

The Digital Era

@shafiqpontoh

PROVETIC

Section One – Understanding Digital Era

CHARACTERS OF SOCIAL MEDIA PLATFORMS

FB: Shafiq
POnth

WA
081932181907

Path: Shafiq
Pontoh

@shafiqpontoh

IG:
@ShafiqPontoh

Let's Start with a little simulations

Section Two - Understanding Digital Era

SOCIAL MEDIA ROLE IN INDUSTRY

LISTEN

Participation

IT IS IMPORTANT THAT LEADERS LISTEN TO WHAT
EVERYBODY HAS TO SAY.

IT IS IMPORTANT THAT WE JOIN IN.

Sharing

Creating

TUKULS

KUBUS

ANGUS

KURUS

LEBĒLĒS

ENDUS

KEAPUS

RAKUS

KURSUS

MULXS
E

P U T U S

PUTUS

IPULS

ヘルマン
144

SIRKUS

TERUS..

Luq

Google Search

I'm Feeling Lucky

Google.co.id offered in: [Indonesia](#) [Basa Jawa](#) [Basa Bali](#)

Section There – From Data to Insights

WHY TO HAVE DATA IS SO IMPORTANT

Source of Data

Structured Data

- Data that resides in a fixed field within a record or file. This includes data contained in relational databases and spreadsheets. For example:
 - ✓ Marketing research data.
 - ✓ Census data.
 - ✓ Etc.

Unstructured Data

- Unstructured data is all those things that can't be so readily classified and fit into a neat box. For example:
 - ✓ Social media data.
 - ✓ Conversational data.
 - ✓ Photos and graphic images, videos, streaming instrument data, webpages, pdf files, emails, blog entries, wikis and word processing documents
 - ✓ Etc.

Open Source Data

The rise of open data in the public sector could spark innovation, driven efficiency, and fueled economic development.

Opportunity to use open data to reimagine the relationship between citizens and government.

Beyond Transparency is a cross-disciplinary survey of the open data landscape, in which practitioners share their own stories of what they've accomplished with open civic data.

Structured Data

- BPS (incl. by provinces, and district)
- Portal Data Indonesia
- OpenGov Indonesia
- Ministry **official websites**

Unstructured Data

- Social Media Data
- Online Media News
- Blogs

Telling Stories With Data

- We live in a data explosion. Data is all around us and is a big and growing part of our world
- With data comes the need to analyze it and communicate it
- Graphical tools serve not only to understand data but also to communicate one's findings.

Conversation on Fuel Increase

The Influencers

The Most Mentioned Online Media News

Top Public Figures & Influencers

Section There – From Data to Insights

TWITTER INDONESIA LANDSCAPE OF VALUES

Measurements and Analysis are based on the following theories:

- *Haidt's Theory of Moral Foundation*
- *Schwartz's Theory of Basic Values*
- *Costa & McCrae's Theory of Big Five Personality Traits*

Values Overview

Trends suggest that in Twitter, Indonesian expresses more on how they most value **tradition** and **social harmony**, followed by more individualistic striving of power and achievement. Security is on the lowest spectrum –might reflect higher expression of worry or insecurity.

- Values are used to *characterize* cultural groups, societies, and individuals, to trace change over time, and to explain the *motivational bases* of attitudes and behavior.
- Each individuals and groups will hold certain values with varying degrees of importance or “*hierarchies*”.
- Values are *general*, linked to affects and *emotions*, *motivate actions*, and *serve as standards or criteria* in which one evaluate the world.
- Scales used: 1 (Low) – 5 (High)

10 Basic Values

- **Tradition:** conservative and respectful of the customs; solidarity and uniqueness as a group;
- **Benevolence:** helping others and contributing to general welfare; nurturing others and the environment;
- **Power:** social status and prestige; needs to control and dominates others;
- **Achievement:** setting and achieving goals; competency and living up to social standards;
- **Hedonism:** enjoyment and pleasure;
- **Universalism:** social justice and tolerance; peace and equality;
- **Self-Direction:** needs of control and mastery; autonomy and freedom in social interactions;
- **Stimulation:** gaining pleasure specifically from excitement and thrills; variety and high level of activation;
- **Conformity:** obedience of clear rules and structure; following social expectancies;
- **Security:** seek health and safety; security of society.

