
T R E N D S R E P O R T 2 0 1 8
FUTURE SHOCK IS NOW

MARZO DE 2018

Informe de tendencias 2018

2INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

INTRODUCCIÓN

El avance de la tecnología, la inteligencia artificial y la robotización es
inevitable, como lo hemos constatado en 2017. Mientras que algunos
sacan conclusiones alarmantes, otros se muestran optimistas. En los dos
casos, se plantean dos preguntas: ¿Qué es lo que distingue al humano de
la máquina? ¿La tecnología es una aliada o una enemiga de la que hay que
cuidarse?

Estas preguntas legítimas y fundamentales son todavía más importantes
para los sectores creativos y culturales. ¿Es posible ser originales y
creativos en un mundo de similitudes que los algoritmos alimentan?
¿Cómo ser competitivos en un sector audiovisual dominado por titanes
tecnológicos? ¿Cómo adaptar los modelos de negocio a la automatización
galopante? En este contexto de desconfianza generalizada, ¿qué se podría
esperar del sector de la creación y la distribución de contenido en los
próximos meses?

En este informe, presentamos cuatro tendencias generales que resultan de
la convergencia y la interacción de los distintos fenómenos que continúan
evolucionando a toda velocidad y a los cuales debemos prestar una atención
especial durante 2018.

En las 10 fichas adjuntas como anexos explicamos esas cuatro tendencias
clave y profundizamos los fenómenos asociados a cada una de ellas. Las
fichas cuentan con un práctico «barómetro de atención» para indicar el
nivel de atención que los productores de contenido canadiense deberían
prestar a esos fenómenos en sus actividades profesionales.

BARÓMETRO DE ATENCIÓN

Agir
maintenant

À
surveiller

En
gestation

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!
ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

Publ icac ión
de l Canada
Media Fund

INVESTIGACIÓN Y REDACCIÓN:
Ca t a l in a Br ice no
Dire ctor a , Te nde nc ia s de l a
indu st r ia y de l me rca do
cbr ice n o@cmf- fmc.ca

Pi erre Tanguay
Anal i s ta , Tendenc i as de la
i ndustr i a y de l merc ado
ptanguay@ c mf-fmc .c a

Sabr i na Dubé-Morneau
Anal i s ta , Tendenc i as de la
i ndustr i a y de l merc ado
s dmorneau@ c mf-fmc .c a

Gaël le Engelberts
Coord inadora ed i tor ia l ,
Tendenc ias de la industr ia y de l mercado
gengelberts@cmf-fmc.ca

3INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

TABLERO DE DATOS
OS LOS DATOS SE REFIEREN AL M E R C ADO C ANADI E NS E , S ALV O I NDI C AC I Ó N C O NT R AR I A .

17.5
19.6

21.820.8
18.4

27.427.9
26.6

27.2

2015 201620142013 2017

NA

HORAS DE AUDIENCIA COMPARADO CON TIEMPO EN LÍNEA
(Promedio de horas por semana)

(Informe de vigilancia del CRTC sobre las comunicaciones, 2017;
MTM, Primavera 2017)

6.1h 6.6h 6.9h
4.5h

NA***
2012

(Informe de vigilancia del CRTC sobre las comunicaciones, 2017; MTM, Primavera 2017)

AUDIENCIA TELEVISIVA:

(número aproximado de horas por semana)
EN DIRECTO* COMPARADO CON EN LÍNEA**

26.6h27.9h 27.4h 27.2h

2014 2015 20162013 2017
 COMPARADO

CON

*Promedio de la audiencia calculado
basándose en toda la población de
dos años o más.

**Promedio de la audiencia en
línea calculado basándose en los
usuarios semanales de 18 años o
más.

***MTM no midió este dato en
2014.

2013 2013 2014 2015 2016

(MTM, Primavera 2017)

CONSUMO DE TELEVISIÓN EN LÍNEA POR TIPO DE DISPOSITIVO

Tableta

Televisión conectadaComputadora

Teléfono

29% 31%

21% 22%→

→

→

→20% 28%

19% 22%

(% de la población, de 2016 a 2017)

(MTM, Primavera 2017)

TASA DE PENETRACIÓN DE LOS DISPOSITIVOS INTELIGENTES

Tableta Televisión conectadaTeléfono

56%
62%

79%

70%
75%

2013 2014 20172015 2016

31%

42%

56%
51%

54%

2013 2014 20172015 2016

21%
28%

45%

36%
40%

2013 2014 20172015 2016

4INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

TABLERO DE DATOS
OS LOS DATOS SE REFIEREN AL M E R C ADO C ANADI E NS E , S ALV O I NDI C AC I Ó N C O NT R AR I A

$8 661 $8 794 $8 930 $8 919
$8 734

2012 2013 2014 2015 2016

DISTRIBUCIÓN DE RADIODIFUSIÓN

Suscriptores (en miles) Ingresos (en M$)

(Informe de vigilancia del CRTC sobre las comunicaciones, 2017)

11 517
11 405

11 529
11 12211 247

(Informe de vigilancia del CRTC sobre las comunicaciones, 2017)

Suscriptores (en miles) Ingresos (en M$)

2012 2013 2014 2015 2016

$7 196 $7 725

$10 178
$9 249

$8 414

PROVEEDORES DE SERVICIOS INTERNET

11 630
12 019

11 25110 991

12 301

$8 661 $8 794 $8 930 $8 919
$8 734

2012 2013 2014 2015 2016

DISTRIBUCIÓN DE RADIODIFUSIÓN

Suscriptores (en miles) Ingresos (en M$)

(Informe de vigilancia del CRTC sobre las comunicaciones, 2017)

11 517
11 405

11 529
11 12211 247

(Informe de vigilancia del CRTC sobre las comunicaciones, 2017)

Suscriptores (en miles) Ingresos (en M$)

2012 2013 2014 2015 2016

$7 196 $7 725

$10 178
$9 249

$8 414

PROVEEDORES DE SERVICIOS INTERNET

11 630
12 019

11 25110 991

12 301

TAMAÑO DE LOS PRINCIPALES SEGMENTOS SEGÚN LA PANTALLA

Producción
televisual

$2.6B
Difusión
televisual

$17.9B

(CMPA, Profile 2016; Informe de vigilancia del CRTC sobre las comunicaciones, 2017;
ESA Canada, Datos esenciales sobre la industria canadiense de los videojuegos, 2016)

Videojuegos
$3.7B

Cine
$255M

GASTOS EN PUBLICIDAD

$3 600

En M$

$3 000

$2 400

$1 800

$1 200

0
2014 2015 20162007 2008 2009 2010 2011 2012 2013

InternetTelevisión comparado con

(IAB Canada, Encuesta sobre los ingresos de publicidad Web en Canadá, 2016-2017)

$4 800

$4 200

$5 400

$6 000

$5 484

$3 192
$3 387

$3 387

$3 220

$3 467

$1 243

$1 609
$1 845

$2 279

$2 674

$3 085

$3 525

$3 793

$4 604

5INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

TABLERO DE DATOS
OS LOS DATOS SE REFIEREN AL M E R C ADO C ANADI E NS E , S ALV O I NDI C AC I Ó N C O NT R AR I A

Promedio nacional
Población anglófona
Población francófona

(MTM, Primavera 2017)

47%

53%

41%

47%

19%

28%

Amazon Prime Video
(Promedio nacional)

CraveTV
(Población anglófona)

Club Illico
(Población francófona)

50%

44%

22%

48%

42%

20%

Primavera 2017Otoño 2016Primavera 2016Otoño 2015 Primavera 2017

9%

3%

10%

USUARIOS DE UN SERVICIO DE TRANSMISIÓN OTT EN CANADÁ

(Informe de vigilancia del CRTC sobre las comunicaciones, 2017)

COSTOS DE LOS SERVICIOS DE TELECOMUNICACIONES EN 2015
(en comparación con 2014, excluyendo los servicios de telefonía terrestre)

Internet

 $46.50

+ 9.6%
+ 5.5%

- 3.2%

Televisión

Dispositivo
móvil

 $87.25
Por mes,
por hogar

Por mes,
por hogar

En 2015, la cantidad promedio que gastaron los hogares canadienses en
servicios de comunicaciones aumentó del 1.71%, y pasó de 214.75 $

en 2014 a 218.42 $ por mes.

$54.50
Por mes,
por hogar

6INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

 	 1.	 EL ENTORNO COMPETITIVO:
	 BUSCAR UN CONTRAPESO A LOS GIGANTES DE LA WEB

Hemos mencionado en nuestros Informes de tendencias anteriores que la
revolución digital ha transformado los modelos comerciales y ha dado lugar
a nuevos gigantes mundiales. Si bien unos han alcanzado ya una posición
dominante en un sector específico (Netflix en la retransmisión, Steam en los
videojuegos), otros se han hecho presentes en múltiples campos (equipos,
aplicaciones informáticas, redes sociales, comercio electrónico, producción
y distribución de contenido, etc.). En Occidente, Google, Apple, Facebook,
Amazon y Microsoft, conocidos también con los acrónimos GAFA o GAFAM, son
los más famosos de esos titanes, mientras que en otras regiones del mundo,
vemos como emergen otros gigantes como, Baidu, Alibaba, Tencent y Xiaomi;
las llamadas «BATX», en China. Las consecuencias son las mismas que en
Occidente: concentración a ultranza y constitución de oligopolios.

Poderosas empresas, las cuales según ciertos observadores serían
consideradas como «Estados virtuales» (véase la ficha Balcanización de
Internet) dominan un puñado de ecosistemas que poco a poco han ido
desdibujando la idea de una Web abierta, sin fronteras ni restricciones
reglamentarias. Dichas empresas controlan la infraestructura de la Web (por
ejemplo la nube), los navegadores, las tiendas de aplicaciones, los sistemas
operativos, los buscadores y los motores de recomendaciones. Influyen sobre
las normas técnicas y la evolución de los precios, además de concentrar
su inversión en investigación y desarrollo, especialmente en lo relativo a la
inteligencia artificial, la cual usan ampliamente para explotar las masas de
datos que recopilan de los usuarios.

