

WAN-IFRA ANNUAL REPORT 2010


TABLE OF CONTENTS

2 WAN-IFRA ANNUAL REPORT 2010

YEAR 2010


- 3 Report of the President
- 4 Report of the CEO
- 5 Report of the CFO
- 6 Membership Services
- 8 Press Freedom and Media Development
- 10 Young Readership Development
- 12 World Editors Forum (WEF)
- 14 Communications and Public Affairs
- 16 Marketing and Event Management
- 18 Newspaper Production
- 20 Editorial, Advertising and General Management
- 22 Emerging Digital Platforms and Business Development
- 24 WAN-IFRA Worldwide

WAN-IFRA BOARD AND COMMITTEES

- 27 WAN-IFRA Board
- 35 WAN-IFRA Executive Committee
- 37 WAN-IFRA Steering Group
- 38 WAN-IFRA Committees
- 56 WAN-IFRA Legal Structure

WAN-IFRA FINANCIAL REPORT

58 WAN-IFRA Consolidated Figures


REPORT OF THE PRESIDENT


While the global economy brightened somewhat in 2010, the challenges confronting newspapers worldwide have remained largely undiminished. However, the firm resolve and dedication of the World Association of Newspapers and News Publishers (WAN-IFRA) to work together with the industry to meet these challenges also continues

unabated. Our efforts - and our results - during the past year reflect this determination, as do the high levels of confidence and support that news publishers throughout the world and the supplier community have shown for our organisation.

Strong participation in WAN-IFRA's conferences, trainings and study tours as well as near record participation in IFRA Expo 2010 and a highly successful World Editors Forum (WEF) in Hamburg underscore our organisation's ability to address the stormy issues the industry faces and bring together the right people at the right place at the right time to work towards a solid and sustainable future for us all.

Likewise, our efforts to support a viable, free and independent press around the world remain at the core of our organisation. We recently marked the 20th anniversary of World Press Freedom Day, and we remain deeply committed

to asserting the need for a strong, free press wherever it is threatened.

Although the challenges ahead remain formidable, our dedication and commitment to the industry in general – and our members in particular – will continue to drive all of our activities and efforts to find workable solutions that help publishers create products and services of real value for their customers and build the businesses that offer them.

As I step down from my long tenure as president, I wish to take this opportunity to thank the members of the WAN-IFRA and WEF Boards and the members of our Committees, all of whom give generously of their time and expertise throughout the year.

I also wish to express my heartfelt thanks to our members around the world for their involvement and support, especially those who pledged additional financial and strategic support that enabled us to successfully complete the merger of WAN and IFRA

I'm leaving WAN-IFRA in the extremely capable hands of my successor, Jacob Mathew of India. I plan to remain active. And I'm looking forward to what the future may bring.

Gavin O'Reilly

REPORT OF THE CEO


The year 2010 has been strenuous but we achieved our goals. We created a stable financial base for the association to get a positive operating result for 2011. Finalising the merger brought together the different areas of the Association and everybody is now working hand in hand to meet the challenges of our industry. We successfully paved the way to develop a five-year strategic plan.

We are immensely grateful for the financial and strategic support we received from our members around the world; this assisted us in overcoming our financially difficult situation in the beginning of 2010 and shows the commitment of our members to the organisation.

It has also been a challenging year for our staff. The work-load was immense and everybody had to adapt to a new environment in a merged organisation. To reduce costs we had to cut the number of staff. This was not only hard for the 8 employees involved, but caused additional emotional pressure on their colleagues. Nevertheless, everybody within the association now cooperates and has started to use the huge potential we have with our subsidiaries around the world and the immense skills that can be found in the different internal departments. We also proudly launched our new website www.wan-ifra.org.

Our core operating principle to defend and promote press freedom is a clear commitment by everybody in the now expanded organisation. WAN-IFRA campaigned in different parts of the world where journalists were faced with hostility, repression and murder. It is our intention to expand our press freedom work to a broader audience and therefore we increased significantly the number of interviews given to newspapers, radio and TV stations and the number of articles published. We are intensifying our campaign in Latin America and very successfully used our first Latin American

conference in Bogota as a platform to do so. Thanks to significant donations from the Swedish international development agency, the European Union and others, we were able to intensify our media development activities. We supported the independent media in countries like Vietnam, Mozambique, Georgia and others.

Since 2010, the business environment in our industry has been improving in most parts of the world as well as the success of our conferences. IFRA EXPO in Hamburg showed an increasing number of exhibitors and near to record numbers of more than 10,000 visitors. The World Editors Forum which was held concurrently in Hamburg was a big success with more than 600 participants. Our other commercial activities like training, consulting and different events had an increasing number of participants and we observed that newspaper and media companies are again interested to invest in their people and business development after the extreme cost control in the crisis year 2009.

With the help of our Board, the Executive Committee, the Steering Group and the different advisory boards, we have positioned WAN-IFRA to fulfil its mission of promoting quality journalism and editorial integrity, as well as supporting the development of prosperous business and technology.

Christoph Riess

REPORT OF THE CFO


2010 marked a year when WAN-IFRA was still dealing with the financial crisis of the previous year, which had a strong impact on the newspaper industry as a whole. The restructuring activities created by the merger of WAN (France) and IFRA (Switzerland/Germany) were another financial influence that had to be addressed.

Both of these issues immensely influenced the result of the newly formed association. The term "Stormy Times" is not only a good description for the 2010 financial status but also reminds many of us of the troubles we experienced when we were forced to cancel several events because of the volcano ash cloud in Iceland, adding to an already difficult year.

The effect that the above mentioned situation as a whole had on the WAN-IFRA financial figures is clearly reflected in the restructuring costs. The one-off effect that accommodates cost-cutting measures and extraordinary expenses of restructuring the organisation amounted to approximately EUR 1.1 million in the financial year 2010.

It comes as no surprise that a non-profit organisaton such as WAN-IFRA cannot compensate this amount. WAN-IFRA is greatly indebted to its members who helped weather the "Stormy Times" with magnanimous donations that totalled EUR 1.0 million.

From a financial perspective, the restructuring tasks in 2010 focused on securing global liquidity by cost cutting in all areas of operation through a clear allocation of responsibilities between WAN-IFRA France, WAN-IFRA Switzerland (Germany) and the WAN-IFRA subsidiaries, the implementation of a global reporting system and the creation of relevant Key Performance Indicators (KPIs).

The appointment of a CFO, responsible for the administrative tasks in the new association, took a large part of the burden off management and after implementation of a new global financial system, the most urgent tasks of reorganisation were successfully completed by the end of the year.

A constant turnover is proof of the success of the management team which implemented the new structures and can now concentrate on their respective and relevant tasks and core business in each department. Total revenues remained stable with only a slight decrease in revenues (-3 % compared to the previous year - donations and funds for media developmen not included).

Hence, to guarantee a solid financial basis, the financial focus for 2011 is to enhance the reporting system and a continuous reviewing of internal processes and commit to our five-year strategic plan.

Andreas Musielak

MEMBERSHIP SERVICES

With close to 80 national publishers associations and over 2800 member companies from around the world, WAN-IFRA has immense collective experience at its disposal. This, together with its status of official representative of the industry at international bodies like the UN, UNESO, WIPO and others, as well as the international networking aspect and the influence of the members on the organisation's work, results in a unique combination of industry significance, detailed knowledge and business insights that no other organisation in the news publishing industry can offer its members.

After two years of stagnation in membership development and slightly decreasing numbers, WAN-IFRA can look back at the past twelve months and report a slight uptake, not only for its overall activities, but also regarding the development of its member base.

In the course of last year, WAN-IFRA welcomed more than 20 new member companies – both from the publishing and the technology and service provider side – to its international Newspaper Community. We look forward to close cooperation with these new partners in the coming years.

On the other side, the economic situation took its toll. Mergers, acquisitions, financial difficulties and in worst case even bankruptcies led to resignations from membership and diminution of the WAN-IFRA community of members.

In concrete terms, 2010 brought with it a minimal net decrease in membership numbers. However, the outlook for 2011 already shows increasing interest in WAN-IFRA's work and activities as well as a positive development.

The consolidation of the membership structures of former WAN and IFRA and the implementation of the new fee structure for publishing houses – adopted by the General Assembly at the end of 2009 – has been and will be one of the biggest challenges and projects for the coming months.

WAN-IFRA's overall membership structure is continuing the tradition of promoting common industry interests by building on solidarity. It will enable the organisation to follow its mission to support members' business, to actively shape the industry's future as well as to protect and develop press freedom as one of the pillars of a democratic society.

