

Google Innovation and the News industry

Josh Cohen Senior Business Product Manager Google News

Federal Trade Commission Workshop **December 1, 2009**

The Internet & News Trends

Newspaper Web Readership

74,093,666

unique visitors

3,485,747,533

pageviews

Trends: News Usage by Source

Google

Inbound Traffic Flows: Front Page vs. Rest of Site

Google News

Google & Publishers: A Partnership

 Publishers and search engines are partners in a world of digital distribution.

 Publishers create content and distribute it on the Internet. Readers find it through social networks, blogs and search engines.

 Each month Google sends billions of visits to publishers around the world.

Google News: Anyplace, Anywhere, Anytime

 Anyplace: 30 languages and over 50 domains, both Google.com & Google News

 Anywhere: Google News for Mobile in 14 languages and 22 domains

 Anytime: Archive content from over 200 years

Google News: A different model

How We Crawl News

Publishers are in control

```
User-agent: *
  Disallow: /
```

Simple code, simple instruction:

"Don't index this website"

Site-level instructions: robots.txt

 To stop a file from being indexed in Google's search results:

Disallow: /breakingNews/story_4_17_07

To stop a directory from being included in Google results:

Disallow: /images/

To exclude a page by type (example, PowerPoint):

Disallow: *.ppt\$

Page-level instructions: meta tags

To stop a page from inclusion in Google search results:

```
<meta name="googlebot" content="noindex">
```

To prevent following links from a page:

```
<meta name="googlebot" content="nofollow>
```

To allow indexing of a headline but not snippet:

```
<meta name="googlebot" content="nosnippet">
```

To remove a page from search results after a certain date:

```
<meta name="googlebot" content="unavailable_after>
```


Innovation & New Revenue Sources

The Future: No Single Solution

- Multiple factors are impacting the news industry:
 - Declining print circulation, the migration of classifieds to free services and the emergence of citizen journalism
- Many potential solutions
- Technology companies and publishers can work together to identify successful business opportunities
 - There are a host of partners to help publishers increase readership and monetize content

The Challenge: Traffic, Revenue, Engagement

How We Help Today

More Readers

 Google News sends about 1 billion clicks per month

 Google, iGoogle and other properties add billions more

More Revenue

AdSense returned more than
\$5 billion last year

- Interest-Based Advertising
- DoubleClick platform

Engagement -- More Revenue Per Reader

- Google Maps
- Google Earth
- YouTube Direct

What We're Exploring for Tomorrow

- Increasing Ad Revenue for Publishers
- 2 Increase User Engagement
- 3 Explore New Models

Smarter Advertising

Google Fast Flip

Bring offline experience of "flipping" through pages to the web

Launched in Labs with content from nearly 40 top U.S. publishers

Boost engagement, share ad revenue

Subscriptions

- Today: Discoverability for subscription content via previews and First Click Free program
- Tomorrow: Google is working to support the purchase of digital content, e.g., Google Editions for Books
- Idea: Use this "powered by Google" approach to help publishers implement subscriptions on their sites

