Hanging in and holding out: struggles of SADC news websites.

Research report. Grahamstown: Rhodes University New Media Lab. Online at:

http://journ.ru.ac.za/staff/guy/Research/New%20Media/sadcsites.htm
Berger, G and Folayan, O. April 2002.

(Research made possible by support of National Research Foundation, and Rhodes University)

Introduction:

These are the findings over two years concerning the state of development of news websites in southern Africa. They were collected as part of a project sponsored by the National Research Foundation (NRF). A Rhodes University research grant also assisted. The background to the project is a belief that the contribution of these websites to cyberspace represents a major value-add of African information to accessible global knowledge capital. Each day, new content is added and tens of thousands of people all over the world are accessing it. The data gathered and analysed here is intended to assist in strengthening these initiatives. It informs the focus of the annual Highway Africa conference, and it is utilised in publication and growing a knowledge-based network amongst the website managers, and between them and academics (researchers and trainers).

Background:

Much of the data that follows derives from 10 NRF sponsored delegates who attended the 5th annual Highway Africa conference held at Rhodes University from 10-14 September 2001. Additional information was gathered from a smaller grouping at the 2000 conference. Furthermore, an analysis of the relevant websites was undertaken.

The delegates were carefully selected to be representative of the SADC region and they comprised an assortment of online editors and journalists from various online newspapers and publications in the region. Efforts to get representatives from as many of the 13 countries in the SADC region as possible were unfortunately unsuccessful. This was in small part due to budget constraints but more so because of the encountered difficulty in contacting potential candidates from countries such as Malawi (numerous unsuccessful attempts were made to contact potential delegates through telephone, email and fax) and a lack of both available and reliable information about the existence of online publications in countries such as Mauritius, Seychelles, Mozambique, Swaziland and the D.R.C. In the end, there were ten candidates representing the following seven countries: Namibia, Zambia, Zimbabwe, Tanzania, Lesotho, Botswana and South Africa.

Below are details of the delegates that were able to attend the 2001 conference:

(All information that follows were correct at time of the HA conference, 2001).

	Name
	Country
	Publication & Website
	Position
	Email

	
	
	
	
	

	Biberauer, Michael
	South Africa
	Daily Dispatch

www.dispatch.co.za
	Internet Staff
	mikeb@sainet.co.za
mikeb@dispatch.co.za

	Deve, Thomas
	Zimbabwe
	Daily News

www.dailynews.co.zw

	
	devet@dailynews.co.zw

	Kasolo, Kasonde
	Zambia
	Information Dispatch

www.dispatch.co.zm
	
	kkasolo@netscape.net
kasondekasolo@yahoo.co.uk

	Keketso, Lawrence
	Lesotho
	Mopheme www.leo.co.ls/mopheme www.lesoff.co.za/mopheme

	Editor/Manager
	lawrence@mopheme.co.ls

	Le Page,

David
	South Africa
	e-Mail & Guardian

www.mg.co.za
	Editor
	editor@e-mg.co.za
frontiers@mg.co.za

	Mbulumi, David
	Tanzania
	IPP Media

www.ippmedia.com
	Sub-editor, Internet Editor
	mbulumi@excite.com

	Mulenga, Andrew
	Zambia
	The Post

www.post.co.zm
	Graphic Designer
	dremulenga@yahoo.com
post@zamnet.zm

	Masunda, David
	Zimbabwe
	Financial Gazette

www.fingaz.co.zw
	Deputy editor-in-Chief
	masundad@fingaz.co.zw

	Sechele, Sechele
	Botswana
	Mmegi Online

www.mmegi.bw
	Editor
	sechele@mmegi.bw

	Staby, Jörn
	Namibia
	The Namibian

www.namibian.com.na
	IT Manager & Webmaster
	joern@namibain.com.na
jstaby@iafrica.com.na

As part of the conditions for sponsorship, delegates were required to submit their CV’s, a baseline report of their online publication for 2001 and corresponding data from the previous year. In addition to general attendance and participation at the Highway Africa conference, they attended a session on building a network of SADC online editors and were interviewed. The table below shows the data that were collected from the delegates:

	Delegates
	2000 Data
	Baseline 2001
	CV
	Interview

	
	
	
	
	

	Biberauer, M
	
	Y
	Y
	

	Deve, T
	Y
	Y
	
	Y

	Kasolo, K
	
	Y
	
	Y

	Keketso, L
	Y
	Y
	Y
	Y

	Le Page, D
	Y
	Y
	Y
	Y

	Mbulumi, D
	
	Y
	Y
	Y

	Mulenga, A
	
	Y
	Y
	Y

	Masunda, D
	
	Y
	Y
	Y

	Sechele, S
	
	Y
	Y
	Y

	Staby, J
	Y
	Y
	Y
	Y

	
	
	
	
	

	Totals
	4
	10
	8
	9

Education: the level of education of the delegates was varied. There were two delegates with a diploma in journalism and one with a diploma in art and design. Three delegates had undergraduate degrees and two had postgraduate degrees. All the eight delegates who submitted CV’s had extensive and specialised training and qualifications in journalism and/or IT related fields.

Baseline Reports: delegates were provided with a format and required to submit a baseline report about their websites. Below is an analysis of the information gathered from the nine reports that were submitted. Two sets of formats were sent out, one for first time sponsored delegates and the other for delegates who were being sponsored to attend the conference for the second time.

Those sponsored for the first time included:

Michael Biberauer, Daily Dispatch, South Africa.

Kasonde Kasolo, Information Dispatch, Zambia.

David Le Page, e-M&G, South Africa.

David Masunda, Financial Gazette, Zimbabwe.

David Mbulumi, IPP Media, Tanzania.

Andrew Mulenga, The Post, Zambia.

Sechele Sechele, Mmegi, Botswana.

Below is an analysis of data contained in the baseline reports of first-time delegates:

Two of the sites were launched in 1994, one in 1997, two others in 1998, one in 2000 and another in 2001. There have been seven re-designs of four of the sites and the other three sites have not been re-designed at all since their launch.