THE NEW WAN-IFRA MEMBERS

(by category and chronological order of joining):

Associations, Educational and Other Institutions:

- Alliance of Newspapers and Press Distributors, Bulgaria
- Nanyang Technical University, Singapore

Publishing Companies and Press Agencies:

- Editialis, France
- Kali Kaumundi, India
- NRC Handesblad, Netherlands
- S.A.G.A., France
- Assir/Al Watan, Saudi Arabia
- Hamshari, Iran
- · Al Watan, Bahrain
- Economia, Czech Republic

- Kurir-info d.o.o., Serbia
- Folha de Sao Paolo, Brazil
- Estetik, Turkey
- Connex, Germany
- ACP, France

Technology and Service Providers to the Industry:

- Premier Printing Group, Hong Kong
- The Independent Publications, Bangladesh
- 24Media, Greece
- DigiNews, Netherlands
- binuscan, France
- DM Informatik, Switzerland
- Eterno Infotech Pvt., India
- Louis Cerutti AG, Switzerland


For more details, please visit www. wan-ifra.org/membership The above art work is entitled "Zeitungssturm"; it was created in 1987 and is on display in the WAN-IFRA building in Darmstadt.

- Approx. 3000 members from 117 countries*
- Stable number of members in 2010

^{* (}including subsidiaries of member companies and individuals)

PRESS FREEDOM AND MEDIA DEVELOPMENT

WAN-IFRA's 2010 press freedom and media development activities have at their heart, the core mandates of the organisation:

- To defend and promote press freedom and the economic independence of newspapers as an essential condition for that freedom and
- To promote the fundamental role of newspapers and the entire news publishing industry in society and in building and sustaining democracy.

Freedom of expression and development of free media is an essential element for creating long-term stability and building of democratic societies. WAN-IFRA has a distinct position in the press freedom and media development community as the newspaper industry organisation with a human rights mandate.

The mandate of WAN-IFRA as the representative body of the newspaper industry gives particular weight to lobbying and protest actions. The WAN-IFRA constituency stands unrivalled in terms of the pressure brought to bear on governments and other groups in cases of press freedom violations. Through its close links with the industry, WAN-IFRA plays a broker role between the media industry and partners in emerging markets, thus creating new opportunities for cooperation in the filed press freedom and media development.

Given the commercial pressures impacting the media industry worldwide, financial sustainability is a pre-requisite for its endurance. By providing expertise tested in the international media marketplace, WAN-IFRA enables programme beneficiaries to develop the knowledge and skills necessary to guarantee their long-term financial survival.

These development initiatives include strengthening media management, editorial strategies, and developing and implementing successful business models. WAN-IFRA also provides consultancies, mentoring, career road-mapping, professional exchanges and training programmes.

When equipped with the relevant skills, journalists, editors and managers are empowered to make their businesses more sustainable and strengthen the editorial quality of their products, thus creating the conditions for good governance, transparency and fighting corruption.


Archbishop Desmond Tutu signs the Declaration of Table Mountain in Grahamstown, South Africa, July 2010


- Since joining WAN-IFRA's Women In News programme, 30 % of participants have advanced to higher positions within their organisations
- A pilot project in Uganda saw a local newspaper send SMS blasts to between 1000 and 2000 subscribers, ensuring immediate contact with the audience and the ability to receive citizen journalism content.
- 28 national protest campaigns against violations of press freedom and freedom of expression were carried out in 2010.
- WAN-IFRA media-in-danger missions took place in Yemen, Azerbaijan, Egypt and Turkey.


YOUNG READERSHIP DEVELOPMENT

WAN-IFRA helps newspapers and newspaper associations engage the young and their influencers to create a literate, civic-minded new generation of readers all over the world in a variety of ways:

- Helping to establish news in education programmes that encourage the use of the newspaper both in new and mature democracies. In 2010, work expanded in Jordan, bringing to more than 5000 the number of students who regularly use newspapers in class there. Two Jordanian secondary school educators became WAN-IFRA's first "Teacher Ambassadors".
- Encouraging excellence in all strategies to engage the young on all platforms by awarding the annual World Young Reader Prizes. Top prizes in 2010 went to Metro newspaper in Poland, the country's leading choice of readers aged 15 to 24, for its "Total Youth Think," strategy which incorporates content throughout its pages that young people can use in their everyday lives. Seventeen other prizes went to newspapers for excellence in editorial and brand strategies, newspapers in education, public service, making the news, enduring excellence and connecting with mobile. In 2010, the first "School Newspaper Prize for Press Freedom" was awarded to a Brazilian school. The prize encouraged school newspapers to use material created to observe 3 May Press Freedom Day.
- Adding a voice to media literacy discussions in support of press freedom and the role of newspaper journalism in a democracy. WAN-IFRA gave presentations to teachers in Macedonia (11 May) and, assisted by our Finnish and Swedish member associations, to media literacy experts from around the globe at the World Summit on Media for Children and Youth in Sweden (14-18 June). Several association leaders from Austria, Brazil, Germany, Finland, France, Luxembourg, Norway and the United States met (Berlin 1-2 March) for a session focusing on innovation in young readership development during hard times.
- Creating free resources available to any newspaper or teacher to support this work. In 2010, WAN-IFRA provided its fourth free serialized story for newspapers to use in connection with International Literacy Day (8 September) and, in partnership with its International Association of Sports Newspapers, a new version of its World Football Reading Passport to coincide with the 2010 FIFA World Cup in South Africa.
- Spreading the word to newspaper executives as widely
 as possible. The merger offered new kinds of opportunities, especially from subsidiaries, to tell the story of young
 readership development to new audiences.


- Norske Skog, the Norway-based paper producer, renewed its commitment to support this work.
- Papers totaling more than 4 million circulation used WAN-IFRA's free serialized story and newspaper-related activities to celebrate International Literacy Day.

WORLD EDITORS FORUM (WEF)

The World Editors Forum in 2010 set a record with its annual conference, with more than 800 chief editors and other senior newsroom executives attending the Hamburg event, which benefitted from its association with the IFRA Expo. The turnout was a reflection of a new and more dynamic WEF, which is in a position to connect with more editors world-wide, thanks to its expanded role in WAN-IFRA as the centre for all editorial initiatives.


The World Editors Forum, which is the organisation of WAN-IFRA for senior newsroom personnel, saw the election of new President Erik Bjerager, Editor-in-Chief and Managing Director of the Danish national daily Kristeligt Dagblad. Under his leadership, the Board of WEF has been reconstituted and has taken a deeper interest in campaigning for press freedom, as well as investing in the cutting-edge editorial initiatives for which the WEF is well known.

These include the Editors Weblog, one of the premier global web resources for editors, which saw record levels of visitors in 2010 and continues to grow. The weblog, www.editorsweblog.org, provides industry news of interest to editors as well as analysis of trends and links to editorial resources.

The weblog also serves as a source for the WEF Trends in Newsrooms publication, the annual review of best practices in major newspapers around the world on topics like print and online integration, newsroom design, newsroom management, online strategies, newspaper design and many other issues.

WEF study tours continued to attract key groups of editors for tailored visits to innovative newsrooms around the world. WEF will continue to be the global association for editors looking for advice and practical ideas for improving their newsroom operations and for providing high quality journalism.


- Record attendance at 2010 World Editors Forum in Hamburg
- Record traffic to Editors Weblog
- New WEF President, Erik Bjerager, Editor-in-Chief and Managing Director of Kristeligt Dagblad

COMMUNICATIONS AND PUBLIC AFFAIRS

Football – in the form of the FIFA World Cup – dominated sports news in 2010, and news organisations for the first time were able to provide coverage via mobile devices, thanks to WAN-IFRA's intervention in the terms and conditions that govern press access to the venues.

The initial terms and conditions released by FIFA for news organisations wishing to cover the World Cup in South Africa banned news distribution by mobile phones. But that restriction was removed during WAN-IFRA's negotiations to improve the terms and help make them compatible with news coverage today.

The 2010 terms were improved in other ways as well – notably the removal of restrictions on the number and timings of photos posted to the web, and a recognition that nothing in the terms was meant to inhibit press freedom and critical coverage.

WAN-IFRA has been engaging with FIFA since 2005 and holds regular talks on issues of concern to news media. It is also a founding board member of the News Media Coalition, which negotiates with other sports organisations as well.

This engagement is part of WAN-IFRA's public affairs role: to support national newspaper associations in their work to defend and support the interests of their member newspa-


pers, and to represent the newspaper industry in all issues of international concern.

Another big issue in 2010 was online copyright protection. WAN-IFRA is a founder of ACAP – the Automated Content Access Protocol – and helped prepare ACAP in 2010 to become a new digital rights management standard under the International Press & Telecommunications Council (IPTC).

In the communications area, WAN-IFRA launched its new website in 2010, and increased its profile through numerous articles, interviews and broadcasts in both the trade press and the general press.

WAN-IFRA relaunched its flagship publication, WAN-IFRA Magazine, as a bi-monthly, and introduced three targeted EXTRA tabloid-formatted editions that were published throughout the year. The magazine's coverage continued to reflect not only the technological and strategic trends facing our members and the industry but also the vital roles of press freedom, public policy and young reader programmes.

"Paged" content might serve as the magazine's core content, but it continues to be enriched with a wealth of linked content to our website, including interviews, case studies, graphics, videos and more. In all, the magazine expanded its audience to reach nearly 25,000 readers, both in print and ePaper.


