

Shaping the **Future** of the Newspaper


Media Trends & Impact on Newspapers


Shaping the **Future** of the Newspaper

Infotainment

Increased demands on everyday experiences, where games, DVDs, tickets, samples, etc. may become increasingly important components in the media offering.


Shaping the **Future** of the Newspaper

Availability increasingly important

People not always buy what they like, but instead what is at hand. 24/7 is becoming the norm.


Shaping the **Future** of the Newspaper

New family constellations

More single households, older people, irregular mixes of parents and kids.


Shaping the **Future** of the Newspaper

"Just in time" living Less perceived time in life (especially Western Europe).


Shaping the **Future** of the Newspaper

Infinite choice

Too many options makes it hard to decide what product/service to buy.


Shaping the **Future** of the Newspaper

Simplify your life Increased life complexity calls for measures to simplify life.


Shaping the **Future** of the Newspaper

Professional customers

We see a new breed of well-educated customers with extensive knowledge of competing products/services and pricing.


Shaping the **Future** of the Newspaper

Individualism

Strong desire to be treated as a person, not as part of a group.


Shaping the **Future** of the Newspaper

Grey panthers

Older and older people in the society (and wealthier and wealthier).


Shaping the **Future** of the Newspaper

Climate panic

Many people are worried about pollution and the climate (less are prepared to act though). The carbon dioxide footprint of a printed newspaper is 0,4 kg CO2.


Shaping the **Future** of the Newspaper

Consumer power

The customer is taking control over brands and media flows on the Internet (blogs, etc.).


Shaping the **Future** of the Newspaper

Consumer-generated ads

Customers creating - and distributing - commercial messages.


Shaping the **Future** of the Newspaper

Mobile broadband

Wireless Internet-access is gaining momentum, while mobile devices get increasingly faster, smaller and more user-friendly.


Shaping the **Future** of the Newspaper

Design hype

50-70 percent of buying decisions are made in the store means more focus on design.


Shaping the **Future** of the Newspaper

Intelligent paper

Paper is starting to talk, sound and blink.


Shaping the **Future** of the Newspaper

Word-of-mouth

Viral marketing offers personal trust.


Shaping the **Future** of the Newspaper

Long tailing

Digital media offer new possibilities to tailor content to niche audiences.


Shaping the **Future** of the Newspaper

Social networks

Facebook and other social networks are of growing importance.


Shaping the **Future** of the Newspaper

Digital Natives

The number of minutes spent web browsing doubled last year (in Sweden). Young people don't see the Internet as technology, but as something that has always been around.


Shaping the **Future** of the Newspaper

The search for authenticity In a world of fake stories the authentic and real becomes important.


Shaping the **Future** of the Newspaper

Location based media

GPS and other positioning techniques make it possible to offer localized contents and ads.


Shaping the **Future** of the Newspaper

"Prosumtion"

The consumer as the producer: involving the consumer not only makes them do the job, but also create bonds and ensures authenticity.


Shaping the **Future** of the Newspaper

PR and marketing merging Editorial content has higher impact than ads, which turns PR into a sales activity.


Shaping the **Future** of the Newspaper

Analytic journalism

Newspapers will offer deeper analysis, opinions and explanations of the news in a larger context to help people navigate in an increasingly complex world.


Shaping the **Future** of the Newspaper

More media platforms

Newspapers are no longer print only. News is distributed on more and more media platforms (web, podcasts, mobile phones, etc)


Shaping the **Future** of the Newspaper

Audience fragmentation

More channels and more content providers means a thinning out of audiences.


Shaping the **Future** of the Newspaper

Online transactions a new revenue source

As media goes online, transaction revenues for services become an increasingly important revenue stream.


Shaping the **Future** of the Newspaper

User-generated content

More people create and share their content with others (e.g. blogs). Usergenerated content provides opportunities for self-expression and social interaction.


Shaping the **Future** of the Newspaper

Free newspapers

The emergence of free newspapers is impacting the newspaper business models.


Shaping the **Future** of the Newspaper

Simplified news

"News snacks" are becoming the norm as customer needs are oversaturated. Simplification means a newspaper can only afford to be good enough.


Shaping the **Future** of the Newspaper

New demands on sales

Selling advertisements is becoming increasingly important - and difficult - as there are so many media channels. Sales staff is turning into media brokers.


Shaping the **Future** of the Newspaper

Target market segmentation

As the choice for customers is becoming extensive we are moving towards more targeted audiences.


Shaping the **Future** of the Newspaper

Digital media offers better measures Digital media has an increasingly important advantage of being able to measure the impact of advertisements, clicks, transactions, etc.


Shaping the **Future** of the Newspaper

Increasing part of revenue stream from digital media

Newspapers are relying more and more on revenues from digital media. Digital media will make up the growth futurewise.


Shaping the **Future** of the Newspaper

Mobile news

News consumption is no longer equal to reading a paper at home. Instead we are consuming news when and where we want on various (mobile) devices.


Shaping the **Future** of the Newspaper

Harder to charge for subscriptions As people are getting used to free media the willingness to pay for print subscriptions goes down.


