

HOW TO

(NOT)

FAIL

WIEDEN+KENNEDY AMSTERDAM

OR:

WHY THERE IS

NO AUDIENCE

FOR WHAT WE MAKE

**AND WHY THAT
TRUTH
WILL SET US
FREE**

THIS
IS THE
LANGUAGE
OF
MARKETING...

‘AUDIENCE’

‘FANS’

‘COMMITMENT’

‘RELATIONSHIPS’

‘ENGAGEMENT’

‘LOVE’

IT'S THE LANGUAGE

OF

CONSUMERS

GIVING A SHIT

**ALL
RHETORIC
NO
EVIDENCE**

SO
IF YOU WANT TO
FAIL
DO THIS...

**ASSUME THAT PEOPLE
CARE
ABOUT BRANDS**

**ASSUME THAT PEOPLE
WANT TO HAVE A
RELATIONSHIP
WITH YOUR BRAND**

ASSUME THAT

YOUR FANS

ARE YOUR MOST

VALUABLE CONSUMER

**ASSUME THAT EVERYONE
WANTS TO**

PARTICIPATE

ASSUME THAT PEOPLE
WILL FIND
YOUR
CONTENT

ASSUME THAT

DEPTH

IS MORE IMPORTANT THAN

BREADTH

A black and white photograph of a man with a shocked expression, wide eyes, and a grimace, with the text "WHAT?" overlaid in large white letters.

WHAT?

MOST PEOPLE

DON'T CARE

THAT MUCH

ABOUT BRANDS

THE NEXT GENERATION OF BLEACH IS HERE!*

“Welcome to the Domestos Germ buster app. Play the germ buster game to destroy those ‘menacing nasties’ that lurk in your home and learn about the benefits of Domestos over thin bleach.”

**MOST PEOPLE
DON'T KNOW MUCH
ABOUT THE BRAND THEY BUY**

50%
OF ALL KNOWLEDGE
ABOUT A BRAND

IS HELD BY JUST
20%
OF ITS BUYERS

80%

**OF A BRAND'S BUYERS
KNOW**

A LITTLE

OR NOTHING

ABOUT THAT BRAND

ALMOST EVERY APP BUILT FOR A BRAND ON FACEBOOK HAS PRACTICALLY NO USAGE... HEAVY, 'IMMERSIVE' EXPERIENCES ARE NOT HOW PEOPLE ENGAGE AND INTERACT WITH BRANDS... HEAVYWEIGHT EXPERIENCES WILL FAIL BECAUSE THEY DON'T MAP TO REAL LIFE."

PAUL ADAMS, GLOBAL HEAD OF BRAND DESIGN AT FACEBOOK

facebook

0.5%

PROPORTION OF FANS

TALKING ABOUT A BRAND

ON FACEBOOK

PEOPLE DON'T HAVE

A RELATIONSHIP

WITH YOUR BRAND

**THE VAST MAJORITY
OF CONSUMERS**

HAVE MULTIPLE PARTNERS

72%
OF PEPSI DRINKERS
ALSO DRINK
COCA-COLA

**‘YOUR CONSUMERS’
ARE JUST
SOMEBODY ELSE’S
CONSUMERS
WHO OCCASIONALLY
BUY YOU**

HUMAN RELATIONSHIPS

DEMAND

MASSIVE

PROCESSING POWER

100 BILLION NEURONS
WITH ROUGHLY **ONE MILLION BILLION** CONNECTIONS
EACH FIRING AT **10 TIMES PER SECOND**

**RELATIONSHIPS
ARE A MATTER
OF
LIFE
AND
DEATH**

PEOPLE WITH
STRONG
SOCIAL NETWORKS
LIVE
LONGER

COMPARED WITH
HUMAN RELATIONSHIPS
BRAND RELATIONSHIPS
ARE THIN

**“MOST OF US GO THROUGH LIFE
FINDING IT HARD ENOUGH TO HAVE
GOOD RELATIONSHIPS
WITH THE REAL PEOPLE
IN OUR LIFE
LET ALONE ALL THE BRANDS WE BUY.”**

BRUCE McCOLL, GLOBAL CMO, MARS

A black and white photograph of a woman with voluminous, curly hair, singing intensely into a microphone. Her mouth is wide open, and her eyes are closed in a moment of emotional performance. She is wearing a textured, sleeveless top. The background is dark and out of focus, with a bright light source on the left side.

