Newspaper Advertising Procedures

Newspaper advertising procedures
1.
Designated papers

2.
Types of advertising, and the prices
3.
You work with the Daily Journal Corporation rather than a newspaper

4.
Placing an ad via the Web: online ad placement using AdTech

5.
How to pay for an official ad

6.
How to place an outreach ad

7.
How to pay for other types of advertising

8.
For more information

*

WARNING Do not use these term contracts for any advertising paid for with Federal, State or Special Funds.

Term contracts may contain provisions that conflict with Federal or State provisions. City departments must contact their assigned City Attorney for applicable provisions, procedures and relevant fund requirements. You may also wish to contact the grantor for advice.

*

1.
Designated papers

a.
Official advertising

The Board of Supervisors has designated two papers, the S.F. Chronicle and the Examiner, to be the official papers for FY 09-10 for official advertising.

Examiner:
July 1 through September 30, 2009 and

April 1 through June 30, 2010
Chronicle:
October 1, 2009 through March 31, 2010
The Chronicle publishes seven days a week. The Examiner publishes six days a week, with no edition on Saturday.

b.
Outreach advertising

The Board has designated the following papers as outreach newspapers for FY 09-10 for the indicated communities:

Community

Newspaper

Published

African-American

S.F. Bay View

Monthly

Chinese

China Press

Seven days a week

Sing Tao Daily

Seven days a week

World Journal

Seven days a week

Hispanic

El Mensajero

Sunday

El Reportero

Thursday

LGBT

Bay Area Reporter

Thursday

Bay Times

Thursday
2.
Types of advertising, and the prices

The City’s advertising falls into these categories:

Official: Required by the City’s Administrative Code to be published in the official newspaper. The ads appear in the “Legal Notices” section of the papers, which are charging these prices:

Examiner

$4.00 per line

Chronicle

$5.25 per line

Outreach: Only the Clerk of the Board can place ads for “outreach advertising.” The formal definition appears in Admin. Code Section 2.80-1(d):

“Outreach Advertisement” shall be an advertisement placed in the selected outreach periodicals one time per week. This advertisement shall be no larger than four inches wide by six inches high and shall be prepared by the Clerk of the Board of Supervisors at the direction of the Board. The Clerk shall select and include in each week's advertisement those major items pertaining to governmental operations for that week
Other: This is the catch-all category for all other kinds of advertising, such as recruitment.

To place outreach advertising, you work with the Clerk of the Board. To place official or other advertising, you would work with the Daily Journal Corporation as described in the next section.
3.
You work with the Daily Journal Corporation rather than a newspaper

One company handles all advertising for all papers. Call the Daily Journal Corporation (the California Newspaper Service Bureau) if you have questions:

To place an ad: (800) 788-7840
ext. 5532
Glenda_Sobrique@dailyjournal.com

Ad Placement

Account questions:

ext. 5530
Ari_Gutierrez@dailyjournal.com

Government Advertising Director

Invoice questions:

ext. 5526
new_account@dailyjournal.com

Karen Hurley, Accounts Receivable
4.
Placing an ad via the Web: online ad placement using AdTech

To place any type of ad except an outreach ad (which the Clerk of the Board places), the best and fastest way is to use the Daily Journal Corporation’s free web site, AdTech. The URL is:

http://adtech.dailyjournal.com

If you don't use AdTech yet and would like to learn how, please call Ari Gutierrez at
(800) 788-7840, ext. 5530. She'll tell you about ad placement, budget tracking reports and archived ads.

5.
How to pay for an official ad

You submit a Document Type OA (Advertising Expenses) in FAMIS-Accounting. The Daily Journal’s vendor number is:

06031
6.
How to place an outreach ad

If you would like to run an ad in an outreach paper, you have a choice. You can ask the Clerk of the Board to place the ad as “outreach advertising,” paid for out of a special fund managed by the Clerk. You won’t have to pay for it. The ad will run in all eight outreach papers as part of a group of news items compiled by the Clerk’s office.

The following information can be included in the outreach advertisement:
· Information about your department; any accomplishments that you want to share with the public.
· Alerts: items about disease prevention, fire prevention, and crime prevention, etc.
· Information about future events, seminars, or sessions that you wish the public to attend.

The outreach ads run about a week after the information is submitted to the newspapers, so the material cannot be hot news, worthy of an extra edition.

Please submit your text by Monday before 5 p.m. Earlier is better. The ad will normally appear in all outreach papers by the end of the following week, except for the S.F. Bay View, which publishes monthly.
Send an e-mail with “For Outreach Ad” in the Subject line to:

Peggy.Nevin@sfgov.org.

If you don’t want your ad to be part of the information the Clerk runs in the outreach papers, then it won’t qualify as “outreach advertising” and you can place the ad yourself by contacting the Daily Journal as described in item 3 and then paying the invoice as described in the next section.
7.
How to pay for other types of advertising
For advertising that does not meet the Administrative Code’s definitions of “official advertising” or “outreach advertising,” you may use the Daily Journal Corporation or you may work directly with the publication. To pay for other advertising, please do any of the following:

· Use a Direct Voucher if the cost is below $200.

· Create a Departmental Purchase Order (Prop. Q order) for up to $10,000 in spending during the fiscal year.

· Submit a Department Blanket to Purchasing for spending over $10,000 during the fiscal year. The Purchasing Authority is NOS, and you will need to submit a Sole Source Waiver Request form justifying how you selected the publication you want to use.
Do not use Document Type OA in FAMIS-Accounting.

Follow this method for any type of advertising, except official and outreach, that you would like to appear in either of the official newspapers (at any time of year), any of the outreach newspapers, or any other publication.
8.
For more information
a.
Official ads
Contact the Daily Journal Corporation, as described in Item 3.

b.
Outreach ads
Contact Peggy Nevin in the Clerk’s office at 554-7703.

c.
Other ads
If you want to place the ad through the Daily Journal Corporation, call them. If you want to place the ad directly with the newspaper, call the newspaper.
d.
About the contract

Contact Marc Rosaaen in Purchasing at 554-6212.

1
6-29-09

4
9-2-09