In terms of key features on the websites:

Archive facility (4 sites), available but non-operational for one site

Search facilities (3 sites)

Advertising (4 sites)

Letters section (4 sites)

Chat forum (2 sites)

Photographic content (3 sites, although they all said it was low)

One site said it has a city directory, a b+b and hotel listings

One site said it was in the process of establishing a news archive as well as a search and message board while another site said a chat forum, an archive and advertising were to be included as part of its re-design.

As regards the reasons the websites went and are staying online: the majority cited the popular reason of losing regular readers who now lived overseas, most said a big part of the reason they went and are staying online was and is to serve readers unable to access the paper due to problems and expenses with physical distributions and also to act as a conduit for former residents to keep abreast with home news. Others said pressures from readers and other publications already online was another reason they made the move online.

Two websites said going online seemed right thing to do in order to enhance the profile and profitability and expand the readership of their papers. Quite a few also said they went online to give an online voice to their papers through the medium of daily news. Over half the reports mentioned going and staying online in order to provide a loud voice and presence for national and African news.

The missions/visions of the sites included:

· Making their sites the major information gateway to their countries by providing a comprehensive range of news and information both at national and regional level. Quite a few mentioned demonstrating the impact of ICT as it applies to news dissemination, making timely and quality information available to all and taking advantage of ICT to do so.

· Benefiting from the Internet’s huge information resources, to use it to sell the papers and enhance profitability and not to be left behind in the wave of change that the Internet is bringing about in journalism by aiming to meet the demands of constant deadlines and the challenges of attracting and satisfying audiences from every culture.

· Although not yet a reality for any of the sites yet, making money was part of their reasons for being online as well as part of their mission statements. One site said it aimed to become an independent business unit and thus add value to the paper as a whole in terms of revenue share and as a prestige enhancing marketing tool; another said it decided to invest in the Internet because it could not afford to underestimate the impact of it on conventional media customers in future.

Explanation for the structure of the site in terms of design and content categories:

All sites maintained they went for a simple, low bandwidth, streamed and clean look design on their sites, the main reason for this was to make the sites more user-friendly, easy to download and navigate. In addition other reasons for the simplicity of the design on some of the sites. For one site, its design and structure was very basic but it was hoping to introduce much more features as part of the site’s re-design. Another site with basic design said it is that way because a lack of skills, finances and other resources inhibited them from developing the design of the site. One site said when re-designing the site, it took into account feedback from its audience who had requested an extension of the paper-based brand with pertinent graphics.

As regards the content categories: the sites had normal basic news categories; one grouped it’s news geographically: local, national and foreign; another said it took into account the various tastes of its diversified audience and subsequently provides different categories as regards site content. One site is based on content generated from its newspaper, television and radio subsidiaries. Another site said its content categories had been extended during the re-design of the site because audiences had asked for more eye-catching news that holds the readers interest and encourages them to delve further into the site for more.
Comments on target audience in relation to content: the target audience for most of the websites in relation to content seemed to include citizens, former expatriates and students living abroad. Two sites said they also aimed for those (nationals) with access to the Internet, computer literate persons and residents or former residents of the area with an interest in news particularly about that local region. Another said it aimed for its traditional print edition readers who were typically educated, liberal, middle class, black and white, while yet another targeted its content for foreigners and foreign investors. One site said its target audience in terms of content was mainly global although it failed to say if this target was achieved or not. Another site also said its target audience is foreigners with an interest in news from the country as well as business people, tourists, universities and colleges, regional governments and decision makers, NGOs as well as scholars in international relations.

Comments on analysis of actual audiences from server statistics, emails and other feedback: The number of hits per site were quite varied with one site recording an average of 6,000 hits a week and another site recording 2,4 million page impressions a month, although it said this had dropped to 1 million by the end of the year. One site said it averaged 1 million hits a month and that this figure increased when the site hosting was moved from local premises to an international location for better access.

Another site recorded a fluctuating audience of about 10,000-14,000 daily and over 300,000 a month, while yet another said it had 60,000 hits a day with 60% of those from outside the country and 20,000 hits from the local community.

All sites said they received comments from readers ranging from letters to the editor to advice on how to improve the site. One said it received 100 emails daily in the form of letters to the editor, classified adverts and words of encouragement.

One site said its recorded users were between the ages of 13-86, male and female but predominantly male by 71%. Another site, as mentioned above, said it got hits from mostly educated, liberal, middle class, black and white users. Another said most of its readers are from (respectively) the USA, UK, Europe, Zimbabwe, and Australia.
Comments on analysis of actual use of site from server statistics: 25% of hits (250,000) go to the open forum while another 75,000 go to the main daily news page, 30,000 to the cartoonist and 30,000 to front page of features page which is effectively the contents page of the content from the weekly print edition. Most of its users were interested in regional and financial news as well as sport.

Where content comes from and editing or re-writing: all seven sites get their copy from their print editions, one site does not have a print edition and another only got half of its content from the print copy but nevertheless, it seems that content was just a case of shovel-ware from the print to the online edition. Verbatim copy of print editions of the websites appears to be the major source of content for the sites with only editing for length in some before they were put online.

One site said it did occasionally cover breaking news (mainly sports) and give periodic updates as well as major news events. Another just got its content from its newspaper, television and radio outlets and then edited the copy, not in terms of content or re-writing for the Net but rather in terms of making it suit each paper’s requirements and biases, in terms of the suitability or appeal of the stories for international audiences and the country’s social and political image.

There was only one site that was halfway between two extremes, half of its content comes from its print counterpart and the other half is gleaned from different news services (Misanet, AFP, African Eyes News, SAPA), it also gets much feature copy from the UN development news network, IRN. It does some re-writing on copy from one of the news services. It seemed the general pattern that most of the sites also just updated once a day and only more very rarely.

N.B. It is unclear where the site with no print edition gets its content from and how much editing or re-writing goes into their copy before it goes online.

It seems that the real problem here is the lack of staff competent in both journalistic and IT practices. The most staff on any one of these online publications is five with two on more than one of the sites; one even has no technical staff at all.

