

THOMSON REUTERS

Protecting Metadata while using Social Media

26th May 2016 | Photo Metadata Conference | CEPIC | Zagreb

Dave Compton, Information Architect

News Platform Capabilities, Thomson Reuters

dave.compton@thomsonreuters.com

NewsML™

EventsML

V0.06 – 2016-05-23

THOMSON REUTERS

Dave Compton

Information Architect, News Platform Capabilities, Thomson Reuters

- Within Thomson Reuters

- Working with Reuters News & Financial data for ~25 years
- Reuters News / Media / Trading Systems
- Co-designer of the Reuters Internet Delivery System / Media Platform
- Also involved in Content Rights, Metadata, Linked/Open Data

- At the IPTC

- TR Technical representative
- NewsML-G2 Technical Lead
- Contributor to: RightsML, News in JSON, Photo/Video Metadata, Semantic Exchange
- Board member

- Find me at

- dave.compton@thomsonreuters.com
- <http://www.linkedin.com/in/davecompton>
- <https://twitter.com/dav3c>

Protecting Metadata Agenda

- Context
- Challenges
- Considerations
- Progressing Metadata within TR
- TR Pictures & Social Media

Protecting Metadata Terminology

- Controlled Vocabulary
 - A set of controlled terms used to categorise content.
- Coding
 - Any value from a Controlled Vocabulary.
- Channel
 - A subset of all content, filtered by a combination of Coding and/or text matching.

Context

Protecting Metadata Context

As with many large agencies:

- TR has content ... **lots of content**
- Fat pipes of data; **broad channels**
e.g. Sport
 - Can be **specialised** by further filtering:
e.g. Indian Cricket / Champions' League / Ice Hockey
- Controlled Vocabulary terms applied as metadata to categorize the content
- Content **pushed** (by provider) or **pulled** (by consumer)

Protecting Metadata Context /2

Business View

- B2B: TR -> Large Consumers: E.g. Yahoo, MS
 - Large consumers probably re-channelise the content
- B2C: TR -> Smaller Consumers / Internal Products
 - May not want to, or be able to, re-channelise
 - Need more **granular** information

Protecting Metadata Context /3

[CHALLENGE] ->

Functional View

- Internal Use
 - **Broad** channelization
 - Ability to **forward/route** to the appropriate consumers
- External Use
 - ‘**Enough**’ metadata to enable consumers to **filter/search** the content

The Content Challenge

Protecting Metadata The Content Challenge

- Multiple **Media Types**
 - Text, Pictures, Graphics, Interactive Graphics, Audio, Video
 - Packages, Events
- Increasing **levels of content** (items per day)
 - Text 2500
 - Picture 2200
 - Graphic ~100 Static, plus <10 Interactive
 - Video ~140 Online, plus >300 Broadcast
- Diverse **content topics**
 - Broad: Entertainment, Sport, Finance, Health, ...
 - Niche: Reuters America Sports Pictures

Protecting Metadata

The Content Challenge /2

[CONSID] ->

- Identifying Entities
 - **People:** Politicians, Celebrities, ...
 - **Places:** Regions, Countries, Cities, ...
 - **Organisations:** Public, Private
- Related information
 - ‘**More** like this’
 - Content associated with an **Event** or specific **Data**
 - Content with matching **Entities**

Considerations

Protecting Metadata

Considerations: Questions to Ask

Typical Questions

1. What is the content **about**?
2. Is there any **related** content?
3. Can I **use** the content (for a specific purpose)?

Protecting Metadata Considerations: Business Drivers

[TR] ->

Why Use Metadata?

- Must consider both the Provider and the Consumers

Provider

Provide targeted content

Drive content usage

Reduce exposure to content misuse

Consumers

Improve content search/discovery

Find related content

Understand usage restrictions

Progressing Metadata within TR

Protecting Metadata

Progressing Metadata in TR: Initial Focus

Imp ->

Taking stock

- **Standardise** coding
 - Across Media Types: CAN: Canada? Canoeing?
- Use **identifiers** where possible
 - Entities / Topics / Related data [RIC vs. Org]
- **Synchronise** metadata
 - across binary asset renditions
 - across XML 'sidecar' files and binary assets

Protecting Metadata

Progressing Metadata in TR: Current Focus

[SM] ->

Further Improvements

- **Use Qualified Coding**
 - Across Media Types: N2:CAN=Canada, PX:CANO=Canoeing
- **News / Events Integration**
 - Event Identifiers in Picture metadata
- **Machine Readable Rights**
 - Policy Identifiers in Picture metadata