- WAN-IFRA helped to ease the restrictions on mobile phone coverage at the FIFA World Cup.
- ACAP becomes new digital rights management standard under IPTC
- WAN-IFRA launches new website.
- WAN-IFRA Magazine now reaches 25,000 readers

MARKETING AND EVENT MANAGEMENT

2010 was in many respects a remarkable year when it comes to the events and exhibitions business. Hit by the volcano ash clound in Iceland, by the upheaval in Bangkok and certainly by the fallout that the cancellation of the Beirut events caused, the first half of the year presented numerous challenges. In spite of the difficulties, the event business started to blossom in the second half of the year. Participation numbers were increasing again, and some optimism returned for the supplying industry. Evidently, the market entry of tablet computers caused an increased interest in technical solutions, and this clearly had a positive impact on participation numbers in our conferences, study tours and IFRA Expo.

Particularly for IFRA Expo, we had the challenge to counter the trend of shrinking visitor numbers, which we experienced in 2008 and 2009. Hence, new concepts were needed to attract target audiences that did not necessarily have our annual exhibition on the radar, like journalists, business development managers, advertising managers, corporate and magazine publishers. The concept for IFRA Expo 2010 was revised in several respects to meet these requirements:

- We chose Hamburg as a location, and the maritime charm of this media metropolis proved to be attractive to many visitors, not only from Germany. A record number of 100 (!) participating visitor countries registered.
- We introduced the new presentation platform "Media Port". This forum presents the latest technologies for cross-media publishing and advertising, but rather than having suppliers present their products, we asked for customer case studies that were presented by the clients themselves. The result was a highly credible platform that received a lot of positive feedback. Up to 200 participants took part in the sessions on topics like "Innovative Advertising," "Cross Media Publishing Trends," "Corporate Publishing Business Models" or "Tablet Publishing."

After the decision to cancel the Beirut events, we decided to combine the 17th World Editors Forum with IFRA Expo in Hamburg, and invited the world's editors to come to Hamburg. Some 800 editors from around the globe seized this opportunity to network, and a lot of them also attended IFRA Expo to get up to speed with the latest developments in technology. Both IFRA Expo and the World Editors Forum benefitted from this co-location, but above all it was beneficial to our customers who availed of this prime information opportunity. The city of Hamburg, the weekly newspaper "Die Zeit" and Axel Springer publishing house significantly supported the events so that they became a huge success. IFRA Expo registered more than 10.000 visitors, the highest number since 2007, when the industry was booming.

In terms of marketing, a number of initiatives were started in 2010 that are fully harvested in 2011:

- WAN-IFRA invested in a new emailing system, which allows us to plan, execute and track email marketing campaigns to the highest professional standards
- Expanding our databases to new areas, with measurable results already at IFRA Expo Hamburg 2010
- The activities on social platforms (primarily Twitter, Linked-In, Facebook, XING, YouTube and Flickr) were pushed, and the foundation laid to expand even further in 2011.

The introduction of the WAN-IFRA Events Steering Group proved to be the right step. In regular meetings, subsidiaries as well as WAN-IFRA competence centers get together to discuss and consolidate conference and study tour suggestions. The result of these meetings is a truly strategic events portfolio with the aim to reflect the needs of our core target audiences - while at the same time taking up new trends and topics that come out of the markets.


- IFRA Expo 2010 Hamburg: Turnaround managed with a steep rise in visitor numbers
- WAN-IFRA Marketing: Professionalization in email marketing, social media and development of new target groups
- Events Planning: WAN-IFRA Events Steering Group to consolidate and improve strategic events portfolio

NEWSPAPER PRODUCTION

The Competence Centre Newspaper Production develops and maintains more than 30 standards with the strong support of the two Technical Committees "Production" and "Materials & Environment," in which industry experts from suppliers and newspaper printing plants work together for the future of the industry.

Areas of standardisation are:

- Print plant design
- · Acceptance test for production equipment
- Interfaces
- Materials
- Production processes
- Process implementation
- Quality benchmarking
- Standard colour profiles and testformes
- File formats

In 2010 the Competence Centre Newspaper Production established the international conference "Printing Summit," held for the first time in Salzburg, Austria, in April. Other events and study tours covered automation and organisation questions. One of the tours brought WAN-IFRA members from America, Europe and the Middle East to Japan

where NSK and CONPT representatives welcomed the group and helped them to discover techniques and technologies used in the Japanese newspaper industry.

Training classes were organised around the year partly in co-operation with other associations and suppliers to train prepress, press and postpress operation people from a large number of countries

In October the new members of the International Newspaper Color Quality Club 2010-2012 celebrated their success in high-quality standardised print production. The awarding gala was the concluding highlight of IFRA Expo in Hamburg.

Many consulting projects could be carried out in 2010, including a number of Certification of Standardised Printing projects on different continents.

The competence Centre published a number of articles for WAN-IFRA publications as well as for other trade magazines. This activity included the production of a "Special" on Lean Production, which caused discussions in the industry.


- Semi-commercial business development with new materials and production processes
- Major investments in Europe in automation and close-loop systems
- Establishment of annual conference "WAN-IFRA Printing Summit"
- Strong participation in colour quality and certification programmes
- Successful study tour to Japan

EDITORIAL, ADVERTISING AND GENERAL MANAGEMENT

The Competence Centre EAGM/Newsplex supports WAN-IFRA members in the strategic and operational decision-making and implementation processes for Editorial- Advertising- and Publisher-related topics. This support is achieved by knowledge exchange, know-how transfer and management support covering current and future topics of the digital and print publishing world.

In 2010, EAGM and Newsplex organised seven conferences, including the 9th International Newsroom Summit and the 20th Annual Newspaper Advertising Conference and Expo, as well as three study tours, which drew a combined total of 1004 participants.

EAGM/Newsplex also organised the XMA Cross-Media Awards in 2010, which achieved the highest number of submissions in the history of the awards, with 79 projects being entered in the contest.

NEWSPLEX

The mission of Newsplex is to help news publishers modernise and transform their companies into true multimedia operations. Through our ongoing advisory and training projects as well as workshops, conferences, study tours, presentations and reports, Newsplex helps empower publishers to improve the way they collect and distribute news and information to their customers, while at the same time emphasizing the importance of change management and strategy development. The Newsplex team works with doz-

ens of groups from major media houses each year, both in our facilities in Darmstadt, Germany, and Columbia, South Carolina, U.S.A., as well as going on site to offer clients inhouse expertise to help them meet today's and tomorrow's challenges and prepare for the future.

In 2010, the Newsplex team worked on projects with publishers such as Archant in the U.K., Ringier and Südostschweiz Medien in Switzerland and Grupo Ferre Rangel in Puerto Rico as well as with other major publishing houses around the globe.

Also in 2010, Newsplex launched the "Newsplex GoLocal leaders" programme 2010/2011, which brought together 10 regional publishing houses from the Germany/Austria/ Switzerland region. The programme involved strategy workshops that focused on the local market opportunities: Development of local content and business strategies, "home assignments" and project reviews, and included an exchange of best-practice with national and international experts.

WAN-IFRA ACADEMY

WAN-IFRA Academy continues to create new topics and develop new training events in areas such as the importance of staff development as well as commercial operations and cross-media advertising.

In 2010, WAN-IFRA Academy offered 70 training events, which drew some 360 participants.


- 1004 participants in EAGM conferences and study tours
- Record number of 79 project entries to 2010 XMA – Cross Media Awards
- Company training in numerous countries, including – Switzerland, Germany, U.K., Belgium, India, Singapore, Malaysia and Thailand

EMERGING DIGITAL PLATORMS AND BUSINESS DEVELOPMENT

2010 was the year when the publishing industry began in earnest to explore the business opportunities in publishing across all mobile digital platforms, including serious business development in tablets and smartphones. With the launch of the iPad in Q1, and many competing tablets appearing in the subsequent months, the interest from publishers in WAN-IFRA's events and services around digital platform publishing increased.

Through its Executive Programmes eNews and eRev, WAN-IFRA offers membership to exclusive topic-related groups, set up to provide an innovative way to shorten the learning curve and gain insights vital to developing relevant business strategies. Each Executive Programme focuses on one key topic or aspect of the media industry. The programmes are all based on special membership, over two or more years, and give added value to their member companies by providing access to top industry players, unique networking opportunities, visits to cutting-edge companies, professional workshops and more.

2010 was a record year for eNews – which is focused on tablet and e-reader publishing – with 29 member publishers. There were two eNews seminars, in Tokyo in spring and London in autumn, with visits/speakers including Sony, Bridgestone, Apple, Amazon and Gannett. The eRev pro-

gramme is all about how publishers can grow their digital businesses, and also included two seminars during the year, in London and San Francisco, with visits including a full day hosted by Google in Mountainview as well as Apple, Yahoo, Digg, Yelp and the San Francisco Chronicle.