Technical process of getting content onto the site: this is a basic process for most of the websites, one or two might use more sophisticated and more up to date equipment but generally all the sites got their content onto the site in much the same basic way. With most of the content being gotten directly from the print editions and with little or no editing or re-working being done on them and compounded with staff shortage, the process of getting the content onto the site for all the sites basically involves the use of partly automated HTML tagging (2 sites) and web publishing applications such as Dreamweaver (2 sites), Instant web publisher (1 site) and FrontPage 2000 (1 site). About half the sites also said they used QuarkXpress for page layout and a word application for minor editing. The whole process took about one and a half to two hours from taking the copy from the print edition database to uploading (FTP) it onto a web server. Most sites that got their content form the print edition received it in email format from the newsroom and about two sites had their ISP’s copy and paste the text into a form which puts the material into a database section by section and then a pre-programmed application creates the pages the users see on the internet.

Relations with the newsroom: on the whole relations with the newsroom seemed to be harmonious for the online publications and it is not hard to see why when in half the cases, they are one and the same! In another case, the online staff were formerly editorial staff and in the newsroom anyway. For one site, the relations are said to have improved markedly from non-existent to almost harmonious since moving office into the newsroom.

Relations between technical and editorial people around the site: in three cases, this was good because the technical and editorial people are one and the same. In another it was also good except for the fact that the technical person is an outside contract and is sometimes over-worked and hard to get hold of. The other two said it was good except for occasional delays in meeting deadlines by one of the teams and in one case there was the additional clash of the technical team being arrogant and of the view that they are more knowledgeable and technologically advanced than the editorial team.

Marketing and promotion of site: reciprocal banner advertising (2 sites), ads and web address in print/offline editions/subsidiaries (4 sites), stickers (2 sites), t-shirts (1 site), word of mouth (1 site), sales rep (1 site), search engine listings (3 sites), links on other sites (1 site).

Cost-effectiveness and revenue models of sites: the same story of not being able to generate income is the case for all the sites although the situation is not as bad with some as it is with others. About half the sites have been unable to generate any income and have no model whatsoever although they hope to rectify the situation in the next year or two; one site specifically aims to seek more page sponsorships and possible joint ventures with online businesses seeking customers. One site said it gets its revenue from side activities such as hosting other websites and providing news and information on a commercial basis. Another site said it is dependent on its sister companies for resources to run the site while on the other hand, one said its revenue was growing steadily and that their site is cheap to run with most of their equipment almost written off, in-house maintenance and a staff that is a hidden expense since they work in more than one department. Those who did have advertising or some sort of revenue maintained, however, that the revenue they got did not come close to covering costs. For most, the support of a parent medium kept them afloat – just. One site said it is geared to be self-sustaining and the revenue received from banner advertising offsets the monthly maintenance and hosting charges.

Partners and information-providers that carry info from the sites: one site said it has been featured on BBC and CNN, another on Africa Online with a listing on a national student website and yet another by MISAnet, Africa News Service and PANA. Two others said they had no copyright partners but that their sites are used both nationally and internationally as sources of information.

The Johnnic E-Ventures stable locally partners one site and another site said its sole partner is Cyberplex Africa. The others did not have any partners as such but one said it works closely with OneWorld Africa and the International Institute for Communication and Development (IICD) of Netherlands through web content management skills.

Successes in running the site: the delegates didn’t say much on this. One website said it had nothing much to be proud of so far. For one site, surpassing the million a month mark twice so far in the year was a major achievement and in addition they were heading for a record number of impressions; also a success for the site was the extensive use of programming techniques not traditionally associated with their server platform. Another site said it got its highest traffic after the launch of its re-design and in January and February due to an international interest in the political situation of the country at the time.

Problems in running the site: the problems that the websites face in running their sites are very much the same. All but one complained in one way or the other of a shortage of staff or part-time staff, which in turn translates to not enough time being spent on the site. In relation to this, there was particular mention of a lack of technical skills/staff/support (technical difficulties such as a non-operational archive and uploading scanned material remained unsolved for one site while one experienced a regular breakdown of its server and issues of incompatible computer platforms), a lack of training of finances and just a general lack of resources.

Cost was another big issue among the sites, the old problem of not being able to generate any or sufficient revenue feared its head again. For some, it was also the high taxes on computer hardware and software, which limits access to the Internet.

Two sites said they found it hard operating in a regressive and weak economy and another two complained of a lack of insight into the medium of the Internet, especially by the older generation in one case where there was a reluctance to embrace new technology (only two out of nine executives can use the Internet in one of the publications). Two sites complained of poor and erratic ISP services and one of an absence of proper content management system.

One site said it had no problems in running its site!

Attitude/policy of national authorities to the sites: three sites said there was no policy, or at least none that they were aware of; another said the authorities were positive and on the whole quite tolerant. One said although there was no restrictive policy on paper, their site had attracted attention because it was discovered that it carries unedited instant comments and as a result of the frankness of some of their content, the authorities had carried out an investigation claiming they wanted to ensure the site was not run by counter-revolutionaries. Another site said the national authorities tended to interfere and frustrate their efforts to run the publication by disrupting their telephone lines and ISP services.

Access by own newsroom journalist to the site: as far as could be gathered, all the journalists in the newsroom of the sites have free and unlimited access to the site. One delegate expanded further by saying it is used as a reference and a research tool and that although the site is still young and thus its value still limited, it will become more valuable as a research tool as it grows.

Top two most admired media sites and why:

PANA and Africa News Service: because they are well designed and regularly updated.

Guardian Unlimited: because it is huge, comprehensive, cleanly designed, has multiple navigation routes, and extensive cross-linking from each story to other relevant stories.

Wired News: because its simple, relevant, focused to particular market and unafraid of linking to other sites.

Guardian limited: because it has a lot of information, is easy to navigate and is updated frequently.

BBC: because it is live, interactive and has understood the concept of hypertext, and is not afraid to link to other sites that enhances its own offering.

Nandonet: because it beats wire services by 20-30 minutes on breaking news in the US, is self-sustaining in terms of revenue generation and has a neat uncluttered design that speeds up download time.

Black World Today: because it is quickly accessible and well laid out.

Africa Online: because of its use of small pictures and because it is well laid out.