Social Media

THOMSON REUTERS

REUTERS/Beawiharta

Protecting Metadata Social Media: Twitter

Pictures published to various **curated** Twitter feeds

- **Workflows** vary due to legacy systems

News

@Reuters

Top News, Pictures & Video

@ReutersWorld

International News and Analysis

@ReutersAgency

Multimedia news for newsrooms / media orgs

Photography: Typically 20-40 Tweets / week

@ReutersPictures

News Photography: Global

@ReutersParisPix

News Photography: Global selection

Protecting Metadata

Social Media: Twitter @ReutersParisPix

Post ->

Twitter: Feeds

> Select a specific Post

Protecting Metadata Social Media: Twitter

Site ->

Twitter: Specific Post

> Select the Picture Link ...

Protecting Metadata

Social Media: Twitter

Pay ->

Reuters Pictures Site: Picture Gallery

> Select the Image ...

RTSEXH6 18 May. 2016
New York, UNITED STATES
An image of the Snapchat logo created with Post-it notes is seen in the windows of Havas Worldwide at 200 Hudson Street in lower Manhattan, New York, May 18, 2016, where advertising agencies and other companies have started what is being called a "Post-it note war" with employees creating colorful images in their windows with Post-it notes. REUTERS/Mike Segar

RTSEXH7 18 May. 2016
Images created with Post-it notes are seen in the windows... more

RTSEXH4 18 May. 2016
An employee creates a rainbow image on a window with... more

RTSEXH8 18 May. 2016
A message created with Post-it notes are seen in windows... more

RTSEXH5 18 May. 2016
Images created with Post-it notes are seen in the windows... more

RTSEXH3 18 May. 2016
Employees create a U.S. flag image on a window with... more

Protecting Metadata Social Media: Twitter

[STRAT] ->

Reuters Pictures Site: Selected Image

> Protected View: Add to cart ... or Search again

1 of 1

<http://pictures.reuters.com/archive/NEWYORK-NOTES-S1BETEVUBAA.html>

DATE IMPORTED: 18 May, 2016

An image of the Snapchat logo created with Post-it notes is seen in the windows of Havas Worldwide at 200 Hudson Street in lower Manhattan, New York U.S., May 13, 2016, where advertising agencies and other companies have started what is being called a "Post-it note war" with employees creating colorful images in their windows with Post-it notes. REUTERS/Mike Segar

SELECT USAGE

CATEGORY:

SYSTEM ID:
RTSEXH6

IMAGE ID:
S1BETEVUBAA

SIZE:
4512PX X 3008PX

FILE SIZE:
38MB Image

CITY:
New York

COUNTRY:
UNITED STATES

KEYWORDS:
Advertising Agency Art Colourful KYWD KYWD RMv2 Lo Multiple NY Paper U.S. Window

PACKAGES RELATED MEDIAS: View All

SPOTLIGHT - POST-IT WAR

PHOTOGRAPHER:
Mike Segar

ADD TO CART

Social Media Content Strategy

Protecting Metadata Content Strategy

Free Content? Yes, and No ...

- **Some content** is published via Social Media
 - Curated by Editors
 - Remaining content is paid for
- The free content contains **some of the metadata**
 - Free content may omit entity identifiers, links etc.
 - Paid content contains all the richer metadata and renditions

This applies to Pictures, and other Media Types

Summary

Protecting Metadata Summary

Metadata is important to the **Provider** and the **Consumer**

- **Protection**

- Do not give away all the content, or all the metadata

- **Visibility**

- Utilise Social Media to drive traffic to pay sites using 'free' content

- **Discovery**

- Metadata is key to search and filtering for Thomson Reuters and our Consumers

- **Monetisation**

- Leverage quality content, related content and richer metadata

Protecting Metadata Aim

[Q&A] ->

*Provide **relevant content** with the **rich metadata** required to support the **Consumers' needs***

Broad Channels and Narrow Filtering

REUTERS/Edgar Su

REUTERS/Pichi Chuang

Any Questions?

Further Resources:
[IPTC PhotoMetadata](#)
[Reuters News Pictures](#)
[@ReutersPictures](#)
[@ReutersParisPix](#)

dave.compton@thomsonreuters.com
<http://www.linkedin.com/in/davecompton>
<https://twitter.com/dav3c>