Shaping the **Future** of the Newspaper

E-paper

While still early, we see experiments with foldable displays that may be next generations news gadgets.


Shaping the **Future** of the Newspaper

Newspapers are becoming exclusive Newspapers with high quality measures can become more expensive and thus address only an exclusive class.


Shaping the **Future** of the Newspaper

Newspaper companies are becoming "just another media player"

The newspaper industry can no longer perceive itself as exclusive or unique to other market players.


Shaping the **Future** of the Newspaper

Attack from below

Low thresholds means new entrants will be in abundance. They will come from "below" and will be online, global, fastmoving and smart.


Shaping the **Future** of the Newspaper

Globalization of media

While local papers have been shielded by geographical barriers, we are now seeing the emergence of a global culture with new media consumption patterns.


Shaping the **Future** of the Newspaper

Multi channel strategies

The distinction between different media types (newspapers, tv, radio, web, etc) is getting thinner and thinner. Multi-channel strategies are one way to meet the new media landscape.


Shaping the **Future** of the Newspaper

Measurement collapse

Yesterday's measurement tools will be less effective in the future, and new tools will be needed.


Shaping the **Future** of the Newspaper

Direct(er) marketing

Advertisers want to reach their customers directly. Campaign sites, customer clubs, Facebook presence, etc. are ways to bypass traditional media.


Shaping the **Future** of the Newspaper

Citizen journalism

People (especially young people) want to be involved and take part in the news reporting.


Shaping the **Future** of the Newspaper

More complex media mix

While ad campaigns used to be rather simple (newspaper, tv, outdoors, etc) they are turning into complex clusters of media where stories are being built using campaign sites, Youtube clips, ads, tv spots, etc.


Shaping the **Future** of the Newspaper

Increased individualism

As we see a strong trend of individualism in the society, mass media has the downside of offering the same message to everybody.


Shaping the **Future** of the Newspaper

Decreased media freedom

The current terror threat and political situation tie back the hands of media in many countries. China has a strong censorship, Russia is tightening up media freedom, etc.


Shaping the **Future** of the Newspaper

Better print quality

There has been a considerable increase in print quality and more colors.


Shaping the **Future** of the Newspaper

Instantaneous information

We no longer need to wait to catch the news, but instead have minute-by-minute updates.


Shaping the **Future** of the Newspaper

Digital printing

Industrial digital printing can become more important than offset printing in a world where everybody wants their own personalized paper.


Shaping the **Future** of the Newspaper

Broken information asymmetry Information is easy to charge for as long as only a few have access to it. Today's information symmetry makes it increasingly difficult to charge for regular news/information.


Shaping the **Future** of the Newspaper

Towards more visual communication Visual content is easily digested, and many times preferred over text. More and more displays with video content are appearing in our society.


Shaping the **Future** of the Newspaper

Young people with new media behavior

Traditional media are losing ground among young people, where instead the Internet is becoming the de facto platform.


Shaping the **Future** of the Newspaper

Push services

With RSS feeds and personalized web pages (e.g. iGoogle) people can tailor and manage their own news, updates and services.


Shaping the **Future** of the Newspaper

Decreased mass market ad spending In a fragmented media landscape, easily identified niche target groups will be of higher interest than the general public (from an advertisement point of view).


Shaping the **Future** of the Newspaper

New revenue models

Newspapers need new revenue models to keep being profitable. New technology offers endless options to reach the future customers (e.g. rich-media ads, virtual worlds, viral marketing, product placement, parasite distribution, maglogs)


Shaping the **Future** of the Newspaper

From being in control to being in touch

Customers of today (especially young ones) don't want to be told what to buy, but instead they want to be invited to a dialog and interact.


Shaping the **Future** of the Newspaper

From channel to content

The content becomes more important than the channel. Instead, the best suited channels will be used in clever combinations to convey the content.


Shaping the **Future** of the Newspaper

Falling circulation

In most countries printed newspaper circulation is falling, even though many newspapers are still very profitable.


Shaping the **Future** of the Newspaper

Competition shift

While the competitors used to be easily identifiable, almost any company can be a future competitor when newspapers have TV channels, broadcasters offer news web sites, cell phone operators have news and mobile tv, and Internet companies offer searchable media.


Shaping the **Future** of the Newspaper

Losing loyalty

Consumers are increasingly grazing media. If they don't like it, they immediately move on to greener pastures.


Shaping the **Future** of the Newspaper

Media avalanches

Globalization leads to a situation where top news spread fast by its own force. Stories are becoming popular by their own popularity.


Shaping the **Future** of the Newspaper

Hyperlocal newspapers

Local newspapers are becoming even more local.

www.futureofthenewspaper.com


Shaping the **Future** of the Newspaper

Online only-companies becoming newspaper competitors

Google, Yahoo and Microsoft are building advanced ad platforms to compete for the ad revenue.


Shaping the **Future** of the Newspaper

One-to-one marketing

Various techniques (including artificial intelligence) means Google and others can pinpoint every customer's needs and desires.