

Digital News Innovation Fund Impact Report

Contents

Introduction	03
Report by numbers	04
Boosting Digital Revenues	08
Telling Local Stories	16
Battling Misinformation	19
Exploring New Technologies	21

Introduction

The only real, substantive guarantee of the independence of news media – which is critical for the well-being of pluralist democracies – is their own economic success, not government subsidies or gifts from wealthy donors: you never know when either one might run out.

The offline news business, first print, then the news wires, radio, then TV, had been a century-long success story. But over the past 20 years, many traditional news media have suffered significant revenue and profit declines. Employment has become less plentiful, and sometimes precarious.

As a result, media companies are changing how they do things. Which media company had research & development (R&D) units at the beginning of this millennium, working on the next big innovation? Which media companies had the skill sets in their organisations to manage rapid technological change and develop products and services fit for the evolving consumer behaviour? The answer is too few.

In 2015, Google's Digital News Innovation Fund (DNI Fund) was one of the initiatives which set out to help change that. The direct result of the DNI Fund's work is the realisation of numerous innovative projects – some of which you will read about in this report.

But in my view, the biggest achievement of the DNI Fund goes beyond individual projects. Its biggest achievement is to have helped to kick-start the overdue development of an R&D culture in the European news ecosystem.

It has laid the groundwork for the implementation of new business models and structures along the entire value chain – from content workflow processing, to digital distribution, to go-to-market strategy for new news products and monetisation. Concepts such as user-generated content, audience development, real-time analytics, robot journalism and propensity-to-buy modelling have become part of everyday work in most media organisations. The DNI Fund was also able to stimulate networks among publishers and tech companies.

News will remain a tough business, but in Europe we are now well on our way to building business models which will be sustainable, hopefully facilitating the transformation of many revered legacy organisations – and also help a number of startups to develop their niches.

Thus, the DNI Fund has been time, effort, and \$150 million well directed. It was an honour for me to be part of, and then chair, the DNI Fund Council, which evaluated all of the larger projects proposed.

I would like to thank my colleagues on the DNI Fund Council, the amazing project team and all others who made this journey possible and were part of it.

And to the media companies of Europe: we need you to be successful. Godspeed.

Veit Valentin Dengler

COO, Bauer Media Group

*Chairman of the DNI Fund Council
Hamburg, October 2020*

DNI Fund

€150M fund

662 projects

30 countries

Funding across Europe

KEY
PROJECTS
FUNDING

AUSTRIA

17
€3M

BELGIUM

18
€5.3M

BULGARIA

6
€503K

CROATIA

3
€850K

CYPRUS

1
€450K

CZECHIA

12
€1.5M

DENMARK

15
€2.5M

ESTONIA

2
€441K

FINLAND

20
€2.9M

FRANCE

75
€20.1M

GERMANY

93
€21.5M

GREECE

11
€2.3M

HUNGARY

18
€2.6M

IRELAND

10
€1.9M

ITALY

45
€11.5M

LATVIA

5
€250K

LITHUANIA

6
€910K

LUXEMBOURG

2
€770K

MALTA

1
€150K

NETHERLANDS

32
€5.5M

NORWAY

21
€3.8M

POLAND

33
€6.6M

PORTUGAL

32
€7.8M

ROMANIA

16
€1.8M

SLOVAKIA

6
€1.5M

SLOVENIA

7
€843K

SPAIN

47
€12.1M

SWEDEN

15
€2.8M

SWITZERLAND

15
€3.4M

UNITED KINGDOM

78
€14.9M

6% of the DNI Fund
went to knowledge
sharing, reporting
and overheads

Organisation types

A breakdown of projects supported by organisational type

Funding topics

The DNI Fund has supported projects tackling four key industry challenges

LoVer | Spain | €896K Funding | Local Publisher

Single login for Spanish local news network

Henneo has developed LoVer, a single sign-on (SSO) system, to be the foundation for a paywall and programmatic advertising for a network of Spanish local publishers.

The problem to solve sounded simple: how to allow small and medium publishers to challenge larger organisations in the competitive digital environment. The solution was collaboration.

Inspired by other DNI-funded experiences, the Spanish publisher Henneo built a coalition called LoVer (Local and Vertical) to generate a single login for the Spanish press.

For users, this means high-quality, personalised content across a wider network of publishers. For publishers, the data collected improves programmatic advertising and monetisation. It allows publishers to connect, share tools and campaigns, and learn from each other. In the future, LoVer will serve as the basis for paywall payments.

“We know that cookies used to identify the user will disappear soon and we need to create an environment in which as many people as possible will be signed in, so we can still segment our users,” says Miguel Madrid, Chief Digital Officer at Henneo. He predicts the company will diversify ways to monetise the aggregate data from LoVer. “We will also soon be selling new products, such as video streaming and native advertising.”

Project Highlights

500K registered users

91% of the Spanish market reached

60 websites, 14 Spanish publishers now participating

“The funds helped us to grow to 500,000 registered users and reach over 91% of the Spanish market.”

Miguel Madrid, Henneo Chief Digital Officer

Go Beyond Subscription | France | €400K Funding | National Publisher

Le Monde

Smarter paywall optimises subscriber conversion

Go Beyond Subscription, an initiative by French newspaper Le Monde, drives and retains digital subscriptions. Its three-tier system includes individual logins and shared accounts.

Project Highlights

6.8% of subscribers use couple or group options

40% subscriber growth year-on-year

14K new subscribers in the paywall launch month

"We wanted to expand our subscribers, and reward their loyalty," says Julien Laroche-Joubert, Chief Digital Officer at Le Monde, explaining the system's development, "but also create opportunities to adapt the pricing of the offer depending on the user's needs." Observing that subscribers often share logins led Le Monde to develop a smarter paywall system to prompt users registering simultaneous logins to upgrade to a shared account.

As with many publishers, the company saw an increase in subscribers prompted by people looking for verifiable pandemic information from a trusted source, but that's not the full story behind the improved metrics. The digital subscribers increased from a 25%+ forecasted gain to a 40% year-over-year gain due to both the new offers and the pandemic situation, to reach 335,000 in June 2020.