Plans to grow site in next three years and how: on the whole, all sites said they had plans to increase the readership audience of their sites, one site said it plans to double its readership, get its sister publication online, ensure revenue equals expenses within six months and achieve a 20% return per annum on investment.

One site said it plans to attract more local audiences by putting up job vacancies and public notices on its site; its other plans are to promote tourism in the country by putting up more related information on the site, turning the site into XML format, generate more revenue by introducing subscriptions on its news services, by building websites for advertisers. Its plans also extend to making the site an independent information outlet with its own personnel, by hosting itself, having its own search engine and becoming database based.

One site said it plans to construct a proper content management system, appoint a business development manager and seriously pursue sponsorships, ad revenue and joint ventures to ensure a growth of revenue. It also plans within the next three years to use its print edition journalists as ‘consultants’ in managing specialist “sub-portals” that focus on particular subjects and pulls together coverage to provide depth for readers and build a reputation for the site as providing in-depth coverage.

One site said it plans to develop itself into a global news portal and another said it plans to re-design its site to include common and basic site features such as chat facilities that it presently lacks.

What kinds of information might assist in developing site: the more underdeveloped sites said they needed basic features on their sites e.g. pictures, chat boxes and ads. Others said they needed information on how to sell banner ads to international audiences and on marketing strategies and solutions.

Training that could assist in developing the site/skills most needed for developing the sites:

Below is an overall tally of all the scores (1 = most needed; 7 = least needed):

	Score
	MANAGING PEOPLE & RELATIONSHIPS

	7
	Supervising staff for site, team work

	3
	Managing up (about site issues)

	5
	Deciding managerial priorities

	6
	Systems: workflow

	4
	Integration of “old” media people into new.

	1
	Relations to “parent” or feeder medium

	2
	Outside alliances with news and non-news players

	Score
	MANAGING YOURSELF

	3
	Deciding managerial priorities

	1
	Clarifying your general role and responsibilities

	4
	Technical software skills

	2
	Writing and editing for the web

	Score
	MANAGING THE BIGGER PICTURE

	5
	Ethics and legal aspects

	2
	Business and marketing plans

	3
	Understanding new media and convergence

	4
	Technical software skills

	1
	Writing and editing for the web

Those sponsored for the second time included:

Thomas Deve, Daily News, Zimbabwe.

Lawrence Kheketso, Mopheme, Lesotho.

Jörn Staby, The Namibian, Namibia.

(Only two of the reports provided by the above were comprehensive enough for full and detailed analysis)

Below is an analysis of data contained in the baseline reports of second-time delegates:

Changes in the site since last year and descriptions of new key features on the sites: all the sites have undergone some form of change or the other since last year and although the changes on some of the sites have not been as extensive as on the other sites, changes have been made on all the sites. One site said it has not had any major changes since last year although there have been some new key features such as the introduction of an archive and although a search engine has not been activated, a link to that effect has been developed on the home page. The site also introduced a letters section, introduced photographs on the home page, carries a star-sign section due to public demand and has also integrated a topical cartoon strip from its print edition into the site. It was forced to suspend its chat forum after lots of abusive interaction and is in the process of working out moderation mechanisms so this feature can be resumed. Advertising on the site continues to be steady.

Another site says the changes that have been made to the site since last year have been cosmetic and aimed at improving the overall look and feel as well as browsing experience of the site. Such changes include the introduction of a travel-related section with an online booking engine, which enables users to perform searches, make enquiries and bookings. This travel link also aims to develop a revenue stream for the site by earning it a percentage of the overall value of any booking made with the travel-booking engine. The site also introduced a voting booth, an online survey tool, which allows registered members to vote on a wide range of topics, create online poll and survey topics and open discussions around poll and survey topics. An electronic postcard system was also introduced to the site as well as the re-development of an online local story archive comprising over 10,000 stories written between 1997 and 2001. The site changed its hyperlink-based archive (which was deemed as not effective and efficient for locating specific content) and re-built the archive using an application developed in-house that sorts stories by day and month of publication and by topic areas.

For the third site, its changes were what it calls face changes. The site did away with complicated graphics on the pages to speed up accessibility for users and it came together with a number of interested parties in the country to form the home page of the country’s Internet provider.

Comments on target audiences in relation to content over past year: one site says it has had to revisit and expand its documented target audience because it has been forced to acknowledge that local nationals and key strategic institutes like the parliament, libraries, NGO’s, foreign correspondents and embassies are keen to view, pass on and store information generated on the site. Another site also in the past year had to expand its target audience from citizens living outside the country to include other people with interests in the country such as business communities, researchers and embassies.

The third site says it remains targeted at Internet users interested in the latest news, analysis and comment from the country. In terms of content, the site is still updated on a daily basis with virtually all the local stories that appear in the print edition as well as all comments and columns. Efforts were made to increase traffic to the site by offering the latest international, sport, economic and other news but this was has not been feasible due to the huge amount of stories and the strong competition posed by general news portals.

Comments on analysis of actual audiences from server statistics, emails and other feedback over the past year: one site has over 5,800 registered members who have benefits such as free web-mail service, online scheduling tools and calendar. It plans a survey to determine the country of origin, age, gender, income, profession of both its registered and general guest users. It’s traffic and usage patterns are made public by following a link at the bottom of each of its pages and it does so to build confidence in the claims made by the newspaper about traffic to the site and also to entice potential advertising clients to book banner ads. The other two sites were unable to give actual hits on their sites or any other figures relating to their audiences although one did say there was a lot of email feedback from readers whenever the site is behind schedule, its operation disrupted or for instance when it suspended its chat forum.

Past year developments on how content gets onto the site: there are no changes or developments in this regard for all three sites from the past year and most things were being done as before. For one site, copy is still sent by email from the offline section and content being uploaded by an ISP. The site has, however adopted instant messenger accounts as opposed to having copy on hard disks as a way of sending their content to the ISP because it experienced instances where copy failed to reach the ISP on time. For another site, copy is prepared on FrontPage and content is sent directly from the print edition to the central ISP address where it is apparently processed and uploaded onto the website without any sort of web specific editing taking place first. For the third site, all news items continue to be submitted from the hard copy edition to the site by an application developed in-house that allows the content to be submitted through the use of forms which in turn allows the online team to select a news category, provide author, date and time information when putting the content up onto the site.

