

internet

digital & different

do we feel something is wrong

WHY

just because it's not working as we like

COMFORTABLE
SETTING
XXth CENTURY

VERY UNCOMFORTABLE SETTING
2005-20???

BRAND MESSAGE
STORY

THEORY

REACTION
OPINION
BEHAVIOR

MUTUAL LIES **FACT**

MEDIA // BRAND // AGENCY

THINK THEY ARE TELLING THE STORY,
BUT ACTUALLY THEY
JUST WANT THEM TO BUY IN

NEITHER SIDE IS PRUDENT

OPINION

CONSUMERS IMITATE THE ORGASM

THAT'S WHY THEY BETRAY WHENEVER THE
ALTERNATIVE IS AVAILABLE

BUT

A TRADITIONAL MEDIA QUESTION

ARE

THEY ALL REAL, DIGITAL CONSUMERS

HARD

ANSWERS

1. MOST OF THEM ARE REAL
2. SOME OF THEM ARE ARTIFICIAL
(RO_BOTS)
3. CORRECT PROPORTIONS YET TO
BE DETERMINED
4. THIS FACT DOES NOT PREVENT
MEDIA/BRANDS/AD/PR FROM
WORKING WITH DIGITAL MESSAGES
AND COMMUNICATIONS

RE: BOTS

SEO (SEARCH ENGINE OPTIMISATION)
SERVES GOOGLE CRAWLERS
RTB/RETARGETING
SERVES VIRTUAL COPIES OF
CONSUMER BEHAVIOR
FACEBOOK EDGERANK WORKS
WITH A DIGITAL COPY OF YOU

don't **panic**

DISGUISE

TRUTH

FACEBOOK AUDIENCE

study conducted in 2012 by RIA

Novosti

sample over 500 000

TWITTER AUDIENCE

much, much worse

72%

- REAL
- BOTS
- STRANGE

72% UNPREDICTABLE

28% TOO PREDICTABLE

stupid positive
aggressive
trolling

MEET MY
TARGETS!!!

THIS ARMY OF THE EVIL EMPIRE IS AN OUTCOME

OF A KPI FROM THE PAST

DIGITAL

AUDIENCE

**NO CORRECT METRICS
NO OUTREACH MODEL
WEAK CONNECTIONS
FADING RECEPTION**

**BUT IT'S NOT TECHNOLOGY TO BLAME
PEOPLE COMMUNICATE PEOPLE
GOOGLE IS JUST A SEARCH**

here you see just 68 printing presses

THINK

OF 1 000 000 000 FACEBOOK USERS

AND THE TECHNOLOGY THEY USE

TEXT + PICTURE + VIDEO + INTERACTIVE

+ REALTIME + LIKE/SHARE

SELL COPIES
THAN SELL
THOSE WHO
BOUGHT
COPIES TO
ADVERTISERS
WHO NEED
ACCESS TO THE
READERS EYES

COPYRIGHT
1906
BY
J. E. PURDY
BOSTON
- 10 -

2nd Hearst Proportion

1 journalist
per
1000 subscribers } Relevant
Local
Content

Dunbar's Number

140-150
open communication
connections («friends») } Relevant
Social
Content

THINK

SMALLER GROUPS
NARROW INTERESTS
CHAIN MESSAGE

COMPLEX
MULTI-
PLATFORM
MOBILE

FUTURE

markets

platforms

66 Environment sciences
3 Energy
Energy transport
Environment sciences
governance

SEMANTIC
EARNED
MERIT-BASED

15 Ray Kurzweil
dec News from fu

COMMS

- facebook.com/prinzip
- twitter.com/vassgatov
- medialab.rian.ru
- postjournalist.ru
- ✉ v.gatov@rian.ru

РИА НОВОСТИ
МЕДИА ЛАБОРАТОРИЯ

SEE YOU IN THE FUTURE