"Creating those offers within a subscription management system was quite complex, but DNI funding allowed us to accelerate this project," says Laroche-Joubert. The system has already proved a success – 6.8% of subscribers are now using couple or group plans, with the figure still trending upwards.

“The project helped to expand our subscribers, and reward their loyalty.”

Julien Laroche-Joubert, Le Monde Chief Digital Officer

Boosting Digital Revenues

NZZ Companion App | Switzerland | €670K Funding | National Publisher

NZZ

Giving people news the way they want it

NZZ Companion App, from Switzerland's oldest newspaper Neue Zürcher Zeitung, is a digital companion that personalises through-the-day news delivery, creating tailored news based on each user's profile, location and situation.

Head of Technology at NZZ Andreas Bossecker explains, "Personalisation is at the core of what we do. Readers want to know they are receiving the

news they want, when they want it, morning, noon or night, especially during these unstable times."

Launched in spring 2017, the NZZ Companion App has built both trust and loyalty. The centrepiece is personalised reading recommendations, generated through feedback (online surveys, one-to-one meetings and idea platforms) from a beta community. Getting those high-quality recommendations allowed the company to incorporate personalisation across digital products. Delivering a mobile-first approach also led to organisational changes in the teams.

Since the app launch, NZZ has seen a 20% increase in its subscriber base – a total of 195,000. "It's more than we expected, and really confirmed our mobile-first focus," says Bossecker. Beyond NZZ, he says, "a number of publisher partners use our technology stack, including a bigger regional newspaper in Switzerland."

The software is also distributed to other publishers and retailers looking to increase website engagement.

Project Highlights

20% increase in subscriber base for NZZ since launch

65% of total traffic on mobile

125% more visits from logged-in traffic than in 2018

“Readers want to know they are receiving the news they want, when they want it, especially during these unstable times.”

Andreas Bossecker, NZZ Head of Technology

Noteworthy | Ireland | €380K Funding | Online Pure Player

Crowdfunding people's investigations

Noteworthy sees the public suggest stories, and fund the cost of investigating them to deliver stories that communities care about. Since receiving DNI funding in 2018, the team has completed over 25 investigations.

"Advertisers can have the best of intentions, but they won't want their ads next to an investigation into, for example, hospital malpractice." That was the dilemma facing

Journal Media CEO Adrian Acosta – how to finance stories that aren't sustainable with an advertising model, but impact people's lives.

The answer is Noteworthy, a crowdfunding site for news stories. Investigations are suggested by the public via questionnaires. The team's proposals include costs, backers pledge funds, and when the story is funded, it gets the green light. Costs range from several hundred to a few thousand euros, depending on research time, legal advice, production and project management. The project tackles everything from under-regulation in care homes to for-profit DNA collection. For example, 27 people donated €2,425 to investigate slot-machine gambling, while 48 people donated €1,440 to investigate a story on sexual abuse survivors.

Managing Editor Susan Daly explains, "It's a large-scale listening exercise that allows the audience control over the news agenda and motivates them to contribute to seeing that journalism delivered." Noteworthy distributes the stories via social media, its website and newsletters to supporters and contributors.

Project Highlights

100 public proposals selected for potential investigations

25 completed funded investigations

“The value of Noteworthy lies in how closely it engages with the public on the issues that are important to them but absent from mainstream news coverage.”

Susan Daly, Journal Media Managing Editor

News agency creates insights tool

The News Agency content tracking tool from Dutch press agency ANP tracks the usage of hundreds of thousands of text stories and images every month. The results help to prove the financial value of the service – and give journalists real-time insights into how their work is performing.

Project Highlights

300K images, 200K articles tracked monthly

9 national press agencies using the tracking tool

100K publisher websites tracked per month

In an age of demonstrable return on investment (ROI), press agencies must prove the value of their stories. ANP has provided content to news publishers since 1934, but in today's digital environment, there was previously no easy way to track the articles across multiple news sites.

With DNI funding, ANP created a bespoke tool to crawl customers' websites and match agency content with publisher content in almost-real time. Now live, the tool can trace agency content with near-real time reporting that shows how ANP content is being used, with 200,000 text articles processed per month. "In a media market with declining revenues, all commercial press agencies have to prove their relevance when they negotiate a contract," explains CTO Mark Westerhoff. "Our editorial team was sceptical, but with cultural change, we must decide if we need to report on a specific topic. Or if we should, for instance, produce more content in the morning. This tool allows our editors to make more data-informed decisions."

“Many journalists believe they know what our customers want; this tool allows our editors to make more data-informed decisions.”

Mark Westerhoff, ANP CTO

CrowdNewsroom | Germany | €500K Funding | Nonprofit

The citizen-led newsroom

The CrowdNewsroom project from German non-profit news site CORRECTIV engages citizens to participate in investigative reports, creating a community of over 18,000 contributors.

Through crowdsourcing its online audience, CORRECTIV set out to discover verifiable facts on local topics where public information is absent; for example, the traffic situation across Germany – potholes, roadworks, etc. It's vital information

with no single public data source – instead, many individuals hold pieces of the jigsaw.

Those pieces flow into the newsroom in a variety of formats, and from a multitude of sources. The challenge is to avoid “data flooding”. To curb this data chaos, the team created a “platform that collects a structured data set, with proofs on every single data point. If someone contributes data, they have to verify it,” explains Founder David Schraven.

The software has already been central to more than 16 complex investigations – including providing key data to a newspaper report on housing inequality in Hamburg – and is available for purchase as an off-the-shelf product.

CrowdNewsroom has raised more than €500,000 in investment through supporters and partners, and has ambitious plans to scale up the software's availability worldwide. “We have founded an initiative with the Global Investigative Journalism Network to support citizen journalism with tactical tech. We want to make it available across the globe.”

Project Highlights

18K contributors

3.5K contributors on a single investigation

28 partnered projects with news media

“We have founded an initiative with the Global Investigative Journalism Network, DigLab and Tactical Tech to support citizen journalism. We want to make it available across the globe.”

David Schraven, CrowdNewsroom Founder

Personalisation Project | France | €400K Funding | National Publisher

L'ÉQUIPE

Personalising the sports reader's experience

For France's specialist online sports publisher L'Équipe, audience insight from data analytics has increased page views by 20% and boosted revenues.