Relations with the main newsroom: “…good but can be better” says one site where there are the usual problems of delays and not meeting deadlines especially when content is needed from the newsroom for the site and it does not happen on time or at all in some cases. There is a need to strengthen co-operation between the online teams and the editorial/newsroom staff who it seems generally sideline the online team by their thinking they are not of much use and that the print edition has always been and should continue to be top priority. Another site even said there is no linkage between the newsroom and the web people (the web people are the ISP who upload the site’s content onto their site, content they get directly from the newsroom!). The third site says there is an increased awareness and appreciation by the newsroom of the existence of the site and the role it plays in the new era of digital and related technologies.

Relations between technical and editorial people around the site: for one site, the website has increased the visibility of the technical staff because they are considered by the editorial people as “owners” of the site and as a result the technical staff have been accepted and are now a part of the newsroom and are even learning the basics of journalism. For another site, the relations between its webmaster/IT manager and IT assistant/content contributor (the two people who make up the online team) is good. However, relations between this online team and the editorial staff is said to be strained at times due to the misplacement of content, spelling errors in headlines and untimely submission of items to the site. In addition, because this online team are also offline staff, the editorial staff is said not to be appreciative of the dual role performed by them since it is not aware of the whole range of duties and functions they have to perform on a typical day and this sometimes leads to misunderstandings.

Marketing and promotions changes over past year: one site is marketed in its print edition in the form of a regular column written by the webmaster about specific new site developments, introduced features, recent discussions and feedback about results of online polls. It also promoted through small filler ads in the hard copy, its URL on all company vehicles. It has made the development of a marketing and promotion plan a priority. Another site said its ISP has proved a valuable promoter of the site and generated revenue from advertising; it also carries its URL on the masthead of its print edition and its marketing department carried out a campaign to inform the ad agencies in the country of new advertising opportunities being offered by the site.

How the dot.com climate impacts on the site and its revenue model: no direct impact on the site since little revenue has been generated with the site and usage of the site has not decreased since the technology bubble burst. Since the dot.com sector is now entering a period of consolidation of revenue models that actually work, the site says it is in the position to develop online products and services based on what works in the real world. It has found, however, that users are hesitant to pay for services that were offered free before and also that advertisers have simply not come to the party, that the cost of verifying online credit card transactions and the low level of confidence in the security of online transactions is a big problem; its bookings of banner ads, buttons and online sponsorships have been minimal and it has only one annual ad contract. The other sites had not assessed the impact on their sites yet although one said it considered and shot down a proposal to host the site outside the country and run a dot.com domain but decided against it because it is eager to work within the country’s capabilities and assess if this was the best environment in which to run its online production.

New sources of competition for the sites: one site said news websites by other local newspapers and organisations and by portals specialising like them in news from the region are their main competition; another said the government owned publication because it had recently appointed a group online editor and entered into a strategic partnership with M-Web.

New partners and other info-providers carrying info from the sites: all sites mentioned Misanet as an information exchange partner, one saying its content is officially distributed and accessed via Misanet. Other providers carrying info from the sites included Africa Online (2 sites) and an African news portal for one site. Another site said it was in the process of reviewing a proposal by its ISP to market its content to partners in the USA and Canada.

Successes in running the site over the past year: one of the sites has won two awards since the last year (voted best overall website in the country in the digital multimedia category by international judges during the 2000 Gecko Advertising Awards and an award for technical innovation and excellence in the craft category) both awards have raised the profile of the site significantly. The number of registered community members of the site has grown steadily to over 5,000. The utilisation of Netcloak for its postcard system and the development of its voting booth have also been successful though technically challenging and have increased the ‘stickiness’ of the site. Another site said it has been experiencing impressive traffic in its discussion forum and there was a general increase of traffic to the site because the country has been politically under intense observation and scrutiny lately.

Attitude/policy of national authorities to the site: one site said the government had not specifically focussed on the site but had attacked the print edition and accused it of being a mouthpiece of imperialists and of the main opposition party in the country; since the site carries content from the print, this attack does extend to the site. Another site said the site remains a thorn in the side of the government even though there have been no attempts to prevent publication of news or to influence its content and structure; political leaders have made public comments about the site tarnishing the country’s image internationally by making news items available instantaneously.

Access by own newsroom journalists to the site: one site said all employees of the paper with workstations have access to the Internet and the journalists utilise the online archive extensively and provide valuable feedback about improvements to the archive and the site’s search engine. Another site said the newsroom has access to the site but that they do not spend much time utilising this access except for forwarding their stories/links to friends. For one site, the staff demanded access and all the four computers in the office are connected and staff have received training on how to use the Internet effectively to enhance and develop their work.

Top two most admired media sites and why:

CNN: because it is a very dynamic and informative site that adapts constantly.

CNN and BBC: because they have a wider variety of sources and news covering all aspects.

M&G: because of its relatively quick updates.

Plans to grow the site over the next three years and in what way: one site said it would like to progressively wean the online paper away from the hard copy and focus on branding it as an alternative source of information; it also planned to introduce online classified adverts in a couple of weeks from when this was submitted. Another site said plans were underway to grow the site by providing more fact and figures about the country in an appropriately titled section. It was also developing a discussion forum and information network based around towns and cities in the country to be integrated into its travel link and provide potential visitors with timely and accurate information. The site was also planning to completely re-build the online archive and offer access to it on a subscription basis; to offer its entire newspaper (and integrate the classified ads already online into this paper) in Adobe PDF format on the site on a subscription basis to allow overseas subscribers receive the full copy of the newspaper in electronic format. It is also hoping to develop an online business directory and an online store (offering branded merchandise) with a third-party credit card payment verification system. One site said that it hoped in the long term to manage the site from its offices and do its own marketing for the site.

What kinds of information might assist in developing the site: two sites wanted to know whether other small-medium size newspapers all over the world were making money online and if so, how they do this. One asked for specific case studies to provide a basis for the development of similar revenue-generating online products and services.

Other information requested include:

· What role other websites play with their newspapers and to what extent priority is placed on the website, also in terms of financing staff, systems and software.