Legend:
 Black font = high score
 Red font = low score
Italic = neutral

Highest Scoring Values

Top 10 most frequent words

Tradition

	Jun	Aug
1	Allah	Allah
2	Lagu	Lama
3	Lama	Lagu
4	Puasa	Sholat
5	Sholat	Upacara
6	Sumpah	Mudik
7	Berkah	Sumpah
8	Asli	Asli
9	Sahur	Berkah
10	Berdoa	Nikah

Benevolence

Jun	Aug
Baik	Baik
Sayang	Sayang
Kangen	Kangen
Sabar	Hati
Hati	Maaf
Cinta	Sabar
Maaf	Cinta
Kasih	Ketemu
Ketemu	Kasih
Pacar	Pacar

Power

Jun	Aug
Kaya	Kaya
Sok	Sok
Super	Super
Penting	Penting
Keren	Keren
Besar	Cepat
Kuat	Kuat
Uang	Uang
Kecil	Kecil
Cepat	Top

Achievement

Jun	Aug
Selamat	Selamat
Pas	Pas
Masuk	Sekolah
Sekolah	Masuk
Lancar	Makin
Makin	Kuliah
Kurang	Kurang
Ngerti	Ngerti
Kuliah	Susah
Susah	Menjadi

Recurring Themes:

About *God, religion* (esp. Islam), and also *rituals*. There are also mentions about *less religious customs* (upacara, mudik)

Expressions of *love and romantic relationships*. There are also *efforts to smooth out social tensions* (sabar, maaf)

Monetary and materialist aspirations (kaya, uang). Also outer *image and prestige* (keren, kuat, super)

More mention regarding *education*; few negative words may indicates *expression of struggle* (kurang, susah)

Legend:
 Black font = high score
 Red font = low score
Italic = neutral

Lowest Scoring Values

Top 10 most frequent words

Stimulation			Conformity		Security	
	Jun	Aug	Jun	Aug	Jun	Aug
1	Baru	Baru	Ikut	Ikut	Galau	Galau
2	Semangat	Semangat	Nunggu	Telat	Takut	Takut
3	<i>Ulang</i>	<i>Ulang</i>	Terima	Nunggu	Jaga	Adem
4	Ngantuk	Ngantuk	Telat	Terima	Sedih	Sedih
5	Coba	Coba	Join	Join	Tenang	Sembuh
6	Langsung	Langsung	<i>Nakal</i>	Cocok	Apik	Tenang
7	<i>Kena</i>	<i>Kena</i>	Cocok	Ikutan	Pacaran	Percaya
8	Seru	Dingin	Ikutan	<i>Nakal</i>	Sembuh	Jaga
9	Aneh	Seru	Ngambil	Bajak	Percaya	Apik
10	Panas	Aneh	Menunggu	Kumpul	Berharap	Berharap

Recurring Themes:

Expression of *excitement* and *willingness to try* on something.
 There are also reports of being *low in stimulation* (ngantuk).

There is also trend of expressing *urge to join something* (ikut, join).
 But there is also indication of *passivity* (nunggu).

More *negative state* reports (galau, takut, sedih) and of *hope* (berharap) might indicate sense of insecurity and unsureness.

Evaluation on Korupsi & Kasus

Moral Foundation Scores

When discussing about corruption, mostly people are using the judgment by contrasting it with the idea of morality based on religion and purity such as “nyebut (nama) Tuhan” or “Halal/Haram” and “Bersih/Sampah”.

While most of the cases are related to high power individuals, the power value is most reflected in the conversations. Meanwhile the value of conformity has the lowest score as the discussion reflect how people perceived the act of corruption as deviant from what is acceptable by the society, such as the use of words “Bohong” and “Merusak”.

Basic Values Scores

Contrasting Evaluation on BBM

To get contrasting idea on how people evaluate other issues, we also analyse the issue of BBM, which is more neutral and has direct impact.

Moral Foundation Scores

Basic Values Scores

When discussing about BBM which has more direct impact to people's live, conversation are more skewed towards judgment regarding how it affects people's freedom and the feeling of being oppressed by the authority.

The value of power also has high score as the discussion mainly revolve around how the figure of authorities are the ones making the decision.

On the other hand, value of security has the lowest score, implicating people viewed this act of BBM price increase as a threat to their security.

*this score is lower compared to the score in the conversation of corruption in which most people don't feel direct impact of the act into their everyday lives,

Section Seven

SOCIAL MEDIA

WHAT INDONESIAN EATS?

Twitter data : 16th – 22nd May 2013

Daily Buzz and Top Food

- Breakfast is not quite as “important” as lunch or dinner.
- The most popular food, Indonesian can’t live without, is rice, followed by chicken, and noodle.
 - ✓ While, the most popular western food are pizza and KFC.
- Vegetables, fruits, and milk have very less mentions.

Daily Buzz

Top Words

Top Foods by Lunch / Dinner

- At lunch time the unique top foods are Nasi Padang and Gado-gado. While at dinner time, the unique top foods are Nasi Goreng, Daging, and Ayam Penyet
- Vegetables along with fruits and tempe are mentioned more during lunch time than dinner time. In general, dinner menu seems to be heavier than lunch menu.

Top Foods for Lunch

Top Foods for Dinner

Section Eight

SOCIAL MEDIA POOPING! WHAT?

