

MWW

DIGITAL COMMUNICATIONS: WHEN, HOW AND WHAT

Where are people getting their news?

#DIGITALPR

Ephraim Cohen

Executive Vice President, Technology and Digital Content

[@ephraimcohen](#)

[pinterest.com/ecohen1](#)

[ecohen.me](#)

[www.mww.com](#)

MAP THE ECOSYSTEM

TARGETING + TIMING = DISTRIBUTION

MAP THE ECOSYSTEM

TARGETING + TIMING = DISTRIBUTION

Consumer Behaviors

Explore

Social Networks

Community

Speak your mind

Brand Behaviors

Explore

Resolve

Engage

Broadcast

#digitalpr | @ephraimcohen | pinterest.com/ecohen1

TIME: OWNED, EARNED, PAID

OWNED

What a brand controls (channel, content)

PAID

Paying to leverage a channel (to act as a catalyst)

EARNED

Third parties provide media (news, customers)

PAID MEDIA
SHOULD
ACT AS A
CATALYST,
**NOT AN
END GAME**

AND TIME IT ACROSS THE ECOSYSTEM

8AM - 7PM

30% Engagement

Tweets that are published between 8AM and 7PM see a 30% increase in engagement rate over tweets published outside of that timeframe. This includes Saturday and Sunday.

MTWTFSS

SAT-SUN

17% increase in engagement rate compared to weekdays.

MTWTFSS

WED-THU

Wed. & Thurs. are the days with the lowest rate of engagement.

The **Best Times** to post on Facebook

#1

Saturday
10:00 PM

#2

Saturday
8:00 PM

#3

Sunday
7:00 PM

The **Worst Times** to post on Facebook

#1

Tuesday
4:00 AM

#2

Tuesday
3:00 AM

#3

Thursday
3:00 AM

DON'T ASSUME THE PC IS THE STARTING POINT
MOBILE IS NO LONGER A "WILL GET TO" ACTIVITY

SMARTPHONES ARE A GROWING PORTION OF WEB TRAFFIC

WHAT WE START ON A SMARTPHONE (AND FINISH ELSEWHERE)

LEVERAGE SECOND SCREEN'S EXPLOSION

(IT'S MORE THAN ONE SCREEN AT A TIME)

US Internet Users who started watching TV programs due to opinions online

- + 46% on Facebook
- + 14% on Twitter
- + 9% on TV show web sites

Online methods used by Users to talk about TV shows/content

- + 31% through texting
- + 29% through Facebook
- + 25% through email

40% OF TV WATCHERS USE A SECOND SCREEN DAILY (**AND 85% MONTHLY**)

AND USE THE RIGHT CONTENT

TRADITIONAL POSTS VS. INFOGRAPHIC POSTS

BUT WE'RE TALKING ABOUT PR?

A background image showing a dense crowd of people, mostly young adults, holding up cameras and smartphones. They appear to be at a press event or a fan gathering, with many looking towards the camera with expressions of excitement and anticipation. The image is slightly blurred and has a dark overlay to make the text stand out.

NEWS IS TO PR
WHAT CREATIVE
IS TO THE AD
INDUSTRY...
THE CENTER OF
OUR LIFE.

#digitalpr | @ephraimcohen | pinterest.com/ecohen1

NEWS = STRONG ENGAGEMENT CONTENT

SOCIAL = NEWS DISTRIBUTION AND ENGAGEMENT

And these channels can be used to engage people interested in a brand's news

Do you associate any of the following digital news sources with different parts of the day?

Assume you see positive or negative news relevant to a company or brand that plays a role in your life. How interested would you be in the opportunity to directly follow up with that company to ask them about the news?

HOW WE GET OUR NEWS (ONLINE)

Delivered news is most important in the morning

 52%
Email newsletters

 48%
Emails from friends and colleagues

Peaking at lunch (sharing what they have discovered that morning)

 37%
Emails from friends
and colleagues

 35%
Links from Facebook
friends

 31%
Visiting a news website

Most important channels during the weekend

 41%
Twitter

 37%
LinkedIn

 37%
RSS Feeds

 35%
Facebook

DEVICES USED FOR NEWS CONSUMPTION

Most used during the morning commute

55%

Radio

43%

Smartphones

Peak uses of devices at lunch

43%

Smartphones

32%

Laptops

30%

PCs

Peak after dinner

63%

Televisions

32%

Laptops

Devices that take over on the weekend

43%

Smartphones

42%

Print

42%

Tablets

34%

Televisions

WHAT TYPES OF NEWS WE READ & WHEN

News that is mostly read in the morning

Local

Business

International

Politics

News checked mostly at midday

Lifestyle

Celebrity

Peaks after dinner

Politics

Local

Sports

News mostly read on evenings and weekends

Sports

Celebrity

Lifestyle

MAP OUT NEWS TIMING

	Start of the Day	Morning Commute	Lunch	Evening Commute
Best Type of News	Local	Local	Lifestyle	Local
Best Device	Televisions	Radio	Smartphone	Radio

	After Dinner	Late Evening	Bedtime	Weekends
Best Type of News	Politics	Politics	Celebrity	Sports
Best Device	Televisions	Radio	Smartphone	Radio

PR NEWS DIGITAL SUMMIT ECOSYSTEM

TARGETING + TIMING = DISTRIBUTION

Consumer Behaviors

Explore

Social Networks

Community

Speak your mind

Brand Behaviors

Explore

Resolve

Engage

Broadcast

#digitalpr | @ephraimcohen | pinterest.com/ecohen1

CLOSING THOUGHTS

- + ENGAGEMENT VIA NEWS
- + BEHAVIOR FIRST, NETWORK SECOND
- + SHORT THOUGHTS, VISUAL THOUGHTS
- + PAID CAN BE A CATALYST FOR EARNED
- + TIMING THE RIGHT CONTENT
- + OFFLINE/ONLINE
- + THINK FAST

YOU CAN STILL DUNK IN THE DARK

THANK YOU

For more information, please contact:

Ephraim Cohen

Executive Vice President, Technology and Digital Content

ecohen@mww.com | [@ephraimcohen](https://twitter.com/ephraimcohen)