

Digitalization in the newspaper industry

A business model for the enewspaper from a customer perspective

Martijn Suijkerbuijk Ton Spil Stockholm, April 2015

There is a high rate of innovation in the Norwegian media system that shows the emergence of a complex pattern of digital news distribution (Tore Slaatta, 2015)

Number of newspaper subscriptions are dropping

E-Newspaper on the rise

Krantenstatistiek (2013)

 Digital news emphasizes visual format and is updated constantly (Nossek et al, 2015)

Little debate in literature

- "What should be the business model of the e-newspaper, looking from a customer perspective?"
- Scopus: "e-newspaper" OR "digital newspaper" OR
 "electronic newspaper" → 248 results; 161 from last 10
 years; 6 articles published have over 15 citations
- Scopus: "business models" → 11.211 results; 9.814 from last 10 years.; 11 Articles published have over 400 citations

New Definition

An e-newspaper is a newspaper in digital formats, so it can be searched comprehensively, quickly and reliably. An e-newspaper

has the form of a webpage or mobile application and can be accessed with perosnal computers and mobile devices like a tablet or a smartphone or e-reader (Spil & Suijkerbuijk, 2015)

- Literature Review
 - E-newspapers
 - Business models
- Interviews
 - 29 useful interviews
 - Based on PRIMA/USE-IT model (Spil, Michel-Verkerke, 2013)

"Successful" initiatives

- Music and video industry: ITunes, Spotify, Netflix
- Central seller: bringing items from different producers to customer

- Newspapers:
 - Blendle
 - Yournalist
 - Elinea(streaming)

Business Modeling Value proposition model

Osterwalder and colleagues (2012)

Value proposition

- Socialize (share and discuss) and education
- Bundled or debundled
- Multimedia, hyperlinks
- Ease of use can be problematic:
 - Small screens
 - Internet too slow
 - Different layout
- No nostalgic value
 - Turning pages
 - At breakfast table
 - Cutting out articles

Customer relationship

- Younger audience
 - Older audience later (Facebook case)
- Automated services and direct contact
- Local reader as niche?
- Professional or entertainmen
- Specialized or general
- Mobile application and websi

Infrastructure management

- Extra editing (bloggers, reader content)
- Extra journalism related tasks (finding latest news on many different online sources)
- Content from multiple sources must be fitted with newspaper image
- Maintaining servers, application, website, and security or outsource
- Partnering with central seller

The Business Model Canuas lets us experiment with Various plans that enable our IDEA...

Financial aspects

- Little printing/distribution costs
- Still lower advertising income

Finance 2 - Discussion

- Free content (NU.nl)? → Results show no association by readers between paying for news and higher quality
- Licensing income? (30% in case of Blendle and ITunes)

Questions?

Sources:

- IAB/PWC (2013): <a href="http://www.iab.net/about_the_iab/recent_press_releases/press_release_archive/press_release/press_releases/press_release_archive/press_release/pres
- Slaatta, T (2015). Print versus digital in Norwegian newspapers, *Media Culture & Society*, 37, 1, pp. 124-133.
- Nossek, H, Adoni, H & Nimrod, G (2015). Is Print Really Dying? The State of Print Media Use in Europe, International Journal of Communication, 9, pp365-385.
- Michel-Verkerke, M B, Spil, TAM (2013)"" The USE IT-adoption-model to Predict and Evaluate Adoption of Information and Communication Technology in Healthcare" *Methods of information in Medicine*, http://dx.doi.org/10.3414/ME12-01-0107.
- Osterwalder, A., Pigneur, Y., & Smith, A. (2012). ACHIEVE PRODUCT-MARKET FIT WITH OUR BRAND-NEW VALUE PROPOSITION DESIGNER CANVAS
- Flavián, C., & Gurrea, R. (2009). Digital versus traditional newspapers. *International Journal of Market Research*. Vol. 51 Issue 5.
- Shapira, B., Shoval, P., Tractinsky, N., & Meyer, J. (2009). ePaper: A personalized mobile newspaper. *Journal of the American Society for Information Science and Technology*, 60(11), 2333-2346.
- Deacon, D. (2007). Yesterday's papers and today's technology digital newspaper archives and 'push button' content analysis. European Journal of Communication, 22(1), 5-25.
- Ihlström, C. (2005). The e-newspaper innovation converging print and online. In Proceedings of the International Workshop on Innovation and Media: Managing changes in Technology, Products and Processes.
- Ihlström Eriksson, C., & Kalling, T. (2007). Proposing a business model framework for the e-newspaper. In Proceedings of the 15th European Conference on Information Systems, ECIS 2007 (pp. 251-262). University of St. Gallen.
- Guo, J., & Sun, C. (2004). Global electronic markets and global traditional markets. *Electronic Markets*, 14(1), 4-12.
- Krantenstatistiek.nl (2013). Found on 31 December 2013 on: http://krantenstatistiek.tumblr.com/