¿Significa esto que todos, tanto los usuarios del contenido como los
profesionales del universo audiovisual, están condenados a someterse a esos
gigantes? Creemos que no.

Claro, ya hemos visto que los algoritmos tienen sus límites. En 2017, asistimos
a la proliferación de las falsas noticias, la infiltración de contenido inapropiado
en espacios que pensábamos protegidos (como lo muestran las recientes
desgracias de YouTube Kids) y el enojo de algunas empresas al ver su marca
asociada a contenido de mal gusto en las redes publicitarias de Google.

Sin embargo, nadie puede negar las ventajas de mantener su presencia en esas
plataformas, que atraen la atención de la mayoría de los usuarios alrededor del
planeta y permiten difundir amplios repertorios de contenido en todo el mundo.
Además, dichas plataformas ofrecen posibilidades de monetización viables y
atraen la mayor parte de las compras de publicidad.

(Canadian Media Concentration Research Project, 2017)

72%

47.7% 23.9%

23.9%

Evaluación del
mercado:

5.5 MIL MILLONES
DE DÓLARES

en 2016

Otro

PROPORCIÓN DEL MERCADO CANADIENSE QUE OCUPÓ
LA PUBLICIDAD DIGITAL DE GOOGLE Y FACEBOOK EN 2016

https://trends.cmf-fmc.ca/research-reports/category/trends_reports/

7INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

 	 1.	 EL ENTORNO COMPETITIVO:
	 BUSCAR UN CONTRAPESO A LOS GIGANTES DE LA WEB (CONTINUACIÓN)

Se podría decir que 2017 fue un año de sensibilización, ya que se confirmó el
dominio de los denominados gigantes, pero también se revelaron muchas de
sus fallas. 2018 será el año del despertar, dado que los creadores, productores
y las plataformas de distribución de contenidos tendrán que renegociar su
presencia en las súper plataformas, colaborar más con ellas y aprender a hacer
mejor uso de las tecnologías que rigen el panorama digital.

Los usuarios y los gobiernos están reaccionando desde hace ya algún tiempo:
multa de 2.42 mil millones de euros impuesta a Google por abuso de posición
dominante; sanción de 13 mil millones de euros a Apple por evasión de
impuestos en Europa; adopción de medidas en varios países para controlar
aún más las principales plataformas (por ejemplo, en junio de 2017, la decisión
de la Corte Suprema de Canadá en el caso Google v. Equustek Solutions, que
ordenaba a Google borrar información de su motor de búsqueda); o el número
creciente de funcionarios electos de Estados Unidos que exigen un análisis de
las actividades de los gigantes de la Web en vista de las leyes antimonopolio
(como lo que se hizo con AT&T, IBM y Microsoft anteriormente). En pocas
palabras, en varias partes del mundo, las autoridades están investigando a
GAFA a tal punto que muchos hablan de una verdadera «tecnofobia corporativa»
(techlash).

Hace ya algún tiempo que los gobiernos, los usuarios y las empresas
comenzaron a reaccionar ante esta realidad. Gigantes del universo de la
televisión y del cine como Disney, HBO, y Fox decidieron volver a tomar las
riendas de sus catálogos al retirar su contenido de Netflix y Amazon Prime
Video. También los actores tradicionales empezaron a establecer alianzas o a
reforzarlas, por ejemplo, la European Media Alliance, la plataforma Kocowa
en Corea del Sur y asociaciones publicitarias como Nonio (Portugal), Gravity
Alliance (Francia), Emetriq (Alemania) u OpenAP (Estados Unidos).

Las nuevas tecnologías que favorecen la descentralización también se destacan,
como ocurre con el sistema de cadena de bloques (“Blockchain”) (véase la ficha
Cadena de bloques). En la actualidad, se están evaluando y poniendo a prueba
varias de sus aplicaciones que resultan apropiadas para el sector audiovisual y
el de la creación de contenido. Sin embargo, muchos observadores se muestran
escépticos. La tecnología de cadena de bloques está relacionada estrechamente
con las criptomonedas como el bitcóin y el Ether, que son muy volátiles y que
distan de haberse ganado la aceptación generalizada. Esta tecnología está
avanzando, pero ha dado muy pocos resultados concretos hasta la fecha.

A pesar de esas incertidumbres, los inversores siguen confiados: las
inversiones en tecnología que se hicieron en 2017 alcanzaron la cifra de mil
millones de dólares estadounidenses, y el mercado de la cadena de bloques
podría valer billones de dólares en unos años, dicen algunos analistas. En
cuanto a las industrias culturales, la cadena de bloques permitirá optimizar el
uso de los productos culturales digitales (seguridad, rastreabilidad, integridad
de los datos) además de eliminar los intermediarios.

	 VÉASE LAS FICHAS RELACIONADAS CON ESTA TENDENCIA

• BALCANIZACIÓN DE INTERNET
• CADENA

DE BLOQUES

https://scc-csc.lexum.com/scc-csc/scc-csc/en/item/16701/index.do
http://variety.com/2017/biz/news/star-wars-marvel-movies-disney-streaming-service-1202549993/
http://variety.com/2017/tv/news/hbo-amazon-shows-leaving-streaming-platform-2018-1202407887/
https://www.recode.net/2017/9/25/16359308/fox-streaming-fx-netflix-amazon-the-americans-oj-american-crime
http://www.prosiebensat1.com/en/press/central-european-media-enterprises-joins-the-european-media-alliance-as-additional-partner
https://www.kocowa.com/
https://digiday.com/media/portugals-media-companies-alliance/
https://www.emarketer.com/Article/Frances-New-Digital-Publisher-Partnership-Takes-on-Digital-Ad-Duopoly/1016130?ecid=NL1001
https://www.emarketer.com/Article/Frances-New-Digital-Publisher-Partnership-Takes-on-Digital-Ad-Duopoly/1016130?ecid=NL1001
https://digiday.com/uk/german-publishers-pool-data-compete-google-facebook/
https://www.hollywoodreporter.com/news/fox-turner-viacom-join-forces-new-audience-measurement-platform-986430

8INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

 	 2.	 APROPIARSE LA TECNOLOGÍA CON FINES DE CREACIÓN

Donde algunos ven amenazas, otros ven oportunidades de fomentar la
creatividad. Los narradores están explorando con mucha ingeniosidad la
omnipresencia de las redes sociales y los rapidísimos avances de ciertas
tecnologías. Por consiguiente, la gramática de la narración evoluciona a todo
vapor y es multiformato. Son numerosas las maneras de aprovechar las nuevas
tecnologías que pueden utilizarse en el arte de contar historias, desde las
historias que se desarrollan en Twitter, 140 caracteres1 a la vez, dando vida a
la «narración social», a la derivación de motores de creación de juegos para
concebir historias para la televisión o en realidad virtual.

LA NARRACIÓN SOCIAL

Desde hace mucho tiempo, las plataformas sociales son laboratorios para
los creadores; este fenómeno no es nada nuevo. La paternidad de la palabra
«twiller» (fusión de «Twitter» y «thriller») se atribuye a Matt Richtel, el
autor estadounidense que nos dio It Should Be Snowing, su primer twiller,
compuesto de 220 tuiteos publicados en 2008 a lo largo de un periodo de seis
meses. Series de ficción presentadas en episodios de 15 segundos aparecieron
en Instagram en 2013, cuando esa red lanzó la compartición de videos.

Sin embargo, desde hace unos meses, las experiencias creadas para las redes
sociales se multiplican y son cada vez más complejas. Entre las claves para
entender esta tendencia, podemos mencionar los bots de charla (“chatbots”)
(véase la ficha Bots de charla / chatbots), que permiten contar historias
directamente en aplicaciones de mensajería, lo que desdibuja alegremente la
línea que separa la conversación de la ficción.

La serie noruega para adolescentes SKAM es otro buen ejemplo del uso
ingenioso de las redes sociales en la trama narrativa de una historia. La
serie no tiene horario de difusión fijo; se basa en la publicación de videos
cortos en tiempo real, en el momento en que se desarrolla la acción. Para
que el argumento siga evolucionando fuera de los episodios, los personajes
tienen perfiles de Facebook e Instagram en los cuales publican contenido en
tiempo real. Así, la historia se infiltra en la actualización de novedades de los
seguidores, que pueden interactuar con el contenido. En Noruega, SKAM tiene
un éxito enorme, y la tercera temporada captó la atención de un promedio de
600 mil espectadores por episodio. ¡Nada mal para un país que cuenta con cinco
millones de habitantes! Canales de televisión de todo el mundo adquirieron
los derechos de adaptación de la serie, pero es Facebook quien consiguió los
derechos de adaptación en inglés para su plataforma Watch.

LA TECNOLOGÍA, UNA ALIADA

Para fomentar la adopción de nuevas tecnologías, las plataformas proporcionan
funcionalidades e interfaces de programación de aplicaciones (API, del inglés
application program interface) que permiten aprovechar nuevos géneros
inexplotados. Por lo tanto, Apple lanzó su ARKit, que facilita el desarrollo de
experiencias de realidad aumentada (RA). En octubre de 2017, el ARKit era la
aplicación más descargada del App Store iOS. Luego, en noviembre, Amazon
anunció el despliegue de SUMERIAN, una aplicación de creación de entornos
3D en realidad virtual (RV) y aumentada (véase la ficha Realidad aumentada).