· How other small-medium size newspapers staff their IT departments and what IT positions they create to perform specific functions e.g. does the IT department take care of the site? Does the Webmaster perform any other roles?

· What technologies are other newspapers employing to get their content online? How do they develop their own in-house systems, and with what kind of tools?

· Information regarding website development on various operating systems and database management.

· Special training on the job or short courses on publishing newspapers on the web is essential and needed.

Training that could assist in developing the site/skills most needed:

Below is an overall tally of all the scores:

	Score
	MANAGING PEOPLE & RELATIONSHIPS

	5
	Supervising staff for site, team work

	1
	Managing up (about site issues)

	2
	Deciding managerial priorities

	7
	Systems: workflow

	4
	Integration of “old” media people into new.

	6
	Relations to “parent” or feeder medium

	3
	Outside alliances with news and non-news players

	Score
	MANAGING YOURSELF

	4
	Deciding managerial priorities

	2
	Clarifying your general role and responsibilities

	1
	Technical software skills

	3
	Writing and editing for the web

	Score
	MANAGING THE BIGGER PICTURE

	3
	Ethics and legal aspects

	2
	Business and marketing plans

	4
	Understanding new media and convergence

	1
	Technical software skills

	5
	Writing and editing for the web

Interviews: interviews were conducted of nine out of the ten delegates and below is an analysis of the data gathered from these interviews.

Delegates were asked what made their sites unique and what they were most proud of on the site:

A lot of the things that delegates thought were unique about their sites were also the same things that they were most proud of, for instance, there was an express emphasis from five delegates on the local content contained within their sites as something they were both proud of and also as a feature they believed made their sites unique. This dominance of local content was also linked to a sense of pride in being able to be a provider of information for nationals at home and abroad and for potential investors in the country, in addition, many are proud of the encouragement they receive from nationals in the Diaspora in terms of the importance they attached to being able to access informative material from the various websites. Mmegi online (www.mmegi.bw) is not only proud of its local content but also of its local and ethnic name which it believes arouses the curiosity of readers and draws them to the site. Zimbabwe’s Financial Gazette (www.fingaz.co.zw) is proud of its claim that it provides non-partisan and thus reliable content on its site.

Other aspects that individuals thought were unique about their sites included the fact that one site was the only privately owned site in the country (Daily News: www.dailynews.co.zw). Three delegates mentioned the fact that their sites were user-friendly, especially in terms of design, that the sites did not have too much clutter and were thus easier for users to navigate. In relation to the feature of user-friendliness, about half of the delegates interviewed said a unique aspect of their sites was that they were easy to navigate and had a high speed of downloading. Three delegates mentioned the simplicity and uniqueness of the design on their sites as something unique which they were proud of. The Post (www.post.co.zm) incorporated pictures into its site just two years prior and this was the fact of which its delegate was most proud.

An answer that proved unique in itself and which made the site both unique and the delegate proud was that the Daily News (www.dailynews.co.zw) said it was able to generate revenue.

Two delegates said that they were proud of the community aspect that their sites offered for its audiences in the form of chat forums, polls, web-based email and posting boards. The Namibian (www.namibian.com.na) boasts a unique local search engine, ‘kavandje’ and is proud that it won an award for being the best website in the country; a feat it is proud of in light of the fact that the site is run by only two people. Related to this was a unique response from the Information Dispatch (www.dispatch.co.zm) whose delegate said the site requested reader opinions from its audience, which it used to generate story ideas.

The uniqueness of IPP Media (www.ippmedia.com) is that it is the biggest media company in Tanzania and this means that it also has the biggest news content than any other site; the comprehensiveness of information on the site is what its representative at the conference is most proud of.

Another answer that was in itself unique was the editorial independence and freedom afforded to the editor of the electronic Mail & Guardian (www.mg.co.za). A bittersweet uniqueness of the site is that it managed to survive online for seven years without a discernible business plan! The delegate interviewed spoke with genuine sincerity and concern although at times with a touch of cynicism and said there was not much to be proud of on the site because there are not enough resources to do things properly by proper standards and added to this was a sense of much frustration due to mismanagement and an over focus on editorial without profit sense.

Yet another brutally honest opinion was from a delegate who said that not much is unique on their site because a lot of the content is pure shovel-ware from the print edition.

Contribution of the websites to the image of Africa on the Net:
There was an overwhelming consensus that the priority given to covering local, regional and African news on their websites and believe this contributes to the continent being represented and its presence felt on the Net. Three delegates stressed that their websites contribute to a positive image of the continent; especially in as far as they demonstrate Africa being technologically abreast and negating the notion of Africa being backwards because in spite of logistical problems, journalists and journalism on the continent is and can be as capable as anywhere else. To one delegate, it also contributed to the sustainable development of ICT in Africa as a whole.

In relation to what has been said above, one delegate said their website gives the message that Africa is capable of producing its own news and given a chance African journalists can also contribute greatly to the media and thus enhance the image of the continent of the Net.

Four people said their websites clarify the image of Africa on the Net and cover African news intensively and accurately and by an extension of this, keeping a window open to parts of the world that are often ignored in the news
Contribution of the websites to global knowledge resources:

There was general consensus as regards the responses to this question. Most said their sites provided information on the situation in their countries to citizens in the Diaspora. To many, the regular visits to their sites from outside their countries reflect their sites are great global knowledge resources and a link to both their countries and Southern Africa. One said their site is well read by those who want to find out about Africa. Generally although most sites cover national and regional news, they do so intensively, informing about their countries and covering Southern African issues; in that respect the sites provide comprehensive news for those who depend on that as a global resource.

Contribution of the websites to democratic debate amongst citizens at home and abroad:

Five of the ten delegates interviewed said active and vocal debates take place in the chat forums with people in and outside the country participating. Two of those who did not have chat facilities said they encouraged audiences to send comments and post contributions on the site; another two said their audiences had the chance to react to stories in their print editions.

Basically the websites contributed to democratic debate by giving their citizens a chance to express their views and react to political happenings and situations in the country, two specifically mentioned doing so especially during previous election times. Two delegates added that they generally contribute to the free-flow of information, which is in itself democratic.