L'Équipe secured DNI support for a project to drive audience engagement through data-driven analysis, revealing stories readers want.

Project Highlights

20% increase in page views for data-optimised articles

30X increase in push notification open rate

27X increase in email open rate

Romain Lhote, L'Équipe's Head of Data, ran data analysis on a site with 2.8 million users a day and 1.5 billion page impressions, monthly. "We used machine learning to define a scoring system for articles from zero to 100, which we used to understand user behaviour better." This scoring system helped sharpen the content strategy in terms of coverage, space and formats, and refine a personalised subscriber experience.

It led to a 30-fold increase in push notification open rate and a 27-fold increase in email open rate, compared to non-personalised campaigns. Journalists who initially were unconvinced now refer to the data.

Lhote's team is currently customising the site homepage, using a subscriber's unique profile to personalise recommendations. But even with the technological advances, Lhote insists the news agenda will always be set by editors. "The first five articles on the homepage should be an editorial choice. We need to offer basic information. Even if the reader doesn't like tennis, if Federer wins Wimbledon, we'll tell them."

“DNI funding allowed us to build a model to reveal insights that helped us to create a deeper connection to our fans.”

Romain Lhote, L'Équipe Head of Data

The gamification of news subscriptions

Project Syndicate, a Prague-based news NGO, delivers quality journalism to global publishers, regardless of their ability to pay. Since launching in 2019, its subscribers have grown by 116% year-over-year, thanks to its game-like referral system that connects contributors and subscribers. These like-minded readers share tracked links and collect points, which can be exchanged for cash, when someone joins.

Project Highlights

116% subscriber growth year-on-year

9K paid subscribers, a tripling in growth since 2019

500 media partners in 157 countries

Driven by a belief in open-access content, Project Syndicate knew a traditional paywall was never an option. Instead, it built a platform serving members based on their behaviour, and a rewards programme for sign-ups.

Potential subscribers have a selection of ways to sign up for the service, as well as being offered the ability to offset future subscription fees by sharing Project Syndicate's content and accruing credits or gifting subscriptions to friends and family.

"Readers can use their points to, for example, offset an upcoming subscription fee, or, in the spirit of Project Syndicate, donate their points back to projects," explains Deputy Managing Editor Rachel Danna.

"Tracking links lets us serve a pop-up or personal note to new users, saying 'This content is free because X shared it with you. To get a 50% discount, click here'."

Project Syndicate hopes to create ambassadors out of contributors and readers who will regularly champion the mission and global organisation.

“Our mission is to provide access to global thought leaders and expert authors’ commentary to as many people around the world as possible.”

Rachel Danna, Project Syndicate Deputy Managing Editor

Telling Local Stories

Local Recall | UK | €676K Funding | Local Publisher

Giving local history a voice

Archant, a local UK newspaper publisher, is monetising historical news stories with Local Recall. Bringing together intelligent voice infrastructure and chatbot functionalities, the publisher digitised its 150-year-old archive to create a voice-activated news service.

Project Highlights

300 paying subscribers generated in the first few weeks

10% weekly increase in subscribers

900 volunteers enlisted

Local Recall launched in August 2020 with over a century's worth of Eastern Daily Press news stories. In just a few weeks, the service accumulated over 300 paying subscribers. Today, with a team of over 900 volunteers, it will soon be available across a further 54 titles, showing how important local news still is to the community.

Local Recall lets users ask questions about past events, access archived stories and hear responses from voice-activated devices such as Google Home. Archant's Chief Client Officer Lorna Willis says the team of volunteers has created "one of the most advanced voice infrastructures in the UK" by manually digitising damaged archives that even the most advanced scanners could not achieve.

Archant is freely offering Local Recall technology to competitors. Its long-term goal is to see other publishers use the tool for their own content. As Willis sees it, "If local content isn't available where people want it, when they want it, we're planning the collective demise of local news publishing."

“We’ve created one of the most advanced voice infrastructures in the UK. To do it, we broke the habit of compromise, surrounded ourselves with experts and didn’t set limits on the project. DNI funding made it all possible.”

Lorna Willis, Archant Chief Client Officer

Ländlepunkte | Austria | €350K Funding | Local Publisher

VOL.AT

Building loyalty through gamification

Bringing together behavioural science and tech innovation, the team at VOL.AT (a local news site for Vorarlberg, western Austria) created a loyalty scheme, encouraging users to engage with its content by awarding them redeemable points, called Ländlepunkte, as they read articles.

Project Highlights

10X increase in registrations

3.3K user logins a day via points rewards system

65% of points used to purchase VOL.AT's own products

Given how important it is to get users to log in, the project has surpassed expectations. "We used to have 3% of our users logged in," says CEO of Russmedia Gerold Riedmann. "Now, about 30% of our repeat users are."

The loyalty scheme was created using techniques seen in gaming platforms to build a loyal base of users. Riedmann explains, "A extensive project like this wouldn't have been possible without external backing. DNI funding offered us the chance to escape the zero price point trap."

The technology is not restricted to this publisher and can be used on any website – it's already being used by IKEA in Switzerland and supermarket chains.

There are plans to expand the rewards scheme into a local currency, and then use GPS functionality to trigger mobile messages and nudge members to visit VOL.AT business partners for special offers or promotions. Ultimately, says Riedmann, the technology enables businesses to "make loyal customers out of fly-by web traffic."

“It's been a 10-fold growth project for us and there are not a lot of those happening in our industry.”

Gerold Riedmann, Russmedia Digital CEO

Buletin de București | Romania | €50K Funding | Nonprofit

Strengthening local news with data-based journalism

Bringing municipality data to life, the Buletin de București — the brainchild of NGO publisher Funky Citizens — aims to paint a true picture of Romania at a local level.

Project Highlights

624K unique visitors to date

80% of audience is 25-44-year-olds

€70K of further funding from other European sources

Funky Citizens President and Co-founder Elena Calistru explains, "Our most important achievement has been using data in local journalism, which was a new approach in Romania." The Buletin de București was created to bring new energy into local news in a country with what Calistru calls "a vulnerable journalistic landscape." (Romania ranked 48th in the World Press Freedom Index 2020.)