	 1 En noviembre de 2017, Twitter decidió aumentar su famoso límite de 140 caracteres por tuiteo, para fijarlo en 280 caracteres.

https://twitter.com/mrichtel/status/830883447
https://tv.nrk.no/serie/skam

9INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

 	 2.	 APROPIARSE LA TECNOLOGÍA CON FINES DE CREACIÓN (CONTINUACIÓN)

Varios proyectos innovadores nacen de la construcción de puentes entre
disciplinas que habitualmente no conviven mucho. Tenemos aquí un ejemplo
destacado: la televisora ontariense de lengua francesa, TFO, utiliza el popular
motor de videojuegos gratuito Unreal Engine para crear entornos virtuales
a bajo costo. Esa tecnología abre el camino a una multitud de nuevas
posibilidades en cuanto a los decorados virtuales en televisión y ofrece una
libertad de creación ilimitada para los guionistas.

También se puede aprovechar la inteligencia artificial. De hecho, recientemente,
investigadores del Instituto Tecnológico de Massachusetts (MIT, del inglés
Massachusetts Institute of Technology) han elaborado modelos de aprendizaje
automáticos que pueden «mirar» un video y establecer su arco emocional. Por
ejemplo, hoy en día, una máquina es capaz de encontrar los puntos fuertes de
una historia, lo que seguramente le facilitará a los creadores el determinar, e
incluso el aumentar, el impacto que una obra tendrá en el público.

CREACIÓN A PARTIR DE DATOS

Los desarrolladores de tecnologías y las grandes plataformas de difusión Web
facilitan el uso de los macrodatos (big data) y el profundo conocimiento de los
auditorios, lo que permite la creación de contenido que corresponde mejor a los
intereses de los usuarios.

Acumular datos que influyen sobre la creación y aumentan la agilidad de los
creadores y productores de contenido es la principal ventaja del uso racional
de las tecnologías conectadas y la distribución digital. Los datos permiten a los
productores y creadores entender mejor sus públicos y, por lo tanto, optimizar
su contenido y la comercialización del mismo, a veces incluso en tiempo real.

El ejemplo más destacado de esa relación casi simbiótica entre la creación
y los datos lo ilustran los streamers (véase la ficha Streamers), que ya son
expertos en el arte de colectar datos, analizarlos y reaccionar a lo que hacen los
seguidores mientras ven sus emisiones difundidas en continuo.

	 VÉASE LAS FICHAS RELACIONADAS CON ESTA TENDENCIA

• BOTS DE CHARLA
• REALIDAD AUMENTADA

• STREAMERS

10INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

 	 3.	 LA VENGANZA DEL AUDIO

Según varios observadores, la experiencia Web se está transformando, entre
otras razones por la importancia creciente de los usos móviles. Son cada vez
más los usuarios que dejan el teclado y el texto por una experiencia basada
en la voz y el audio, lo cual lo permiten las tecnologías de reconocimiento
y activación vocales (véase la ficha Reconocimiento y activación vocales)
y los muy populares asistentes personales virtuales (Siri, Alexa, Google).
Contrariamente a los bots de charla, que reaccionan a comandos de texto,
esos robots ejecutan comandos vocales.

Las estadísticas demuestran que el tiempo que pasamos delante de una
pantalla llegó al estancamiento. De hecho, según la empresa de investigación
Zenith, se estima que, en América del Norte, el consumo mediático solo
aumentará 1.8% en 2017 e incluso disminuirá a nivel mundial. Hasta hace poco,
en muchos países, incluido Canadá, el tiempo pasado en línea se agregaba
al tiempo dedicado a los medios tradicionales. Sin embargo, nos alejamos
cada vez más de esa lógica de complementariedad para llegar a una lógica de
competencia en cuanto a la atención de los usuarios. De ahora en adelante,
el consumo mediático solo crecerá si el usuario puede dejar su teclado y su
pantalla para interactuar con el contenido mientras hace otra cosa.

Desde hace dos años, notamos que escuchar contenido audio en línea,
por ejemplo, el podcasting (véase la ficha Sonido biaural), está ganando
popularidad. En Estados Unidos, Edison Research, señala que el tiempo de
escucha de la radio en línea pasó de 12 horas 8 minutos por semana en 2016 a
14 horas 39 minutos en 2017. La situación es igual en Canadá; según el sondeo
de Media Technology Monitor, el tiempo medio de escucha pasó de unas cinco
horas en 2015 a un poco más de seis horas en 2017.

Aún es más común escuchar la radio tradicional que ciertas actividades en
línea, lo que favorece probablemente ese aumento del consumo de audio. Por
más sorprendente que parezca, en promedio, todavía se dedica más tiempo a
escuchar la radio tradicional que a navegar en las redes sociales.

El audio ocupa un lugar creciente en los sectores de la RV y la RA. En las
experiencias de inmersión 360, la espacialización es fundamental, y el audio
contribuye a la «persistencia visual» de los componentes del proyecto y al
realismo de las escenas. Cuando el usuario desplaza su campo de visión para
mirar hacia otro lado, los personajes y los objetos siguen existiendo gracias al
sonido. Por consiguiente, los avances del audio en RV y RA son fenomenales.
Varios de los editores de contenido más destacados como la BBC priorizaron el
desarrollo del sonido biaural (véase la ficha Podcasting).

2017
Estados Unidos

2016
Canadá

(Promedio de horas diarias)

(eMarketer, 2018; ThinkTV, 2016; We Are Social, 2017)

2 horas
24 minutos

1 hora
28 minutos

1 horas
26 minutos

51
minutos

AUDIENCIA DE LA RADIO COMPARADO CON TIEMPO PASADO EN LAS REDES SOCIALES

	 VÉASE LAS FICHAS RELACIONADAS CON ESTA TENDENCIA

• RECONOCIMIENTO Y ACTIVACIÓN VOCALES
• PODCASTING

• SONIDO BIAURAL

https://www.recode.net/2017/5/30/15712660/media-consumption-zenith-mobile-internet-tv
http://www.edisonresearch.com/infinite-dial-2017/

11INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

 	 4.	 MODELOS COMERCIALES: TRANSFORMACIÓN DE LA PUBLICIDAD

El modelo de la publicidad todavía pesa en la economía del contenido digital,
pero ¿estaría en riesgo? Algunos analistas opinan que sí, basándose en
fenómenos recientes, como el fuerte aumento del uso de bloqueadores de
publicidad (“Ad Blocking”) (véase la ficha Bloqueadores de publicidad / Ad
blocking), la desconfianza cada vez mayor de las marcas hacia la publicidad
programática (véase la ficha La programática), y las dificultades duraderas
relacionadas con la medida adecuada del impacto y el rendimiento de la
publicidad en un universo multiplataforma.

En varios análisis (por ejemplo, los de eMarketer, Zénith y GroupM), se constata
una reducción del ritmo de crecimiento de las inversiones en publicidad en
numerosos mercados, incluido el canadiense. La firma Deloitte llega incluso a
bautizar a ese tipo de usuario cada vez más común en la Web: el adalergic, o
sea el alérgico a la publicidad. Para contrarrestar la tendencia, los publicistas
tienen que adoptar estrategias para evadir los bloqueadores de publicidad,
como favorecer la publicidad en los equipos móviles y las redes sociales.

Sin embargo, otros como el Interactive Advertising Bureau (IAB) no son
tan alarmistas, aunque si reconoce que debe revisarse el modelo de la
publicidad en línea para mejorar la transparencia, demostrar la eficiencia de
las publicidades y responder mejor a las expectativas y necesidades de los
usuarios. Por lo demás, debemos recordar que el mercado de la publicidad
está cada vez más en las manos de aquellos cuantos gigantes, como lo
mencionamos en la primera sección de este informe. Según lo afirma el
Canadian Media Concentration Research Project, las 10 empresas Web más
importantes acaparan el 87% de los ingresos totales de la publicidad en línea;
ese porcentaje era del 77% en 2009. Google y Facebook dominan el mercado de
la publicidad en Internet; en 2016, las dos empresas representaban casi el 75%
del mercado, en comparación con un poco menos del 66% un año antes.

Las empresas de contenido se dan cuenta de que tienen que encontrar
nuevas fuentes de ingresos, debido a un contexto en el cual la publicidad

en línea es cada vez menos bienvenida. Actualmente, muchos, entre ellos
blogueros y medios de comunicación como The Guardian, exploran la vía de la
microdonación.

El modelo de suscripción ofrece otra posibilidad. Según Deloitte, aunque el
alcance de las publicidades en línea está creciendo, los ingresos por usuario
están en caída libre. Como lo explica la investigadora Leora Kornfeld en un
artículo que puede consultarse en el nuestro blog CMF Trends/FMC Veille, la
publicidad ya no es suficiente para cubrir las necesidades. Ciertos creadores
empezaron a diversificar sus fuentes de ingresos y recurren, entre otras cosas,
a las suscripciones.

Creemos que siempre habrá dinero para la publicidad. Al fin y al cabo, se trata
de un mercado próspero de 535 mil millones de dólares estadounidenses a nivel
mundial (de 11 a 13 mil millones de dólares en Canadá, según los analistas),
pero cabe preguntarse cómo se gastará este dinero durante los próximos
años. En el futuro, es posible que una proporción cada vez más importante de
los gastos de publicidad no recale en las arcas de las industrias de contenido si
los anunciantes optan por invertir en nuevos tipos de formatos y experiencias;
un ejemplo entre tanto: el entretenimiento de marca que ciertamente
evolucionará de la mano de la importancia del marketing experimental y de
influencia, los cuales, seguirán creciendo.

