

Die neue Medienindustrie – Suchen, Finden und Verteilen auf unterschiedlichen Wegen

Konrad Hilbers, HSE24
Münchener Kreis, Juli 2005

Konzepte und Erfahrungen aus drei ‚neuen‘ Medien

- AOL – America Online / Bertelsmann
 - 1996 – 2000, Deutschland, England, Frankreich, Benelux, Schweiz
- Napster – P2P Musiktauschbörse
 - 2001 – 2002, USA
- HSE24 – Der Shoppingsender
 - 2003 – heute, Deutschland, Österreich, Schweiz
- Idee, Geschäftsmodell, Erfolg, Lerneffekte, Ausblick

European multiple-brand and multiple-revenue business model

Aggressive Multi-Brand strategy

Mainstream consumers

Family-focused, parental controls

Ease-of-use and convenience

Busy professionals in all sectors

Authoritative business content

'Time-constrained' internet users

Younger 'DIY Internet' user

100% Net with Netscape brand

For UK 'value' market segment

All Internet users

Real-time simple message tool

Fun, fast and free

* Since Napster...

- Access to the entire universe of music, current and past from around the world
- Easy to search, easy to find, easy to get
- Ability to create as many playlists as you can dream of
- Ability to purchase just the music you want
- Music collections can be consolidated into one place
- Advent of online music communities for fans, making it simple to exchange tracks or information
- New opportunity for artists to publish their music online and to reach to the consumer directly

* Continued demand as consumers shift to Napster-clones...

Unprecedented growth of Napster
Napster as innovator and first-mover

In mm

Source: CNET Download.com

Consumers have moved on
Fragmentation since shutdown of Napster

In mm as of 4/30/02

* Technology and content industry with different goals

Old School

- Protect existing business model
- Develop protection technologies
- Seek legislative help for IP protection
- Bank on existing legislation

New School

- Develop new business models
- Embrace new technologies
- Point out to fair use of IP
- Demand new legislation

* Potential Market for Napster

US Online Population
150 million*

Music website visitors
(91.27%)

Online CD purchasers
(46.81%)

Collectors of music on
computer
(34.40%)

Music file-sharers
(23.77%)

* Source: ITAA estimate for 2002

HSE24 Milestones

Wachstumsmarkt Teleshopping

Umsatzentwicklung Teleshopping-Markt (in Mio. €)*

*Quelle: Goldmedia, T-Commerce 2009, Prognose ab 2004

- Jährliche Wachstumsraten um 30% in den vergangenen 5 Jahren
- Weiterhin zweistelliges jährliches Wachstum bis 2009

HSE24 macht Programm für jedes Alter

Geschlechteranteil

Altersstruktur

- 1,4 Millionen aktive* Kunden
- Vorwiegend Frauen, durchschnittlich 53 Jahre, verheiratet, in 2-Personen Haushalten wohnend

*Als aktive Kunden gelten Personen, die in den zurückliegenden 365 Tagen mindestens einmal bestellt haben.

HSE24: Der Workflow eines Shoppingsenders

HSE24: Der Kunde ist König

Angenommene Anrufe (täglich)

2004

Versendete Pakete (werktätlich)

2004

Quelle: Home Shopping Europe AG, 2004

Vergleich Modelle und Entwicklung

	AOL Onlinedienst	Napster Musikbörse	HSE24 Teleshopping
Geschichte / Status	1995 Florierend bis 2001 Breitbandstrategie Telco-Konkurrenz	1999 – 2001 Konkurs	1995 wachsend
Modell	Abo Werbeerlöse	Abo Werbeerlöse?	Verkaufserlöse Warenrisiko Kundenbeziehung
Erfolgsfaktoren	Technologie Zugang zu Netzen Kritische Masse	Rechtlich nicht überlebensfähig	Zugang analoge Kabel Produkt/Service Know-How

Ausblick Geschäftsmodelle Fernsehen und Internet

- Weniger ist umsonst.
- Werbekuchen ist erschöpft.
- Zusatzerlöse müssen erschlossen werden.
- Breitband und digitale Fernsehverbreitung eröffnen mehr direkten Zugang.
- Aggregatoren wahrscheinlich erfolgreich.
- Markenkanäle wahrscheinlich erfolgreich.
- Abonnentenmodell verspricht Erfolg in der Kernzielgruppe.
- Einfache, sichere Abwicklung von Einmalgeschäften erforderlich.
- Kundennutzen und Bequemlichkeit im Vordergrund.