

Connect with **Classifieds**

INMA GLOBAL MEDIA AWARDS 2017

Best idea to grow advertising sales
or retain advertising clients

Connect with Classifieds

Snapshot

Fairfax Media

- *163 Regional, Rural and Community Newspapers*
- *240 Classifieds Sales Representatives engaged, upskilled and beating from the same drum*
- *6,396 pieces of creative*
- *\$4,500,000 in revenue*
- *Creation of a sustainable future for Classifieds*

Connect with Classifieds

The Challenge

Fairfax Media

- Whilst a vast network, our classifieds business required a fresh operational approach to processes, strategy and expectations. This coupled with challenged classifieds revenue, created both a need and an opportunity.
- Our connections to our communities form the basis of everything we do. We believed we could offer more when it came to 'connecting with classifieds'.
- We had a choice; do nothing, or collaborate for a sustainable future.

**Connect with classifieds
would need to**

*[change our sales culture,
upskill our teams,
grow a declining category]*

Connect with Classifieds

The Strategy

Fairfax Media

1. Standardise, simplify and share our classifieds

- Make it possible to offer classifieds across our network
- Create consistent packages
- Create a brand that supports the sales strategy
- Pilot to get right before full rollout

2. Upskill and support our sales teams

- Engage & Train 240 sales staff across all 7 states of Australia in 32 central locations, capturing all regional, suburban & rural sites

3. Create opportunity for our audience and customer

- Enable our customers to have one contact to access our network
- Create consistent packaging that rewards repeat business

This strategy has allowed us to innovate and grow this revenue stream

Connect with Classifieds

Supporting Creative Execution

Fairfax Media

Connect with **Classifieds**
SAVE UP TO 50%*

When you book more than one paper in the WESTERN PLAINS AREA

CALL US TODAY ON 02 6883 2922

or email: tammy.edwards@fairfaxmedia.com.au

*Excludes some categories. Conditions apply.

Liberal

- There are several elements to the campaign, all designed to work well with one another and allow us to pull individual levers.
- Selling across our region **and** targeting classifications.
- At the core is the concept that Classifieds are a great way to **connect with the community** -
 - Buyers and sellers
 - Announcements with an audience
- This campaign also reiterates our connection overall
- between our publications and our community.

Print and Digital advertising

[Brand and creative developed to support the sales strategy]

Connect with Classifieds

Supporting Creative

Fairfax Media

Designed to connect, wherever you want to run them!

The design elements are fun, stand out and engage our audiences in print and online, in classifieds and also outside in the main pages of our publications.

Connect with Classifieds

All ads also online!

BRONZE
PAINTER for all interior and exterior. No work too big or small. Will call back. Ph: 0421 570 156.
LINEAGE

SILVER
GREEN THUMB MOVING SALE
Green Thumb Nursery, Rosebud Drive. All stock must go to make way for new. Great bargains for keen gardeners. Potted old fashioned roses \$10 + more varieties. Pots, ornaments, bird feeders and more. Open 7 days.
LINEAGE + COLOUR

GOLD
HOLDEN Commodore VT Series 2, auto, saddle, white colour, rego, 02/06, 140V-688L, good running order, one owner, regular servicing, \$19000ons. Ph: 081 070 156.
LINEAGE + PIC

PLATINUM
Happy 21st Birthday Justin!
We are so proud of the wonderful young man that you have become.
Lots of love Mum, Pop, Mums, Dad, Jasmine and Tyler
CUSTOM DESIGN

SAVE UP TO 50%*
when you book more than one paper on the **SOUTH COAST**

CALL US TODAY ON 13 24 25
or email: classifieds@illawarramercury.com.au

Fairfax Media

Connect with Classifieds

SAVE UP TO 50%*
When you book more than one paper in **SOUTHERN NSW**

CALL US TODAY ON 1300 655 666
or email: lineadverts@bordermail.com.au

*Excludes some categories. Conditions apply.

The Border Mail

Fairfax Media

Connect with Classifieds

Category Creative

Fairfax Media

Creative suite promotes individual categories

[28 levers for local classifieds teams to promote particular categories as well as category-specific filler ads]

Connect with **Classifieds**

Leader Phone: 132 425
Email: fcnclass@fairfaxmedia.com.au

Fairfax Media

New banners re-frame ACM Classifieds
and give the pages a fresh new look

Leader Connect with **Classifieds** Phone: 132 425
Email: fcnclass@fairfaxmedia.com.au

Fairfax Media

Connect with **Classifieds**

Leader Phone: 132 425
Email: fcnclass@fairfaxmedia.com.au

Fairfax Media

Connect with Classifieds

Themed Campaign Extensions

Fairfax Media

**Good things come in
small classifieds packages**

<Place your local offer in this space. Place your local offer in this space. Place your local offer in this space.>

Connect with **Classifieds**

Call us today on <insert phone>
or email <insert email>

Fairfax Media

**Time to get your
business blooming!**

<Place your local offer in this space. Place your local offer in this space. Place your local offer in this space.>

Connect with **Classifieds**

Call us today on <insert phone>
or email <insert email>

Fairfax Media

**Grab a cool Classifieds
offer this Summer!**

<Place your local offer in this space. Place your local offer in this space. Place your local offer in this space.>

Connect with **Classifieds**

Call us today on <insert phone>
or email <insert email>

Fairfax Media

**Tell Mum just what she means
to you this Mother's Day**

with a message of love and appreciation from
\$<insert price> or include a pic from \$<insert price>

Connect with **Classifieds**

Call us today on <insert phone>
or email <insert email>

Fairfax Media

Connect with Classifieds

The Results

Fairfax Media

Revenue

- Connect with Classifieds exceeded all initial revenue and volume expectations with \$4.5million in recognised revenue with an even split across cross-selling and multi-insertion revenue

Our People

- An engaged, up-skilled, confident and customer solutions focussed classifieds sales force across our business

Our Brand

- "New life" breathed into one of our most mature revenue streams - the look, the customer focus, the vibrancy of our pages and our teams

Our Future

- A platform to now introduce more customer focussed growth initiatives such as our self-service 24/7 online solution as well as many promotional opportunities
- Connect with Classifieds has laid the foundation for a sustainable classifieds revenue stream for our businesses

How satisfied were you with the Training?

Types				
D	3.00	%	Result	
N	27.84	%	NPS@	66
P	69.07	%		

How relevant and helpful do you think the content was?

Types				
D	3.00	%	Result	
N	26.53	%	NPS@	67
P	72.47	%		

Connect with Classifieds

The Testimonials

Fairfax Media

I own a local business, Knickerboxers, in Nowra, NSW. We are qualified bra and prosthesis fitting specialists, providing quality lingerie, sleepwear and hosiery locally and online Australia wide.

I partner with Fairfax Media to advertise my business and I love the papers in our area. I make use of their three newspapers in the Shoalhaven and like what the papers are doing with their classifieds sections.

I continue to get great results from advertising in classifieds. The classifieds section is an economical way for me to reach the right target market, particularly for sales that I hold to clear stock before new season arrivals or for other announcements for my bra fitting days.

I am excited about future opportunities to expand my business by utilising the Fairfax Media network, now that additional publications are accessible through the one contact.

Rita Sullivan, Proprietor

(other video testimonial links also included with submission)

Knickerboxers

SUMMER SLEEPWEAR..
SIZES 8 TO 24

HOT SUMMER NIGHTS...
Need cool summer cottons

All of your sleepwear needs

45 Kinghorne St, Nowra • 4422 8335

AW3099651