	 VÉASE LAS FICHAS RELACIONADAS CON ESTA TENDENCIA

• BLOQUEADORES DE PUBLICIDAD
• LA PROGRAMÁTICA

http://www.cmcrp.org/the-growth-of-the-network-media-economy-in-canada-1984-2016/
https://trends.cmf-fmc.ca/blog/how-youtube-creators-make-a-living-in-an-increasingly-crowded-space/

12 TRENDS REPORT 2018 | FUTURE SHOCK IS NOW

CONCLUSIÓN

Las principales orientaciones del futuro apuntan hacia el uso creciente
de las máquinas, los algoritmos y la inteligencia artificial. También, la
tecnosfera tiende hacia una lógica económica que parece favorecer a los
ecosistemas digitales de un puñado de actores todopoderosos. Entonces, sí,
hay que prepararse para ver a la inteligencia artificial ocupar un lugar cada
vez mayor, así como para un aumento del control y reagrupamiento de los
gigantes. Al mismo tiempo, crecerá el interés por las ofertas alternativas,
nuevos formatos de historias y segmentos originales y variados que sacarán
partido de las nuevas tecnologías y los usos digitales. Podemos prever que
el número de salvaguardias aumentará probablemente, tanto como en
materia de publicidad, información y reglamentación, por lo menos en las
regiones del mundo donde hay actores que intentan servir de contrapeso a
los gigantes de la Web.

No se trata de tomar partido entre los «optimistas» y los «pesimistas», sino
de preguntarse:

¿Cómo podemos permanecer realistas, críticos,
atentos y confiados de que, en nuestra calidad
de creadores, productores o difusores, tenemos

un papel que desempeñar en este mercado
mundial de contenido?

Para concluir este informe de tendencias, observamos que este mercado
tiende hacia una maravillosa explosión de ingenio, dado que la creatividad
es la mejor interfaz entre el humano y la máquina. Solo basta con participar
activamente y ocupar su lugar inteligentemente.

Catalina Briceño,
DIRECTORA, TENDENCIAS DE LA INDUSTRIA Y DEL MERCADO, CANADA MEDIA FUND

13INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

APÉNDICES

F E N Ó M E N O S A M O N I T O R E A R

-EN GESTACIÓN –

CADENA DE BLOQUES

- ¡OJO! –

BALCANIZACIÓN DE INTERNE T

REALIDAD AUMENTADA

RECONOCIMIENTO Y ACTIVACIÓN VOC ALES

SONIDO B IAURAL

- ACTUAR YA –

BOTS DE CHARLA

STREAMERS

PODCASTING

BLOQUEADORES DE PUBLIC ID AD

LA PROGRAMÁTICA

14INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿DE QUÉ SE TRATA?

La balcanización de Internet se refiere a un subconjunto del
ecosistema digital que funciona de manera más o menos
independiente del resto de la Web. Este fenómeno, también conocido
como el splinternet o la ciberbalcanización, no es nada nuevo; se
habla de este tema desde hace más de 20 años y muchos estudios lo
han abordado, entre ellos uno de la Universidad Harvard (2007).
Así, a pesar del ideal de una red de comunicación amplia e integrada
a escala internacional, de acceso libre para todos, existen en realidad
obstáculos o «fronteras» digitales que limitan la circulación de la
información y el contenido en el ciberespacio.

Las razones de esta situación son abundantes, complejas y
frecuentemente interconectadas: reglamentaciones nacionales y
jurisprudencia en materia de censura, normas de comportamiento
en los negocios o protección de los datos personales, prácticas
comerciales y avances tecnológicos que favorecen la aparición de
ecosistemas cerrados, emergencia orgánica de comunidades de
internautas que tienen el mismo idioma, la misma cultura o intereses
comunes, etc. Entre los ejemplos de balcanización más conocidos, cabe
mencionar el de la República Popular China, bajo control estricto
del gobierno del país y que está cerrado a ciertas plataformas como
Facebook y Netflix, así como el programa Free Basics, encabezado por
Facebook, que ofrece un acceso gratuito a un número restringido de
servicios Internet en países en desarrollo. También cabe mencionar el
RuNet, la red de recursos Web y aplicaciones en ruso, que conocemos
un poco menos. Aunque el RuNet no obedece a una reglamentación
particular ni proviene de una iniciativa de negocios concertada, ya es
el principal punto de convergencia digital de las comunidades de habla
rusa y evoluciona de manera relativamente autónoma.

El fenómeno no es reciente, pero la balcanización de Internet tiende
ahora a acentuarse, entre otras factores, por el impulso de los gigantes
del universo digital, estadounidenses (los «GAFAM»: Google, Apple,
Facebook, Amazon y Microsoft) y chinos (los «BATX»: Baidu, Alibaba,
Tencent y Xiaomi). Estos grandes grupos, que muchos califican
de verdaderos «Estados virtuales», multiplican los servicios, las
aplicaciones, las funcionalidades y las ofertas de contenido para incitar
a que sus mil millones de usuarios nunca salgan de sus ecosistemas
digitales respectivos.

	 INFORMACIÓN INTERESANTE

En el plano tecnológico, la aparición de la ciberbalcanización se debe en parte al retroceso del principio de
interoperabilidad, es decir, la capacidad de un sistema informático para funcionar con otros productos o sistemas
informáticos. Hoy en día, muchos aparatos, aplicaciones y sistemas operativos (como Android o Mac OS) no son
«interoperables», contrariamente a las primeras tecnologías Web (navegadores, sitios Web, protocolo HTTP).
Las empresas de contenido conocen muy bien este problema; en efecto, para distribuir un contenido en los
ecosistemas de Google o Apple, por ejemplo, hay que desarrollar una aplicación específica para cada uno.

		 PARA APRENDER MÁS

•	 Si desea sumergirse en los fascinantes debates sobre la balcanización de la Web, le proponemos algunos
artículos de The Economist, Wired y Business Insider.

•	 Para refrescarse la memoria sobre las burbujas de filtro, consulte el artículo de nuestro blog CMF Trends/FMC Veille.

•	 China, el vivero de los nuevos gigantes del mundo digital: descubra esos nuevos actores y las empresas
canadienses que lograron penetrar en el mercado chino.

	 TENDENCIA DIGNA DE SEGU I M I ENTO

Recientemente, en Estados Unidos, la Comisión Federal de Comunicaciones se pronunció en favor de la eliminación
de la reglamentación sobre la neutralidad de Internet (es decir, los principios que garantizan la igualdad de
tratamiento de todos los flujos de datos en la Web). Esta decisión podría acelerar la balcanización de Internet, ya
que las plataformas digitales y los proveedores de servicios Internet podrían otorgar una preferencia a ciertos
tipos de contenido en detrimento de otros (es precisamente lo que hace el servicio Free Basics de Facebook fuera
de Estados Unidos). Las consecuencias para las empresas canadienses de contenido, para las cuales el mercado
estadounidense es crucial, podrían ser importantes.

BALCANIZACIÓN DE INTERNET
LA WEB SE DESINTEGRA: TODO UN ROMPECABEZAS PARA LA DISTRIBUCIÓN DIGITAL DEL CONTENIDO.1

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

Aunado al fenómeno de las burbujas de filtro, del cual hablamos en otros informes de tendencias, , la progresión
de la balcanización hace aún más complejos los desafíos de la comercialización y el potencial de descubrimiento
del contenido. No basta con entender el funcionamiento de los algoritmos de una plataforma (es decir, cómo
captar la atención de sus usuarios), sino que también hay que conocer cuáles son las «fronteras digitales» de esta
plataforma (es decir, los consumidores que atrae y los que deja escaparse).

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://cyber.harvard.edu/newsroom/first_global_filtering_survey_released
https://www.wired.com/beyond-the-beyond/2016/07/china-splinternet-model-winning/
https://en.wikipedia.org/wiki/Free_Basics
https://en.wikipedia.org/wiki/Runet
https://www.wired.com/story/net-states-rule-the-world-we-need-to-recognize-their-power/
https://www.economist.com/blogs/economist-explains/2016/11/economist-explains-11
https://www.wired.com/story/splinternet-global-court-rulings-google-facebook/
http://www.businessinsider.com/the-splinternet-may-be-the-future-of-the-web-2017-8
https://trends.cmf-fmc.ca/blog/discoverability-working-with-filter-bubbles/
https://trends.cmf-fmc.ca/research-reports/your-market-is-everywhere-china/
https://www.nytimes.com/2017/11/21/technology/fcc-net-neutrality.html
https://trends.cmf-fmc.ca/media/uploads/reports/CMF_Trends_Report_2017_-_The_Digital_Puzzle_-_Piecing_Back_Together_the_Content_Value_Chain_-_14022017.pdf

15INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿DE QUÉ SE TRATA?

Hoy en día, se habla mucho de la cadena de bloques, también
conocida con su nombre en inglés blockchain, pero cuesta trabajo
entender lo que es exactamente. El organismo Blockchain France
lo explica de la siguiente manera :

La cadena de bloques es una tecnología de almacenamiento
y transferencia de información transparente y segura que
funciona sin órgano de control central. Por extensión, una cadena
de bloques es una base de datos que contiene un registro de todos
los intercambios entre los usuarios desde su creación. […] Existen
cadenas de bloques públicas y abiertas a todos, y cadenas de bloques
privadas, cuyo acceso es limitado a ciertas personas. Se podría
comparar una cadena de bloques pública con un libro mayor contable,
anónimo e imposible de falsificar. Como lo escribió el matemático
Jean-Paul Delahaye, hay que imaginarse un cuaderno muy grande,
que todo el mundo puede leer libre y gratuitamente, en el cual todos
pueden escribir, pero que no se puede borrar ni destruir [traducción
libre].

