

How to survive in news and information publishing

Digital disruption and economic shifts have blown away the foundations, and traditional subscriptions and advertising revenues no longer support the industry.

To survive, it's time to up your digital game.

Digital disruption

Economic shifts

Total estimated circulation of U.S. daily newspapers

25 years of decline

Total estimated advertising and circulation revenue of U.S. daily newspapers

Revenue cut by 2/3

Increased newsroom layoffs

Pew Research Center. Newspapers Fact Sheet (2018) <http://www.journalism.org/fact-sheet/newspapers/>

The bad news:

News and information publishing must now work with only half the circulation, one-third the revenue, and a fraction of the staff.

The good news:

Digital subscriptions are surging and revenue from digital advertising is increasing.

Paid digital-only subscribers of selected U.S. newspapers/news publishing groups (2015-2016)

Richter, Felix. Statista. U.S. Newspapers See Surge in Digital Subscriptions (2017) <https://www.statista.com/chart/8859/digital-news-subscribers/>

Percentage of newspaper advertising revenue coming from digital advertising

Pew Research Center. Newspapers Fact Sheet (2018) <http://www.journalism.org/fact-sheet/newspapers/>

Harness the power of digital disruption to succeed:

- 1 Understand and leverage editorial and content authoring strengths
- 2 Transform traditional operations with innovative digital workflows
- 3 Streamline news and editorial workflows and publishing
- 4 Deliver multichannel digital distribution
- 5 Create new ways to monetize content and attract subscribers/advertisers

Do more with less.

[Discover OpenText Content Hub for Publishers](#)