

PRINT ADVERTISING: ALIVE AND WELL

A white paper provided by Hatton-Brown Publishers, Inc.

In the digital age that we live in, many businesses question whether or not print advertising is still effective, worthwhile and relevant. Hatton-Brown Publishers, Inc., a publisher of industry-leading trade magazines such as *Timber Harvesting & Wood Fiber Operations*, *Southern Loggin' Times*, *Timber Processing*, *Panel World*, *Wood Bioenergy*, and *Power Equipment Trade*, has released a report showing that the print media is still alive and well, and reveals why businesses can still place their confidence in print advertising. This informative white paper contains the findings of Hatton-Brown's research.

Paying Attention?

A recent Adobe poll of 1,250 U.S. consumers underlined the ongoing problem with online ads failing to capture people's attention, with print-based ads and TV commercials grabbing far more consumer mindshare. Here are their results:

Print, The Internet & Purchase Intent

- According to Roper Public Affairs, print publications were ranked as the #1 medium to provide buyers with ideas on how to get information about products online.
- A related study found that the average number of visitors nearly doubles on the days when a print ad appears. Additionally, website traffic is heaviest when a URL appears in the ad.
- A study entitled "Media Choices" found that four times as many buyers claim they trust and believe in print advertising as compared to online advertising.
- Print is the least impacted of all the major advertising media by negative perceptions buyers might have about advertising.
- Print advertising is responsible for two-thirds of a buyer's intent to make a purchase. The balance of one-third is attributed to all other advertising media.
- One study found that both print publications and word-of-mouth referrals are the #1 and #2 influences on a buyer's purchase intent.
- Print publications make the greatest impact during the important early stages of the buying process: establishing contact, creating brand awareness and delivering product information and details.
- Buyers claim they look to print publications first when looking for information on products. Additionally, nine out of ten buyers agree that print publications provide opportunities to discover information that they wouldn't necessarily search for.
- Print is the leading new business driver in the advertising marketplace and a key to greater sales.

The Advantages Of Print Advertising

Permanence - Unlike television and Internet ads, which flash before the eye and then disappear, print ads stay on the page. Every time readers look at the page where the advertisement appears, they see the same thing. In addition, as long as the publication remains in circulation, the ad also remains in circulation. A single ad in a single magazine may promote a product or service for months or even years before someone places the magazine in the trash. No other advertising method provides that much potential longevity from a single investment.

Credibility - Print publications that consistently deliver high-quality, reliable content develop credibility with their readers. Publishers often capitalize on something called the "halo effect" to use the reputation of their publications to establish credibility among their readers. In the case of print publications, the readers take the credibility generated by the quality of content and apply it to the advertisements, making the readers more likely to purchase a product or service.

continued

Performance - Print advertisements, specifically magazine ads, generate the best results across four of the five components of the purchase funnel—the process customers go through from initial brand contact to buying decision. The purchase funnel consists of brand awareness, ad awareness, message association, brand favorability and purchase intent. Magazine ads perform equally in message association to ads in other media, but provide the best results in the area of intent to purchase. For a small business seeking to maximize the ROI for advertising, print advertising also outperforms both television and on-line advertising.

Engagement - Watching television and listening to the radio are passive processes, in which devices provide images and sounds that may or may not compel attention. The person who picks up a newspaper or opens a magazine makes a conscious decision to engage the words and images on the page. The reader must physically turn pages, look at all the material and make choices about what to read. In the case of magazines, 79% of readers respond in some way to the advertisements they see, such as visiting websites or making purchases.

Circulation – An advantage of print advertising over other forms of the media has always been pass-along readership. Readers will often pass their magazines or newspapers along to other people, either to point out an article, ad, photo, etc. While the official circulation of a print magazine or newspaper may be 20,000, pass-along readership may increase this number to 50,000. Online content and ads don't offer the level of pass-along readership that is currently seen in print. The 'viral' effect, most often associated with online content, is something that was created by and is still widely seen in the print media.

Hatton-Brown's Own Research

The following is taken from a recent survey of almost 300 readers of Hatton-Brown Publishers, Inc. magazines:

- When asked if they would prefer to get their information from our print magazines or from online sources, 80% of respondents said they preferred our print magazines.
- When asked if they notice and take the time to read the ads in our print magazines, 65% of respondents said that they do.
- When asked if they have ever contacted an advertiser as a direct result of seeing their ad in one of our print magazines, 55% of respondents said that they have.
- When asked if it makes them more confident when making a purchase decision when they've seen the product or service advertised in one of our print magazines, 75% of respondents said that it does.

Want More Information?

Hatton-Brown Publishers, Inc. recommends the website www.printinthemix.com for further information. *Print In The Mix* is a clearinghouse of research on the effectiveness of advertising media including print, mobile and other direct forms of marketing communication. Their mission is to advocate and educate for the value of print as a viable and effective ROI in the marketing strategy media mix.

Sources: "Online Ad Survey", Tech Crunch, 2012; "Print & The Internet: 10 Myths About Print & Online Advertising", Talking Points c/o Bank Marketing Magazine, 2012; "The Advantages Of Print Advertisements", Chron, 2011; Hatton-Brown Publishers, Inc. Fall 2011 Reader Survey

Hatton-Brown Publishers, Inc.

225 Harrick St. ■ P.O. Box 2268 ■ Montgomery, AL 36102-2268 ■ Phone (334) 834-1170 ■ Fax (334) 834-4525