

Future of Personalised Media

Future of Personalised Media

Introduction

Gary Hayes

- Former Senior Development Producer BBC iTV and Emerging Media (96-03)
- Chaired TV-Anytime Business Models Group (00-03)
- Now producer and consultant (LA, London)

Future of Personalised Media

Introduction

THE ERAS OF EMERGING MEDIA

- The Age of Non-linear
- The Age of the Search Engine
- The Age of the Portals
- The Age of Personalisation

Future of Personalised Media

Introduction...we already know the future of personalisation

Future of Personalised Media

Introduction - Agenda

- ...there's something in the air. NEW TECHNOLOGY
- ...the revolution's here. NEW AUDIENCES
- ...we've got to get it together. NEW SERVICES
- ...and you know that it's right. NEW CHALLENGES

Future of Personalised Media

...there's something in the air. NEW TECHNOLOGY

THE BROADBAND EXPLOSION

- A Worldwide increase of 55% in one year to June 2004
- 123 million broadband users worldwide
- In 2006 broadband worldwide will be 440 million (current total internet users 800 million)

Future of Personalised Media

...there's something in the air. NEW TECHNOLOGY

Top 6 countries - highest internet penetration

GaryHayes.TV 2004

2004

Future of Personalised Media

...there's something in the air. NEW TECHNOLOGY

- MOBILITY - 190 million cell users in USA alone
- DISTRIBUTION - Digital Television Ubiquitous
- STORAGE - PVR's 41% penetration by 2008 (forecaster). DVD fastest growing consumer item ever
- ON-DEMAND - IPTV starting Worldwide - Akimbo launch first commercial IP TV set-top service in USA in Oct 04 - 200 hours of storage
- DEVICES - MP3 player sales to grow 100% in 2004

Future of Personalised Media

...there's something in the air. NEW TECHNOLOGY

18 October 2004, Bill Gates...(Media Center II)

...is predicting a future for the entertainment industry in which the traditional broadcast model of television is rendered irrelevant

- technology will change the advertising model and enable Personalised, targeted advertising (informitv)

GaryHayes.TV 2004

Future of Personalised Media

...the revolution's here. NEW AUDIENCES

Baudrillard (1983 *Simulacra and Simulations*)

'The boundaries between technology and nature are in the midst of a deep restructuring: the old distinctions between the biological and the technological, the natural and the artificial, the human and the mechanical are becoming increasingly unreliable'

Future of Personalised Media

...the revolution's here. NEW AUDIENCES

BANDWIDTH MEANS MOVING CONTENT

- 30% of all internet traffic is p2p sharing
- On KaZaA 600 million files, iTunes 2.9 million users at any one time
- In France 31 million films downloaded non-commercially every month
- Only 4% of users worldwide have paid for film downloads!

Future of Personalised Media

...the revolution's here. NEW AUDIENCES

Percentage broadband users who download films

GaryHayes.TV 2004

2004

Future of Personalised Media

...the revolution's here - the BBC in 2003

Future of Personalised Media

...the revolution's here. NEW AUDIENCES

- 48.6% of shared files over broadband are music, 27% of files are video
- Online music sales will overtake CD sales in less than 5 years (jupiter)
- Rental of movies (\$16.8 billion) now twice that of cinema tickets in US - REMEMBER only 4% of users worldwide have paid for film downloads!

Future of Personalised Media

...the revolution's here. NEW AUDIENCES

THE TROJAN HORSE

- PVR's - 41% penetration by 2008 (forester, aug 04)
- 40% of TiVo users skip all ads, 94% skip most
- Sky Plus in 400 000 homes in UK
- "viewers will delete every unsolicited video AD off their home server like they do with email spam"

Future of Personalised Media

...We've got to get it together. NEW SERVICES

"Don't let yesterday use up too much of today"
Cherokee Indian Proverb

Future of Personalised Media

...We've got to get it together. NEW SERVICES

Future of Personalised Media

...We've got to get it together. NEW SERVICES

Future of Personalised Media

...We've got to get it together. NEW SERVICES

Future of Personalised Media

...We've got to get it together. NEW SERVICES

What kind of content is best for Personalised broadband and mobile ?