The project's impact is keenly felt in the role it has played in coronavirus pandemic coverage. The team produced data-driven content during a time when information from the authorities was unclear. Significantly, the Buletin de București broke a story showing where funds were misspent in Personal Protective Equipment (PPE) procurement during the pandemic and used the data as incontrovertible evidence to rebut charges of spreading fake news.

In the future, Calistru plans to improve the project's sustainability by introducing subscriptions and crowdfunding. It's part of a diversified funding model that Calistru believes is essential for news outlets' survival.

“The project wouldn't have existed without DNI funding — while we constantly felt the need to have both data journalism and community-focused interventions, we didn't have the resources or the courage to start this on our own.”

Elena Calistru, Funky Citizens President

Debunk | Lithuania | €315K Funding | Online Pure Player

Combating online disinformation

Debunk (Demaskuok in Lithuanian) from Delfi, the largest online news publisher in the Baltics, is an initiative to tackle fake news online using a combination of artificial intelligence-based analytics and a dedicated community of volunteers.

Project Highlights

6 countries with technology implemented

17 countries with partnered organisations

72 reports produced per year

617 disinformation cases spotted in past six months

In the Baltics, cyberattacks and disinformation are major problems. To give a sense of the scale of the issue, Debunk analysed 9,881 articles between April and June 2020, spotting 617 disinformation cases related to Lithuania, Latvia and Estonia in the context of Covid-19.

In order to provide analyses of online content at that scale, the company created advanced web-scraping tools and smart filters to automatically detect potential disinformation. Regular notifications are sent to a network of fact checkers who've earned the title 'elves' due to their troll-fighting powers. This mixture of tech and human intervention means that articles with harmful content can be flagged, and journalists automatically notified.

Since its launch in 2018, Debunk has worked with organisations in 17 countries around the world. DNI funding has been pivotal to enabling the resources, developers and specialists required for the project. "We needed to hire people who had knowledge of political science and international relations, alongside developers who would be able to work with machine learning and artificial intelligence," says Ieva Ivanauskaitė, Head of Business Development at Delfi.

“In Lithuania, when we need to defend our country against propaganda and fake news, we are united.”

‘Hawk’, a Debunk ‘elf’ working undercover

Edge NPD | Poland | €662K Funding | Startup

Protecting publishers from fake and bot traffic

By building an anti-bots and trolls shield, Edge NPD has helped protect readers, publishers and advertisers globally from the negative impact of fake traffic, estimated to cost tens of billions of euros per year – and growing.

Project Highlights

3 major Polish publishers protected from fake and automated traffic

1.8M bots and trolls blocked

Advertisers' budgets can be severely impacted by fake and automated traffic due to fraudulent clicks and views being recorded. Founder Dobromir Ciaś was determined to find a way that every publisher could instantly identify sources of bot traffic, disinformation and trolling.

By embedding technology into a commercial advertising model, the team at Edge NPD, a business intelligence company founded in 2013, was certain it could secure any campaign from fraud and so developed ABT Shield.

The DNI Fund was essential for building the technology, designed in close cooperation with publishers, advertisers, academics and think tanks. Since the product's release, the company has partnered with some of the biggest names in the Polish news ecosystem and received an award for innovation from the Marketing Communication Association.

The company is seeing ABT Shield having a tangible impact on digital advertising, with advertisers more likely to spend money and allocate budget for campaigns when the protection is in place.

“Just as you try to keep our planet clean, we should keep the internet clean from the disease spread by bots and trolls. It is our social and commercial responsibility. As a publisher. As an advertiser. As an active technological participant of the internet environment.”

Dobromir Ciaś, Edge NPD Founder

RADAR | UK | €706K Funding | News Agency

Powering local news rooms with data and automation

RADAR (Reporters and Data and Robots) provides subscriptions to 400 UK newsrooms to create data-driven articles using a blend of human and artificial intelligence.

RADAR CEO Alan Renwick explains, "Our automated distribution helps us get important data insights to every citizen every day. Instead of writing one version of a story, we use automation to create large numbers of bespoke

versions distributed to 385 UK local authority areas. Publishers can subscribe to a daily feed of insights for one or more of those areas." Working alongside their PA Media colleagues, this process sees RADAR journalists writing a story template with wording for each of the various possible scenarios that a story could take, for example a rise or fall in violent crime or traffic accidents. Then versions of the story are automatically created for the UK's local authority areas, using the data for that location to shape the most relevant story.

Project Highlights

200K articles per year generated

400 UK newspaper titles served

150% increase in subscriber usage during 2020

RADAR Data Journalist Katie Williams explains, "Data analysis can be a really daunting prospect, especially for local journalists who are busy in their patch, which is why RADAR is so vital." Currently, RADAR articles have 95% pick-up digitally and, when it comes to print, many are front-page stories.

The service is proving highly cost efficient for publishers – fees are £1-2 per article compared to a newsroom production cost of approximately £20. In the future, the company plans to expand into other data-rich industries, including property, insurance and even retail.

“We are filling a void and ensuring that important local issues – which matter to residents – are not going unreported.”

Katie Williams, RADAR Data Journalist

Into The Voice | Portugal | €390K Funding | Online Pure Player

OBSERVADOR

Digital newsroom tunes into radio future

For Portuguese digital news publisher Observador, DNI funding enabled a pivot to audio. Its voice service offers on-demand digital and 24-hour radio – and around 50 podcast shows are recorded in house, making Observador one of Portugal's biggest providers.

Project Highlights

25% of Portugal's audio on-demand market gained in one year

2M monthly podcast downloads

180K unique monthly users for digital live feed

Within a year of launching its audio service, and with the help of DNI funding, Observador has gained 25% of the total audio on-demand market in Portugal. Its digital live feeds reach over 180,000 monthly unique users and its podcasts are consistently ranked in the top 50.

To integrate audio services into its news offering and achieve this success, Observador completely rethought its newsroom workflows. Journalists produced text articles and on-demand voice packages simultaneously, and could live-stream interviews too.

Although the Portuguese audio market is not as mature as that of some other countries, the success of the service has proved this was due to a lack of compelling offering rather than a problem with demand. The Observador team now hope this experience will energise other publishers to follow suit.

“I cannot imagine a successful news brand in five to 10 years' time that is not able to produce, in quantity, quality audio content.”