Economic and other pressures currently threatening their websites:
About half of those interviewed said staff shortage was a major problem that their sites faced, with as little as five staff on one site, no full-time staff on another and no technical staff on two. Two delegates said their sites faced technical pressures and this related to the other five delegates who said there a lack of training and access to skills was a pressure threatening their sites.

In addition to staff shortage, all delegates said a general lack of resources threatened their sites. Specifically, this included a lack of facilities (one site said it had only two computers). Another pressure documented from three delegates was that there is a general lack of interest in new media amongst ‘old school’ journalists.

Three delegates complained that their sites were experiencing financial constraints although this was a general feeling among most as reflected by frustration of two delegates that their sites are unable to successfully introduce advertising to generate income. Associated with the issue of finances was the complaint by half of the delegates about how expensive it is to be connected to the Internet not to mention the taxes on computers and associated hardware, which in effect controls the expansion of the Internet.

It was clear that most of the websites (at least half) found the issue of profitability an urgent pressure that had to be addressed if their sites were to survive and survive beyond mere existence on the Net. One delegate said his site had no clear business plan in implementation and in general it was clear that the pressure of generating revenue is an uppermost one that threatens many of the websites that were represented at the conference.

Two delegates complained that there were too few ISP’s available in their countries and an additional two said they had to pay a lot to outside parties to host their sites and archive. A website from Zimbabwe and another from Zambia said they faced pressure in form of government/political interference on ISP’s they subscribed to. Another restrictive pressure one delegate said was threatening his site was the firewall by the ISP provider to which the site subscribes; the firewall apparently has reduced the number of hits to the site, damaged the credibility of the site as an independent publication and among advertisers.

Three delegates said their sites were just an extension of their print editions and this was seen as a pressure because it was felt the online edition had to have an identity and be an entity in its own right. Other pressures mentioned were that of poor management (2 sites), computer illiteracy among the general population (1 site), a lack of access to the Net (3 sites).

Enhancement of viability prospects through closer relations with other media, such as your parent medium:
On the whole, all delegates were of the view that convergence and not competition must be the way forward in terms of relations with other media, specially their parent media. For about half of the websites represented, close relations with their parent media was a reality and even for those for whom this was not the case, symbiosis and tight integration seemed to be the overall aim.

Cross-promotion, the sharing of advertising resources and close relations with and support from their parent media was present in approximately half of the websites. One said its parent medium was its source of content and it could not survive without its general support. For another, collaboration with other media was considered not only extremely important but also successful even though the site was still in the learning process of such a collaborative relationship.

One delegate said the website believed that it and the parent medium should be promoting each other more but that constructing such promotional items takes so much time and as a result was not a practical reality. Another said that their site shared the belief in a close and beneficial relationship with the parent medium but that they just did not know how to go about cross-promoting each other at the practical level. One delegate said that although there should be cross-promotion and close relations between the site and the parent medium, many view the site as competition to the print edition and therefore such a relationship does not exist or is not always practically effective. Another delegate complained that their online edition was in competition over the budget with parent medium.

One site (www.dispatch.co.zm) that did not have a parent medium did seek close collaboration with other media in the country but complained that Zambia’s print media industry tended to shun online publications and as a result theirs and other sites did not generally enjoy a close relation with other media in the country. Another site (www.mg.co.za) said there was an editorial reluctance on the part of its print counterpart and parent medium to collaborate with the online edition.

There was a general consensus that there needed to be close mutual beneficial relations between online editions, their parent media and other media and although one delegate said such partnerships alone were not going to be the key to financial viability, they could help. Another delegate said there was a need for a change in the mindset and structure of the newsroom so that there would be less compartmentalisation and division and instead that staff of both online and print editions could be seen as a team, an integrated whole.

Time spent and tasks done in an average week in relation to the website:
On average, the following amount of time is spent and the following tasks done on the nine websites represented at the conference:

	Tasks Done

	Time Taken

	Writing articles, copy tasting, news writing, adding new content, shovel-ware, editing, making sure links are properly done, updating, selecting and prioritising stories, developing site (content related).
	102.5 Hrs

This means that each of the nine sites spends an average of 2.3 hrs a day and 11.4 hrs a week on their sites on the above tasks.

It is clear that not nearly enough time is spent on writing, preparing and updating content for the websites, one editor said staff only have time for the website after all editorial obligations for the print edition are completed, another said the time spent on the site depended on editorial responsibilities to the print edition.

	Tasks Done
	Time Taken

	Site maintenance, website designing and development, editorial servicing, answering/replying emails, administration, planning meetings, compiling email additions, editing, dealing with advertisers and staff issues, network administration, troubleshooting, problem solving, managing servers, updating, managing digital camera related issues.
	61 Hrs

This means that each site spends an average of 1.4 hrs a day and 6.8 hrs a week on their sites on the above tasks.

An overall tally of skills currently in short supply for running the websites:

	Skill
	Little
	Medium
	Lot

	Sub-editing
	3
	3
	3

	Re-writing
	3
	2
	3

	Updating timeously
	4
	1
	4

	Headlines
	4
	2
	2

	Finding external links
	3
	1
	5

	Raw HTML
	2
	2
	5

	Dreamweaver, Frontpage, etc.
	3
	2
	4

	Photoshop
	2
	3
	4

	Database (Coldfusion, ASP, etc)
	1
	2
	6

	Systems management
	2
	2
	5

	Strategic thinking
	2
	1
	6

	Business skills
	1
	3
	5

	Managing staff
	3
	4
	2

	Other:

Research and Writing
	
	
	Time problem

The above table shows the skills in short supply for running the nine websites of whom interviews were conducted. The numbers in the columns represent the number of websites that found that particular skill in short supply on a scale of little, medium or a lot.

