[image: APN]
ABOUT ARM
[image: ]
Our leading regional brands span across booming Australian regions - from Mackay in North Queensland to Coffs Harbour in Northern New South Wales.
At the heart of our success is our commitment to creating the most relevant and engaging local content across print and digital channels to inform and entertain our readers. We are extremely proud of the bonds we have built with our communities that have made our mastheads an integral part of the community for over 150 years.
With a publishing footprint from Coffs Harbour to Mackay, Australian Regional Media connects with over 1.5 million consumers every week, providing the perfect channel to connect with regional audiences.
We produce
· 12 daily newspapers
· More than 60 community newspapers and non-daily publications
· Over 30 regional news websites
Our daily newspapers

Mackay - The  Daily Mercury
Rockhampton - The Morning Bulletin
Gladstone - The Observer
Bundaberg - The NewsMail
Fraser Coast - The Fraser Coast Chronicle
Gympie - The Gympie Times
Sunshine Coast - The Sunshine Coast Daily
Ipswich -  The Queensland Times
Toowoomba - The Chronicle
Warwick - The Warwick Daily News
Lismore/Northern Rivers - The Northern Star
Grafton/Clarence Valley - The Daily Examiner

Our non-daily newspapers

Airlie Beach - The Whitsunday Times
Airlie Beach - The Whitsunday Coast Guardian
Biloela - The Central Telegraph
Emerald - The Central Queensland News
Central / North Burnett - The Central & North Burnett Times
Childers - Isis Town & CountryNoosa - Noosa News
Coolum - The Coolum & North Shore News
Sunshine Coast Hinterland - The Range News
Caboolture - The Caboolture News
Logan - The Reporter
East Ipswich/West Brisbane - The Satellite
Ipswich - The Ipswich Advertiser
National - Big Rigs
Gatton - The Gatton, Lockyer and Brisbane Valley Star
Stanthorpe - The Stanthorpe Border Post
Kingaroy - The South Burnett Times
Surat Basin - The Surat Basin News
St George - The Balonne Beacon
Chinchilla - The Chinchilla News
Dalby - The Dalby Herald
Charleville - The Western Times
Roma - The Western Star
Tweed - Tweed Daily NewsBallina - Ballina Shire Advocate
Byron Bay - The Byron Shire News
Northern Rivers - The Northern Rivers Echo
Coffs Harbour - The Coffs Coast Advocate
Rural Weekly

DIGITAL
With many brands in the market for over 100 years, we represent the 'local voice' of our communities and the trusted source of news and information. With strong loyalty to these brands, our regional audience is unique to our network.
[image: jhbkj]
	
	Desktop*
	Mobile*

	Unique Visitors
	1,757,697
	2,220,457

	Page Views
	9,628,416
	7,001,149

	
	
	


 

MACKAY
Daily Mercury
Having provided timely and relevant news to the diverse Mackay region for over 140 years, the award-winning Daily Mercury has gained a large and devoted community following. Described as a strong local voice, the Daily Mercury mirrors the people of Mackay and continues to prosper, and remains the sole daily newspaper dedicated to this booming, resource-rich area. The Daily Mercury also features the popular Rural Weekly North & Central Queensland edition every Friday.
· an average issue of the Daily Mercury is read by 39% of Mackay residents Monday to Friday**
· the Daily Mercury reaches 108,000 people each week through print and online channels †
[image: Distribution map for The Daily Mercury][image: Daily Mercury]


Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri; $1.80 Sat
Readership: 42,000 Mon - Fri; 36,000 Sat
Circulation: 8,826 Mon – Fri; 9,717 Sat
Sections: Real Estate; Commercial Property; Motoring; The Guide; Sport Junior Sport; Jobs; Better Business; Easy Eating; Smarter Shopping; Great Weekend; Rural Weekly (North CQ edition)
http://www.dailymercury.com.au/ Monthly Unique Visitors: 247,000+


