

Houston Installs and Upgrades

Preparing for the Future

2014 Houston Weekly Production Output

- 3 Daily Newspapers
- 11 Weekly Publications
- 42 Press Runs
- 28 Insert Runs
- 2.1 Million Jackets
- 22 Million Pieces

2015 Houston Weekly Production

- 5 Daily Newspapers
- 45 Weekly Publications
- 108 Press Runs
- 82 Insert Runs
- 3.1 Million Jackets
- 28.6 Million Pieces

Austin Packaging Work

- Packaging:
 - ❖ Austin American Statesman
 - ❖ Waco Herald Tribune
 - ❖ Austin Weeklies (10)
 - ❖ HCN Weeklies (23)
- Challenge:
 - ❖ Houston didn't have enough equipment to meet the Austin's schedules
 - ❖ Austin needed all the equipment they had to package these products

Solution

- Phased transition
 - ❖ Phase One
 - Austin Sunday Work
 - ❖ Phase Two
 - Austin Daily Inserting
 - ❖ Phase 2.1
 - Remove Austin Magnapak and move to Houston
 - ❖ Phase Three
 - HCN (23 titles 460K copies) +Waco

Houston Mailroom 2014

Houston's 5th Inserter

Conveyor Drops

Pressroom Changes

- Rebuild of vertical and horizontal assemblies
- Upgrade of RTP's
- Adding Color Capacity
 - ❖ San Antonio
 - ❖ Houston

Vertical and Horizontal Assemblies

- Did They really need replacing???

You be the judge

- Old one

- New one

Reel Upgrade

- Why did we need reel upgrades
 - ❖ Age of presses, some over 25 years old
 - ❖ Length and complexity of Leads

Current Back to Back Configuration

Digital RTPs

Benefits:

Improved Registration

Reduced Waste

Improved Paster Performance

Press Expansion

- San Antonio
 - ❖ Add 11 couples to two presses increasing color capacity to 32 pages of back to back color on each press
- Houston
 - ❖ Adding two towers to press 10
 - 16 additional pages of back to back color on 10
 - 8 pages of additional color on presses 8 & 12

San Antonio Expansion

- Couples purchased from Winnipeg
- Machined down to 22"

San Antonio Expansion

What's Next

Continued testing of our first press

Begin running The New York Times (Oct)

Complete install of couples on 2nd press

Houston Expansion

Houston Expansion

Excavation and Prep

Jack Piers

Houston Expansion

Something Old

Something New

Houston Expansion

Prior to Turn

Prior to Lift

Houston Expansion

What allowed us to move the units in place

Houston Expansion

Those we are working with:

JBI

Haywood Baker

Walter P. Moore

Dugan Electric

Goss

Rockwell

Technotrans

EDG

S.O.S Industrial Cleaner

Houston Expansion

What's Next:

Complete install

Take advantage of color in Chronicle

Seek additional commercial work

Consider install of dryers

Questions

Dave.Preisser@Chron.com

713-362-8225