Newspapers In The Digital Era: Taiwan’s Case

by

Herng Su

Professor

 Department of Journalism

 College of Communication

 National Chengchi University

 Taipei, Taiwan

Abstract

During the 1990s, online technologies in general and the World Wide Web in particular captured Taiwan’s imagination with extraordinary intensity. This article explored technological, work practice and organizational change on Taiwan’s newspapers new social shaping. Different newspapers have engaged in innovation in different perspectives and undertook different sets of actions at the same time. The China Times and the United Daily News are two major newspaper companies create new product and to inscribe the needs of their online readers. Yet, the newspapers have to deal with the promises and perils of the consumer-oriented electronic newspaper, with special attention to the uncertainty of technological and social developments in the future.

Newspapers In The Digital Era: Taiwan’s Case

 Herng Su

Emerging New Technology In Taiwan

Newspapers usually set the news agenda for the rest of the media. But newspapers are now an endangered species. Of all the “old” media, newspapers have the most to lose from the Internet. Circulation has been falling in America, Western Europe, Latin America, and many Asian countries for decades. In the past few years the web hastened the decline.

Internet technology, in the way it accesses and presents information, is changing the rules of news publishing and distribution in many ways. The challenge posed by the Internet for the news industry could mean a radical re-thinking of business strategies, production practices and presentation formats with implications for the economics of news publishing and skills requirements of journalists (Trench, 1997). Failure to respond to this challenge could result in those operations committed only to traditional forms of hard copy publication going out of business (Carlson, 1996).

 Over the next few decades half the rich world’s general papers may fold. Jobs are already disappearing. According to the Newspaper Association of America, the number of people employed in the industry fell by 18% between 1990 and 2004 (The Economist, 2006, August 26-September 1: 9).

In Taiwan, newspaper publishers have been faced with an ageing readership, declining revenues, sinking circulation figures and a fragmented sense of mission. In particular, hard copy newspapers risk losing a large segment of their readership that exhibits a preference for electronic information and entertainment sources, namely the younger generation who form the majority of Internet users (Nicholas at al., 1997). Elsewhere it has been noted that newspaper readers, who are enviably affluent, educated and middle-class, are getting old and are not being replaced in sufficient numbers (Financial Times, 1995).

 Hence, the future success of the news publishing business rests on adapting to these market shifts. Transference of their business to the Internet may represent one way for newspapers to tackle this problem of attracting younger consumers, not customarily renowned for their interest in serious news.

The newspaper market in Taiwan is small in comparison with its counterparts in America and Europe. The rapid growth of Internet newspapers during the late 1990s was driven not just by the belief that this was the market to get into, but also by the fact that the technological means to do so was readily available. The first past of the 1970s was a period of enthusiasm in electronic publishing. The newspapers began to explore diverse alternatives; the China Times progressively focused its resources on specific options. In 1982, the United Daily News started its electronic publishing of its front page. This leaded to the automation of Taiwan’s newspaper industry. It also became a widespread perception that computers could assist the print papers in the future electronic environment.

From the late 1990s until around 2002, Taiwan’s newspaper companies simply replicated their print edition online. Yet the Internet offers so many specialized sources of information and entertainment that readers can pick exactly what they want from different websites. As a result, readers’ subscription of newspaper is declining. Newspapers are cutting costs to save spending on journalism. Many are also trying to attract younger readers by shifting the mix of their stories towards entertainment, lifestyle and subjects that may seem more relevant to people’s daily lives than international affairs and politics are. And they are trying to create new business on and offline.

During the 1990s, online technologies in general and the World Wide Web in particular captured Taiwan’s imagination with extraordinary intensity. In 1995, the China Times on the web was launched. It featured mostly articles from the print paper. In 1996, the United Daily News put together a multi-disciplinary team to formulate its strategy in response to the potential threat that the Internet posed to its revenue base. The United Daily News then took the official name United Daily Electronic Paper Company. The company consisted of United Daily News, the Min Sheng Pao, and the Economic Daily.

While Taiwan’s dailies continued to explore of multiple technical, editorial, and commercial options during the second half of the 1990s, they progressively narrowed down their efforts around products delivered to personal computers connected to online service until they finally settled on the web after 1997. The implications of the culture of innovation seemed to be clear that an established newspaper industry appropriates technological developments both open new frontiers and threaten the status quo. On the one hand, a new force of blog and RSS has opened the closed world of professional editors and reporters to anyone with a keyboard and an Internet connection. Many journalists have their own blog on the web and are capable of offering the searcher after truth boundless material to chew over. The online newspaper users are capable to use the web’s interactive device to express their opinions and comments to the preferred web sites and editorial desks. The users with specific tastes, competences, motives, or political preferences can have more options for different online papers from the web sites. There are different forums in which the users posted their views on different section of the online paper. On the other hand, new technology did transform established journalistic routines by themselves. Some specific changes from traditional technologies include the interpenetration of print, audiovisual, and information systems practices in the making multimedia products that occurs when actors can choose whether to use text, audio, and video to tell a story, the challenges to established occupational identities that happens when print journalists appropriate the alternative communication possibilities available in online environments.