Esta comparación con el libro mayor contable es muy oportuna, ya
que la cadena de bloques se inventó en primer lugar para controlar
la emisión y la circulación de la moneda virtual bitcóin. Pero sus
aplicaciones van mucho más allá del área monetaria. En varias
industrias, la tecnología de la cadena de bloques podría, por ejemplo,
utilizarse para seguir transacciones, generar registros y ejecutar
«contratos inteligentes» (programas que ejecutan las condiciones de
un contrato sin intervención humana). En otras palabras, la cadena
de bloques podría reemplazar ciertos procesos e intermediarios
por sistemas informáticos confiables, autónomos y eficientes.
Además, aunque todavía no se eliminan todos los obstáculos (en el
plano tecnológico, pero también jurídico, entre otros), la cadena de
bloques está adquiriendo un firme arraigo. Según CB Insights, las
inversiones en este sector alcanzaron los 545 millones de dólares
estadounidenses en 2016 y se estimaron a más de 830 millones
en 2017,

	 INFORMACIÓN INTERESANTE

•	 La cadena de bloques también se conoce con el nombre de «tecnología de registros distribuidos»
(distributed ledger technology).

•	 Vitalik Buterin, el programador que creó Ethereum, una de las plataformas de cadena de bloques más
famosas, y la moneda virtual Ether, es canadiense.

		 PARA APRENDER MÁS
•	 La perspectiva de los creadores sobre la cadena de bloques y su potencial: lea el testimonio de la cantautora

Imogen Heap en la revista Harvard Business Review.

•	 En CMF Trends/FMC Veille, descubra tres ejemplos que ilustran el potencial de la cadena de bloques en
las industrias culturales. Suscríbase a nuestro boletín, si todavía no lo ha hecho: publicaremos un informe
detallado sobre la cadena de bloques y la industria mediática canadiense entre marzo y mayo de 2018.

	 CASOS DIGNOS DE SEGUIMI ENTO
Groupe Média TFO, el difusor público ontariense de contenido educativo y cultural en lengua francesa, anunció en
agosto de 2017 que desarrollaría un nuevo prototipo de cadena de bloques para hacer valer la creatividad
del contenido de los productores canadienses. Es la primera iniciativa de este tipo para el sector canadiense de la
televisión. ¡Estaremos pendientes!

CADENA DE BLOQUES
UNA TECNOLOGÍA QUE ESTÁ GANANDO TERRENO CON SUS PRIMERAS APLICACIONES
EN EL SECTOR DE LOS MEDIOS.

2

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

La cadena de bloques tuvo un arranque espectacular en las industrias del contenido por medio de la música. En 2015,
la artista inglesa Imogen Heap y la plataforma Ujo Music se asociaron para distribuir una canción por medio de la
tecnología de cadena de bloques y la moneda virtual Ether, con el objetivo fundamental de obtener una remuneración
justa para los creadores y los titulares de derechos. Hoy en día, también se desarrollan aplicaciones de cadena de
bloques para los sectores del cine y la televisión: estudios que ofrecen a los creadores y productores herramientas
de cadena de bloques (SingularDTV); plataformas de distribución (Stream, Viewly, Livepeer, Flixxo); registros
para la protección de los derechos (Po.et, Veredictum); y venta de inventarios publicitarios para los sectores
de la televisión tradicional y de transmisión libre (Blockchain Insights Platform de Comcast, MadHive). El
sector de los Videojuegos no se queda atrás: juegos creados en una infraestructura de cadena de bloques (del
estudio Everdreamsoft); mercados para elementos de juegos (Gameflip); y plataformas de deportes electrónicos
(FirstBlood). La utilización de la tecnología de cadena de bloques todavía no se ha generalizado en esos sectores,
pero los proyectos experimentales y las validaciones conceptuales se multiplican.

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://blockchainfrance.net/decouvrir-la-blockchain/c-est-quoi-la-blockchain/
https://www.cbinsights.com/research/report/blockchain-trends-opportunities/
https://hbr.org/2017/06/blockchain-could-help-musicians-make-money-again
https://trends.cmf-fmc.ca/blog/three-case-studies-that-prove-the-potential-of-blockchain-technology-in-cre/
https://trends.cmf-fmc.ca/subscribe/
https://www.groupemediatfo.org/groupe-media-tfo-se-lance-dans-le-developpement-dun-prototype-blockchain-une-solution-pour-crediter-les-droits-des-createurs-doeuvres-audiovisuelles/
https://ujomusic.com/
https://singulardtv.com/
https://streamtoken.net/
https://view.ly/
https://livepeer.org/
https://flixxo.com/
https://po.et/
https://www.veredictum.io/
http://corporate.comcast.com/news-information/news-feed/comcasts-advanced-advertising-group-and-participants-announce-plans-for-blockchain-based-technology-platform-aimed-at-making-premium-video-advertising-more-efficient
https://news.bitcoin.com/blockchain-based-mobile-game-sees-global-launch/
https://venturebeat.com/2017/10/25/blockchain-will-transform-the-business-of-gaming/
https://gameflip.com/
https://firstblood.io/#/home

16INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿DE QUÉ SE TRATA?

Un bot es un programa informático que efectúa automáticamente
una tarea para el usuario. Contrariamente a los asistentes
virtuales, que ejecutan comandos vocales, el bot de charla simula
una conversación a partir de comandos de texto que se envían por
una interfaz de mensajería, una aplicación o un sitio Web.

En sí mismo, un programa que interactúa con un usuario a partir
de un conjunto de respuestas pregrabadas no es nada nuevo. Las
mensajerías instantáneas de AOL y MSN Messenger ya integraban
SmarterChild, un bot de charla que se lanzó en 2001 y se bajó 30
millones de veces. Este bot permitía al usuario mandar consultas
de texto para conocer, por ejemplo, las predicciones del clima, los
resultados de su equipo deportivo favorito o la evolución de los
mercados de valores. Lo que cambia ahora son los progresos rápidos
en el campo de la inteligencia artificial, que favorecen la concepción
de bots de charla cada vez más inteligentes, capaces de aprender
solos. Junto a las innovaciones tecnológicas, el acceso a los bots de
charla se extiende, gracias a su despliegue en los principales servicios
de mensajería, que ponen a disposición de los desarrolladores
interfaces de programación de aplicaciones (API) fáciles de usar para
estimular su adopción y la creación.

LA TECN O LOGÍA DETRÁS DE LOS BOTS DE
CHARLA « INTELIGENTES»

•		 El procesamiento del lenguaje natural (PLN) es un campo
que permite a la máquina interactuar con un humano
utilizando su idioma. El PLN se sirve de un sistema de
comprensión del lenguaje natural para extraer el significado
del lenguaje humano, así como de un mecanismo de
generación de un lenguaje natural (para traducir una
respuesta informática en lenguaje humano).

•		 Conforme adquieren conocimientos, los bots de charla
mejoran su desempeño con el aprendizaje automático
o de máquinas (es decir, el dominio de competencias por
los bots gracias a la ayuda de humanos) o el aprendizaje
profundo (que significa que la evolución de los bots se lleva
a cabo sin intervención humana).

	 INFORMACIÓN INTERESANTE

Herramientas que pueden probarse para desarrollar un bot de charla: PullString y Chatfuel.

		 PARA APRENDER MÁS

•	 Para obtener información adicional sobre el uso del bot de charla como interfaz de narración, consulte:
How chatbots can be used to tell stories?

•	 Ejemplos de bots de charla que crearon participantes del sector audiovisual.

	 CASOS DIGNOS DE SEGUIMIENTO

En febrero de 2017, la plataforma canadiense de autopublicación Wattpad lanzó la aplicación «Tap», que sirve
para contar historias que se desarrollan en forma de conversaciones de mensajería instantánea. Una categoría de
historias, las «Tap Originals», va más allá de los mensajes de texto e integra videos, imágenes, notas vocales y hasta
elementos de tipo «elija su propia aventura», que permiten a los lectores intervenir en el desarrollo de la acción.

BOTS DE CHARLA
LAS EXPERIENCIAS INTERACTIVAS AHORA ESTÁN EN LAS APLICACIONES DE MENSAJERÍA.3

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

Los servicios de mensajería cuentan con más de cinco mil millones de usuarios activos, una cifra enorme. Los
bots de charla pueden ayudar a los creadores de contenido a conocer este público y ofrecerle experiencias
interactivas personalizadas. En este periodo de experimentación con los bots de charla, ya están apareciendo
diferentes tipos de narración; por ejemplo, algunos proponen conversar con personajes ficticios, como el bot
de charla que se creó para la promoción de la última película de la franquicia Tortugas Ninja Mutantes
Adolescentes . Otros invitan al usuario a tomar decisiones que orientan el desarrollo de la historia, como Game of
Thrones Survival.

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://www.fastcompany.com/3059439/why-the-new-chatbot-invasion-is-so-different-from-its-predecessors
https://www.pullstring.com/
http://chatfuel
https://trends.cmf-fmc.ca/blog/how-can-chatbots-be-used-to-tell-stories/
http://vast-media.com/chat-about-chatbots-a-new-engagement-tool-for-broadcasters/
https://trends.cmf-fmc.ca/blog/wattpad-canadas-storytelling-youtube-is-poised-to-conquer-the-world/
https://taptaptap.co/
https://www.kik.com/casestudy/tmnt/
https://www.kik.com/casestudy/tmnt/
https://www.facebook.com/HerobotFR
https://www.facebook.com/HerobotFR

17INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿DE QUÉ SE TRATA?

En 2016, Pokémon Go reveló el enorme potencial de las aplicaciones
móviles de realidad aumentada (RA). Los gigantes de la Web no
tardaron en reaccionar a este uso del teléfono inteligente para
superponer el contenido digital a la realidad y quisieron
imponerse como creadores de los principales ecosistemas de RA. El
año pasado, Apple, Facebook y Google lanzaron sus herramientas
respectivas destinadas a los desarrolladores externos para facilitar la
creación de contenido y aplicaciones de RA.

