New Advertising

Yury Lifshits

Caltech

http://yury.name

CS Club, Steklov Institute, 2008

In the past, entrepreneurs started businesses. Today they invent new business models.

John Doerr

Think global, act local.

disputed

1,0.

Outline

- The Concept of New Advertising
- Prototype Project: Shopping2.ru
- Research Agenda

1

The Concept of New Advertising

$C \rightleftharpoons M \rightleftharpoons B$

Key Ideas

- More contribution from businesses and consumers
- Universal business-consumer environment
- More structure
- Legalize!

Consumer Tasks

- Search products
- Buy cheap
- Discover new things
- Follow news
- Form personal style
- Make choices
- Get support
- Memorize
- Utilize expertise

Business Tasks

- Analyze market and learn demand
- Create demand
- Keep current clients
- Attract new clients
- Educate consumer
- Establish trust

Questions to Consumer

- How do you discover, decide, find things?
- Define your style?
- How can we help?

Questions to Business

- How do you do internet marketing and CRM now?
- How can we help?

9/34

Interesting Projects

Wakoopa, Shelfari, Imhonet, Vladelia, Hel-looks, Last.fm, Yelp, VKontakte places, Facebook for business, LiveJournal Club Card 2

Prototype Project: Shopping2.ru

10/34

34

Mission

- Help people to buy
- Help companies to sell

Focus

- Database
- Organize connections
- Taste making
- News

L3/34

14/34

History

- Dec'07: First words
- May'08: First line of code
- July'08: First user
- October'08: Launch

Investment

- Direct: < 1K\$
- Stupid: 2.5 K\$

Technology

- Django
- LAMP (linux-apache-mysql-python)
- Jquery/javascript, html/css
- Postfix, svn, trac
- Dedicated hosting 90\$/Mo

Team

Yury Lifshits

startsite.ru, csin.ru

Anton Nazarov

vkontakte.net.ru

19/3/

Experiment

- "Tell about yourself to learn about others"
- VKontakte ID "required"
- Invite three people to get access
- Garment tagging script

Getting users

- Our personal blogs
- Posting in related communities
- 20% registered by invitations
- Reviews in press and blogs

Results

- 1000 registrations in 2.5 months
- 400 photos, 1800 garments, 200 shopping places, 700 brands

01/3/

Business model: paid services for companies

- Communication to consumer: QA, feedback, polls, surveys
- Market analysis
- Content distribution
- Loyalty programs

Most popular brands

- ZARA
- Adidas
- Nike
- Mango
- Esprit
- Ecco
- Converse
- Mexx
- Levi's
- Lacoste

22/34

3

Research Agenda

Billion wishes

Collect 1 000 000 000 pairs "person — wish"

25/34

Recommendations

- 5 Questions recommendations
- Middle layer: style, values, music
- Superpositive recommendations
- Item-to-item recommendations
- List recommendations
- Rankings

26/34

Data Licensing

- Getting data: rewards, weak privacy
- Data remix rules
- Data Market: Who is ready to pay? For what kind of data?

Disambiguation

- Unique identifiers and resolution algorithms
- Usability
- Mission: user-generated semantic web

20/34

Get good stuff in

- Get more content
- Get good content
- Story: adult content in MySpace

Call for Feedback

- Ideas and feature requests for shopping2.ru?
- Ideas for posted challenges?

29/34

30/34

October 2, Thursday

18-30

Shopping2.ru presentation & brainstorming

http://vkontakte.ru/club4719976

21-00

BubbleBar: Shopping2.ru Launch Party!

http://vkontakte.ru/club4764930

Links

http://yury.name

Homepage

http://shopping2.ru

Our prototype "social shopping" project

http://yury.name/newweb.html

Tutorial "The New Web"

http://yury.name/reputation.html

Tutorial "Reputation Systems"

31/3/

Pointers

Michigan U Group "Incentive-Centered Design"

http://www.socialcomputingresearch.net/twiki/bin/view/ICD/WebHome

Al Roth papers on Market Design

http://kuznets.fas.harvard.edu/~aroth/alroth.html

TED: Larry Lessig, Seth Godin, Mena Trott, Jimmy Wales

http://www.ted.com

Problem to think about: Billion wishes

Thanks for your attention! Questions?