Digitalization In The Newsroom

For the past two decades, new communication technologies, digitalisation and technological convergence along with multi-skills and multi-media production are now contributing to the transformation of print news production. To date, the role of technology within news production has received relatively little empirical study in Taiwan. The proliferation of options concerning the communication, technological, and organizational dimensions of online news invites reflections about the issue of “media convergence.” This has been one of the most pervasive but least empirically examined notions in discourse about newspaper since the 1990s. Based on an empirical research findings from 133 journalists done by Chang Hung-yuan(1997), there have been two interconnected themes that cut across most treatments and benefits of convergence. The first is a focus on the efficiency of newsroom working practices, with much less attention spent on understanding the processes that create the newspaper. 70 per cent of interviewees agreed that they have been quicker in newsgathering process. 80 per cent of the respondents agree that they have more control of their deadline. This, in turn, seems to influence the content and form of news in two ways. The news moves from being mostly journalistic-centered, communicated as a monologue, to also being increasingly reader-centered, part of multiple conversation.

Challenges the technological myopia and technological determinism that variously inform academic and practitioner accounts of changing news technology and demonstrates how technologies of news production are in fact socially and culturally shaped and embedded within corporate and professional contexts and practices. Nearly half (48%) of the respondents mentioned normative concerns about the increasingly superficial nature of multi-skilled, multi-media news production and its impact upon news output because they only have to type the news without correcting the errors due to a prompt and automated production process.

In another research done in 2004, the researcher (Lin, 2004) finds the growing influence of marketing and advertising personnel challenged the working practices of journalists and change the priority of newsworthiness adopting in the process of digital news-gathering and editing. The study finds that journalists, managers and online engineers at both networks developed a collaborative effort in selecting and implementing a digital system which all professionals involved would be comfortable using. But it also provided opportunities for marketing department and advertising personnel to get involve during the creation of news that are more user-centered, communicated among different sections in newsroom with a micro-internal focus. It also shows the emergence of new sensitivity to the preferences and needs of consumers, may directly or indirectly, adds to heightened consumer centeredness of news in print and online. The aggregate effect may be an expansion in the news definition in terms of both events covered and perspectives adopted on any topic.

Conclusion

For a generation, Taiwan’s newspaper industry has suffered from stagnant circulation performance and declining penetration, but only few papers managed to maintain healthy penetration. Media managers in the 21st century will need to constantly assess and respond to emerging technologies that have the potential to disrupt the industry. In the future, we may need to examine the innovation-management processes that the newspaper industry used to respond to the Internet, using an analytical framework of recommended innovation management techniques derived from previous research. Because the decision makers in the innovations are the key persons to determine the future of Taiwan’s newspapers, that needs to be studied.

 In the end, there are two themes I want to present in this article.

 First, print newspapers’ pursuit of new technology unfolds through the interrelated mutations in technology, in communication to their readers, and in organization. These three elements in the past two decades were linked to the others, much like a triangle in which the function and meaning of any one side can be understood only in connection to the other two. However different newspapers that have different organizational goals and technological capabilities may have different starting point of established digital infrastructures.

Second, a common and salient feature across the whole range of information practices enacted by online newspapers in the second half of the 1990s is the uncertainty these papers faced about almost all the challenges from the environment. Profitability was a particularly sensitive issue for both print papers and online newspapers. Approximately the leading three newspapers lost money since 2002. Uncertainty regarding financial matters did slow down investment of newspapers. To survive in the future, the newspapers in Taiwan started to repurpose, recombine, and create new practices in such an uncertain environment. In this paper, I just present representative of the average situation of newspapers for the time being.

For the moment, the trend towards great commercialism is most evident in Taiwan, but is likely to spread worldwide as newspaper companies struggle financially. The newspaper industry in Taiwan needs to have different perception or take a more innovative way to find a future for itself.

References

Carlson, D. (1996). Interactive newspaper publishing: The state of the market, interactive newspaper. Europe Conference. The Harmond Organisation Ltd., Interactive Newspaper Europe, London.

Chang, Hung-yuan(1997). Newspaper transformation and trend of development. Taipei: Asian-Pacific Publishing Company. (in Chinese)

The Economist(2006 August 26-September 1st,: 9). Who killed the newspaper?, pp.9-10.

Financial Times (1995). Paper dinosaurs refuse to fold. Financial Times, 12 December.

Lin, Yi-chuan(2004). From pen to keyboard: The changes of journalists working practices. An Unpublished Master Thesis from the Graduate School of Journalism, National Taiwan University.

Nicholas, D., Frossling, I., Marilin, H., & Buesing, P. (1997). (Really) getting to grips with the internet: What it has to offer in the way of newspapers, Vine, 52(3), 98-114.

Trench, B. (1997). Interactive newspapers from access to participation, Society of Newspaper Design. Scandinavia, Denmark.

PAGE
3