La Plataforma de efectos de la cámara de Facebook, que
apareció en abril, permite a los desarrolladores crear filtros de
imágenes y experiencias interactivas en RA. Por su parte, el ARKit
de Apple, que se anunció en junio y se lanzó en septiembre, ofrece a
los desarrolladores un medio para integrar contenido de RA en sus
aplicaciones diseñadas para el iPhone y el iPad. Google no se quedó
atrás con ARCore, su herramienta de creación de aplicaciones
móviles en RA para el sistema operativo Android. Al momento de
redactar este artículo, solo los desarrolladores tenían acceso a esta
herramienta, pero Google espera lanzar una versión para el gran
público en los próximos meses. Basándose en los usuarios únicos
de Efectos de la cámara y la base de aparatos instalados de ARKit y
ARCore, Digi-Capital pronostica que ARKit dominará el mercado en
2018, antes de que lo rebase ARCore en 2019, incluso si Efectos de la
cámara era todavía el líder de la carrera de la RA en 2017.

	 INFORMACIÓN INTERESANTE

Según un gran número de analistas, la aplicación de la RA en los teléfonos inteligentes representa un puente hacia
los lentes y los cascos de RA para el gran público. Se dice que Apple está trabajando en el diseño de un casco de RA
que comercializará tan pronto como el año 2020.

		 PARA APRENDER MÁS

En este análisis, Tim Merel, fundador de Digi-Capital, examina lo que se espera del mercado de la RA para
aparatos móviles en los próximos meses.

	 TENDENCIA DIGNA DE SEGU I M I ENTO
La RA se asocia a empresas muy grandes, tales como Apple (ARKit), Google (Tango y ARCore) o Microsoft
(Hololens). Sin embargo, muchas empresas emergentes son muy activas en este campo, entre las cuales
cabe mencionar Blippar, el primer unicornio de publicidad que utilizó la RA para aparatos móviles, que lanzó
recientemente una función de reconocimiento facial y un mapa de navegación en RA. También tenemos a
Magic Leap, que anunció el lanzamiento de sus primeros lentes de RA este año, Catchoom, una plataforma de
reconocimiento de imágenes y RA, así como Daqri, que envía a los profesionales lentes inteligentes que integran la
tecnología de la RA, desde noviembre de 2017.

REALIDAD AUMENTADA
LOS GIGANTES DE LA WEB QUIEREN INDUCIR LOS CONSUMIDORES A ADOPTAR LA RA AL PROPORCIONAR
HERRAMIENTAS A LOS DESARROLLADORES DE APLICACIONES MÓVILES.

4

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

Las aplicaciones móviles de RA solo necesitan un teléfono inteligente de tecnología reciente, y no requieren casco
ni otro aparato. En un futuro inmediato, la tecnología de RA podría imponerse a la RV, por ello se produce una
transferencia de inversiones de la RV a la RA. Según Digi-Capital, para el año 2021, la base de las aplicaciones
móviles de RA instaladas podría ser dos veces más importante que el mercado global de los cascos de RA/RV en
2017. Sensor Tower calculó que, solo un mes después del lanzamiento oficial de ARKit, se instalaron aplicaciones de
RA para iPhone y iPad más de tres millones de veces en el mundo.

Las categorías de aplicaciones ARKit más populares son, en este orden, los juegos, las aplicaciones utilitarias y
las de diversión, lo que impulsó a muchos estudios y empresas emergentes a lanzar o anunciar nuevos juegos y
aplicaciones asociados a marcas establecidas como La Guerra de las Galaxias, The Walking Dead, Transformers y
Harry Potter. La RA se utiliza cada vez más también en marketing, con aplicaciones como IKEA Place, que permite
a los clientes ver cómo se integran en su casa los productos del vendedor de muebles.

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://www.facebook.com/fbcameraeffects/home/
https://developer.apple.com/arkit/
https://developers.google.com/ar/
https://techcrunch.com/2017/10/07/why-arkit-will-make-more-money-than-arcore-or-camera-effects-for-now/
https://web.blippar.com/
https://www.magicleap.com/
https://catchoom.com/
https://daqri.com/
https://itunes.apple.com/ca/app/ikea-place/id1279244498

18INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿DE QUÉ SE TRATA?

Los streamers son creadores que se especializan en la retransmisión
en directo de videos en plataformas digitales. Frecuentemente, la
retransmisión permite al público interactuar con el streamer por
mensajería instantánea. Muchísimos temas se abordan en esta forma
de transmisión en directo, pero la difusión de partidos de videojuegos
en la cual el streamer realiza simultáneamente la narración es uno de
los géneros más populares.

El auge de los deportes electrónicos fomenta el crecimiento de
la demanda del contenido de videojuegos. En 2017, los ingresos
generados por este tipo de contenido a nivel mundial se estimaron
en 4.6 mil millones de dólares, y se prevé un aumento del 21%
del conjunto de los 665 millones de adeptos para 2021. De los 100
millones de usuarios activos de la plataforma especializada en
videojuegos Twitch, 15 millones la visitan diariamente y pasan en
promedio 106 minutos al día. Con el propósito de aprovechar esta
tendencia y captar la atención de este público, las plataformas
digitales libran una competencia feroz para atraer a los streamers y
ponen a su disposición herramientas de analítica y varias fuentes de
ingresos.

	 INFORMACIÓN INTERESANTE

No solo los streamers de videojuegos destacan en el universo de la difusión en directo. Ciertos creadores de videos
se inspiran de la tendencia surcoreana del mukbang. Esto consiste en la transmisión de comidas en las que se
ingieran grandes cantidades de alimentos en las que se pueden ganar hasta $10 000 al mes.

		 PARA APRENDER MÁS

•	 Visita guiada del tablero de control de Twitch y consejos sobre el uso de las estadísticas para impulsar el
crecimiento de un canal.

•	 Documental Web interactivo de la Dirección Nacional de Cinematografía de Canadá sobre los streamers :
en inglés; en francés.

	 CASOS DIGNOS DE SEGUIMIENTO

Twitch está diversificando sus actividades y propone actualmente maratones gratuitos de difusión en directo de
programas de televisión clásicos en los cuales el público puede participar por la ventana de mensajería instantánea
del grupo. Propone, entre otros: The Joy of Painting, Mister Rogers’ Neighborhood, o incluso los 831 episodios
de las 23 temporadas de la franquicia Power Rangers.

STREAMERS
UTILIZACIÓN DE LOS DATOS PARA ORIENTAR EL CRECIMIENTO DE SU CANAL.5

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

Contrariamente a los métodos tradicionales que se usan para distribuir contenido cinematográfico, televisual o
radiofónico, la transmisión en línea permite establecer una conexión directa entre el contenido y el público y, por
lo tanto, recoger datos precisos sobre la audiencia, los momentos en los que interactúa con el contenido y los
métodos que usa para ello. Entonces, la analítica ayuda a los productores y creadores a entender mejor a su público
y a optimizar su contenido y su comercialización. Gracias a esta conexión directa, también es posible modificar el
contenido en tiempo real según el público que lo está viendo. Además de recoger datos sobre su propio contenido,
los productores y creadores pueden utilizar información pública (que ofrecen servicios como Google Trends,
plataformas de redes sociales o empresas privadas de analítica) para mejorar su comprensión de las tendencias
actuales y las formas de mejorar un proyecto para hacerlo más atractivo para una audiencia especifica.

El caso de los streamers es interesante porque algunos creadores se hicieron expertos en el análisis de los datos
de los tableros de control que las plataformas proporcionan para adaptar su rendimiento, incluso en tiempo
real. Gracias a su acceso a los datos, el creador lleva las riendas y puede modificar su contenido en función de la
interacción del público con él. Los productores que distribuyen su contenido directamente a los usuarios pueden
aprender mucho de esta situación.

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

http://twitchadvertising.tv/audience/
https://qz.com/592710/why-some-koreans-make-10000-a-month-to-eat-on-camera/
https://www.youtube.com/watch?v=22h5rKKac_w
http://www.streamersdoc.com
http://www.streamersdoc.com/fr
https://www.twitch.tv/bobross
http://variety.com/2017/digital/news/twitch-power-rangers-streaming-free-marathon-1202004761/

19INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿DE QUÉ SE TRATA?

Los aparatos cuyas entradas y salidas pasan principalmente por
comandos vocales son cada vez más accesibles y populares.
Contrariamente a los bots de charla, los robots vocales interpretan
las palabras pronunciadas y ejecutan comandos sin leer ni escribir.
Muchos toman la forma de asistentes personales inteligentes,
como Alexa de Amazon, Siri de Apple, Google Assistant y Cortana de
Microsoft. Pero también muchos otros aparatos proponen búsquedas
vocales, como los lectores multimedia (Apple TV, Chromecast, Fire TV
Stick, Roku), los televisores inteligentes y las consolas de juegos. Entre
2015 y 2016, el número de aparatos cuyas entradas y salidas pasan
principalmente por comandos vocales pasó de 1.7 millones a
6.5 millones de unidades vendidas.

Los creadores de contenido experimentan con aplicaciones vocales
que llaman skills. Por ejemplo, en octubre de 2017, la BBC lanzó The
Inspection Chamber, una serie dramática audio interactiva para la
aplicación Alexa que ofrece a los usuarios una manera de interactuar
con la historia y modificar su conclusión. Hollywood también lanzó sus
skills para acompañar películas como Dunkerque y Spider-Man:
De regreso a casa. Estas aplicaciones vocales permiten participar en
un juego que se desarrolla en el universo de la película y conocer más
acerca del largometraje y sus actores.

	 INFORMACIÓN INTERESANTE

El equipo de ciencia de datos de TiVo analizó 10 meses de datos de búsquedas vocales de un proveedor de servicios
de televisión de pago y concluyó que casi el 92% de todas las búsquedas vocales tenían por objeto un título o un
canal en particular.

		 PARA APRENDER MÁS
Digital TV Europa publicó un análisis profundo que ofrece mucha información sobre la tecnología vocal y su uso
para facilitar el descubrimiento de contenido televisual: Talk show – the rise of voice-based discovery.