In October, the 3rd Annual International E-reading and Tablet Conference was held in conjunction with IFRA Expo in Hamburg, and the event tripled from the previous year, with 260 participants and eight sponsors getting involved. Speakers represented publishers with tablet/e-reading business experiences, such as Tamedia and Gannett, as well as solutions providers, such as Woodwing and Adobe.

The Emerging Digital Platforms and Business Development team also offer consulting for media strategy projects within e-revenues, mobile and e-reading/tablets. During 2010 demand for these services increased, and over the course of the year a handful of consulting projects were carried out in Europe and Asia.

With the intense awakening in the publishing industry to the business opportunities in publishing on digital platforms, we forsee a continued high demand for conferences, executive programmes, study tours and consulting in this area.


- Record year for eNews with 29 member companies
- 3rd Annual E-reading and Tablet Conference draws 260 participants
- Study Tours include visits to high-tech companies like Google, Apple, Yahoo
- Growing demand for consulting services

WAN-IFRA WORLDWIDE

THINK GLOBAL, ACT LOCAL

The regional offices and subsidiaries help realise the WAN-IFRA's strategy of "think global and act local." Newspapers and news media companies in different parts of the globe are developing at different paces leading to different needs and requirements. The fully owned subsidiaries located in Singapore, Chennai, Stockholm, Madrid and Lyon ensure that languages and geographical distances are no longer a barrier for providing efficient and tailored services to the global media industry.

The 2010 highlights from the subsidiaries include:

- The Research and Materials Testing Centre (RMTC) established in Chennai with the support of Indian newspapers has grown to become a nodal centre for print centric research and testing services. Cost Control conference in Delhi and the annual conference in Jaipur were successfully organised by the Indian subsidiary.
- The Middle East conference was firmly established as the most important media conference in a region where media activism is increasing.
- The Nordic subsidiary persuaded mediagroups representing 140 newspaper titles to join as individual members of WAN-IFRA, when the collective membership was dismantled. More than 400 Nordic participants took part in the 3 conferences, system workshops and seminars held in Scandinavia.
- Spanish services were boosted by a successful annual conference and a first-ever conference on Human Resources for the media industry.
- In Lyon, foundations for the Newsplex facility called Rhône-Alpes Medias were laid. The €900K project from the French subsidiary is made possible with the support of regional government and University of St. Etienne. A conference on sports news was successfully held for the first time
- Publish Asia, the annual meeting point for the Asian media executives, made a strong come back while Digital Media Asia grew to become the largest new media conference in Asia. Digital Media Awards launched in 2010 was well received.


MULTIPLIER EFFECT

Besides providing localised services, subsidiaries create a multiplier effect by propagating the services offered by the Darmstadt and Paris offices. The close co-operation and mutual support with the Paris colleagues ensures that the programmes such as Young Readers or Press Freedom initiatives get a wider coverage. Media development efforts were augmented by subsidiaries either through provision of expertise or sharing of resources on trainers. The regional variations of the international Printing Summit and Newsroom Summits, launched in both Asian and India proved to be very successful. Likewise the success of the Digital Media Asia event led to the creation of a sister event in Europe. The synergies created from the exchange of ideas between the competence centres and subsidiaries has enabled WAN-IFRA to maximise its offerings with minimum resources.

LOCALISED TRAINING

The regional offices fulfil a growing need for high quality training from media companies. These trainings use a combination of international trainers and modules developed in headquarters, supplemented by local expertise and understanding of local issues. In addition to public trainings, customised in-house trainings are also offered. Training initiatives in 2010 include:


- Launch of executive education programme in India with faculty from Kellogg School of Management
- System workshops in Nordic on advanced topics of video in newsroom and mobile publishing
- Colour quality improvement and standardisation training in Middle East initiated in partnership with member companies
- System workshops in Spanish on developing apps for mobile devices and cost savings supplemented by trainings on logistics and digital journalism. More than 80 media executives from Iberica benefited from these trainings.
- The French subsidiary has now become the preferred training partner for media companies in France. More than 770 people attended the French-language trainings.
- 420 media executives attended 22 training programmes offered across India and Asia.


- Combined revenue of approx. Euro
 2.0 million
- Regional events attended by 2488 participants from 81 countries
- Trained 465 media executives


WAN-IFRA BOARD

WAN-IFRA BOARD

President (since 01/07/11):

Jacob Mathew

Malayala Manorama Company Ltd

Kottayam, Kerala, India

President (till 30/06/11):

Gavin O'Reilly

Independent News & Media plc

Dublin, Ireland

Vice-President (since 01/07/11):

Tomas Brunegård

Stampen AB

Gothenburg, Sweden

Vice-President (from 04/10/10 to 30/06/11):

Martin Kall

Tamedia AG

Zürich, Switzerland

Vice-President (till 03/10/10):

Horst Pirker

Styria Media Group

Graz, Austria

Treasurer:

Tore Stangebye

Berner Gruppen AS

Oslo, Norway

Treasurer (till 31/12/10):

Fred Arp

Telegraaf Media Groep

Amsterdam, Netherlands

WAN-IFRA BOARD MEMBERS

Eugene Abov

GIPP - Guild of Press Publishers

Moscow, Russian Federation

Mohamad Alayyan

United Jordan Press

Amman, Jordan

Georgios Alexiou

Neos Agon

Karditsa, Greece

Saleh Al-Humaidan

Al-Yaum Media House

Dammam, Saudi Arabia

Iñaki Arechabaleta Torrontegui

Vocento S.A.

Bilbao, Spain

Michal Arpáš

Slovak Union of Newspaper Publishers - ANPS

Bratislava, Slovakia

Arvils Aseradens

Latvian Press Publishers Association – LPIA

Riga, Latvia

Kostas Aslanoglou

The Publishers Association of Regional Hellenic Daily Press

Athens, Greece

Status: As of August 2011 27

WAN-IFRA BOARD MEMBERS

Kasturi Balaji

Kasturi & Sons Ltd Chennai, India

Oyungerel Batnasan

Newspaper Association of Mongolia Ulaanbaatar, Mongolia

Kevin Beatty

Associated Newspapers Ltd London, United Kingdom

Erik Bjerager (WEF President) Kristeligt Dagblad Copenhagen, Denmark

Gina Blay

Private Newspaper Publishers Association of Ghana (PRINPAG) Accra, Ghana

Alessandro Bompieri

RCS Libri SpA Milan, Italy

Edwin Boorman Kent Messenger Ltd

Aylesford, United Kingdom

Margaret Boribon

ABEJ – Association Belge des Editeurs de Journaux asbl BVDU – Belgische Vereniging Van Dagbladuitgevers vzw Brussels, Belgium

Harry Bouwman

(Chairman of the Advisory Council)

Telegraaf Media Groep Amsterdam, Netherlands

Wolfgang Bretschko Styria Media Group AG

Graz, Austria

Alan Chan Heng Loon Singapore Press Holdings Ltd

Singapore

Dae-whan Chang

Maeil Business Newspaper Seoul, Korea (Republic)

Oleksandr Chovhan

RIA Media Corporation Vinnitsa, Ukraine

Pichai Chuensuksawadi

The Post Publishing Public Co Ltd

Bangkok, Thailand

28 Status: As of August 2011

Marek Chyliński

Polskapresse Institute of Journalism Warsaw, Poland

Hans Heinrich Coninx

Verband Schweizer Medien Zurich, Switzerland

Indira Crasnea

Mediafax

Bucharest, Romania

Phillip Crawley

The Globe and Mail Toronto, Canada

Guy Crevier

La Presse Ltée Montréal, Canada

Luis Miguel de Bedout Hernandez

El Colombiano S.A. & CIA. S.C.A. Antioquia, Colombia

Prakash Desai

Avusa Media Ltd Saxonwold, South Africa

Eric-Paul Dijkhuizen

AD NieuwsMedia BV Rotterdam, Netherlands

Hanzade Dogan Boyner

Dogan Gazetecilik A.S. Istanbul, Turkey

François Dufour

Play Bac Presse Paris, France

Juan Francisco Ealy Ortiz

El Universal Compañia Periodistica Nacional S.A de C.V. Mexico City, Mexico

Johan Elzeser

Association of Printed Media – Macedonia Skopje, Macedonia (Former Yugoslav Republic)

Bataa Erdenebaatar

MAFIP – Mongolian Association of free and independent Publishers Ulaanbaatar, Mongolia

Antonio Fernández-Galiano

Unidad Editorial SA Madrid, Spain

Miguel Franjul Bucarelly

Listín Diario

Santo Domingo, Dominican Republic

John Fry

Johnston Press plc

Edinburgh, United Kingdom

Status: As of August 2011 29

WAN-IFRA BOARD MEMBERS

Raúl Garafulic Lehm

Asociacion Nacional de Periodistas La Paz, Bolivia

Vasily Gatov

Ria Novosti Media Lab Moscow, Russian Federation

Arkadiusz Gruchot

Stowarzyszenie Gazet Lokalnych Raciborz, Poland

Jacques Hardoin

La Voix du Nord SA Lille, France

Jean Hornain

SNC Le Parisien Libéré Saint Ouen, France

Eduard Huidan

Romanian Local Press Editors Association (AREPL) Brasov, Romania

Dahlan Iskan

PT Jawa Pos Surabaya, Indonesia

Milovan Jaukovic

Danas Daily Belgrade, Serbia

Kalle Jungkvist

Schibsted Sverige AB Stockholm, Sweden

Matti Korkiatupa

Ilkka-Yhtymä Oy Seinäjoki, Finland

Tibor Kovács

Népszabadság Zrt. Budapest, Hungary

K.N. Shanth Kumar

The Printers (Mysore) Pvt. Ltd. Bangalore, India

Grigoriy Kunis

Ltd. Independent Regional Newspapers Severo-Zapad Saint-Petersburg, Russian Federation

Remzi Lani

Albanian Media Institute Tirana, Albania

François le Hodey

Groupe Multimedia IPM S.A. Brussels, Belgium

30 Status: As of August 2011

Valdo Lehari jr.