ROCKHAMPTON
The Morning Bulletin
Established in 1861, The Morning Bulletin has provided the diverse Rockhampton region with reliable, locally-driven news and entertainment for 150 years. As the only local daily newspaper dedicated to the area, the popular title has long been considered an inherent feature of community culture, and is loved by its readers. The Morning Bulletin continually proves itself to be as prosperous and progressive as the dynamic region it serves.
· an average Monday to Saturday issue of The Morning Bulletin is read by 38% of Rockhampton residents**
· The Morning Bulletin reaches 118,000 people each week through print and online channels†
[image: Distribution Map for The Morning Bulletin][image: The Morning Bulletin]

Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri; $1.90 Sat
Readership: 41,000 Mon – Fri; 39,000 Sat*
Circulation: 10,340 Mon – Fri; 13,890 Sat
Section: Real Estate; Commercial Property Motoring; Explore; The Guide;  Sport; Jobs; Better Business; Easy Eating; Smarter Shopping; Weekend Buzz; Rural Weekly (Central Qld. edition)
http://www.themorningbulletin.com.au/ Monthly Unique Visitors: 326,000+


GLADSTONE
The Observer
The Observer has remained an integral part of the Gladstone community for more than 140 years, providing locally-driven information and entertainment that successfully caters to the diverse interest of locals and tourists alike. As the city's sole daily newspaper, The Observer adheres to its "local news comes first" adage, combining a vibrant mix of news, events, opinions, lifestyle and travel features that reflect the local community.
· an average Monday to Friday issue of The Observer is read by 43% of Gladstone residents**
· The Observer reaches an audience of 71,000 each week across our print and digital platforms†
[image: Distribution Map for The Observer][image: The Observer]
Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri; $1.70 Sat
Readership: 21,000 Mon – Fri; 18,000 Sat
Circulation: 4,306 Mon – Fri; 5,547 Sat
Section: Real Estate; Commercial Property; Weekend; Motoring; The Guide; Sport; Junior Sport; Jobs; Better Business; Easy Eating; NiE
http://www.gladstoneobserver.com.au/ Monthly Unique Visitors: 241,000+

 

BUNDABERG
NewsMail
Emerging as Bundaberg’s sole daily newspaper in 1938, the NewsMail has acquired a reputation for dependable, community-focused reporting, and continues to satisfy the city’s growing population. Catering to the needs of its readers and the city it services, the NewsMail includes a range of specialty sections that reflect the progressive Bundaberg community, including Bundy Buzz and FDF – Fishing, Diving, Four-Wheel Driving. The NewsMail also features the popular Rural Weekly Wide Bay edition every Thursday.
· An average Monday to Friday issue of the NewsMail is read by 43% of Bundaberg residents, while the popular Saturday edition is read by 45% **
· the NewsMail reaches an audience of 95,000 each week across our print and digital platforms †
[image: Distribution Map for the NewsMail][image: NewsMail]

Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri;  $1.90 Sat
Readership: 34,000 Mon – Fri; 36,000 Sat
Circulation: 6,964 Mon – Fri;; 10,204 Sat
Section: Real Estate; Commercial Property; Motoring; Weekend; Explore; The Guide; Sport; Junior Sport; Jobs; Better Business; Easy Eating; Rural Weekly (Wide Bay edition)
http://www.news-mail.com.au/ Monthly Unique Visitors: 250,000+


FRASER COAST
Fraser Coast Chronicle
The Fraser Coast Chronicle is the booming Fraser Coast region’s dedicated daily read. Featuring a vibrant mix of news and entertainment, the Fraser Coast Chronicle captures the holiday lifestyle of the region and includes coverage of local people, visitors, events, dining and business. The Fraser Coast Chronicle also features the popular Rural Weekly Wide Bay edition and Let's Go Fishing supplements every week, an extensive lifestyle and entertainment section each weekend, and – vital to this high-growth area – a comprehensive property lift-out every Friday.
· an average Monday to Friday issue of the Fraser Coast Chronicle is read by 42% of all Fraser Coast residents, and the Saturday issue is read by 39% of the region**
· the Fraser Coast Chronicle reaches an audience of 80,000 each week across our print and digital platforms
[image: Distribution Map for the Fraser Coast Chronicle][image: Fraser Coast Chronicle]

Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri; $1.60 Sat
Readership: 34,000 Mon – Fri; 27,000 Sat
Circulation: 6,299 Mon – Fri;  6,378 Sat#
Section: Real Estate; Commercial Property; Motoring; Explore; The Guide; Sport; Jobs; Better Business; Fraser Life; Easy Eating; Weekend; Let's Go Fishing; Rural Weekly (Wide Bay edition)
http://www.frasercoastchronicle.com.au/ Monthly Unique Visitors: 191,000+


GYMPIE
The Gympie Times
Established in 1868 at the beginning of the region-defining Gympie Gold Rush, The Gympie Times has long-since provided residents and visitors with in-depth coverage of local news, sport, people and events. After 145 years in print, the publication stands by its traditional community focus, but strives to continually evolve to reflect the prospering city it services. Featuring news from the country and around the world, The Gympie Times also includes a daily entertainment section, full-colour property guide, business and community pages, and Weekend – Saturday’s complete lifestyle and entertainment read.
· The Gympie Times is read by 44% of Gympie residents on weekdays, and almost one-half of locals each Saturday**
· The Gympie Times reaches an audience of 42,000 each week across our print and digital platforms† 
[image: Distribution Map for The Gympie Times][image: The Gympie Times]


Facts
Published: Daily, Tue - Sat
Cover Price: $1.50 Tue – Fri; $1.70 Sat
Readership: 18,000 Tue – Fri; 19,000 Sat
Circulation: 3,438 Tue – Fri;  5,763 Sat
Section: Real Estate; Commercial Property; Motoring; Explore; The Guide; Sport; Jobs; Better Business; Easy Eating; Weekend; NiE; Rural Weekly (Wide Bay edition)
http://www.frasercoastchronicle.com.au/ Monthly Unique Visitors: 91,000+


SUNSHINE COAST
Sunshine Coast Daily
The award-winning Sunshine Coast Daily directly mirrors the booming coastal region that it services. A vibrant and successful publication, the Sunshine Coast Daily reflects the dynamic growth and affluence of the coastal Queensland region. Catering to residents and visitors to one of Australia’s most popular areas, the Sunshine Coast Daily is a comprehensive daily read that features a number of high-quality supplements, including a full-colour, 80-plus page property guide.
· an average Monday to Friday issue of the Sunshine Coast Daily reaches 26% of people living on the Sunshine Coast**
· the Sunshine Coast Daily reaches an audience of 290,000 each month across our print and digital platforms* 
[image: Distribution Map for the Sunshine Coast Daily][image: Sunshine Coast Daily]
	
	


Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri; $2.00 Sat
Readership: 63,000 Mon – Fri; 58,000 Sat
Circulation: 11,725 Mon – Fri;  16,235 Sat#
Section: Real Estate; Commercial Property; Motoring; Explore; The Guide; Sport; Junior Sport; Jobs; Better Business; Easy Eating; Weekend; NiE
http://www.frasercoastchronicle.com.au/ Monthly Unique Visitors: 787,000+


IPSWICH
QT - The Queensland Times
As the state’s oldest surviving provincial newspaper, The Queensland Times has informed and entertained the diverse Ipswich region for over 155 years, and remains a local institution for the residents of Ipswich and surrounding areas. Described as a leader within the community, the affectionately titled ‘QT’ continues to prosper and evolve to reflect the progressive, high-growth city it serves – Ipswich is currently the 4th largest-growing area in Queensland†. The QT is a modern, vibrant daily newspaper that has been carefully designed and constructed to reflect the opinions and suggestions of its readers.
· an average weekday issue of the QT is read by over one-third of residents in the booming city of Ipswich**
· The QT reaches an audience of 117,000 each week across our print and digital platforms^^

[image: Distribution Map for the QT - The Queensland Times][image: QT - The Queensland Times]
Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri; $1.90 Sat
Readership: 36,000 Mon – Fri;; 33,000 Sat
Circulation: 7,155 Mon – Fri; 8,587 Sat#
Section: Real Estate; Commercial Property; Motoring; Explore; The Guide; Sport; Junior Sport; Jobs; Better Business; Easy Eating; Weekend; NiE
http://www.qt.com.au/ Monthly Unique Visitors: 353,000+