	 TENDENCIA DIGNA DE SEGUI M I ENTO
Varios de los principales aparatos por activación vocal ya se comercializan en Canadá. Si Google Home (junio de 2017)
y Fire TV Stick de Amazon (noviembre de 2017) se pueden utilizar en francés, en inglés y en español, el Echo de
Amazon (diciembre de 2017) solo funciona en inglés. Será interesante observar los índices de adopción y utilización de
esos aparatos en Canadá durante el próximo año, sobre todo en cuanto al descubrimiento de contenido.

RECONOCIMIENTO Y ACTIVACIÓN VOCALES
LAS ENTRADAS VOCALES SIMPLIFICAN LAS BÚSQUEDAS E INCREMENTAN LA ACCESIBILIDAD6

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

La tecnología vocal elimina las laboriosas consultas de texto que necesitaban utilizar un control remoto de televisor,
una computadora, etc. En su informe Q3 2017 Video Trends, que trata de los mercados estadounidenses, TiVo
menciona que la tercera parte de los encuestados que tienen un asistente en su casa lo utilizan para escuchar
contenido video en su televisor.

Asimismo, este avance extiende la accesibilidad en línea y la tecnología en general. Ya no es necesario leer ni
escribir; todo se hace con la voz. En la India, por ejemplo, muchos usuarios se sirven de la activación vocal y de
imágenes en lugar de las búsquedas escritas y correos. Google presenta ahora fotos y videos arriba de los vínculos
de texto en ciertas búsquedas. Es muy probable que los próximos mil millones de usuarios de la Web utilicen la voz
para acceder al contenido y que las imágenes reemplacen la entrada de texto.

A pesar del interés manifiesto de los consumidores, todavía hay muchos obstáculos por superar antes de que
la búsqueda vocal se adopte a gran escala. Aún hay aspectos por mejorar, como la personalización (saber quien
pregunta), la intención (entender el contexto) y el respeto de la privacidad (disipar los temores de los consumidores
acerca del almacenamiento y el uso de sus datos personales).

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://www.amazon.com/BBC-R-D-Inspection-Chamber/dp/B0774XFXLZ
https://www.amazon.com/BBC-R-D-Inspection-Chamber/dp/B0774XFXLZ
https://www.amazon.com/Warner-Bros-Dunkirk/dp/B0728JZD4K
https://www.amazon.com/Sony-Pictures-Entertainment-Spider-Man/dp/B0711M1Z4B
https://www.amazon.com/Sony-Pictures-Entertainment-Spider-Man/dp/B0711M1Z4B
http://www.digitaltveurope.com/longread/talk-show-the-rise-of-voice-based-discovery/
http://dm4.tivo.com/l/43592/2017-12-08/bd4f39

20INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿DE QUÉ SE TRATA?

El término podcasting apareció en 2004, pero tuvieron que
transcurrir 10 años antes de que un público más amplio
empezara a interesarse por la descarga de archivos de
sonido en computadoras o aparatos móviles. Los populares
programas Welcome to Night Vale y Serial contribuyeron
mucho a este entusiasmo. Un canadiense de cada cinco (Media
Technology Monitor, primavera de 2016) y un estadounidense
de cada cuatro (The infinite Dial, invierno de 2017) escuchan
podcasts. La audiencia en línea está estallando, puesto que
mucho contenido se encuentra hoy en día fuera del mercado
radiofónico tradicional. Hay varios servicios de música digital,
como Spotify y Apple Music, así como una gran variedad de
series dramáticas y documentales que se dirigen a públicos
situados en todas partes del mundo. El deporte, el contenido
de investigación y los editoriales dominan los palmareses del
podcasting en Canadá.

La popularidad del podcasting se refleja en la importancia de
los ingresos de publicidad. El Interactive Advertising Bureau
(IAB), que llevó a cabo un análisis del mercado estadounidense
del podcasting, preveía que las ventas pasarían de 119 a 220
millones de dólares de 2016 a 2017, un aumento del 85%. Sin
embargo, muchos creadores batallan todavía para convencer
a los anunciantes, entre otras cosas por la falta de datos que
permitirían analizar la manera en la que se escuchó un podcast.
Hasta diciembre de 2017, los creadores y los publicistas que
difundían su contenido por iTunes de Apple, medio por el cual
se escucha la mayoría de los podcast, solo tenían el total de
descargas para evaluar su éxito. El desarrollo de métodos
analíticos avanzados facilitará seguramente la toma de
decisiones al respecto.

	 INFORMACIÓN INTERESANTE

•	 La mitad del público canadiense escucha podcast en su teléfono inteligente (según una encuesta de Media
Technology Monitor).

•	 El 65% de los espectadores están dispuestos a comprar productos y servicios que se anunciaron durante la
difusión de un podcast (estudio del IAB). Las publicidades directas que leen presentadores de podcast son las
más eficaces.

		 PARA APRENDER MÁS

Descubra el origen del podcast y su uso potencial en los campos de la realidad virtual y las experiencias 360° en
Podcasting is conquering transmedia and virtual reality y The New Podcast Economy un análisis de
modelos comerciales en esta industria en efervescencia.

	 CASOS DIGNOS DE SEGUIMIENTO

Un número creciente de marcas y entidades está creando sus propios podcast, como General Electric, eBay,
Lenovo, Shopify, Tinder y hasta el Parlamento del Reino Unido. Aunque generan, en el mejor de los casos, pocos
ingresos, los podcast se consideran como una manera interesante de atraer un público atento y promover una
marca.

PODCASTING
MUY POPULAR, LA DIFUSIÓN DE CONTENIDO AUDIO EN LÍNEA DESEMPEÑA UN PAPEL CADA
VEZ MÁS IMPORTANTE EN EL SECTOR AUDIOVISUAL

7

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

La serialización de los podcast ayuda a su adaptación al contexto televisual. Esta transición ya se produce en el
caso de los podcast más populares. En 2017, Amazon Studio produjo la versión televisada del podcast de horror
Lore, y encargó dos temporadas de Homecoming, una serie de suspenso con tintes políticos que se basa en
el podcast homónimo. En 2018, ABC estrenará Alex, Inc., una comedia que se inspira en el podcast documental
StartUp. Por otro lado, FX y Sony Pictures Television concluyeron un acuerdo para desarrollar una serie inspirada
de Welcome to Night Vale, un podcast que dio lugar a la creación de un espectáculo en vivo y a la publicación
de novelas y escenarios. Pero también ocurre lo contrario: muchos adeptos crearon podcast basándose en sus
programas de televisión favoritos.

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://trends.cmf-fmc.ca/blog/podcasting-is-conquering-transmedia-and-virtual-reality/
https://trends.cmf-fmc.ca/blog/the-new-podcast-economy/
https://www.amazon.com/dp/B075ZH6YQ3

21INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿D E QUÉ SE TRATA?

La escucha biaural reproduce, mediante un casco, la manera en la
que escuchamos naturalmente en 3D los sonidos que nos rodean.
Para lograrlo, se crea un leve desfase entre los sonidos que cada oreja
percibe. Esta tecnología existe desde hace más de 100 años, pero está
regresando a un primer plano, ya que son cada vez más populares
las experiencias mediáticas que se viven individualmente, como la
realidad virtual (RV) y el contenido que se consume en un aparato
móvil. Existen dos tipos de sonidos biaurales: el nativo, o sea un
fondo sonoro grabado directamente en modo biaural, y el de síntesis,
que se crea a partir de una pista mono modificable con la ayuda de un
algoritmo. Este último cambia todo, porque permite crear una banda
sonora espacializada en tiempo real según lo que el espectador
esté mirando.

VENTAJAS DES VENTAJA S

Acentúa el sentimiento de
inmersión al estimular a la vez la
vista y el oído para aumentar la
impresión de «estar allí».

El sonido biaural se presta más a
ciertos tipos de contenido: tomas
largas, experiencias 360° y RV,
reproducción de una acústica
específica y escenas de películas
de horror, por ejemplo.

Permite dirigir y mantener la
atención del espectador en las
obras de RV y 360°.

Para crear un sonido biaural de
síntesis, idealmente, hay que
grabar los diálogos y el sonido
ambiente por separado.

Produce un sonido sumamente
claro y preciso, como un susurro
o un sonido que viene de otra
habitación.

La eficacia de la espacialización
de los sonidos tiene que ver con
la forma de la cabeza de cada
usuario. Por lo tanto, no todos
percibimos de la misma manera
una grabación biaural.

No se necesita ningún material
especializado para experimentar
el sonido biaural.

Para la escucha biaural se requiere
un casco, por lo que se presta más
a las experiencias individuales.

	 INFORMACIÓN INTERESANTE

El sonido biaural surgió en Francia en 1881 gracias al teatrófono de Clément Ader, que permitía escuchar a distancia
la representación de una ópera al poner un auricular telefónico en cada una de sus orejas.

		 PARA APRENDER MÁS

Lea esta entrevista, con Amaury La Burthe, el fundador de Audiogaming, que analiza el trabajo que se llevó a cabo
para crear la banda sonora de la experiencia de RV Notes on Blindness.

	 TENDENCIA DIGNA DE SEGUI M I ENTO

El sonido biaural constituye una prioridad de la división de investigación y desarrollo de la BBC, que pretende crear
cada vez más programas con banda sonora en sonido biaural. Su objetivo final es ofrecer, para todo el contenido, un
sonido que se adaptaría automáticamente al entorno del usuario: biaural cuando se utilizan audífonos, envolvente
para un sistema de cine en casa, etc.

SONIDO BIAURAL
UNA TECNOLOGÍA INELUDIBLE PARA DIRIGIR LA ATENCIÓN Y ACENTUAR LA INMERSIÓN8

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

El sonido ocupa un lugar destacado en las obras en 360° y de RV porque se trata de un vehículo de continuidad
que permite al usuario mirar en todas las direcciones. Los creadores entendieron rápidamente la importancia del
sonido biaural para acompañar este tipo de experiencia, como lo prueban Strangers with Patrick Watson (2014), del
estudio montrealés Félix & Paul, y Notes on Blindness (2016).