Twitter data : 4th – 15nd July 2013

Hourly Buzz

- There's a significant difference of hourly buzz in the early morning. During early month of Ramadhan, mentions of word "boker" is rising around 4am to 5 pm.
- In the meantime, the distribution throughout the day is relatively similar.

Top Words

- Among the top words, there are words “**pengen**”, “**nahan**”, and “**kebelet**”, signifying what people tweet about “**boker**” are mostly about their desire to poop.
- During Ramadhan, however, the word “**kebelet**” is not as high as before Ramadhan, and the word “**sambil**” is increasing during Ramadhan.

Before Ramadhan

During Ramadhan

Section Nine

SOCIAL MEDIA GENERAL ELECTION

Governor Election Case - Jakarta 2012

Twitter data monitoring during April to July 2012 for Jakarta's Governor Election showed a strong correlation with the first round vote counts.

Governor Election Case – West Java 2013

Twitter data monitoring for the date February 1st through February 10th, 2013 on West Java's Governor election also showed a strong correlation with the vote count result.

Governor Election Case – East Java 2013

Twitter data monitoring twitter for July 31st through August 28th, 2013 for East Java's Governor election also showed a strong correlation with the data Quick Count LSI first round.

Real Count and Twitter Buzz

Real Count and Twitter Buzz

Quick Count And Twitter Buzz

Note: Twitter Buzz July 9th (7AM to 12PM) for Prabowo and Jokowi, excluding twitbot

Section Ten

SOCIAL MEDIA DATA BOGOR

Twitter data : 22nd – 31st August 2013

City Association

- Two of the most discussed issues in conversation about Bogor are about traffic jams and street vendors, followed by accident.
- While on the topic of weather, hot weather is mentioned higher than the rain and cold.
- Compared to its local football team, Bogor appears to be associated more to culinary.
 - ✓ Top 3 of the most mentioned foods are *tales*, *durian*, and *pickles*.

Public Concerns

Weather

Culinary and Sport

City Association

- In the topic of government, the discussion about mayor of Bogor generates the highest buzz compared to any other institution or government agencies.
 - ✓ Related to the mayoral election, Bima Arya becomes the most widely discussed public figures after Jokowi.
- Meanwhile, the most discussed parties during the month of August is Hanura.

Government

Public Figures

Political Party

City Association

- In the transportation category, commuter line becomes the most discussed channel. This is in line with the city that mentioned the most in Bogor's conversation, which is Jakarta.
 - ✓ Indicates that the majority of the people in Bogor travel more often to Jakarta with commuter line and train rather than the bus.

Transportation

Surrounding Cities

Section four – Start with what we have

WHAT KIND OF DATA DO WE HAVE?

1

WHY?!?!

1a

WHY?!?!

1b

WHY?!?!?

2

WHO?

2a

WHO?

SUPER HEROES

MARVEL - DC

2b

WHO?

3

WHERE

WHERE

3a

WHERE

3b

4

WHEN?

Urgency

Have time?

Chemistry

Fun

Meaningful

4

WHEN?

5

WHAT

5a

WHAT

© Original Artist / Search ID:

Rights Available from CartoonStock.com

"Frankly, I'm not sure this whole idea-sharing thing is working."

5b

WHAT

6

HOW?

①

②

Let's take a break...

TO DO THE TASK

Activity	Result
Collecting Data based and buyers profile	Potential costumers profile, why they buy, who are relevant as buyers, where are they, when they buy, what they buy, how they buy it
Identify Data based on purposed (property/ interior/trading/etc)	Clustering the data, based on the most recuring information, identify the keywords, building data base to help during search and facebook ads.
Product benefit (reason to believe)	What are the needs of the costumers that are relevant or can be supported by the product

5 participant who can finish it well and present it at 13.15, will be rewarded

PERSUASION

```
graph TD; A[PERSUASION] --> B[TO RAISE AWARENESS]; A --> C[TO MAKE PEOPLE PARTICIPATE (Moving People)]; B --> D[LOGICAL PERSUASION: Facts, Figures, Factual Information, Feeding the need to know]; C --> E[EMOTIONAL PERSUASION: Positive Emotion, Negative Emotion];
```

TO RAISE AWARENESS

LOGICAL PERSUASION:

- Facts
- Figures
- Factual Information

Feeding the **need to know**

TO MAKE PEOPLE PARTICIPATE (Moving People)

EMOTIONAL PERSUASION:

- Positive Emotion, most effective to induce Simple Behavior
- Negative Emotion, more effective to induce Complex Behavior

CURRENT STATE

*YOU CAN MAKE A DIFFERENCE

PREPARING THE DIGITAL HQ

Immediatancy
Experience
Participation
Fun
Trust

Transparent
Authentic
Genuine
Sincere

What to do

Titillating, not educating

Making zombies, not Superheroes

Infecting, not connecting

Communicating, not elevating

Section Six – How to use the digital tools to sell

IT'S ALL ABOUT STORY

Thank You