	
	


WARWICK
Warwick Daily News
The Warwick Daily News is dedicated to the unique Warwick audience, in the heart of the Darling Downs region. As the historic city’s only daily newspaper, Warwick Daily News has kept residents informed with local, national and international news for 150 years. Widely known as a credible and dependable local medium, the Warwick Daily News provides residents with up-to-date news, entertainment and consumer information, and also includes specialised sections for readers from Warwick’s surrounding shires. Warwick Daily News also features the Rural Weekly South West Queensland edition every Friday.  The Bush Telegraph is featured every Tuesday - a weekly rural publication which also appears within The Stanthorpe Border Post.
· The Warwick Daily News reaches an audience of 32,000 each week across our print and digital platforms**
· This popular title is the widest read newspaper in the Warwick region^
· 
[image: Distribution Map for the Warwick Daily News][image: Front cover of the Warwick Daily News]
Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri; $1.70 Sat
Readership: 10,000 Mon – Fri;  8,000 Sat*
Circulation: 2,480 Mon – Fri; 2,355 Sat#
Section: Real Estate; Commercial Property; Motoring; Explore; The Guide; Sport; Jobs; Better Business; Easy Eating; Smarter Shopping; Weekend; NiE; Bush Telegraph; Rural Weekly (Southern edition)
http://www.warwickdailynews.com.au/ Monthly Unique Visitors: 105,000
TOOWOOMBA
The Chronicle
Since it was founded in 1861, The Chronicle has upheld and strengthened a reputation for delivering quality, accurate and up-to-date reporting. Now an award-winning publication, The Chronicle remains the sole daily newspaper dedicated to the affluent, high-growth Toowoomba region. The Chronicle features a comprehensive mix of information and entertainment – including the Rural Weekly South West Queensland edition each Friday – and is regarded as the primary source of news, views and advertising information for Toowoomba residents.
· Weekday editions of The Chronicle are read by 36% of the Toowoomba population; on Saturday, The Chronicle reaches 37% of residents**
· The Chronicle reaches an audience of 186,000 each week across our print and digital platforms† 
[image: Distribution map for The Chronicle][image: Front cover of The Chronicle]

Facts
Published: Daily, Mon - Sat
Cover Price: $1.50 Mon – Fri; $2.00 Sat
Readership: 57,000 Mon - Fri*; 59,000 Sat
Circulation: 15,529 Mon – Fri;  20,056 Sat#
Section: Real Estate; Commercial Property; Motoring; Explore; The Guide; Sport; Jobs; Better Business; Easy Eating; Smarter Shopping; Weekend; Diva; Rural Weekly (Southern edition)
 http://www.thechronicle.com.au/ Monthly Unique Visitors: 429,000+

SETTING THE AGENDA
ARM Newsdesk comprises a team of senior journalists who produce compelling content for ARM’s stable of print and digital publications.  As well as covering the big issues of the day, the Newsdesk journalists are the driving force behind ARM’s major campaigns including Terror at Home and Fair Go for our regions.  The success of these campaigns rely on our ongoing access to community-based stakeholders and national and state-wide experts across political, legal, finance and business, education, environment, health, technology and many other areas.  

Terror at Home
The Terror at Home Campaign, which has been running across ARM’s 12 regional daily newspapers since February 2015, helps shine the light on domestic violence and pushes governments to take immediate action to end the epidemic. Pressure from this campaign resulted in the Queensland Government rolling out respectful relationships programs in schools and putting in place domestic violence-specific courts, among other remedies.