Rudolf Gruner, Observador Director General

SESAAB | Italy | €400K Funding | Regional Publisher

Customising news with artificial intelligence

In an age of content saturation, the Italian publisher of L'Eco di Bergamo newspaper used artificial intelligence (AI) to create personalised newsletters and online content recommendations.

Project Highlights

11K new subscribers
in the last nine months

85% of paid members access
premium content daily

18% increase in newsletter
open rate

Società Editrice Saints Alexander, Ambrose, Bassett (SESAAB) Chief Innovation Officer Francesco Sfora explains, "We built algorithms that cluster content based on topics and user behaviour, as well as offer recommended content. If a user is browsing, after two or three articles, we suggest another article and a login call to action, to increase the signed-in activities."

In the last nine months, the publisher increased its digital subscribers to 11,000 thanks to marketing activities, innovative solutions, and a better user experience. Sfora says the more subscriptions, the more money can go into creating high-quality, in-depth L'Eco di Bergamo articles.

The news outlet has since sold the AI software to long-established Italian newspapers L'Unione Sarda and Giornale Di Brescia.

“We were able to build a product that used AI to classify content and recommend articles, while enhancing user experience and reader loyalty.”

Francesco Sfora, SESAAB Chief Innovation Officer

Closing words

When we started brainstorming about how to stimulate news innovation in Europe, we clearly didn't know what to expect, but we knew we had to do this in the most open way possible. And we had one goal: give anyone willing to think about tomorrow's technology and business models for journalism the room to take risks and try new things. Thus was born the Innovation pillar of the DNI: a call to every innovator in the news ecosystem to think big (and small!) by submitting their application(s) to the DNI Fund. Looking back, with more than 5,100 projects received, 662 selected and the €150 million fund fully allocated – we are pleased that our early intuitions at the time of our initial brainstorm were proven correct, namely:

1. Good ideas can come from anyone, anywhere
2. Having an open approach stimulates the entire ecosystem beyond the funding
3. News publishers are creative and want to collaborate to solve common systemic issues

We hope this final DNI Fund Impact Report not only brings full transparency to what has been achieved but also gives a sense of the profusion of great initiatives created to figure out new paths for sustainability through innovative use of technology. In this report, we've shared only some of what has been happening – so we really encourage you to dig deeper and visit our website to discover all the [projects](#)!

Also, don't hesitate to get in touch with us if you want to share any feedback and/or would like to be connected with another innovator in the news ecosystem: send a note to dnifund@google.com.

At Google, we've been so inspired by what has been accomplished here in Europe that we decided to launch a worldwide global programme in the wake of the European DNI Fund. In March 2019 we launched the [Google News Initiative](#) and, as part of it, the [Innovation Challenges](#) to continue sparking creative thinking and to help design a more sustainable future for journalism.

In Latin America, Asia Pacific, North America and the Middle East and Africa, we have already reviewed over 1,700 applications and funded [126 innovative project ideas](#) worth over €17 million.

Ludovic Blecher
*Head of Google News
Initiative Innovation*

Madhav Chinnappa
*Director of News Ecosystem
Development at Google*

Acknowledgements

Listed below are just some of the many incredible people who have contributed to making the DNI Fund so valuable in its support of innovation. The DNI Fund team would also like to take this opportunity to say a huge ‘thank you’ to all those who joined this journey.

DNI Fund Council members:

Alexander Asseily, Founder of State and Jawbone; Bart Brouwers, Professor in Journalism, Groningen University & Owner Media52 BV and Zeelberg Media BV; Madhav Chinnappa, Head of Strategic Relations, News & Publishers, Google; Arianna Ciccone, Co-Founder and Director of the Perugia International Film Festival; Veit Dengler, COO, Bauer Media Group; Andrew Dowsett, Chief Operating Officer at PA media Group; Ronan Harris, Vice President EMEA, Google; Bartosz Hojka, CEO, Agora SA; Rosalia Lloret, CEO, Eldiario.es; Murdoch MacLennan, Chairman, PA Media Group; Former CEO, Telegraph Media Group UK; Miriam Meckel, Co-founder, CEO and publisher of ada Learning GmbH; Anthony Nakache, Director, Online Partnerships Group, EMEA; João Palmeiro, President of the Portuguese publishers association; Bruno Patino, President of Arte France and Dean of Sciences-Po Journalism School; Torsten Schuppe, VP, Marketing, Google.

DNI Fund project team external assessors:

Lucia Adams, Jassim Ahmad, Liliana Ashton, Patrick Aust, Danielle Batist, Sebastian Beyer, Martin Bryant, Nina Klass, Clare Cook, Kristen Davis, Helen Harvey, Sameer Padania.

Googlers (past and present) involved in the project:

Giorgia Abeltino; Benedicte Autret; Ram Aiyer; Karie Jo Barwind; Carlo d’Asaro Biondo; Ludovic Blecher; Ralf Bremer; Megan Casserley; Emily Clarke; Philippe Colombet; Matt Cook; Bernardo Correia; Kriti Dhall, David Dieudonné; Laura Doward; Olivier Esper; Constantin Foniadakis; Richard Gingras; Maria Gomri; Sarah Hartley; Joe Hawes; Christian Heise; Mark Jansen; Philipp Justus; Eero Korhonen; Debra Ladd; Nick Leeder; Ben Malbon; Flavia Martynov; Santiago de la Mora; Camilo Moreno; Sílvia Nobre; Michele Noten; Kay Oberbeck; Uchechi Okereke; Athina Pachatouridi; Simona Panzeri; Prianka Pradhan; Anne-Gabrielle Dauba-Pantanacce; Marta Poślad; Gerrit Rabenstein; Damien Roemer; Anneka Sharpley; Isabelle Sonnenfeld; Benjamin Shaw; Chris Stone; Riccardo Terzi; Al Verney; Kerry Walker; Kate Willis; Sandra Whitney; Jessica Worsdale; Rebecca Young; Line Zouhour Adi

From an incredible diversity of Google teams:

DNI Fund, EMEA Partnerships Solutions, Ethics & Compliance, Finance, Global Partnerships, Google News Initiative, Government Affairs and Public Policy, Large Customer Sales, Legal, Marketing, NewsLab, Online partnership group and many more!