Reutlinger General-Anzeiger Verlags-GmbH & Co. KG Reutlingen, Germany

Carlos Fernando Lindenberg Neto

Rede Gazeta Vitòria, Brazil

Borys Lozhkin

JSV Ukrainian Media Holding Kiev, Ukraine

Adriano Callé Lucas

Associacao Da Impresa Diaria Lisboa, Portugal

Amado P Macasaet

People's Independent Media Inc. Manila, Philippines

Murdoch MacLennan

Telegraph Media Group Limited London, United Kingdom

Jaime Mantilla Anderson

Diario Hoy

El Condado, Ecuador

Philippe Massonnet

AFP - Agence France-Presse Paris

Paris, France

Andrés Augusto Mata-Osorio

Diario El Universal Caracas, Venezuela

Mark S. Mikolajczyk

Florida Today Melbourne, USA

Luis Miró Quesada Valega

Empresa Editora El Comercio S.A. Lima, Peru

Patrick Morley

Telegraaf Media Groep Amsterdam, Netherlands

Michael Muir

Gisborne Herald Co Ltd Gisborne, New Zealand

Lars Henrik Munch

JP/Politikens Hus A/S Copenhagen, Denmark

Norbert Ngoua Mezui

Association d'Editeurs de la Presse Libre et Indépendante Libreville, Gabon

Fabrice Nora

Les Papiers de Presse SA Paris, France

Status: As of August 2011 31

WAN-IFRA BOARD MEMBERS

Gavin O'Reilly

National Newspapers of Ireland (NNI) Dublin, Ireland

Joao Palmeiro

Associação Portuguesa de Imprensa – API Lisboa, Portugal

Pratap Pawar

Sakaal Media Group Pune, India

Mikael Pentikäinen

Sanoma News Oy Helsinki, Finland

Veaceslav Perunov

Association of Independent Press (API) Chisinau, Moldova (Republic)

Sandy Prieto-Romualdez

Philippine Daily Inquirer Makati, Philippines

Ivo Prokopiev

Economedia AD Sofia, Bulgaria

Luc Rademakers

Concentra Media Group NV Hasselt, Belgium

Sinha Ratnatunga

Wijeya Newspapers Ltd Colombo, Sri Lanka

Mart Raudsaar

Eesti Ajalehtede Liit – EALL Tallinn, Estonia

Jorge Carlos Rendo

Clarín A.G.E.A. SA Buenos Aires, Argentina

Pablo Rojas

ADEPP – Asociación de Entidades Periodisticas del Paraguay Asunción, Paraguay

Ivar Rusdal

Jæren Avis AS Bryne, Norway

Eugen Russ

Eugen Russ Vorarlberger Zeitungsverlag und Druckerei Gesellschaft m.b.H. Schwarzach, Austria

Daniel E. Scheck Sanchez

El Pais SA

Montevideo, Uruguay

Scott C. Schurz

Schurz Communications Inc. South Bend, Indiana, USA

32 Status: As of August 2011

George K. Shuang

United Newspaper Group

Taipei, Taiwan

Libuse Smuclerova

Ringier Axel Springer CZ a.s. Prague, Czech Republic

Alvin Sold

Editpress Luxembourg SA Esch-Alzette, Luxembourg

Mayouf Souissi Zoubir

Association des Editeurs de Journaux Algiers, Algeria

Are Stokstad

A-pressen AS Oslo, Norway

Moumina Sy Cheriff

SEP - Société des Editeurs de la Presse Privée Ouagadougou, Burkina Faso

Tanvir Ahmad Tahir

APNS - All Pakistan Newspapers Society Karachi, Pakistan

Belco Tamboura

Association des Editeurs de la Presse Privée du Mali Bamako, Mali

Tobias Trevisan

FAZ -Frankfurter Allgemeine Zeitung GmbH Frankfurt am Main, Germany

Hitoshi Uchiyama

Nihon Shinbun Kyokai NSK Tokyo, Japan

James Walugembe

The New Vision Printing and Publishing Co. Ltd. Kampala, Uganda

Alexis Zaoussis

ESTIA

Athens, Greece

Status: As of August 2011 33

HONORARY MEMBERS:

Bengt Braun

Bonnier Dagstidningar AB Stockholm, Sweden

Jean-Claude Brognaux

Les Papiers de Presse SA

Paris, France

Seok Hyun Hong

The Joong-Ang Daily News Seoul, Korea (Republic)

K. Prescott Low

Bridges Worldwide Palm Beach, Florida, USA

Gavin O'Reilly

Independent News & Media plc Dublin, Ireland

Bela Papp

Ringier AG

Zurich, Switzerland

Roger Parkinson

Toronto, Canada

Horst Pirker

Red Bull Media House GmbH

Graz, Austria

Jayme Sirotsky

RBS-Brazil Zero Hora Editora Jornalistica SA

Porto Alegre, Brazil

Shoichi Ueno

Asahi Shimbun Co Ltd

Tokyo, Japan

Status: As of August 2011

EXECUTIVE COMMITTEE

Eugene Abov

GIPP - Guild of Press Publishers Moscow, Russian Federation

Mohamad Alayyan

United Jordan Press Amman, Jordan

Saleh Al-Humaidan

Al-Yaum Media House Dammam, Saudi Arabia

Kevin Beatty

Associated Newspapers Ltd London, United Kingdom

Erik Bjerager

Kristeligt Dagblad Copenhagen, Denmark

Margaret Boribon

ABEJ - Association Belge des Editeurs de Journaux asbl BVDU - Belgische Vereniging Van Dagbladuitgevers vzw Brussels, Belgium

Vice-President:

Tomas Brunegård

Göteborgs-Posten Stampen AB Gothenburg, Sweden

Alan Chan Heng Loon

Singapore Press Holdings Ltd Singapore, Singapore

Pichai Chuensuksawadi

Bangkok Post The Post Publishing Public Co Ltd Bangkok, Thailand

Hanzade Dogan Boyner

Dogan Gazetecilik A.S. Istanbul, Turkey

Jacques Hardoin

La Voix du Nord SA Lille, France

Seok Hyun Hong

The Joong-Ang Daily News Seoul, Korea (Republic)

Jean Hornain

Le Parisien/Aujourd'hui SNC Le Parisien Libéré Saint Ouen, France

K.N. Shanth Kumar

The Printers (Mysore) Pvt. Ltd. Bangalore, India

President:

Jacob Mathew

Malayala Manorama Company Ltd Kottayam, Kerala, India

Treasurer:

Tore Stangebye Berner Gruppen AS Oslo, Norway

EXECUTIVE COMMITTEE

Valdo Lehari Jr.

BDZV - Bundesverband Deutscher Zeitungsverleger e.V. Berlin, Germany

Murdoch MacLennan

Telegraph Media Group Limited London, United Kingdom

Mark S. Mikolajczyk

Florida Today

Melbourne, Florida, USA

Lars Henrik Munch

JP/Politikens Hus A/S Copenhagen, Denmark

Pratap Pawar

Sakaal Media Group Pune, Maharashtra, India

Mikael Pentikäinen

Sanoma News Oy Sanoma, Finland

Luc Rademakers

Concentra Media Group NV Hasselt, Belgium

Scott C. Schurz

Schurz Communications Inc. South Bend, Indiana, USA

Tobias Trevisan

FAZ -Frankfurter Allgemeine Zeitung GmbH Frankfurt am Main, Germany

Hitoshi Uchiyama

Nihon Shinbun Kyokai NSK Tokyo, Japan

HONORARY MEMBERS:

Bengt Braun

Bonnier Dagstidningar AB Stockholm, Sweden

Gavin O'Reilly

Independent News & Media plc Dublin, Ireland

Bela Papp

Ringier AG

Zürich, Switzerland

Roger Parkinson

Toronto, Ontario, Canada

Jayme Sirotsky

RBS-Brazil

Zero Hora Editora Jornalistica SA

Porto Alegre, RS, Brazil

STEERING GROUP

Fred Arp (till 31/12/10)