[image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]
Fair Go for Our Regions
The Fair Go campaign is currently running across 23 Australian Regional Media mastheads as the nation heads to the polls. This special pre-election campaign pressures government for more support for regional areas. We’re wanting more strong major party commitments on jobs, incomes, health, aged care, low cost legal support and more.
[image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]
Getting your message to our readers
Local. Local. Local. Our editors demand high-quality localised news stories that engage their readers. In order to do this, it’s vital for organisations to provide regional spokespeople and where possible, the chance for our journalists to interview local residents about the issues of the day. When there is topic that resonates across our diverse readership, the ARM Newsdesk journalists rise to the challenge of getting localised takes on the story across our papers. For example, community legal centres are desperately trying to get the Turnbull Government to reverse looming funding cuts. This is how we covered the issue across our 10 Queensland regional daily newspapers:
[image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ][image: ]


ENGAGE WITH US
Our newsrooms get hundreds of media releases every week. Some of these releases will lead to great coverage but others will fall by the wayside. The last thing you want is your media release to end up in the trash can. These are the secrets to making your presser stand out from the crowd. 
Headlines
The more interesting the headline – and your email subject line – the better the chance you will attract our attention. Make the headline active, accurate and engaging.  Here are some examples of great headlines. 
[image: ][image: ][image: ][image: ][image: ]

Keep your media release short, simple and to the point
There’s an old rule of thumb in journalism – the first paragraph generally has the “who, what, when, where and why” of the story. Like all rules, this can be broken but it doesn’t hurt to use this concept as a starting point. Make sure your first paragraph tells the journalist the story. Then use the following sentences to provide the information that backs up your pitch. Keep your media release short, sharp, simple and to the point. Follow your emailed press release up with a phone call a few hours later. If you don’t get a bite, do not be afraid to the deputy editor or the chief of staff why they are not interested? Expect them to be forthright and feel free to use what they say to make your release stronger and more relevant.


Facts and figures
Nothing says local as well as region-specific facts and figures. The more information you give that’s focused on your pitch and on your community, the more likely you’ll entice the journalist to give you a call.  

Quotes and local contacts
Journalists love local voices. Editors love local voices. Readers love local voices. Always make sure you, or someone from your organisation, is available to do interviews and be photographer. And if you can rustle up a local resident impacted by the topic of your press release, you’ll be on a sure-fire winner. Just make sure the talent can speak well (journalists do not want yes or no answers) and that they are available to be photographed on a pretty flexible timetable. Newsrooms are very busy and often only have limited spots available for photo shoots and interviews so you and your talent must be able to work within these constraints. It’s also important to realise that journalists are highly unlikely to show you their stories. However, you are more than welcome to ask that your quotes be read back to you. 
Can we reach you?
Make sure you include mobile phone numbers for all of your talent. If journalists can’t reach potential interviewees they will struggle to write anything. 
When will my story be published?
 It’s always nerve-wracking waiting for your story to be published. Sometimes you will do an interview this week and the story will not appear until next week. It’s perfectly OK to ask your journalist when they expect the article to go to print. But it’s also important to remember that sometimes breaking news on major issues push non-timely stories out of the deadline cycle.  
[bookmark: _GoBack]   

image20.png


image21.png


image22.png


image23.png
reputation &\ ¢
expand \


image24.jpeg


image25.jpeg
Escaplng a mghtmare =,


image26.jpeg
for a better world ﬂ


image27.jpeg
'l just wanted to shut
her up, and it worked'


image28.jpeg


image29.jpeg
Palaszczuk moves to

i \end the violence


image30.jpeg
Don't be a bystander


image31.jpeg
Tougher penalties for

violent strangle crimes


image32.jpeg


image33.jpeg


image34.jpeg
ABI.ETT WALKS THE LINE

Damning domesti violence eport


image35.jpeg


image36.jpeg
“Fair Go'
for rural
forox


image37.jpeg
Let's put a

Rural areas swtign
1 A on regions
are let down

ity 10 ite§ has a big impact


image38.jpeg
Gympie needs more jobs

ing Wide Bay

92e.


image39.jpeg
o

Uphill battle to
make ends meet

Low income earners urged to


image40.jpeg
NEws 7

Homeless
rate is

setto
rise


image41.jpeg
4 news. S,

| et v O -]
Hard budgeting Ipswich
seniors deserve fair go

Paying rent would be a
real struggle on pensio


image42.jpeg
nnnnnnnnnnnnn

T

REGIONAL CUTS TO

FUNDING LEAVE

Gl
GO


image43.jpeg
1eBulletin.