Funded organisations

AUSTRIA

APA-DeFacto Datenbank & Contentmanagement GmbH
DOSSIER GmbH
Futurezone GmbH
influence.vision
Krone Multimedia GmbH & Co KG
missMedia GmbH
NIMEH & Partners
ProSiebenSat.1 PULS 4
Russmedia
Sebastian Krause
STANDARD Verlagsgesellschaft m.b.H.
Styria Media Group AG
Telekurier Online Medien GmbH & Co KG
UserNewsNet - Social Media News Agency

BELGIUM

Belga News Agency
De Persgroep Publishing NV
International News Media Association (INMA)
LAPRESSE.be - Alliance des Médias d'Information
Mediafin
Mediahuis N.V.
Roularta Media Group NV
Sanoma Media Belgium NV/SA
Vlaamse Radio - en Televisieomroeporganisatie (VRT)
VRT, VRT NWS

BULGARIA

168 Hours Ltd, part of Media Group Bulgaria Holding
Damocles Analytics Ltd
Economedia AD
Investor.bg
SHYN ON

CROATIA

Gong
Styria Medijski servisi d.o.o.
Tomislav Simovic

CYPRUS

Cyprus News Agency

CZECHIA

Czech News Agency
Douglas Arellanes and Pete Haughe
Economia, a.s.
Genea Analytics
Jan Klesla
Jaroslav Benc

Project Syndicate
Regie Radio Music spol. s.r.o. (Lagardere Active Group)
Sourcefabric z.ú.
Transitions

DENMARK

A/S Information
A/S Kristeligt Dagblad
Aps Altinget.dk
Børsen
Constructive Institute
Danwatch
International Media Support
Jysk Fynske Medier P/S
Mandag Morgen
Mediehuset Herning Folkeblad
Mediehuset Ingeniøren A/S
Usable Machine
Videnskab.dk
Zetland Aps

ESTONIA

AS Eesti Meedia
Õhtuleht Kirjastus AS

FINLAND

Aatos productions oy
Aller Media Oy
Alma Media Kustannus Oy
Imake
Keski-suomalainen Oy
KSF Media Ab
Long Play Media Oy
Lucify Oy
Mediakunta Osk
NewsInFocus Oy
Otavamedia Oy
Oy Suomen Tietotoimisto Finska Notisbyrå Ab (STT)
Picks
PLC Keski-Pohjanmaan Kirjapaino Oy
Sanoma Media Finland Oy
Helsingin Sanomat
Suomen Humanistinen Ammattikorkeakoulu Oy [Humak]
University of Applied Sciences (Ltd.)
Talentum Oy
Turun Sanomat

FRANCE

20 Minutes
Agence France Presse (AFP)
Atanas Tchobanov
Bayard Presse
Brief.me

Camera Lucida Productions (PCL)
Casus Ludi
CCM Benchmark Group
Challenges
Condé Nast France
Contexte
Corse Presse SA
CosaVostra
Courrier international SA
E2J2
Ebra Group
Euronews
Frontline Media
Global Editors Network (GEN)
Golden Network (GM6)
Groupe L'Express
Groupe La Dépêche du Midi
Groupe Nice-Matin
Ijsbergpress
Indie
Konbini Sas
L'Equipe 24 24
La Nouvelle République du Centre Ouest
Le Figaro
Le Parisien
Le Parisien Libéré (by "UFIPAR", a "LVMH" group company)
Le Télégramme
Les Echos
Les Jours
Libération
Loopsider
meltgroup
Meteo Consult
Monday Note SAS
NextInteractive (part of Altice Media Group)
Paris Normandie
Philo Éditions
Playbac Presse
PlayPlay
Pool
Prisma Media
Radio France
Reporters d'Espoirs
RTL Information et diffusion ID
Société Editrice du Monde
Société Ouest-France
Sparknews
SSO Geste
Tetu Ventures
TF1 SA
The Conversation France
Université Pierre et Marie Curie
Usbek & Rica
VoxEurop Société Coopérative Européenne à responsabilité limitée

Wedodata SAS
Worldcrunch

GERMANY

Aela Callan
AKINGO Europe GmbH
Bauer Xcel Media Deutschland KG / Bauer Media Group
Bauhaus-Universität Weimar
Ben Shaw
Berliner Morgenpost GmbH
Berliner Wochenblatt Verlag GmbH
Big Data Analytics Group at the Martin Luther University Halle-Wittenberg
Bryan McLeod
Campaign Trail UG (haftungsbeschränkt)
Content Flow GmbH
CORRECTIV - Recherchen für die Gesellschaft gGmbH
Daniel Mayer
Datenfreunde GmbH
Dekoder-gGmbH
Deutsche Welle (DW)
Die Neue Welle Rundfunk-Verwaltungsgesellschaft mbH & Co. KG
Digital Media Hub GmbH
dpa Deutsche Presse-Agentur GmbH
DuMont Net GmbH & Co. KG
Edenspiekermann AG
Followistic UG
Frank Westphal
Frankfurter Allgemeine Zeitung GmbH
FUNKE Digital TV Guide GmbH
G+J Innovation GmbH
Golem Media GmbH
Handelsblatt Media Group GmbH & Co. KG
Headline24 GmbH & Co. KG
Heilbronner Stimme GmbH & Co. KG
Heise Medien GmbH & Co KG
HMS Hamburg Media School GmbH (Graduate Program in Digital Journalism)
Ippen Digital GmbH & Co KG
iRights.Lab
Jakob Vicari
Journalism++ SAS
Klubradio unlimited GmbH
Krautreporter
Liquid! Newsroom - Steffen Konrath
Medien Holding: Nord GmbH
Mittelbayerischer Verlag KG

