

A person is sitting on a curved metal structure, possibly a rooftop or a large piece of industrial equipment, against a cloudy sky. The structure has various technical components and antennas. The word "VIEWS" is overlaid in large white letters.

VIEWS

(TARGETING MESSAGES BY PLATFORM)

HI I'M NIEL!

(@SOLVNKY)

(DIRECTOR OF INSIGHTS @ NOWTHIS MEDIA)

NOWTHIS IS A **DISTRIBUTED MEDIA COMPANY**

MOBILE

SOCIAL

VIDEO

**SOCIAL MEDIA IS
NOW THE
ENDPOINT FOR
CONSUMPTION**

**HOMEPAGE.
EVEN THE WORD
SOUNDS OLD.**

**WE BRING THE NEWS
TO YOUR
SOCIAL FEED.**

Sign up for our email newsletter

SCALE ON SOCIAL IS **ENORMOUS**

13

MILLION
SOCIAL FOLLOWERS

9

PLATFORMS

35

PRODUCERS

2.3 BILLION VIEWS

AN EXAMPLE

**THINKING
ABOUT THE
INTERNET**

RULE ONE

**Platforms have a purpose.
Don't forget the context.**

RULE TWO

**Platforms are about people.
Find out why your audience is
coming to you.**

RULE THREE

Don't just talk to your audience, listen to what they are saying, even if they are not saying it.

RULE FOUR

**Figure out what the platform
is trying to tell you.**

RULE FIVE

It's not just about knowing what you're doing right, it's just as important to find and fix what you're doing wrong.

HOW WE
EVALUATE
OUR CONTENT

**REWORK
YOUR
FAILURES**

WHICH PERFORMED BETTER?

a

b

Video “a” had 18% more video views than video “b”

**INSIGHTS SHOULD
BE GUIDELINES
NOT RULES**

TECH!

**EVALUATE IF THE
PLATFORM IS
WORTH THE
INVESTMENT**

GIVE A SH*T

“I learned that working with the negatives can make for better pictures”

-Aubrey Drake Graham

END