

Publications for Timothy Dwyer

2017

Spry, D., Dwyer, T. (2017). Representations of Australia in South Korean online news: a qualitative and quantitative approach utilizing Leximancer and Korean keywords in context. *Quality and Quantity*, 51(3), 1045-1064. [More Information]

Dwyer, T., Martin, F. (2017). Sharing News Online: Social Media News Analytics and their Implications for Media Pluralism Policies. *Digital Journalism*, 5(8), 1080-1100. [More Information]

Dwyer, T., Martin, F., O'Donnell, P. (2017), *Submission to the Select Committee on the Future of Public Interest Journalism, Submission 44. June 2017*. [More Information]

Dwyer, T. (2017). Why Media Reform in Australia has Been so Hard to Achieve. *The Conversation*. [More Information]

2016

Dwyer, T. (2016). *Convergent Media and Privacy*. Basingstoke: Palgrave Macmillan. [More Information]

Dwyer, T. (2016). Explainer: What Changes to Australia's Media Ownership Laws are being Proposed? *The Conversation*. [More Information]

Dwyer, T. (2016). FactCheck: Is Australia's level of media ownership concentration one of the highest in the world? *The Conversation*. [More Information]

Spry, D., Dwyer, T. (2016), *Listen Up: Digital Media's Many Opportunities to Stay Informed and Data-Driven*. [More Information]

Dwyer, T. (2016). Media owners steer government away from reform in the public interest. *The Conversation*. [More Information]

Spry, D., Dwyer, T. (2016). One year on, the Asian Cup demonstrates the potential for sports diplomacy. *The Conversation*. [More Information]

Spry, D., Dwyer, T. (2016). *The Representation of Australia in South Korean Online News: October 2014 - April 2015. A report for the Australia-Korea Foundation*, (pp. 1 - 51). Canberra, Australia: Australian Government Department of

Foreign Affairs and Trade. [More Information]

Dwyer, T. (2016). What Changes to Australia's Media Ownership Laws are Being Proposed? *Communications Law Bulletin*, 35(1), 17-19.

2015

Dwyer, T. (2015), *Australian Media Monitor*, 9:1. [More Information]

Dwyer, T. (2015), *Australian Media Monitor*, 9:2. [More Information]

Dwyer, T. (2015). Evolving Concepts of Personal Privacy: Locative Media in Online Mobile Spaces. In Rowan Wilken, Gerard Goggin (Eds.), *Locative Media*, (pp. 121-135). New York: Routledge. [More Information]

Goggin, G., Martin, F., Dwyer, T. (2015). Locative News: Mobile Media, Place Informatics, and Digital News. *Journalism Studies*, 16(1), 41-59. [More Information]

Dwyer, T. (2015). Media Practice, Industry Change and the Law. In Jason Bainbridge, Nicola Goc, Liz Tynan (Eds.), *Media and Journalism: New Approaches to Theory and Practice*, (pp. 405-438). Melbourne: Oxford University Press. [More Information]

Dwyer, T. (2015). Review of James Stanyer's 'Intimate Politics: Publicity, Privacy and the Personal Lives of Politicians in Media-Saturated Democracies'. *Discourse and Communication*, 9(3), 380-383.

Dwyer, T., Fraser, M., Hitchens, L., Wilding, D. (2015), *Submission to the Review of the Australian Communications and Media Authority*. [More Information]

Dwyer, T. (2015). Surviving the transition to "digital first": news apps in Asian mobile internets. *Journal of Media Business Studies*, 12(1), 29-48. [More Information]

Dwyer, T., Xu, W. (2015). Tianjin Disaster Takes Social News Sharing to New Levels in China. *The Conversation*. [More Information]

2014

Dwyer, T. (2014), *Australian Media Monitor*, 8.2.

Dwyer, T. (2014), *Australian Media Monitor*, 8:1.

Dwyer, T. (2014). Department of Communications. In Bridget Griffen-Foley (Eds.), *A Companion to the Australian Media*, (pp. 135-136). Melbourne: Australian Scholarly Publishing.

Dwyer, T. (2014). Media Ownership. In Bridget Griffen-Foley (Eds.), *A Companion to the Australian Media*, (pp. 266-270). Melbourne: Australian Scholarly Publishing.