Funded organisations

Nette & Wilenius UG
(haftungsbeschränkt)
Nuzzera
One Eighty
PayPeanuts GmbH
Perspective Daily UG
Presse-Druck- und Verlags-GmbH
Res Publica Verlags GmbH
Rhein-Zeitung – Mittelrhein-Verlag GmbH
RiffReporter eG
Robert Heinecke, Sascha Kuntze und Jan Rübhelke GbR
RP Digital GmbH
Schwäbisch Media Digital GmbH & Co. KG
Science Media Center Germany gGmbH
sh:z Schleswig-Holsteinischer Zeitungsverlag GmbH & Co. KG
Spectrm Publishing UG
Spiegel Online GmbH
Taz Entwicklungs GmbH & Co. Medien KG (taz, die tageszeitung. Verlagsgenossenschaft eG)
TextOmatic AG
The Buzzard UG
Trendspurt GmbH
Unternehmensgruppe Aschendorff, Aschendorff Medien GmbH & Co. KG
Verlag Der Tagesspiegel GmbH
VRagments GmbH
WAN-IFRA
We-Build.City GmbH
Westdeutsche Verlags- und Werbegesellschaft
WirtschaftsWoche (Handelsblatt GmbH)
ypsilon.io UG
ze.tt GmbH
ZEIT ONLINE GmbH

GREECE

24MEDIA ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ
ΨΗΦΙΑΚΩΝ ΕΦΑΡΜΟΓΩΝ
Aristotle University of Thessaloniki-Special Account of Research Funds
Athens Technology Center SA
Augustine Zenakos
ENIKOS S.A.
Foundation for Research and Technology Hellas
Liquid Media SA
National Center for Scientific Research "Demokritos"
Oikomedia amke
Real Media S.A.
University of Piraeus Research Center

HUNGARY

Atlatzo.hu Közhasznú Nonprofit Kft.
Center for Media, Data and Society at the Central European University, Budapest Hungary
Central Digital Media Ltd.
David Koranyi

Független Újságírók Alapítványa (Independent Journalism Foundation)
HVG Kiadó Zrt.
Institute of Informatics
K-Monitor Association
Magyar Jeti Zrt.
Mediaworks Hungary Zrt
Mertek Mediaelemzo Muhely Nonprofit Ltd.
New Wave Media Group Kft.
Russmedia Kft.
Transparency International Hungary
XXI. század Média Kft.

IRELAND

Conor Molumby
Ernesto Diaz-Aviles
Independent News & Media PLC (INM)
Investigations Unit - Radio Teilifis Eireann
Journal Media Ltd.
NevaLabs
NewsLinn Technologies LTD
Steve Dempsey
The Irish Times Ltd

ITALY

Adnkronos SpA Unipersonale
AGI Agenzia Giornalsitica Italia Spa
Alice Corona
Carlo Strapparava
Catchy S.r.l.
Ced Digital & Servizi srl
Cefriel
Corriere della Sera, RCS MediaGroup S.p.A
Elemmedia S.p.A.
Fondazione openpolis
GEDI Gruppo Editoriale S.p.A.
Good Morning Italia srl
Il Sole 24 Ore Spa
Investigative Reporting Project Italy (IRPI)
ITEDI/II Secolo XIX
LA SICILIA - Domenico Sanfilippo Editore S.p.A.
La Stampa (Editoriale Itedi- Italiana Editrice SPA)
Linkiesta.it
Littlesea Srl
Media Vox Pop srl
Mitecube Srl
Mondadori Scienza Spa
News3.0 SpA
onData
Poligrafici Editoriale - Gruppo Monrif
Radio 24 - 24 ORE Group
Radio Radicale, Centro di Produzione Spa
RCS MediaGroup S.p.A.
Sesaab Spa
Sicilian Communication Srl
Società Athesis S.p.A.

Torlone Gianfranco
Valerio Bassan
Visup Ex srl
Viz&Chips

LATVIA

Adevo
LETA
Renars Liepins
Sultan Suleimanov
The Baltic Center for Investigative Journalism Re:Baltica

LITHUANIA

BNS Lithuania
Delfi UAB
Joint-stock company
Pl Šiauliai plius
Vsl "360 laipsniu filmai"

LUXEMBOURG

European News Exchange S.A.
Saint-Paul Luxembourg

MALTA

Mediatoday Co. Limited

NETHERLANDS

Adriana Homolova
Algemeen Nederlands Persbureau
ANP BV
ANP Holding B.V.
Blendle B.V.
Business Nieuws Holding B.V.
Butch & Sundance Media
Cartoon Movement
Charged
Coöperatie House of Journalism UA
Dag en Nacht Media
De Volkskrant
Deeprace
DUIC & DIG & MILVUM
Follow the Money BV (FTM Media BV)
Het Financieel Dagblad BV
Katalysis B.V.
Mind the facts bv
Netherlands Institute for Sound and Vision
New Atoms
Noor Images B.V.
NRC Media
nwzer
Open State Foundation
Publicism B.V.
Rebl
Remy Koens
RTL Nieuws, part of RTL Nederland
Sanoma Media Netherlands BV
Stichting Free Press Unlimited
Stichting Global Voices
Stichting Lokale
Onderzoeksjournalistiek
VPRO

NORWAY

Aftenposten Mobil AS.
(Aftenposten AS/Schibsted Norge AS)
Amedia AS
Aptoma AS
Bakken & Bæck AS
Dagbladet AS
DB Medialab AS
Front Kommunikasjon AS
Gudbrandsdølen Dagningen AS
Mediacconnect AS
Mediehuset Nettavisen AS
Mum! Hilde Gudvangen ENK
Norsk Telegrambyrå AS
Publish Lab AS
Scandinavia Online AS
Socius AS
Teknisk Ukeblad Media AS

POLAND

300GOSPODARKA SP. Z O.O.
302POLITYKA sp. z o.o.
Agora SA
Burda Media Poland
E-Kiosk S.A.
Edge NPD Sp. z o.o.
Eurozet Sp. z o.o.
Fratia sp. z o.o.
Fundacja ePaństwo
Gazeta Wyborcza
GLOB360 Sp. z o.o.
Gremi Media S.A.
Grupa Interia.pl Sp. z o.o. sp. k.
Grupa Radiowa Agory Sp. z o.o.
Grupa RMF Sp. z o.o. Sp. k.
PBem Sp. z o.o.
Piotr Fedorczyk
PMPG Polskie Media SA
POLITYKA Sp. z o. o. SKA
Polska Press Sp. z o.o.
Stowarzyszenie Gazet Lokalnych
TVN S.A.
Webnlist sp. z o.o.
Wirtualna Polska Media S.A.
ZPR Media