POPULAR PETE .| [HOW TO START

FACES OPEN HEARTL %S, | A BUSINESS
SURGERY TODAY, WITH $500 B~
HUMOUR THE BEST

NEDICINEFOR

ROCKY ICON

L <
Welfare groups demand a ai G fom the government after ou specalinvestigation
rovealed one infive CQ oussholdsareHving below the povertyline: PAGES 45
\/OmA5E AT LAST GOOD NEWS FOR CENTRAL
, QUEENSLAND


image44.jpeg
4_news.

Access to education is |
limiting region's future

Regional
universities
take a hit

Skin Cancer Checks
Dr Edie Roos

Cosmetic.
Taanconta Ph:

Elegance Clinic
G o S Gron 1|


image45.jpeg
i}gsiliem;s 1: legal limbo


image46.jpeg
Slashed funding means locals
W|II Iose legal support


image47.jpeg


image48.jpeg
Cuts to community legal aid
service hurting those in need

FAIR
@


image49.jpeg


image50.jpeg


image51.jpeg
Community legal centre &=
future funding slashed


image52.jpeg
Funding cuts will see
oss of legal support


image53.jpeg
Funing

legiimoo


image54.jpeg
Funding cuts mean

loss of legal support

Making Plans?

Mo :


image55.jpg
o] WIN A 506 FOR TUNE TODA y!

HEADLESS Bobv
IN TOPLESS BAR


image56.jpg


image57.jpeg
They’re

enacting
like little
children

A National Assembly

Korans wondering
why violence is part of
their political process.

JouN M. GLioNNA


image58.jpg
S THEIRTOTS INGUCCL


image59.jpeg
Bidders gather around trustees auctioning foreclosed homes o1 lic stcps of he Nucces County
Courthouse in December. In Texus, the process for auctioning foreclosed property is

a sometimes chaotic system that features multiple auctions ai the same time,
bevwildered irs-timers, and hours waiting for a lone auctioneer with a rare
den t0 shoto wp. The avctions occur on the first Tuesday of each month.

Going once,
omg twice,

going to be confuse

Critics of state's
foreclosure
auction process.
call for more
accountabilty,
while lenders
say the system
protects
homebuyers

s
i —
ot e
Rasement e
o

e Y

auctions at the same time, bewildered first.
timers, and hours waiting for a lone auction-
e with a rare deal toshow up.

Brinson followed thelaw: He hadloaneda
‘homeowner several thousand dollars to pay.
back taxes. When the homeowner didn'tp
heforeclosed, posting a notice at the Nueces
County Courthouse stating the property
would be sold at 1 p.m. on Oct. 5 2004.

Brinson,likeother lenders, didn' have to
show up at'1 pm. He had about three hours
1o get there under Texas law: According to
public records, the house sold at 3:45 p.m.
=15 minutes before deadline.

Other states require the approval of

Tlease scc AUCTION 108


image3.jpeg
of our online users
Visit our websites
exclusively and do not

of ouronline

users are local Visit the other major
news websites


image4.png


image5.png


image6.png


image7.png


image8.png
i
Buipne.

e

10
plgsym Sunts
ogpmants

G}
ofpres

et
aberg


image9.png


image1.png
AUSTRALIAN
REGIONAL §
MEDIA


image10.png
o

ks
.

P

gm0y P

O cwistmam

po—

G 0, o 8uETY

e

o
B
i -'V{: b


image11.png


image2.jpg
+_ NORTH QUEENSLAND

+_ CENTRAL QUEENSLAND

4 WIDE BAY BURNETT

S UL ESLRUEERSLEND +  SOUTH-EAST QUEENSLAND

+_ NORTHERN NSW.

400 km


image12.png
i
oty s
aMount Py Chiders )8- N
ey iy
ey * %
“rbanles " Nirbah
Biggencen @ Y
g
o Ssmtais
00 Bn S =
Cniah @ (O
oy
L
- s


image13.png
Chironic] )
5]


image14.png
© st

p—


image15.png


image16.png


image17.png


image18.png


image19.png