Goggin, G., Dwyer, T., Martin, F. (2014). Moveable Media: Mobile Internet and New Policy Modes. In Michal Glowacki, Lizzie Jackson (Eds.), *Public Media Management for the Twenty-First Century: Creativity, Innovation, and Interaction*, (pp. 40-58). New York: Routledge. [More Information]

Dwyer, T. (2014). Press Freedom Discourse after Leveson: Ethics, Elections and Media Concentration in Australia. *The Political Economy of Communication*, 2(1), 49-59. [More Information]

2013

Dwyer, T. (2013). Australia's Lamentable Media Diversity Needs a Regulatory Fix. *The Conversation*. [More Information]

Dwyer, T. (2013), *Australian Media Monitor*, 7:1.

Dwyer, T. (2013). Review of 'Watching the Internet: The Future of TV?' by Jose M. Alvarez-Monzoncillo. *International Journal of Communication*, 7, 1714-1717.

Dwyer, T., Martin, F. (2013). The hits and misses of journalism's New Daily. *The Conversation*. [More Information]

Dwyer, T. (2013). The year that was: New and old media moves in 2013. *The Conversation*. [More Information]

Dwyer, T. (2013). Visible 'Evidence' in TV News: Regulating Privacy in the Public Interest? In Julian Petley (Eds.), *Media and Public Shaming: Drawing the Boundaries of Disclosure*, (pp. 179-200). London, United Kingdom: I.B. Tauris.

2012

Martin, F., Dwyer, T. (2012). *Addressing Convergence: operational, legal and ethical trends in online and cross-media news production*, January 2012, (pp. 1 - 57). Sydney, Australia: Department of Media and Communications, University of Sydney.

Dwyer, T. (2012), *Australian Media Monitor*, 6:1.

Martin, F., Dwyer, T. (2012). Churnalism on the rise as news sites fill up with shared content and wireÂ copy. *The Conversation*. [More Information]

Dwyer, T. (2012). Convergence: Reforms for New Media Technologies or 'Just another Plug-In?'. *Communications Law Bulletin*, Vol. 17 No. 2.

Dwyer, T. (2012). Future Tense: Australia's Contested Rule-Making for Media Diversity. *Telecommunications Journal of Australia*, 62(3), 39.1-39.12.

Dwyer, T. (2012). *Legal and Ethical Issues in the Media*.

Basingstoke, Hampshire, United Kingdom: Palgrave Macmillan.

2011

Dwyer, T. (2011), *Australian Media Monitor*, 5:1.

Dwyer, T. (2011), *Australian Media Monitor*, 5:2.

Dwyer, T. (2011). Good news from the News of the World. *Inside Story*.

Dwyer, T. (2011). Media Inquiry won't go far enough. *Eureka Street*.

Dwyer, T. (2011). Media Practice, Industry Change and the Law. In J Bainbridge, L Tynan, N Goc (Eds.), *Media and Journalism: New Approaches to Theory and Practice*, (pp. 325-352). Melbourne: Oxford University Press.

Dwyer, T. (2011). National Broadband Planning and Market Liberalism: Regulatory Reforms for Citizenship? *Observatorio (OBS*)*, 5(1), 305-329.

Dwyer, T. (2011). Net Worth: Popular Social Networks as Colossal Marketing Machines. In Sussman, Gerald; General Editors: Bruce Gronbeck and Mitchell S. McKinney (Eds.), *The Propaganda Society: Promotional Culture and Politics in Global Context*, (pp. 77-92). New York: Peter Lang Publishing.

Dwyer, T., Martin, F., Goggin, G. (2011). News diversity and broadband applications: Challenges for content and distribution. *Telecommunications Journal of Australia*, 61(4), 65.1-65.11.

Dwyer, T., Martin, F. (2011). The online test for media inquiries. *The Conversation*. [More Information]

Martin, F., Dwyer, T. (2011). When does a blogger become a journalist? *The Conversation*. [More Information]

2010

Dwyer, T. (2010), *Australian Media Monitor*, 4:1.

Dwyer, T. (2010), *Australian Media Monitor*, 4:2.

Dwyer, T. (2010). *Media Convergence*. Maidenhead: Open University Press.

Dwyer, T., Martin, F. (2010). Updating Diversity of Voice Arguments for Online News Media. *Global Media Journal: Australian Edition*, 4(1), 1-18.

2009

Dwyer, T. (2009), *Australian Media Monitor*, 3:1.

Dwyer, T. (2009), *Australian Media Monitor*, 3:2.

Dwyer, T. (2009). Media Practice, Industry Change and the Law. In J Bainbridge, L Tynan, N Goc (Eds.), *Media and Journalism: New Approaches to Theory and Practice*, (pp. 1-31). Melbourne: Oxford University Press.