Telegraaf Media Groep Amsterdam, Netherlands

Kevin Beatty

Associated Newspapers Ltd London, United Kingdom

Erik Bjerager

Kristeligt Dagblad Kristeligt Dagblad Copenhagen, Denmark

Margaret Boribon

ABEJ – Association Belge des Editeurs de Journaux asbl BVDU – Belgische Vereniging Van Dagbladuitgevers vzw Brussels, Belgium

Tomas Brunegård

Stampen AB Gothenburg, Sweden Martin Kall (from 04/10/10 to 30/06/11)

Tamedia AG Zürich, Switzerland

Lars Henrik Munch

JP/Politikens Hus A/S Copenhagen, Denmark

Gavin O'Reilly (till 30/06/11)

Independent News & Media plc

Dublin, Ireland

Horst Pirker (till 03/10/10)

Styria Media Group Graz, Austria

Christoph Riess

WAN-IFRA

Darmstadt, Germany and Paris, France

Tore Stangebye

Berner Gruppen AS

Oslo, Norway

WAN-IFRA COMMITTEES

WORLD EDITORS FORUM

President:

Erik Bjerager

Kristeligt Dagblad

Copenhagen, Denmark

Vice-President:

Marcel van Lingen

Geassocieerde Pers Diensten

Netherlands Press Association

Rijswijk, Netherlands

Imtiaz Alam

South Asian Free Media Association (SAFMA)

Lahore, Pakistan

George Brock

City University London

London, United Kingdom

Gloria Brown Anderson

The New York Times Company

New York, NY, USA

Ferial Haffajee

City Press

Media24

Johannesburg, South Africa

Wolfgang Krach

Süddeutsche Zeitung GmbH

Munich, Germany

Andrew Nachison

iFOCOS

Reston, Virginia, USA

Raju Narisetti

The Washington Post

Washington, D.C., USA

Ertugrul Özkök

Hürriyet Gazetecilik ve Matbaacilik AS

Istanbul, Turkey

Marcelo Rech

RBS-Brazil

Zero Hora Editora Jornalistica SA

Porto Alegre, RS, Brazil

Vladimir Sungorkin

Komsomolskaya Pravda

Moscow, Russian Federation

Gianni Valenti

Gazzetta dello Sport

RCS Editori Spa

Milan, Italy

ADVISORY COUNCIL

Chairman:

Harry Bouwman

Telegraaf Media Groep Amsterdam, Netherlands

Co-Chairman:

Rick Stunt

Associated Newspapers Ltd London, United Kingdom

Co-Chairman:

Dipankar Das Purkayastha

ABP Pvt Ltd Calcutta, India

Secretary:

Manfred Werfel

WAN-IFRA GmbH & Co. KG Darmstadt, Germany

Saleh Al-Humaidan

Al-Yaum Media House Dammam, Saudi Arabia Kasturi Balaji

Kasturi & Sons Ltd Chennai, India

Pichai Chuensuksawadi

The Post Publishing Public Co Ltd Bangkok, Thailand

Patrick Daniel

Singapore Press Holdings Ltd Singapore, Singapore

Julián Angel Esteban

Bermont SA

Coslada (Madrid), Spain

Sanat Hazra

Bennett, Coleman & Co Ltd Mumbai, India

Thomas Jacob

WAN-IFRA Asia Pacific Pte Ltd Singapore, Singapore

ADVISORY COUNCIL

Raif Machnouk

Al Yamamah Press Establishment Riyadh, Saudi Arabia

Carl Conrad Mäder

Ferag AG

Förder- und Verarbeitungssysteme Hinwil, Switzerland

Christian Miescher

WIFAG Maschinenfabrik AG Fribourg, Switzerland

Klemens Peters

Siegwerk Druckfarben AG & Co. KgaA Siegburg, Germany

T. Venkattram Reddy

Deccan Chronicle Pvt Ltd Secunderabad, India

Peter Resele

COMYAN GmbH Gilching, Germany

Claes Skoglund

Stora Enso Hylte AB Hyltebruk, Sweden

Gunnar Springfeldt

Stampen AB

Gothenburg, Sweden

Mohamed Hashim Tan Sri Makaruddin

Utusan Melayu (Malaysia) Bhd Kuala Lumpur, Malaysia

Matthias Tietz

Rheinisch-Bergische Druckerei GmbH & Co. KG Düsseldorf, Germany

Ziad Tuéni

Cooperative Printing Company S.A.L. Beirut, Lebanon

Prakrama Sujan Wijewardene

Wijeya Newspapers Ltd Colombo, Sri Lanka

EUROPE

Chairman:

Harry Bouwman

Telegraaf Media Groep Amsterdam, Netherlands

Co-Chairman:

Manfred Werfel

WAN-IFRA GmbH & Co. KG Darmstadt, Germany

Secretary:

Harald Löffler

WAN-IFRA GmbH & Co. KG Darmstadt, Germany

Silvio Da Giau

Società Editrice Arena S.p.A. Verona, Italy

Meinolf Ellers

dpa – infocom GmbH Hamburg, Germany Julián Angel Esteban

Bermont SA

Coslada (Madrid), Spain

Laurent Favier

Les Papiers de Presse SA Paris, France

Marius Hagger

Neue Zürcher Zeitung AG Zürich, Switzerland

Terje Haug

Edda Media AS Oslo, Norway

Helene Juhola

Viestinnän Keskusliitto ry - Mediernas Centralförbund Helsinki, Finland

41

Garbis Kesisoglu

Hürriyet Gazetecilik ve Matbaacilik AS Dreieich, Germany

Pekka Laakeristo

Sanoma Data Oy Sanoma, Helsinki, Finland

EUROPE

Jermu Laine

TS-Yhtymä OY Turku, Finland

Reinhard Lorch

Süddeutscher Verlag Zeitungsdruck GmbH Munich, Germany

José Manuel Lozano

Heraldo de Aragón SA Zaragoza, Spain

Mario Miloševic

Tiskara Zagreb d.o.o. Zagreb, Croatia

Andy Phelan

Herald Express Publications Ltd Torquay, United Kingdom

Bogdan Romih

Delo d.d.

Ljubljana, Slovenia

Roberto Sardi

RCS Quotidiani SpA Milan, Italy

Gunnar Springfeldt

Stampen AB Gothenburg, Sweden

Rick Stunt

Associated Newspapers Ltd London, United Kingdom

Matthias Tietz

Rheinisch-Bergische Druckerei GmbH & Co. KG Düsseldorf, Germany

António Torres Pereira

IMPRESA DIGITAL (MEDIA ZOOM) Carnaxide, Portugal

Ziad Tuéni

Cooperative Printing Company S.A.L. Beirut, Lebanon

Leif Wiklund

Bold Printing Group AB Kista, Sweden

ASIA PACIFIC

Chairman:

Pichai Chuensuksawadi

The Post Publishing Public Co Ltd Bangkok, Thailand

Co-Chairman:

Thomas Jacob

WAN-IFRA Asia Pacific Pte Ltd Singapore, Singapore

William Adamopoulos

Forbes Inc

Singapore, Singapore

Agung Adiprasetyo

PT Gramedia Jakarta, Indonesia

Ananda Azarul

PT Jawa Pos

Surabaya, Indonesia

Yuqing Dai

Guangzhou Daily Press Group Guangzhou, China

Patrick Daniel

Singapore Press Holdings Ltd Singapore, Singapore

Jeongdo Hong

The Joong-Ang Daily News Seoul, Korea (Republic)

Keith Kam

Ming Pao Enterprise Corporation Ltd Chai Wan, Hong Kong

Hui Kwong Kuok

South China Morning Post Publishers Ltd Tai Po Industrial Estate, Hong Kong

Sandy Prieto-Romualdez

Philippine Daily Inquirer Makati, Philippines

Rita Sim

Sin Chew Media Corporation Bhd Petaling Jaya, Malaysia

Emilio Yap III

Manila Bulletin Publishing Corp Manila, Philippines

MIDDLE EAST

Chairman:

Ziad Tuéni

Cooperative Printing Company S.A.L. Beirut, Lebanon

Mohammad Abdullah

Media Cluster, TECOM Investment Dubai, United Arab Emirates

Ahmad Al Hammadi

Al Bayan

Dubai, United Arab Emirates

Khair Aldin Al Nsour

Yemen Times

Sana'a, Yemen, Yemen

Ahmed Essa Al Zadjali

Muscat Press and Publishing House SAOC Muscat, Oman

Mohamad Alayyan

United Jordan Press Amman, Jordan

Ahmed Sulaiman Al-Battah

Saudi Gazette Okaz Organization for Press & Publication Jeddah, Saudi Arabia

Saleh Al-Humaidan

Al-Yaum Media House Dammam, Saudi Arabia

Faisal Bin Haidar

Masar Printing and Publishing Dubai, United Arab Emirates

Hosny El-Zahed

Akhbar El Yom Publishing Group Giza, Egypt

Saghir Ahmad Khan

Galadari Printing & Publishing (LLC) Dubai, United Arab Emirates

Raif Machnouk

Al Riyadh Al Yamamah Press Establishment

Riyadh, Saudi Arabia

Mechthild Schimpf

WAN-IFRA

Darmstadt, Germany

SOUTH ASIAN

Chairman:

