckerberg paradigm

Not
either/or
but
both/and

*Which paradigm?

***What are your publication's**

- * Vision
- * Mission
- * Goals

***Relationship with the strategic plan?**

***Where are you going?**

***Network of networks**

- * Multiplier effect
- * Each reader has a network
- * multiple distribution vehicles

"The more connections we weave, the more interaction we invite." Brian Solis

***Weaving a tapestry**

***Facebook**

- * *Christian Week* 1132 likes
- * Average 130 friends for each like
- * 147,160 potential readers
- * 25,000/month to website
- * Paper circulation is less than 50,000

CHRISTIANWEEK.ORG

***Weaving a tapestry**

- *Why do you want to go online?
 - *Expand your readership
 - *Engage a younger demographic
 - *Overall branding and visibility
 - *Share your perspective with broader audience
 - *Increase ad revenue

***Before you go there**

- *What are the consequences?
 - *staffing
 - *content creation
 - *engagement
 - *maintenance
 - *subscribers

***Before you go there**

- *Rethink your publication
 - *Marketer approach
 - *Know your audiences
 - *Age
 - *Sex
 - *location
- *Choose the right vehicle for the audience

***Before you go there**

*** Social Media** (2011 Ipsos survey)

- * 50% of Canadians are on social networks (17 million)
- * 35% visit once per week
- * 18-24: 86% use social media
- * 35-46: ~65% use social media
- * 55+ : 45% (and growing)
- * 37% of online women use social media
- * 24% of online men use social media

*** Who is where?**

*** Facebook**

- * 86% of all online Canadians
- * Skew to females
- * 57/43

*** Google+**

- * Skews heavily to men
- * 70/30

*** Who is where?**

*** Twitter**

- * 20% of online Canadians
- * 60/40 men-women split

*** LinkedIn**

- * 14% of online Canadians
- * 50/50 men and women

*** Pinterest**

- * Skews heavily to women
- * 70/30

*** Who is where?**

***Think and write like an "outsider"**

- * International audience
- * Check stories for jargon
- * Assume no inside knowledge
- * Engaging content
- * Strong stories

***Reader orientation**

***Think and write like an "outsider"**

- * Rewrite headlines
- * Twitter: 140 Characters plus # (hashtags)
- * Search Engine Optimization
- * SEO

***Reader orientation**

***New York Magazine**

- * Article Title: "What's Eating the NYPD?"
- * Page Title: Why the NYPD Is Turning on Ray Kelly
- * Meta Description: Ray Kelly has built the best police force in the country. Now it is turning on him.

***Heads up**

- * *Newsweek*
- * Article Title: "Citizen Cain"
- * Page Title: Herman Cain's Unlikely Republican Rise
- * Meta Description: Meet the rising GOP star who is confounding the pundits and much of black America.

*** Heads up**

- * *The New York Times Magazine*
- * Article Title: "When Is a Flip Not a Flop?"
- * Page Title: The Fate of the Republicans Who Supported Gay Marriage
- * Meta Description: The four Republicans who broke with their party on New York's gay-marriage law were supposedly marked for electoral death. But that's not exactly how it is working out.

*** Heads up**

- * Blog/website
- * Mobile compatible
- * Auto post
- * Network Publisher
 - * Twitter
 - * Facebook
 - * Google Plus
- * News aggregators
 - * Digg
 - * Reddit

*** Mechanics**

- *Readership
 - *Google analytics
 - *Wordpress (JetPack)
 - *Instant comments
 - *Letters to the Editor
 - *Opportunity to engage readers in discussion
- *How did we do?**

- *Know why
- *Understand who
- *Online expands not replaces
- *Think globally
- *Constantly evaluate

*Last words