- Viewers are grazing, bingeing, extending, archiving
- BBC motion gallery is offering hundreds of 1-3 minute natural history clips to AOL
- Content producers need to consider non-linear packages, segmented programs (especially magazines)
- truly personal relevant interactive services will dominate the market

Future of Personalised Media

...We've got to get it together. NEW SERVICES

Future of Personalised Media

...We've got to get it together. NEW SERVICES

- Personalised capture from magazine programs
- Packages of theme'd or popular programming eg: comedy
- Highlight 'capture' of key sports or live event programs
- Educational packages with targeted levels of learning
- Packages of interactive TV or web linked enhancements
- News bulletins - Personalised 'regionalized' and UPDATED

Future of Personalised Media

...We've got to get it together. NEW SERVICES

Future of Personalised Media

...We've got to get it together. NEW SERVICES

"The BBC will make its services available when and where people want them, with a new generation of BBC on-demand services...We intend now to extend this service to television" IMP2

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

"We don't see things as they are,
we see them as we are" - Anais Nin

GaryHayes.TV 2004

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

What is Personalised media?

"the media industry will need to know each of it's viewers, personally"

- SEARCH - the "big filter", agents of choice on a hundred billion available items
- CONTENT - MyNetwork, MyExperience, MyLife media on any device
- PRESENTATION - How you get to it? Interface
- RECOMMENDATION combined with OPT OUT

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

- Viewer confusion as rich media interfaces increase.
- We need mature usability personalisation.

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

- As the cost of transporting video over the internet has gone from \$30 US to \$1 per GB
- There will be too much content to choose from
- The new business battleground will be for rich agent based personalisation
- Internet personalisation models such as Amazon and iTunes are crude foundations

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

This is NOT effective personalisation

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

This is not effective search

Google Web Images Groups News Froogle more »

"Film to make me happy" Search [Advanced Search](#) [Preferences](#)

Web Results 1 - 9 of about 11 for "**Film**"

[CriminyPete.Com - Nurse Betty](#)
... I wasn't enraptured by it or anything, but there was enough originality in the **film to make me happy** about it. I'd recommend it. ...
www.criminypete.com/nursebetty.html - 4k - [Cached](#) - [Similar pages](#)

[Ain't It Cool News - View Article](#)
Cool News Coaxial News Movie Reviews Live Chat AICN
Forums Multimedia Contact AICN More AICN: ...
www.aintitcool.com/display.cgi?id=11180 - 50k - [Cached](#) - [Similar pages](#)

[Los Gatos Weekly-Times | 0240 | October 2, 2002](#)
October 2, 2002 Los Gatos, California Since 1881. ...
www.svcn.com/archives/lgtw/20021002/lgtcover.shtml - 20k - [Cached](#) - [Similar pages](#)

[The Superhero Hype! Boards - After Blade 3... should they Spin off ...](#)
The Superhero Hype! Boards > Blade > Blade: Trinity (Spoilers) > After Blade 3... should they Spin off the Nightstalkers. PDA. View ...
superherohype.com/forums/archive/index.php/t-63937.html - 41k - [Cached](#) - [Similar pages](#)

[News Archive January 2003](#)

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

The search engine's dominance will continue for a while

- 1.2 billion searches in May 04 by Americans (IT facts)
- 28% for product names, 24% for local content (megaview)
- The first 10 sites in a search are visited 78% more than the next 20
- Paid search will grow from \$2.6 bill to \$5.5 billion in 09 (forester)

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

personalisation & profiles - the world now

Loyalty cards - 78% of people have more than one, some have 37!

"What doesn't work anymore is treating all customers alike."
(DoubleClick Data)

GaryHayes.TV 2004

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

personalisation - the ideal world

Interoperability between CRM profile systems

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

THE CHALLENGES

- CONTENT - "You don't tag it then it doesn't exist!"
- EXPERIENCE - Global profile standards for portability and protection
- BALANCE - "viewers need to feel they are in total control AND also implicitly trust their agents to get good content"
- Serendipity AND making relevant empowering content

GaryHayes.TV 2004

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

Choices dam choices. The future:

Ubiquitous broadband TV is dominated by:

- Limited & fragmented content via confusing interfaces
- Hundreds of generic video banner ads and vMail spam

Or

- Relevant globally ready content with interoperable DRM
- Usable Personalised interfaces and portable, protected profiles

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

Future of Personalised Media

...and you know that it's right. NEW CHALLENGES

Getting it right leads to tremendous opportunities

- Broadcast Targeting - Tagging content to be 'effectively' matched to viewers
- Usage reporting - critical for the new advertising models
- Content tracking - over globalized two way broadband environments, tracking content usage and generating payments
- For the viewer the combination of personally relevant content, transportable profile and total control
- LET'S WORK TOGETHER TO GET IT TOGETHER!

Future of Personalised Media

...and you know that it's right

- Thank you
- mail@garyhayes.tv
- QUESTIONS?