Kasturi Balaji

Kasturi & Sons Ltd Chennai, India

Co-Chairman:

Magdoom Mohamed

WAN-IFRA South Asia Pvt Ltd Chennai, India

Dipankar Das Purkayastha

ABP Pvt Ltd, Calcutta, India

S. Balasubramanian Adityan

Malar Publications Ltd Chennai, India

Lakshmipathy Adimoolam

Dinamalar Chennai, India

Sandeep Gupta

Jagran Prakashan Ltd Kanpur (UP), India

George Jacob

Malayala Manorama Company Ltd Kottayam, Kerala, India

M V Shreyams Kumar

The Mathrubhumi Printing & Publishing Co Ltd Kozhikode, India

T. Gautham S. Pai

Manipal Media Network Ltd. Manipal, Karnataka, India

Sanat Hazra

The Times of India, Bennett, Coleman & Co Ltd Mumbai, India

Cyriac Mathew

Mid-Day, Mid Day Infomedia Ltd Mumbai, India

Devendra Darda

Lokmat Media Ltd Nagpur, India

Sharad Saxena

HT Media Limited New Delhi, India

Ashish Bagga

Living Media India Ltd New Delhi, India

SOUTH ASIAN

R.D. Bhatnagar

Diligent Media Corporation Ltd New Mumbai, India

Pawan Agarwal

DB Corp Ltd. NOIDA, India

T. Venkattram Reddy

Deccan Chronicle Pvt Ltd Secunderabad, India

Abhijit Pawar

Sakaal Media Group, Shivaji Nagar Pune, India

Sujan Wijewardene

Wijeya Newspapers Ltd. Colombo, Sri Lanka

TECHNICAL COMMITTEES

MATERIALS AND ENVIRONMENT

Chairman:

Rick Stunt

Associated Newspapers Ltd London, United Kingdom

Co-Chairman:

Beatrix Beckmann

WAN-IFRA GmbH & Co. KG Darmstadt, Germany

Anders Åström

Aylesford Newsprint Ltd.

Aylesford, Kent, United Kingdom

Laurent Favier

Les Papiers de Presse SA Paris, France

Andy Fenn

Sun Chemical Ltd Slough, United Kingdom

Ralf Henninger

Papierfabrik Palm GmbH & Co. KG Aalen-Neukochen, Germany

Fried Hoenderboom

de Persgroep Printing Amsterdam bv Amsterdam, Netherlands

David Keenan

AbitibiBowater Niagara Falls, Canada

Graham Macfarlane

Felix Böttcher GmbH & Co. KG Cologne, Germany

Patrick O'Brien

Kruger Inc Knutsford, United Kingdom

Klemens Peters

Siegwerk Druckfarben AG & Co. KgaA Siegburg, Germany

Alan Phillips

Newsprinters Ltd. Broxbourne, United Kingdom

Matthias Presotto

Axel Springer AG – Verlagshaus Berlin Berlin, Germany

MATERIALS AND ENVIRONMENT

Claes Skoglund

Stora Enso Hylte AB Hyltebruk, Sweden

Martin Schorn

UPM-Kymmene Sales GmbH Hamburg, Germany

Peter Terins

Holmen Paper AB Norrköping, Sweden

Bjørn K Thomassen

Norske Skog FOCUS Skien, Norway

Carlo van Spijker

Flint Group Print Media Lessines, Belgium

Klaus Walther

Hostmann-Steinberg GmbH Celle, Germany

TECHNICAL COMMITTEES

PRODUCTION

Chairman:

Manfred Werfel

WAN-IFRA GmbH & Co. KG Darmstadt, Germany

Secretary:

Roland Thees

WAN-IFRA GmbH & Co. KG Darmstadt, Germany

José Angel Cabezón Rico

La Voz de Galicia SA Coruña, Spain

Assaf Avrahami

Yedioth IT Tel Aviv, Israel

Kasturi Balaji

Kasturi & Sons Ltd Chennai, India

P. T. Bhasi

The Mathrubhumi Printing & Publishing Co Ltd Kozhikode, India

Marcel Bijl

Telegraaf Drukkerij Groep Amsterdam, Netherlands

Günter Billmeier

GB Projektmanagement Grünwald, Germany

Pascal Birecki

Imprimerie Rossel Nivelles, Belgium

Alberto Borgarelli

Il Sole 24 ORE Spa – Editrice Milano, Italy

Ove Borndalen

Schur Packaging Systems AB Eksjö, Sweden

Erwin Danis

NV Roularta Publishing Roeselare, Belgium

Andreas Funke

Tolerans AB Stockholm, Sweden

Anton Hamm

manroland AG Augsburg, Germany

PRODUCTION

Bernhard Harant

Koenig & Bauer AG Werk Würzburg Würzburg, Germany

Didier Havard

Goss Systèmes Graphiques Nantes SA Nantes, France

Sanat Hazra

Bennett, Coleman & Co Ltd Mumbai, India

Robert Heitzer

Süddeutscher Verlag Zeitungsdruck GmbH Munich, Germany

Fredrik Hernnäs

V-TAB AB

Nortällje, Sweden

Rinus Hoebeke

Kodak Nederland B.V. Bunschoten, Netherlands

Herbert Kaiser

Koenig & Bauer AG Werk Würzburg Würzburg, Germany

Ilija Kovacevic

Mitsubishi Heavy Industries Europe Ltd Corrugating & Printing Machinery Division Leeds, United Kingdom

Jermu Laine

TS-Yhtymä OY Turku, Finland

Carl Conrad

Mäder Ferag AG Förder- und Verarbeitungssysteme

Him il Control of

Hinwil, Switzerland

Thomas Meyer

sh:z Schleswig-Holsteinischer Zeitungsverlag GmbH & Co. KG Büdelsdorf, Germany

Christian Miescher

WIFAG Maschinenfabrik AG Fribourg, Switzerland

Koji Nishiyama

Mitsubishi Heavy Industries Printing & Packaging Machinery, Ltd Hiroshima, Japan

Jean Claude Pautrat

Goss Graphic Systems Co Ltd (Shanghai) Shanghai, China

Gerhard Raab

ppi Media GmbH Hamburg, Germany

Ulrich Rickli

Müller Martini Versand-Systeme AG Zofingen, Switzerland

Goossen Rijnders

Wegener ICT Media bv Apeldoorn, Netherlands

Andreas Schmidt

Lincoln GmbH Walldorf, Germany

Frank Schornsheim

Verlag Lensing-Wolff GmbH & Co. KG Dortmund, Germany

Heiko Schröder

TMI Service GmbH Ahrensburg, Germany

Moritz Schwarz

WAN-IFRA GmbH & Co. KG Darmstadt, Germany

Felix Stirnimann

Müller Martini Marketing AG Zofingen, Switzerland

Steed Styles

Tolerans AB Tyresö, Sweden

Emiel Sweevers

Agfa Graphics NV Mortsel, Belgium

Matthias Tietz

Rheinisch-Bergische Druckerei GmbH & Co. KG Düsseldorf, Germany

Ziad Tuéni

Cooperative Printing Company S.A.L. Beirut, Lebanon

Takashi Uchiu

Mitsubishi Heavy Industries Printing & Packaging Machinery, Ltd Hiroshima, Japan

Werner Wager

Continental Printing Inks Paarden Eiland, Cape Town, South Africa

Thomas Wenige

Aschendorff Druckzentrum GmbH & Co. KG Münster, Germany

Detlef Wiedenhöft

Aschendorff Druckzentrum GmbH & Co. KG Münster, Germany

Søren Winsløw

DDPFF Den Danske Presses Faellesindkøbs-Forening Copenhagen, Denmark

Markus Zink

Axel Springer AG - Verlagshaus Berlin Berlin, Germany

TECHNICAL COMMITTEES

PUBLISHING

Chairman:

Peter Resele

COMYAN GmbH

Gilching, Germany

Vice-Chairman:

Jan Kasten

ppi Media GmbH

Hamburg, Germany

Secretary:

Harald Löffler

WAN-IFRA GmbH & Co. KG

Darmstadt, Germany

Ali Al-Assam

KnowledgeView Ltd.

Surbiton, United Kingdom

Pichai Chuensuksawadi

The Post Publishing Public Co Ltd

Bangkok, Thailand

Klaus Dombrowski

Multicom GmbH

Bergkirchen-Feldgeding, Germany

Per-Arne Fernsund

Stampen AB

Gothenburg, Sweden

Ernst-Jürgen Komberg

Digital Technology International GmbH (DTI Germany)

Griesheim, Germany

Juan Eloy Martín

Protecmedia Promocion Tecnologica y Comercial, S.A.

Madrid, Spain

Alberto Molesini

Società Editrice Arena S.p.A.