PORTUGAL

Acormedia SA
Alberto Pereira
Antonio Bernardino
Cofina Media
Empresa Diário de Notícias, Lda
Empresa Jornalística Região de Leiria, Lda
Global Notícias, Publicações S.A
Impresa Office & Service Share S.A
Impresa Publishing
Inês Bravo
INESC TEC - O Instituto de Engenharia de Sistemas e Computadores, Tecnologia e Ciência
João Antunes
Lusa – Agência de Notícias de Portugal, SA

Funded organisations

Media Capital Digital
Moura & Vilhena, LDA
Observador Ontime SA
Plataforma de Media Privados (PMP)
Publico - Comunicação Social SA
Ricardo Lafuente
University of Porto
VISAPRESS - Gestão de Conteúdos dos Media, CRL
Vitri Unipessoal Lda

ROMANIA

Asociația Media DoR
Association for Social Entrepreneurship "Plus One"
Centrul Roman pentru Jurnalism de Investigatie (CRJI)
Europe Développement International-R S.A.
Freedom House Romania
Funky Citizens
Journalism Development Network (Organized Crime and Corruption Reporting Project)
Media Bit Software SRL
Ozon Vasile Sorin
Republica.ro published by Tetragon Publishing SRL
Ringier Romania S.R.L.
RISE Project / Paul-Cristian Radu
SC Blue Insight SRL
SC Convergent Media SRL
Webcrumbz LTD
ZA CLOUD SRL

SLOVAKIA

Ľubomír Šulko, Jana Tutková,
Veronika Šoltinská
N Press, s.r.o.
Petit Press, a.s.
Postoj, o.z.

SLOVENIA

Danes je nov dan, Inštitut za druga vprašanja
E.B.S.I.-Evropski inštitut za vedenjske študije
Event Registry d.o.o.
Finspector / Neolab
HONIRE, inovativne informacijske tehnologije, d.o.o.
Slovenska tiskovna agencija d.o.o. (STA)

SPAIN

93 metros S.L.
Actividades Digital Media
Brainstorm Multimedia, S.L
Carlos Ruano
Colectivo 5W, S.L.
Corporacion Publicitaria De Medios Digitales SL
Cuonda
Datadista
Diario AS S.L. (PRISA Group)
Diario de Navarra
Diario La Grada Ediciones, S.L.

Ediciones El Pais S.L.
Ediciones Prensa Libre, SL
Editorial Ecoprensa S.A.
El Independiente. Park Row Digital, S.L.
El León de El Español, S.A.
eldiario.es
Europa Press Comunicacion S.A.
Fundación Ciudadana Civio
Grupo Heraldo
Henneo
iLeon.com - Servicios Generales de Comunicación y Gestión, S.L.
La Voz de Galicia, S.A
Minushu SLU
Partal Maresma i Associats SL
Politibot Innovación, SL
Precept
Prisa Brand Solutions, S.L.U.
Prisa Inn S.A.
Prisa Radio SA
Prodigioso Volcán
Público.es
Quality Media Producciones
Serveis de Comunicació Global
Aquitània SL (Nació Digital)
Sima Applied Technologies S.L.
Spain Media Magazine S.L.
ThinkSize S.L.
Titania Compañía Editorial S.L.
Unidad Editorial SA

SWEDEN

24 Media Network AB
AB Kvällstidningen Expressen
Bambuser AB
Bonnier News AB
Dagens Industri AB
Journalism Robotics Stockholm AB
MittMedia AB
Newsreps AB
Papereed AB
Stadsporten Citygate AB (Citygate)
Svenska Dagbladet (Schibsted Media Group)
Sydsvenska Dagbladets AB
TT News Agency

SWITZERLAND

awp Finanznachrichten AG
AZ Zeitungen AG (AZ Digital)
Blasting News Ltd.
FixxPunkt AG
Heidi Média SA, publishing compagny of Heidi.news
Le Temps SA
Neue Zürcher Zeitung AG
Scitec-Media
TagesWoche
Tamedia AG
WAN-IFRA
We.Publish Association

UNITED KINGDOM

Al Jazeera International
Angel Milev

Archant Community Media Ltd
Associated Press Television News Limited
Bellingcat
Below the Radar Ltd
Bistromathics Limited
Caerphilly Media Ltd
City University London
Counterpointing UK Ltd
Coventry University
Dennis Publishing
Explaain
Factmata Limited
Financial Times Limited
Full Fact
GLITCH.DIGITAL LIMITED
ImmersiveIP Ltd
Independent Television News Ltd (ITN)
IPTC - International Press Telecommunications Council
James Durston
Johnston Press plc
Kaleida Networks Ltd.
Kendra Foundation
Kiln Enterprises Ltd
Magnum Photos
Media Innovation Studio, University of Central Lancashire
Mediaforce (Holdings) Limited
Metageni Limited
MGN Ltd
News UK & Ireland Limited
Newsquest Media Group Ltd
Open Business Industry Group
Orion Technologies Limited
PinkNews
Press Association news agency
Reach Shared Services Ltd
Reuters Limited
School of Journalism, Media and Culture - Cardiff University
Serelay LTD
Siine Ltd
Sky News
Snappd Ltd
Solent News and Photo Agency
South West News Service Limited
Springer Nature Limited
Stuart Goulden
Talk About Local (West Midlands) Limited
Tanya Cordrey
TapeWrite LTD
Telegraph Media Group Limited
The Bureau of Investigative Journalism
The Ferret Media Limited
The Financial Times Ltd
The Irish News Ltd
The University of Sheffield
The World Weekly Media Ltd
Tomas Petricek
Tortoise
Trinity Mirror Shared Services Ltd
Trint Ltd

TRUE 212 Limited
Turi Munthe
UK Citizens Online Democracy
University of Central Lancashire (UCLan)
University of Sunderland
Verifeye Media LTD
Vivarta
WikiTribune Ltd

Some organisations listed received funding for multiple projects

The Digital News Innovation Fund was
a European programme, part of the
Google News Initiative, set up to help
journalism thrive in the digital age.

Google News Initiative

DNI FUND IMPACT REPORT

Find out more at
g.co/dnifundreport