2008

Dwyer, T. (2008), *Australian Media Monitor*, 2:1.

Dwyer, T. (2008), *Australian Media Monitor*, 2:2.

Dwyer, T. (2008). First impacts: dismantling frameworks for cross-owned media in Australia. *Communications Law*, 13(5), 164-169.

Dwyer, T. (2008). Ownership Changes. *State of the News Print Media in Australia*, 2008, 3.2-3.7.

2007

Dwyer, T. (2007), *Australian Media Monitor*, 1:1.

Dwyer, T. (2007), *Book Review - Media Debates: Great Issues for the Digital Age*.

Nightingale, V., Dwyer, T. (2007). Community Attitudes and Changing Audiences: Integrating Australia's Multicultural Diversity in Media Policy. *The International Journal of Diversity in Organisations, Communities and Nations*, 8(1), 81-91.

Dwyer, T. (2007). Dimensions in Media Diversity. In Virginia Nightingale, Tim Dwyer (Eds.), *New Media Worlds: Challenges for Convergence*, (pp. 246-264). Australia: Oxford University Press Australia.

Dwyer, T. (2007). Fault Lines in Media Policy. Reviewing Broadcasting Pluralism and Diversity. A Comparative Study of Policy and Regulation. *Media and Arts Law Review*, 12(2).

Nightingale, V., Dwyer, T. (2007). *New Media Worlds: Challenges for Convergence*. Australia: Oxford University Press Australia.

Dwyer, T. (2007). New Media: The Policy Agenda. In Virginia Nightingale, Tim Dwyer (Eds.), *New Media Worlds: Challenges for Convergence*, (pp. 37-59). Australia: Oxford University Press Australia.

Dwyer, T. (2007). Traditional Media Buys Online: Not All Good News for Audiences. In Andrew T Kenyon (Eds.), *TV Futures: Digital Television Policy in Australia*, (pp. 82-107). Australia: Melbourne University Press.

2006

Dwyer, T. (2006). Book Review - The Business of Media: Corporate Media and the Public Interest. *Media International Australia*, 119, 158-162.

Dwyer, T., Wilding, D., Wilson, H., Curtis, S. (2006). *Content, Consolidation and Clout: How will Regional Australia be affected by Media Ownership Changes? [Policy Submission]*, Australia.

Dwyer, T. (2006). Dismantling Cross-Media Ownership Policies: Media Consolidation and Internet News and Opinion Diversity in the Blogosphere. In Nikos Leandros (Eds.), *Impact of Internet on the Mass Media in Europe*, (pp. 119-131). UK: Abramis (imprint arima publishing).

Nightingale, V., Dwyer, T. (2006). The Audience Politics of 'Enhanced' Television Formats. *International Journal of Media and Cultural Politics*, 2(1), 25-42.

Curtis, S., Dwyer, T., Wilding, D., Wilson, H. (2006). Too Soon: The government's media ownership proposals. *Media International Australia*, 119, 38-47.

2004

Dwyer, T. (2004). Blurring Boundaries in Media Regulation. *Australian Mosaic*, 5, 46-47.

Dwyer, T. (2004). Transformations: A Nation-state responds. *M/C Journal*, 7(2).

2003

Dwyer, T. (2003). Recalibrating Policies for Localism within Australia's Commercially Networked TV Industry. *Media International Australia*, 108, 125-144.

1999

Dwyer, T., Stockbridge, S. (1999). Putting violence to work in new media policies: Trends in Australian Internet, computer game and video regulation. *New Media and Society*, 1(2), 227-249.

1996

Dwyer, T. (1996). Open & Shut? New Cable Networks Update. *Media Information Australia*, 75, 89-91.

Dwyer, T. (1996). Pay TV Policies in Australia: Are Audiences the Users who Pay? In Jennifer Craik, Julie James Bailey, Albert Moran (Eds.), *Public Voices, Private Interests: Australia's Media Policy*. Sydney: Allen and Unwin.

Dwyer, T. (1996). Review of Financing, Programming & Diversity in Australian Television. *Media International Australia*, 82.

1994

Dwyer, T. (1994). *Privacy Implications of New Communications Networks and Services*, Australia.

1993

Dwyer, T. (1993). Review of Framing Culture. *International Journal of Cultural Studies*.

1990

Dwyer, T. (1990). Emerging Policies for Pay TV: Official Conceptions of Audiences in Transition. *Continuum*.