
 
Senedd Cymru / Welsh Parliament 
Pwyllgor Diwylliant, y Gymraeg a Chyfathrebu / Culture, Welsh Language and Communications Committee  
Ymchwiliad i’r achosion o COVID-19 ac effaith y feirws ar ddiwylliant, y diwydiannau creadigol, treftadaeth, 
cyfathrebu a chwaraeon / Inquiry into the COVID-19 outbreak and its impact on culture, creative industries, 
heritage, communications and sport 
CWLC COV01 
Ymateb gan Media Wales / Response from Media Wales 
 
 
 
 
 
 
 
 
7 April 2020 

 
 
Helen Mary Jones AM 
National Assembly for Wales 
Cardiff Bay 
CF99 1NA 

 
 
Dear Helen, 

 
I hope you’re keeping safe and well in these extraordinary times. I wanted to write to brief and 
reassure you about the cost reduction measures you may have seen announced yesterday by Reach 
plc, and their impact on our operations here at Media Wales. 

 
Across our group, which as I’m sure you know publishes the Mirror, the Express, the Daily Record 
and regional titles including the Manchester Evening News and Liverpool Echo alongside our Welsh 
titles, around 20% of the workforce was furloughed yesterday. In addition, all staff were asked to take 
a pay cut of 10%, with the board and senior team taking 20%. Those on furlough will have their pay 
topped up by 10% so they are not financially disadvantaged compared to those colleagues who have 
been able to continue in their roles. 

 
Asking hard-working colleagues to step back from the crucial work of keeping the public informed 
about the coronavirus pandemic in their areas, as well as producing other content allowing for much- 
needed diversion from the relentlessness of the bleak news agenda, made me desperately sad. At 
Media Wales, we pride ourselves on the products and audiences that we’ve built. Asking people to 
leave that work behind, albeit temporarily, was a difficult task for us all. 

 
The last few weeks have demonstrated the crucial role regional and local publishers like us play in 
keeping the public informed about the matters that affect their lives. With many unable to get to shops 
to buy newspapers, our online traffic - driven largely by our live updates and informational content 
about the pandemic - has increased by around 70% since the outbreak began. People need what we 
do more than ever before. But it’s becoming harder and harder to do it, thanks to a perfect storm of 
market conditions. 

 
Since lockdown began, our sales teams across the UK have been conducting an audit of our local 
advertisers. At the last count, 70% were not currently trading, and the vast majority of the rest were 
cutting down significantly or entirely on their advertising spend. Circulation revenue is still a huge 
contributor to our revenues, but thousands of our readers are not currently able or willing to visit 
shops to buy their newspapers. Online, the UK’s biggest brands have taken the decision - for reasons 
best known to themselves - to block their adverts from appearing next to content with any kind of 
connection to the outbreak. 

 
I’m sure you can imagine the cumulative effect these three factors are having on a sector that was 
already challenged in normal times, and can see how they’ve made announcements like yesterday’s 


 
Senedd Cymru / Welsh Parliament 
Pwyllgor Diwylliant, y Gymraeg a Chyfathrebu / Culture, Welsh Language and Communications Committee  
Ymchwiliad i’r achosion o COVID-19 ac effaith y feirws ar ddiwylliant, y diwydiannau creadigol, treftadaeth, 
cyfathrebu a chwaraeon / Inquiry into the COVID-19 outbreak and its impact on culture, creative industries, 
heritage, communications and sport 
CWLC COV01 
Ymateb gan Media Wales / Response from Media Wales 
inevitable. 


 
Senedd Cymru / Welsh Parliament 
Pwyllgor Diwylliant, y Gymraeg a Chyfathrebu / Culture, Welsh Language and Communications Committee  
Ymchwiliad i’r achosion o COVID-19 ac effaith y feirws ar ddiwylliant, y diwydiannau creadigol, treftadaeth, 
cyfathrebu a chwaraeon / Inquiry into the COVID-19 outbreak and its impact on culture, creative industries, 
heritage, communications and sport 
CWLC COV01 
Ymateb gan Media Wales / Response from Media Wales 

2 
 
 

Nonetheless, we remain more committed to our readers and brands than ever before. The appetite 
for the challenge that our staff have shown throughout this - from shifting our entire office-based 
operation to working from home in 24 hours to forming new modes of communication while working 
remotely - has been inspiring. And while we will have to cut our cloth accordingly to take into account 
our mitigation measures - including reducing the pagination of our titles and printing earlier to deal 
with press site staff shortages - I am confident in our ability to minimise the impact of this on the 
service we provide our readers. 

 
While the financial situation we’re experiencing is largely the result of the measures introduced to 
tackle the pandemic, there are some steps I’d urge you to take to help us protect local news during 
the outbreak and beyond it: 

 
• Encourage agencies to place coronavirus-related public information campaigns in regional 

and local publishers. I was encouraged last month to see Public Health Wales run a campaign 
through our channels to inform readers about key messaging - more of this from more 
organisations would be enormously valuable, and I believe the trusted nature of our brands 
provides the perfect vehicle for this important messaging. 

• Lobby the Welsh Government - as well as the UK Government and devolved administrations 
on behalf of the wider industry - to extend the business rates holiday introduced for retail, 
hospitality and leisure to include news publishers, in respect to the crucial public service we 
are providing at this time. 

• Ask local authorities to continue to use local publishers to display public notices, which remain 
a crucial line of revenue for us and businesses like us. 

• Help change the negative narrative around the regional media, which now more than ever 
risks becoming a self-fulfilling prophecy. In a world where rumour and conspiracy theories 
abound like never before, our industry remains a pillar of trusted, verified news that we all 
should be encouraging people to access. I hope you will agree from your dealings with my 
staff that they are responsible, professional and diligent individuals, and the news service we 
produce as a team is a result of that. 

 
Like many businesses, we are under unprecedented pressure from the economic crisis that this 
pandemic has created. Your support for other sectors of the economy has been heartening - please 
help support us in the same way. 

 
Yours sincerely, 

 

 
Paul Rowland 
Editor in Chief, Media Wales 
Editor, WalesOnline 


