Selling Books Successfully to the Armed Forces: The Overseas Market

By Brian Jud
The marketplace for the armed services is made up of about 2.2 million active duty personnel and dependents, almost 1 million civilians working for the Department of Defense and almost 2,000,000 retired service people. Selling to these people becomes an easier task if you further segment the military market into its two unique segments: the overseas military market and the domestic military market. This two-part series will describe how you can sell books to both segments, beginning with the overseas market. 
The Overseas Military Market

The overseas market includes sales to military personnel and their dependents at all the military bases and posts located in foreign countries, as well as onboard ships. The opportunities to sell books in this segment have declined the past few years due primarily to the military deployments in the Middle East. The expenses to support the military efforts there have resulted in troop redeployments from bases in Europe and Pacific to Iraq and Afghanistan and relocation to the United States of families in these overseas bases.  

According to Jerry Wigen of Jagco & Associates (a rep group that specializes in the overseas military bookstores) “the number of military bookstores overseas has declined from approximately 300 to about 55 over the past fifteen years.” Sales of hardcover and paperback books through those stores total about $20 million, which is still a substantial market for publishers who supply this market. 

The types of books that sell best are bestsellers, cookbooks and children’s books. Other books that sell well have content about learning the language of the host country. Travel books that depict travel in the host country, or nearby countries also move quickly. The personnel and dependants want to “see all they can see while they’re overseas,” says Mr. Wigen. Due to the high number of single military personnel, sexually-oriented material also sells well, but Mr. Wigen quickly adds, “The Department of Defense monitors material of this nature closely, and it all must comply with DOD standards.”

All the exchanges rely on distributors to purchase products for the bookstores. Publishers can deal directly with these distributors or through a rep group like Jagco & Associates Inc. Since the market is very tight now, smaller publishers stand a much better chance of getting product into the overseas stores by going through a distributor or rep group. 

Reps such as Jerry Wigen, work on a commission basis, usually 10% of net sales.  The distributor who handles book products for the overseas exchanges wants a 55% discount off retail, 120-day payment terms, freight paid to Atlanta and returnable privileges on all products that are purchased.  All products that are purchased for sales in Iraq or Afghanistan are sold “Affidavit Return” where the books are destroyed at the sale site and the publisher receives a certificate of destruction -- an affidavit for future credit. 

When submitting your books to these middlemen it is not critical to have a marketing plan describing your promotion. The book itself is the major issue. Content and durability are certainly important, but most important is price. The patrons of these stores are on limited incomes, and they move around a lot. Children’s books in particular must be priced low, but cookbooks have a little more price flexibility.

Publishers who wish to supply book products to military bases either in the United States or overseas can obtain a list of distributors who provide these products to these bases by contacting the Army and Air Force Exchange (www.aafes.com).   

Selling your titles aboard ships

There are approximately 180 Ship Stores on U.S. Navy commissioned ships. The mission of the Ship Store program is to provide quality goods at a discount. As you can imagine, space aboard a ship is very limited and only the most necessary items in each category are held in stock. Ship Stores carry basic necessities such as soap and shampoo as well as a limited selection of semi-luxury items such as watches and consumer electronic items. However, the crewmembers may place an order for almost any item through NEXCOM (Navy Exchange, http://www.navy-nex.com). 

The Ship’s Supply Officer or an appointed Ships Store Sales Officer decides which titles will be listed in the Ships Store Electronic Catalog (SSEC). The SSEC contains descriptions, ordering information, sources, and prices. To have your title added to the SSEC you must present proposed items to the Ships Store Program for review and determination of quality, value, and applicability for the seagoing retail stores. Submit a letter stating that you are the publisher and own all the rights to it. In addition, include your published price list, minimum order requirements, terms and delivery schedules. Each book must have either a Universal Product Code (UPC) or Bar Code. 
Suppliers must also participate in the Ships Store Electronic Commerce (EC)/Electronic Data Interchange (EDI) programs. If you are not EC/EDI compliant, the Ships Store Program will provide you with the necessary information. Your book may be added to the SSEC as a probationary item, or identified as an authorized item but available to ships by special purchase order only. Inquiries and correspondence should be directed to the Ship Stores Program, Exchange Service Command, 3280 Virginia Beach Boulevard, Virginia Beach, VA 23452-5724, Telephone: (757) 502-7473/7474

Military Media

Another way to reach the overseas military market is through military publications. You can advertise in these, but the return on advertising is generally low. Instead, submit your books for review and also offer to write articles for them. Contact each of the periodicals listed below for media kits with current rate cards. These media can also supply you with up-to-date market information.

Armed Forces Journal, Defense News Media Group, 6883 Commercial Drive, Springfield, VA 22159

703-750-9000; http://www.afji.com/
Military Markets Magazine, Army Times Publishing Company, 6883 Commercial Drive, Springfield, VA 22159; Every week, the print edition of its newspapers -- Army Times, Navy Times, Air Force Times, and Marine Corps Times -- deliver news and analysis about military careers, pay and benefits. Each paper has community information and active lifestyle features of interest to military personnel and their families.

The Military Times papers offer over 18 supplements throughout the year, including valuable military resource guides, a special annual historical issue, military healthcare specials and important second career and educational supplements. Visit the Military Times online at www.militarycity.com or at any one of our service specific sites: www.armytimes.com, www.navytimes.com, 

www.airforcetimes.com, www.marinecorpstimes.com.

Family Magazine is the magazine for commissary shoppers, and Salute Magazine: 

the magazine for active duty military (http://www.familymedia.com).

Stars and Stripes is a newspaper for service members, government civilians and their families in Europe, the Middle East, Africa and the Pacific. Stars and Stripes offer national and international news, sports and opinion columns. The mailing address for the central office is 529 14th Street NW, Suite 350, Washington DC 20045-1301; Phone: (202) 761-0900, Fax:  (202) 761-0890; Marketing: marketing@pstripes.osd.mil, http://www.estripes.com/index.asp.

In addition to daily pages, Stripes offers: 

· Sunday Magazine — A feature magazine that includes stories on military life and history, as well as guest columns by readers.

· Timeout (Fridays in Europe, Saturdays in Pacific) — Feature articles on sports, often focusing on upcoming major events.

· Stripes Travel (Thursdays) — Articles on travel worldwide.

· Accent (Wednesdays) — News and information on lifestyles, including recipes and decorating tips.

· Your Money (Sundays in Europe, Mondays in Pacific) — Highlighting business news.

· Mini Pages — information and education exclusively for children.

Military Living, PO Box 2347, Falls Church, VA 22042-0347; Phone: (703) 237-0203, Fax: (703) 237-2233; http://www.MilitaryLiving.com.
***************************************************************************************************************

Brian Jud now offers commission-only sales to buyers in special markets. For more information contact Brian at P. O. Box 715, Avon, CT  06001; (860) 675-1344; Fax (860) 270-0343; brian@premiumbookcompany.com or go to www.premiumbookcompany.com   


Selling to the Military-Overseas.doc
Page 1 of 3