Verona, Italy

Dipankar Das Purkayastha

ABP Pvt Ltd

Kolkata, India

Johann-Dietrich Schaefer

Funkinform GmbH

Ettlingen, Germany

Robert Schmidt-Nia

dpa mediatechnology GmbH

Hamburg, Germany

Eugenio Vignale

RCS Quotidiani SpA

Milan, Italy

GLOBAL AFFAIRS COMMITTEES

THE PRESS FREEDOM DEVELOPMENT FUND MANAGEMENT BOARD

Chairman:

Tomas Brunegård

Stampen AB

Göteborg, Sweden

Christoph Riess

WAN-IFRA

Darmstadt, Germany and Paris, France

Eugene Abov

GIPP – Guild of Press Publishers Moscow, Russian Federation Bengt Braun

Bonnier Dagstidningar AB Stockholm, Sweden

Lennart Wiklund

Bonnier Dagstidningar AB Stockholm, Sweden

Trevor Ncube

Mail & Guardian

Rosebank Johannesburg, South Africa

GLOBAL AFFAIRS COMMITTEES

WORLD YOUNG READER COMMITTEE

Chairman:

Scott C. Schurz

Hoosier Times Inc.

Bloomington, Indiana, USA

Aralynn McMane

WAN-IFRA

Paris, France

Mildrade Cherfils

WAN-IFRA

Paris, France

Barbara Aschenbrenner & Gisela Schaich-Graf

ZIS (Zeitung in der Schule), VOZ

Vienna, Austria

Lynne Cahill

The West Australian

Perth, Australia

Margaret Boribon

A.B.E.J. – J. F. B.

Brussels, Belgium

Altair Nobre

Zero Hora

Porto Alegre, Brazil

Cristiane Parente

ANJ (the Brazilian newspaper association)

Brazilia, Brazil

Jonna Tolonen

Finnish Newspapers Association

Helsinki, Finland

Jean-Pierre Spirlet

Sud Ouest

Bordeaux, France

Anja Pasquay

BDZV (the German publishers association)

Berlin, Germany

Danièle Fonck

Editpress

Luxembourg, Luxembourg

Fifi Schwarz

NUV (the Dutch publishers association) Amsterdam, Netherlands

Sigurd O. Saethre and Helge Holbæk-Hanssen

Mediebedriftene Oslo, Norway

Wendy Tribaldos

Aprendo (La Prensa), Panama City, Panama

Grzegorz Piechota

Gazeta Wyborcza Warsaw, Poland

Lisa Blakeway

EISH

Johannesburg, South Africa

Tommaso Prennushi

TP Proyectos de Marketing Madrid, Spain

Ulrika K Engström

TU Swedish Media Association Stockholm, Sweden

Jennifer O'reilly

Belfast, Northern Ireland, United Kingdom


Margaret Vassilikos

NAA/NAAFoundation

Washington, D.C., United States

WAN-IFRA LEGAL STRUCTURE

WAN-IFRA


WAN-IFRA FINANCIAL REPORT


WAN-IFRA CONSOLIDATED

Assets

A.	Fixed Assets		2.704.051		1.238.987
В.	Current Assets		0		0
	1. Cash in hand		17.259		15.036
	2. Bank accounts		2.907.389		2.512.267
	including funds for media development		(1.158.956)		(1.178.114)
	3. Trade accounts receivable		1.578.525		1.486.280
	4. Other accounts receivable (VAT)		759.778		292.536
	5. Down payments made		137.633		152.077
	6. Work-in-progress. contract-in-progress		0		0
	7. Deferred charges		173.507		73.431
			8.278.142		5.770.615
Liab	ilities				
Liab A.	Equity capital	2 252 225		4 200 052	
	Equity capital 1. Equity capital at January 1	3.253.935		1.208.862	204.500
Α.	Equity capital 1. Equity capital at January 1 2. Annual Results	3.253.935 -2.076.021	1.177.913	1.208.862 -1.410.461	-201.599
A. B.	Equity capital 1. Equity capital at January 1 2. Annual Results Provision				-201.599 1.191.946
Α.	Equity capital 1. Equity capital at January 1 2. Annual Results Provision Shortterm Liabilities		1.177.913 2.064.981		1.191.946
A. B.	Equity capital 1. Equity capital at January 1 2. Annual Results Provision Shortterm Liabilities 1. Trade accounts payable		1.177.913 2.064.981 355.614		1.191.946 967.842
A. B.	Equity capital 1. Equity capital at January 1 2. Annual Results Provision Shortterm Liabilities 1. Trade accounts payable 2. Bank loans an overdraft		1.177.913 2.064.981 355.614 957.441		1.191.946 967.842 381.531
A. B.	Equity capital 1. Equity capital at January 1 2. Annual Results Provision Shortterm Liabilities 1. Trade accounts payable 2. Bank loans an overdraft 3. Payments received on accounts		1.177.913 2.064.981 355.614 957.441 458.976		1.191.946 967.842 381.531 800.970
A. B. C.	Equity capital 1. Equity capital at January 1 2. Annual Results Provision Shortterm Liabilities 1. Trade accounts payable 2. Bank loans an overdraft 3. Payments received on accounts 4. Payments received on accounts		1.177.913 2.064.981 355.614 957.441 458.976 4.415		1.191.946 967.842 381.531 800.970 213.325
A. B.	Equity capital 1. Equity capital at January 1 2. Annual Results Provision Shortterm Liabilities 1. Trade accounts payable 2. Bank loans an overdraft 3. Payments received on accounts		1.177.913 2.064.981 355.614 957.441 458.976		1.191.946 967.842 381.531 800.970

2009

2010

Remarks


- 1. 2009 & 2010 includes IFRA VerwaltungsGmbH
- 2. Reclassification in different balance sheet items compared to previous years
- 3. WAN-IFRA South Asia retrospective adaptation of legal calendar year (before fiscal year 01. April 31. March)

WAN-IFRA consolidated	Actual 2009	Actual 2010	
Revenues	15.016.399	16.732.372	
thereof donations	(0)	(1.027.621)	
thereof Media development	(240.380)	(1.367.781)	
Personnel	-7.562.395	-7.671.678	
Other costs	-7.460.631	-8.558.508	
thereof Media development	(-240.380)	(-1.367.781)	
Provision for debit losses	-761.521	-624.501	
EBITDA	-768.149	-122.315	
Depreciation and Amortisation	-283.174	-244.962	
EBIT	-1.051.323	-367.277	
Financial result	93.019	63.224	
Ordinary business result	-958.304	-304.053	
Extraordinary result	-1.078.269	-1.083.276	
Company taxes	-39.448	-23.131	
Result	-2.076.021	-1.410.461	

WAN-IFRA CONSOLIDATED

3. REVENUE DETAILS

WAN-IFRA consolidated	Actual 2009	Actual 2010
Expo	4.114.924	3.181.675
Events	2.589.710	2.979.346
Membership Fees	4.343.216	5.388.430
thereof donations	(O)	(1.027.621)
Publication	1.082.064	1.031.959
Consultancy/CQC	630.354	436.972
Newsplex (Consulting)	344.316	342.613
Other Income	291.210	629.667
Research/eNews	682.748	1.774.782
thereof media development	(240.380)	(1.367.781)
Training	937.858	966.928
	15.016.200	16 722 272


4. OPERATING EXPENSES

WAN-IFRA consolidated	Actual 2009	Actual 2010	
Representation	-210.789	-193.609	
Travelling	-1.107.904	-1.141.493	
Catering	-352.299	-603.408	
Cost of Premises	-402.629	-408.950	
Insurances/Fees	-48.485	-51.431	
Vehicles	-74.150	-91.335	
Machine Maintenance	-85.871	-74.524	
Materials	-68.431	-96.367	
Consultancy	-230.791	-431.268	
Financial Costs	-30.974	-36.938	
Rental Expenses	-1.096.777	-1.097.320	
Mailing	-507.920	-510.356	
Tel/Fax/Internet	-191.477	-216.045	
Taxes	-21.529	-20.017	
Research Projects	-13.403	-215	
Hire Expenses	-25.214	-33.234	
Travel/Other cost subsidiaries	-54.024	-64.949	
Licences	-59.513	-43.225	
Printing Costs	-217.506	-269.738	
Lecturers/ Interpreters	-1.423.682	-1.651.860	
Other Services	-1.052.043	-1.443.590	
Other Operating Expenses	-185.219	-78.636	
Operating costs	-7.460.631	-8.558.508	
thereof Media development	(240.380)	(1.367.781)	

Remarks

- 1. 2009 & 2010 includes IFRA VerwaltungsGmbH
- 2. Reclassification in different balance sheet items compared to previous years
- 3. WAN-IFRA South Asia retrospective adaptation of legal calendar year (before fiscal year 01. April 31. March)


WAN-IFRA is the World Association of Newspapers and News Publishers Darmstadt – Paris – Lyon – Stockholm – Madrid – Chennai – Singapore