Below is a table reflecting the overall picture of the priority in which the skills are needed on the site:

	Skill
	Overall Priority

	Raw HTML, Business skills
	1

	Dreamweaver, Frontpage, etc
	2

	Updating timeously, Database (Coldfusion, ASP, etc
	3

	Sub-editing, Re-writing, Headlines, Systems management, Managing staff
	4

Rating of interest, as evident in the priority and attention given to the site, shown by the Parent medium of the sites:
	Scale
	Ratings

	Extremely Interested
	3 sites

	Very Interested
	2 sites

	Interested
	1 site

	Limited Interest
	2 sites

	Low Interest
	1 site

Value added to the Parent medium by the site’s existence and functioning:
One website has no parent medium and another is considered just an appendage by its parent medium. For the rest of those interviewed, the situation was much more positive. The websites generally add value to the parent media because of their ability to feed information to people outside the country, to increase readership worldwide and as a result ensured the publication as a whole is regarded as a trusted source of news and information about and from the country.

Other observations about the value added to the parent media by the websites included their ability to be more in-depth and provide more background than is possible with the parent medium. Some delegates said the website reflected a seriousness and commitment to being abreast with the times and technology that reflected positively for the publication as a whole. One delegate said that the advertising revenue generated by the site served to make the paper feasible as a whole.

Other features that are unique to online publications and that added value to the parent media included their timeliness, the ability to be more interactive, providing news on demand and being available when the print edition is not. All these things added to taking the ‘brand name’ beyond the country’s borders and on the whole reinforcing the presence of the parent media. Value is added to the parent media through the way that the websites ensured international and global exposure and connectivity to the parent media and the whole of the publication, on and offline.

Are there other websites in Southern Africa in competition with you? Why and what type of sites:
There were only two websites that said they had no competitors at all, one of them maintaining that it has collaborations with a number of organisations.

The other seven websites said there were other websites in Southern Africa in competition with them. In all cases, the type of sites were those with the same/similar portals and they were in competition because like the websites they are in competition with they had:

· The same deadlines

· The same target audience

· Specialise in the same type of news

· Produced daily and weekly news

· Focussed on national news

One site said there were other sites they did not consider competitors but that nevertheless have an advantage over them because unlike their site, they are separate entities and have more autonomy in breaking news. Another site said websites that update constantly unlike theirs were considered competitors.

Possible areas of collaboration with competitors:
Over half the delegates interviewed mentioned collaborating with competitors as regards content/news and other multimedia exchange related issues and about three-quarters of them said there could be collaboration in the area of sharing technical skills and training.

Three websites said there could be collaboration in marketing, and in trying to identify common areas of interest such as increasing readership and circulation by linking to each other for instance.

One delegate said there should be a collaborative effort to establish a “tax” on Internet access in South Africa to be paid to South African content providers based on a system that ranks them according to quality, content and other such criteria. This could then in time become extended into a regional effort. The delegate also said there could be collaboration in trying to force media shops to lower their commissions.

One delegate said he did not see the need for any sort of collaboration with competitors because the online space in itself is only so big and it is all about capturing eyeballs which means that it does not make business sense to collaborate with those in competition. At the moment, this website does collaborate with another website regarding content exchange but the delegate said this would not be so if it were up to him. He did add however that on a regional level there are areas where they could collaborate with their competitors but not nationally, because if they did that, the competitors will eventually take the market away from them.

Would there be any value in networking with other online news editors in between Highway Africa? What forms might this take that are realistic given people's extreme time pressures?

All delegates said they thought there would be great value in networking with other online news editors in between Highway Africa. All also said that given time pressures and staff shortages, the most realistic way to go about it would be through an online forum; most added that physical meetings could be held once or twice a year to consolidate the online forums. A couple of delegates suggested that the online forums host expert contributors.

A couple suggested a form of association or workshops that meets once or twice a year. Some suggested online chat forums where ideas and skills could be shared. One delegate said their website was already involved in such a network with other online editors through Misanet.

Delegates said there would be value in networking with other online editors in between Highway Africa to discuss developing and improving their websites, regarding issues of technicality, management, exchanging ideas, experience and assessment. One added there would be value networking in between Highway Africa to discover what issues should be discussed at the next HA.

If there were a one-day "think-tank" exchange of views next February/March, what would you like to see it cover?

The issues that delegates mentioned the most were those of content improvement and exchange as well as that of generating revenue and having viable business plans. The issue of policy and regulation closely followed this with specific focus on matters of copyright, accuracy, credibility and accreditation. Another major topic delegates said they would like to see covered is that of basic online/technical training for journalists and influencing the curriculum in training institutions to include the compulsory incorporation of basic Internet/new media courses.

Other issues mentioned were:

· Technological aspects of online journalism i.e. equipping journalists with technical training and skills.

· Developing strategic thinking

· Digital asset management skills/training

· Convergence

· Internet tax to be paid to content providers

How could the annual Highway Africa conference be of more benefit to your website?

A lot of delegates said there should be more time allocated for online editors to spend together to address/discuss priority areas of interest and concern as well as focus on the skills needed in the online newsroom. Many delegates said they thought this would actually be the case with more practical workshops/short day practical seminars being held to deal with issues of enhancing websites, technical skills and addressing other issues being faced.

Some delegates said there is a need to deal more practically with issues of site structures, content, web designing and the use of related programs. A couple suggested that more IT developing universities in the region should be involved.

Another couple of delegates said it would be helpful if during the conference there were a critical examination/evaluation of their websites by a panel of experts in various fields in a session where they could receive feedback on this evaluation. Some said more opportunities for networking and follow-up after the conference would be useful.

What could journalism-training institutions be doing to assist news websites in the region?

About three delegates said sending students on attachment/internships to the websites would be quite helpful for both parties. Mainly though, there was concern that techno-phobia be dealt with at an early stage (i.e. in the classroom) and students be helped to appreciate the Internet as a new medium; be encouraged for the role of a new journalist; be equipped with basic skills to enable them go into the market with an idea of what to do and what is going on. There was concern that training institutions train students to be technically competent and multi-skilled.

About half said the institutions should have compulsory courses on HTML, web designing, site management and content management and general online courses. One said they could help in the development of open-source content management software.

The other half of most of the points raised focussed on the training institutions providing ICT user skills, holding workshops for online publication staff and providing expert knowledge.

Website analysis:

As part of this analysis, a basic website grid was compiled on all the sites:

http://journ.ru.ac.za/staff/guy/fulltext/seyigrid.xls

