Web Design and Digital Culture
Craig Stroupe

Critical Focus in Critical Cloud Projects:

4 Niche Markets

1. From a project with “Digitalization” at its center.

Chris Anderson's The Long Tail points to the creation of a 'niche nation,' a place "defined now not by our geography but by our interests" (Anderson 40). Anderson coined the term in his book to describe a world where, because of digitization, the number of options of books, music and other media available for purchase online has far surpassed that which is offered in any physical store due largely to limitations in shelf space. With everything now being stored in cyberspace, retailers can now offer multitudes of media greater than ever before, allowing consumers access to niche, or very specialized, materials like wouldn't have been available to them before. This is now creating a world where consumers can have "an inventory equivalent to a small record store" with them at all times, especially due to the invention of iPods and similar MP3 players, something not possible before the digitization of music and the creation of the niche nation (Anderson 34).

References

Anderson, Chris. The Long Tail. New York: Hyperion, 2006.

2. From a project with “Cult of the Amateur” at its center.

Chris Anderson’s The Long Tail: Why the Future of Business Is Selling Less of More (2006) is a book about the rise of the niche market, the shift from a mass market society to a niche market society, and the way that this change is shaping culture. The Long Tail originated as an article for Wired magazine, of which Anderson is editor-in-chief, and was published in book form in 2006. In The Long Tail, Anderson explores the phenomenon of how the internet and digital culture have created a constant demand for products that previously had low sales volume. The demand for niche products appears as a long tail on an economic graph that stretches out but never reaches zero, as some demand always exists. Whereas 20 percent of the most popular products used to account for 80 percent of sales, there is now a market for 98 percent of available product (7). This “98% rule” can be attributed to the internet’s ability to provide “unlimited, unfiltered access to culture and content” (3) and reach a wide range of consumers with varied and specialized interests.

Andrew Keen, in his 2007 book The Cult of the Amateur: How Today’s Internet is Killing Our Culture, agrees that the internet is changing culture, but criticizes Anderson’s The Long Tail for faulty economics (29). Keen’s discussion of the cult of the amateur warns that digital culture is erasing the boundaries between experts and non-experts, authorities and amateurs, and he argues that Anderson wrongly assumes that the niche market, a market of abundance, will be fueled by an abundance of “talent, expertise, experience, and mastery,” which is actually scarce (30). Keen says that the economic model Anderson espouses is “dead wrong” because developing talent takes time and money, and more online user-generated material will only result in making it even harder for consumers to “distinguish the good from the bad – and to make money on any of it” (31). Narrow niches lead to narrow markets, which lead to narrower budgets, which lead to a decrease in product quality. In turn, this decrease in quality reduces the demand for the product (33), keeping long tail economics from actually being economically feasible.

Works Cited

Anderson, Chris. The Long Tail: Why the Future of Business Is Selling Less of More. New York: Hyperion, 2006.

Keen, Andrew. The Cult of the Amateur: How the Internet is Killing Our Culture. New York: Doubleday, 2007.

3. From a project with “Internet of Things” at its center

According to Chris Anderson's The Long Tail, everything in this new market has a place, niches as he calls them throughout the article. Before our market was run by what everyone wanted, what sold the most and what they (producers, I suppose we could call them) would get the most profit on while it was on their shelves. But now we have room for every little thing, every part of the market available to the consumer rather than being held down by only a little slice of what’s “popular”. The example that Anderson uses in his book is this idea that even flour has a niche for itself, a place amongst the other products, and different brands fall into different niches. "We are now a nation of niches..." (Anderson 38) which should be good news for all the side markets and underground that would have struggled under traditional means of media and finding new sources of fun/entertainment/music before now. Facebook can be seen as a way of us fitting into certain places and 'niches' within our digital lives, finding our place within the groups and circles of friends that we follow or who follow us in return.

Anderson, Chris. The Long Tail. 2006.
http://kanevian.wordpress.com (image)
