


5 AÑOS

NOTICIAS.COM
La información está en la red.

Noticias.COM
La Empresa.net
SoloJuegos.com

Los servicios de noticias online

The image is a graphic celebrating the 5th anniversary of Noticias.COM. It features a dark blue background with stylized, rounded shapes in shades of blue and white. On the left, a vertical shape contains the text '5 AÑOS'. In the upper right, the 'NOTICIAS.COM' logo is displayed in a large, bold, blue font, with the tagline 'La información está en la red.' underneath. Below this, a white speech bubble contains the Noticias.COM logo and the text 'La Empresa.net' and 'SoloJuegos.com'. A small circular icon with the letter 'n' is visible in the bottom right corner of the graphic area. Below the graphic is a white rectangular box with a black border containing the text 'Los servicios de noticias online'.


NOTICIAS.COM

" Internet Pone el poder de interpretar, el poder de llegar a la realidad, en manos de todo el mundo. No lo deja en manos de la casta sacerdotal de los medios que desde hace un siglo le dice a la gente qué es real y qué no lo es"

Luis Rosetto, fundador de Wired

The image shows a white rectangular area with a black border. In the top left corner, there is a small Noticias.COM logo. The main content is a quote in red, italicized text: " Internet Pone el poder de interpretar, el poder de llegar a la realidad, en manos de todo el mundo. No lo deja en manos de la casta sacerdotal de los medios que desde hace un siglo le dice a la gente qué es real y qué no lo es". Below the quote, the name 'Luis Rosetto, fundador de Wired' is written in black, italicized text.

En el periodismo digital, la información gira en torno a satisfacer las necesidades del usuario. El es el centro de la actividad periodística.
Internet es un negocio como otro cualquiera solo que se desarrolla utilizando medios digitales

¿qué buscan los usuarios en la red?

Diversos estudios que analizan las preferencias de los usuarios en su navegación llegan a la conclusión que los contenidos relacionados con la información ocupan un lugar prominente. Noticias, comunicación e interactividad son los reyes de la audiencia

España

61,5%
Opinatica

Europa

61%
Ad-link


Argentina

64%
Prince & Cooke/99

Cuales son los temas que representan mayor interés

Temas de interés de los consumidores en los servicios de noticias

NFO Interactive - 1998


¿Y en nuestro entorno?


	España	Europa	Argentina
Tiempo	21%		
Información financiera	28%	37%	15%
Información deportiva	33%		25%
Espectaculos	35%		
Viajes - Turismo	54%	60%	
Noticias de actualidad	67%	61%	30%
Información local		60%	

Los cuatro grandes jugadores en la información online

- Sitios Online verticalizados (local, tecnológica, música, viajes...)
- Los portales generalistas
- Los medios tradicionales online (TV, Radio, prensa)
- Los usuarios


Los portales: un 69% de sus usuarios accede a sus contenidos noticiosos


Fuente NFO - 2000

¿Pero... donde esta el negocio?

- ¿Venta de contenido?
- ¿Cobro por el servicio?
 - ¿Publicidad?
 - ¿Intermediación?


¿Es fácil la navegación? Promueve la satisfacción del usuario


Generalmente satisfecho Insatisfecho
Muy insatisfecho Muy satisfecho

1er Objetivo: Organizar el equipo

07-100300-000000


El cubo de "Icon Medialab"

Técnicos,
programadores e
informáticos

Diseñadores,
especialistas en
marketing y
comunicación


Especialistas en
contenidos:
Periodistas,
documentalistas,

Especialistas en
comportamiento humano:
Maestros, educadores,
sociólogos...


2do Objetivo: Organizar la información

Motivos de abandono de un Website
Jupiter Research

Motivos de frustración en la navegación


¿cómo navegan?


No podemos equivocarnos!

La mayoría de los usuarios visitan menos de 40 sites... si nos equivocamos puede que no vuelvan

Fuente: Jupiter


3er objetivo: Audiencia

+ Cuota = + Ingresos

Mayor número de Usuarios únicos

Disponer de un elevado porcentaje de usuarios únicos permite asegurar una fuente de ingresos estable y como mínimo dos veces superior al segundo

Elevado número de páginas

A mayor número de páginas impresas, mayores ingresos publicitarios

Cómo más “usuarios únicos”
dispongamos mayores seran los
ingresos...

Las agencias publicitarias están aplicando nuevas formas para la gestión de la
publicidad online: la frecuencia y la segmentación

Frecuencia a tres:
100.000 usuarios,
igual a 300.000
banners

Segmentación por IP:
Sólo tienen interés
aquellos usuarios de
un país determinado

Cuando
mejor sea la
calidad de
estos más
dinero
obtendremos
por nuestras
impresiones

CPM: 0,2 a 1
Especializado
de 1.9 a 3

4 Objetivo: Fidelización

- Páginas Webs temáticas y Portales generalistas: Grado de fidelización= tiempo de permanencia x páginas vistas
- Buscadores: Grado de fidelización= usuarios x número de consultas.

Podemos medir la fidelización

Elementos claves para la fidelización


- Profundización en la navegación
- Involucración del usuario
- Incorporación de nuevos contenidos

Implicar al usuario


El usuario comunica.. El usuario participa

- Un gran porcentaje de usuarios se muestra activo en la red
- Participa activamente aportando sus propios contenidos y ofreciendo interactividad a los sitios Web.
- Foros, Chats, ICQ son algunos de los servicios más utilizados y demandados en su uso.

Los usuarios aportan contenido


El chat el rey de la interactividad


Uso de Chat – Jupiter 2000

Páginas personales, la contribución de los usuarios


Páginas personales – Jupiter 2000

Nuevos contenidos para nuestra Web

	Portales	Musica	Finanzas	Viajes
Subastas	3	2	1	3
Anuncios	2	3	3	3
Foros	1	3	2	1
Páginas Personales	2	3	1	3
Calendarios	3	2	1	3
Opiniones / Reviews	1	3	2	3
Fuente Jupiter 2000				

1 interesante – 2 Recomendable – 3 Necesario

Ahora, SI, ya podemos empezar a pensar en el dinero

- Venta de contenidos
- Acceso al almacén
- Cobro por contenidos
- Intermediación
- Publicidad


Ingresos en el mercado contenidos año 2004


Venta de contenidos

- Productor de contenidos
- Adaptación de contenidos:
- Individualizados y con marca blanca
- Bajo marca y distribuidos por sindicación

Acceso al almacén: El mercado secundario


Source: Jupiter Internet Archives Model, (2/01) (US only)

Cobro por contenidos

- Valor añadido
- Producto Diferenciado
- Acceso a servicios exclusivos: Almacén de noticias, documentación, consultoría, soporte.
- Basado más en la fuerza de la marca que en la cantidad de la información.

Las publicaciones de Noticias.com


Angel-Cortes@noticiasdot.com
www.noticiasdot.com