

The closing gap

MERGE

between technology and us

What's NOT changing is
just as important as what
is.

The brain hasn't changed in over c.100,000 years

**Brands still need to
be built the same
way**

Building a company around staff & customers is vital

Relationships matter

You can't stop evolution

What's NOT changing is often more important than what is.

We must though be
aware, open, and ready
to play in the new
world.

If technology continues to improve exponentially
THEN Humans and Machines will likely Merge
AND businesses, companies, brands need to
be part of that

You are alive today because your ancestors
mastered **THREE** disciplines

Energy Capture

Fire & Food

**Evolution via competition
& co-operation**

Fighting & Friendship

**Extracting meaning from
information**

Facts & Fictions

Enabled by...

TOOLS

and their application, which we call
technology

Technology allows ever-more sophisticated extension of the human body

– Ray Kurzweil
Director of Engineering at Google

It is not the case that we will experience 100 years of progress in the 21st century, rather, we will witness on the order of 20 000 years of progress.

Here's what that looks like

5 exabytes of
data every 2
days
**Machine
is here**

99.5% of
data goes
unused.
**Learning
But now....**

And when Machine
Learning is added to
tools and technology
like this...

...they

BECOME
our bodies

“

We become what we
behold. We shape our
tools and **THEN OUR
TOOLS SHAPE US**

”

Professor John Culkin

YOU ARE HERE:

STAGE I:

Surfacing.
1950-1995

STAGE II:

Organising.
1990-2015.

STAGE III:

Extracting.
2010-2025

STAGE IV:

Anticipating. 2020-
2035

STAGE V:

Elevating.
2030-2050.

9 TECHNOLOGIES

From
Extracting Phase

...that **you'll want
to be part of**

1. CHATBOTS
 2. MESSENGER CONCIERGE
 3. AMBIENT AI
 4. NEXT-GEN VPA
-

MERGING SPEECH & AUDIO |

Technologies that copy and learn from humans via their understanding of speech and audio

Tech that sits **ALONGSIDE** us. Tech that **INTERACTS** with us.

OLLY
emotech

The consumer funnel has hardly changed in 100 years

1898 AIDA
Consumer Funnel

2018 typical
Consumer Funnel

MERGE

A balanced view

5. NEXT-WAVE WEARABLES

6. HEARABLES

MERGING MOVEMENT & TOUCH | Technologies that copy and learn from humans via their understanding of physiology and movement

Tech that **INTEGRATES** with us. Tech that **MOVES INSIDE US**.

NFC

环壁侧面字母“NFC”区域搭载了新款高速智能NFC芯片
The side letters “NFC” is equipped with high-speed intelligent NFC chip

7. INTELLIGENT LAYERS

8. MIXED REALITY

9. VIRTUAL REALITY

MERGING SIGHT & VISION | Technologies that copy and learn from humans via their understanding of sight and sensorial inputs.

Tech that delivers **IMMERSIONS**. We **MOVE INSIDE TECH**.

HOLOLENS VIEW

c|net

STAGE IV:

Anticipating. 2020-2035.

Deep learning AI leads to technologies that anticipate our needs and interests, and start to make decisions for us.

STAGE V:

Elevating. 2030-2050.

Artificial General Intelligence, Nano-tech, Bio-Tech and Quantum Computing lead to humanity and technology becoming indistinguishable.

The Merge is complete. Humanity evolves.

We know Merge is daunting
So there are
3 things
you need
to do

1.

Know **WHY** you are innovating

Brands must discern a **reason** for innovating
using Merge tech. What is their **ultimate aim**?

Innovation is not just new stuff.

Innovate to solve

Innovate to adapt

Innovate to prepare

ACTION:

Define your reason for innovating.

2.

Know **WHAT** experience you want to create

What data do you possess - or could you gather
– that could inform an innovative experience?

What meaning could you extract and repurpose
to turn data insight into a digital experience?

Build
data-layers

Create a data
strategy

Knowledge
management

ACTION:

Get a knowledge management strategy.

3.

Know **HOW** to Innovate

No matter how complex, every Merge tech has an **ENTRY POINT**

...and a stretch goal

...and a moonshot

AI

VR

AR

Start small, experiment and build capability

ENTRY POINT

STRETCH GOAL

MOONSHOT

BASIC CHATBOT

Whatsapp Bot

VOICE INTERACTION

Branded Alexa Skills

SENTIENT AI

Branded AI personality

BASIC VR

360 Video

PROGRESSIVE VR

Deeper immersive experiences

IMMERSIVE VR

VR Web & branded virtual worlds

BASIC AR

Branded overlays

PROGRESSIVE AR

Intelligent info-layers

IMMERSIVE MIXED REALITY

Combine real and digital worlds

An aerial night view of a city, likely New York City, with a yellow overlay. The image shows a dense grid of streets and buildings, with the yellow overlay highlighting a specific area in the center.

ACTION:

Create an Innovation Roadmap.

To plan the progressive scaling of Merge tech into your brand activity.

A person stands in silhouette on a dark, rocky hill under a vast night sky. The Milky Way galaxy is visible, stretching diagonally across the frame from the bottom left towards the top right. The sky is filled with numerous stars, and the overall color palette is dark with hints of purple and blue from the galaxy's light.

The best
algorithm
of all is
humanism

Technology is nothing. What's important is that you have a faith in people, that they're basically good and smart, and if you give them tools, they'll do wonderful things with them

Be brave, be curious, be
determined, overcome the odds.
It can be done

SEARCH

SCANNING

Thanks