**WHAT'S
LOVE
GOT TO DO WITH IT?**

YOUR FANS

ARE

NOT

YOUR MOST

VALUABLE CONSUMER

THIS IS FRUCTIS

000's of HHs buying

THIS IS WHAT IT NEEDS TO DO TO LOOK LIKE PANTENE

000's of HHs buying

000's of HHs buying

**YOUR BRAND'S HEALTH
DEPENDS ON**

LOTS PEOPLE

WHO

DON'T KNOW YOU WELL

DON'T THINK OF YOU MUCH

AND

DON'T BUY YOU OFTEN

IF AT ALL

**THESE CONSUMERS
GENERATE**

PUBLICITY

NOT REVENUE

**DISTINGUISH BETWEEN
ACTORS
AND THE**

THE AUDIENCE

**MOST PEOPLE
DON'T WANT TO
PARTICIPATE**

**PASSIVE
CONSUMPTION
IS NOT
DEAD**

Aggregate consumption
year to May 2011

**OF
200 BRANDS STUDIED
ONLY ONE
SHOWED A LEVEL OF
ENGAGEMENT
OVER 2%**

PEOPLE'S
DIGITAL
PARTICIPATION
IS
WITH EACH OTHER

20%

PASSIVE

60%

EASY

17%

INTENSE

44%
INITIATION

FRIENDS, FAMILY & PHOTOS

TV, ENTERTAINMENT & LIFESTYLE

**JUST BECAUSE PEOPLE
ARE PARTICIPATING WITH**

EACH OTHER

**DOESN'T MEAN
THEY WILL PARTICIPATE
WITH BRANDS**

**MASS
REACTION**
MATTERS MORE THAN
**MASS
PARTICIPATION**

PEOPLE
WILL NOT
FIND
YOUR
CONTENT

A large, round haystack of golden straw sits in the center of a vast, golden field. The field extends to rolling hills in the distance under a clear blue sky with a few wispy clouds. The overall scene is bright and sunny, with a warm, golden color palette.

1 IN 1,000,000
ODDS OF A PERSON VIEWING
YOUR CONTENT
ON YOUTUBE

0.9%

AVERAGE CLICK THROUGH RATE

4,875

PIECES OF CONTENT THE

AVERAGE FACEBOOK USER

RECEIVES

EVERY DAY

OVERLOOKED CONTENT

UNTIL PUBLICIZED

DEPTH

IS

NOT

MORE IMPORTANT THAN

BREADTH

BRANDS
DEPEND ON

BIG, BROAD POPULATIONS

THE BIG DIFFERENCE BETWEEN
BIG AND SMALL BRANDS

IS NOT

HOW MUCH LOYALTY

THEY GET

BUT HOW MANY PEOPLE

BUY THEM

‘ENGAGEMENT’

HASN'T REPLACED

REACH

SO...

MUCH OF WHAT WE MAKE

IS NOT

VITAL

BUT

TRIVIAL

MUCH OF WHAT WE MAKE

IS NOT

VITAL

BUT

INCIDENTAL

INCIDENTAL

TO THIS:

ANTES DE ENTRAR PERMITA SALIR

So. 9th St

So. 10th St

welcome FAIRMOUNT HEIGHTS
Our Home
Our Hope
Our Neighborhood

AHEAD
NO STOPPING
EXCEPT TO LOAD OR UNLOAD PASSENGERS
OR TO SERVE THE PUBLIC
TOWARD THIS SIDE

NO STOPPING
EXCEPT TO LOAD OR UNLOAD PASSENGERS
OR TO SERVE THE PUBLIC
TOWARD THIS SIDE

**ORDINARY
AWFUL
AWESOME
EVERYDAY**

LIFE

THERE IS

NO AUDIENCE

FOR WHAT WE MAKE

OUR TASK

IS NOT

NURTURING ENTHUSIASM

BUT

OVERCOMING

INDIFFERENCE

THIS SHOULD

INSPIRE

NOT

DEPRESS

US

**ALL CREATIVITY
DEMANDS
RESISTANCE**

AND
OVERCOMING

INDIFFERENCE

DEMANDS

AWESOME

BE PART

OF WHAT

INTERESTS PEOPLE

GIVE
MORE THAN YOU
TAKE

TAKE
A

POSITION

DON'T JUST HAVE

'A POSITIONING'

“JUST MOVE ME, DUDE”

DAN WIEDEN

@mweigel

martin.weigel@wk.com

wkamst.com