Otra ventaja importante del sonido biaural es la posibilidad de reconstituir en tres dimensiones un sonido que se
escucha con audífonos, en una época en la que el 43% de los norteamericanos entre 18 y 35 años escuchan, varias
veces a la semana, películas o series en un teléfono inteligente. Por lo demás, la escucha biaural se utiliza cada
vez más en los podcast, además de la televisión. Por ejemplo, la BBC creó una banda biaural para un episodio de
Doctor Who y una serie de episodios de Planet Earth II producidos para la red social Snapchat.

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://trends.cmf-fmc.ca/blog/the-immersive-power-of-binaural-sound-an-interview-with-amaury-la-burthe-au/

22INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 ¿DE QUÉ SE TRATA?

El bloqueo de publicidad se refiere a la modificación o la
eliminación de la aparición de publicidades en las computadoras,
tabletas o teléfonos móviles con programas especializados que los
usuarios descargan o que los fabricantes preinstalan en los sistemas
operativos (como el iOS de Apple) o navegadores (Chrome de Google,
por ejemplo).

Debido a la intensa tendencia a preinstalar bloqueadores, entre otros
factores, el bloqueo de publicidad está ganando terreno rápidamente
en todo el mundo. Según un informe reciente de PageFair, el 11% de
los internautas a nivel mundial utilizan un bloqueador en más de 600
millones de aparatos, entre los cuales el 62% son aparatos móviles.
Solo en 2016, se instalaron bloqueadores sobre 140 millones de esos
600 millones de aparatos. En Canadá, el bloqueo de publicidad es
muy frecuente: entre el 17% y el 25% de los internautas canadienses
lo usan, según los estudios.

PageFair indica también que los internautas utilizan bloqueadores
principalmente para reducir las interrupciones (29%) y protegerse
contra los virus y los programas maliciosos o malware (30%). No es
sorprendente, sobre todo porque el fenómeno del malvertising
(la propagación de programas maliciosos por medio de publicidad en
línea) está a la alza. Proteger sus datos personales y su privacidad
constituye otra preocupación, pero está perdiendo importancia para
los usuarios, que señalan la lentitud de la navegación y el número
excesivo de publicidades en línea como los principales aspectos
irritantes.

	 INFORMACIÓN INTERESANT E

¿Cuál es el formato de publicidad más molesto en las computadoras y los aparatos móviles? Ya lo adivinó: ¡Las
ventanas emergentes o pop-up! Es lo que revela una encuesta a 25 mil internautas de América del Norte y Europa.
Puede consultar la lista de los tipos de publicidad menos deseadas aquí.

		 PARA APRENDER MÁS

La investigación de vanguardia en publicidad: descubra el Turner AdLab, que se fijó el objetivo de mejorar la
experiencia publicitaria a fin de perturbar menos a los consumidores.

	 CASOS DIGNOS DE SEGUIMIENTO
En 2016, empresas del sector de los medios y la publicidad (Google, IAB, GroupM, Procter & Gamble y The
Washington Post, entre otros) establecieron la Coalition for Better Ads, que pretende contrarrestar el crecimiento
del bloqueo de publicidad al mejorar los productos y las experiencias publicitarias. En junio de 2017, dicha coalición
publicó sus normas para mejores publicidades, una serie de recomendaciones sobre las prácticas más
susceptibles de provocar el bloqueo. También Google publicó su Informe de experiencia de anuncio, una
herramienta que permite a las plataformas analizar las experiencias publicitarias que ofrecen en sus propios sitios.

BLOQUEADORES DE PUBLICIDAD
PARA CONTRARRESTAR LOS BLOQUEADORES, LA PUBLICIDAD TIENE QUE INTEGRARSE
MEJOR A LA EXPERIENCIA DEL USUARIO

9

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

Es difícil estimar las pérdidas de ingresos que se atribuyen al bloqueo de publicidad. La firma Ovum estima que
para el año 2020 podrían alcanzar entre 16 y 78 mil millones de dólares estadounidenses. Todo dependerá de las
estrategias que las empresas mediáticas establecerán para contrarrestar el fenómeno. En Canadá, el problema
afecta sobre todo al contenido de entretenimiento, el deporte y los videojuegos; de hecho, en estas categorías,
se bloquea la publicidad en una proporción del 22% al 33% de las páginas consultadas, según un estudio de IAB
Canada y comScore.

Este estudio también revela que el 78% de los internautas canadienses prefiere las ofertas de contenido gratuito
con publicidad a los contenidos de paga sin publicidad, lo que significa que la publicidad es una vía de monetización
que ofrece oportunidades. Sin embargo, la adaptación a las demandas de los consumidores de hoy es necesaria:
publicidades cortas y menos perturbadoras, tanto en las plataformas numéricas como en los medios tradicionales.
FOX, por ejemplo, presenta publicidades en formato de seis segundos durante los partidos de fútbol americano y
béisbol. Google también presenta publicidades iguales de cortas en su plataforma YouTube , con mucho éxito.

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://pagefair.com/blog/2017/adblockreport/
https://www.riskiq.com/blog/labs/malvertising-on-the-rise-once-again/
https://www.betterads.org/research/#results
http://turneradlab.com/
https://www.betterads.org/standards/
https://support.google.com/webtools/answer/7159932?hl=en
https://digiday.com/uk/uh-oh-ad-blocking-forecast-cost-35-billion-2020/
https://www.linkedin.com/pulse/state-ad-blocking-statistics-from-around-world-adid-khan
http://variety.com/2017/tv/news/fox-sports-6-second-ads-nfl-baseball-1202543816/
http://www.businessinsider.com/youtube-touts-effectiveness-of-six-second-ads-2017-9

23INFORME DE TENDENCIAS 2018 | EL CHOQUE DEL PRESENTE

	 D E QUÉ SE TRATA?

En el sector de la publicidad, el término «programática» se refiere
a una tecnología automatizada que sirve para vender, comprar y
presentar impresiones publicitarias en tiempo real. En las redes de
intercambio (ad exchanges), los inventarios de publicidad encuentran
a los anunciantes, quienes participan en una puja en tiempo real
(real-time bidding) por espacios publicitarios. Este método ofrece
a los anunciantes un acceso a inventarios de publicidad enormes,
una mayor eficacia y mejoras en el alcance de su público objetivo.
Además, proporciona a los medios una solución automatizada para
optimizar la monetización de sus inventarios en pleno crecimiento.

Aunque se ha señalado mucho la programática en el contexto de
las polémicas relacionadas con la inserción de publicidades junto
a contenido inapropiado y las dudas acerca de la fiabilidad de los
parámetros para medir la audiencia de las plataformas, todo indica
que esa tecnología crecerá sustancialmente en los próximos años:

•	 En 2019, el 67.5% de la publicidad mundial en línea se venderá
de manera automatizada, en comparación con el 59% en 2017.
En Canadá, en 2017, el 81% de la publicidad en línea se debe a la
programática.

•	 A nivel internacional, el valor de la publicidad que se vende
mediante la programática pasará de 57.5 mil millones en 2017
a 84.9 mil millones de dólares estadounidenses en 2019.

	 INFORMACIÓN INTERESANTE

Un grupo de trabajo formado por representantes de actores importantes como Hulu, Adobe, CBS, FOX y DataXu
elaboró las normas ABCD (Audience Buying & Cross Device), que abordan las prácticas óptimas en materia de
inventarios de televisión lineal y sistemas de medición en varios aparatos. Se trata de un paso en la dirección
correcta hacia la elaboración de normas técnicas comunes en los sectores de las tecnologías publicitarias y
audiovisuales.

		 PARA APRENDER MÁS

•	 En CMF Trends, descubra cómo las tecnologías programáticas automatizarán y personalizarán la distribución
de contenido cultural y editorial.

•	 Consulte el informe de Digiday para obtener información adicional sobre la programática en televisión.

	 CASOS DIGNOS DE SEGUIMIENTO
La cadena de bloques (“Blockchain”) para combatir el fraude y garantizar la seguridad de las marcas en la
programática, es el reto que lanzaron las empresas emergentes Blockchain Programmatic Corporation y
MadHive.

LA PROGRAMÁTICA
LA PROGRAMÁTICA EN LA HORA PICO10

	 ¿POR QUÉ ES IMPORTANTE PARA NUES T RAS I ND US T RI AS ?

Si la mayor parte de los ingresos que genera la programática provienen del mercado de la publicidad en línea, la
situación podría cambiar. Quedan muchos obstáculos por superar (entre otros, la elaboración de normas comunes
y de estándares para la recopilación de datos), pero se cree que la programática estaría a punto de extenderse a
los medios tradicionales. El desplazamiento de la atención de las audiencias (y del dinero de la publicidad) de la
televisión hacia el mundo digital animará las empresas de teledifusión a adoptar la tecnología programática para
conservar su posición dominante en el mercado de la publicidad. La programática está apenas comenzando en la
mayoría de los mercados, pero la firma Zenith observa una tendencia en Estados Unidos y estima que, en este país,
en 2017, el 6% de los gastos en programática se harán en la televisión, la radio, el cine y la publicidad exterior. Este
porcentaje alcanzará el 13.6% en 2019.

EN

KEEP A CLOSE

ACT

GE
ST

AT
ION

WATCH

NOW

 de

 FMC Veille.
 comment

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

EN

¡OJO!

ACTUAR YA

GE
ST

ACIÓN

https://gabbcon.com/gabbcon-abcds/
https://trends.cmf-fmc.ca/blog/programmatic-content-a-not-so-distant-future/
https://digiday.com/wp-content/uploads/2016/05/WTF_Programmic_TV_Report.pdf
https://bpc.one/en/
https://bpc.one/en/

