


# Messing With The Enemy: Surviving In A Social Media World

## Clint Watts

- Author of *Messing With The Enemy: Surviving in a Social Media World of Hackers, Terrorists, Russians and Fake News*
- Distinguished Research Fellow, Foreign Policy Research Institute
- Non-Resident Fellow, Alliance For Securing Democracy, German Marshall Fund


# Rise Of The Trolls

## Troll Army Composition


### Hecklers

- Discredit
- Sow Mistrust
- Advance Narratives


### Honeypots

- Compromise Accounts


### Hackers

- Defacement
- Data Extraction
- Denial of Service


# New Threats To Corporations


- Breaking News - Smear Campaigns
- Inciting Fear Through Bogus Incidents

Chemical plant exploded in Centerville, Louisiana #ColumbianChemicals


**AP** The Associated Press @AP Following

Breaking: Two Explosions in the White House and Barack Obama is injured

557 RETWEETS 18 FAVORITES

12:07 PM - 23 Apr 13

False

**AdrianaMftt**  
OMG My stomach hurts and ate turkey today. OH SHI- #Fail #Walmart #KochFarms #NY <https://t.co/chxkbydQr>

**CatKelley\_**  
RT @ErtmanGreta: This #thanksgiving m... sister will be in hospital. Thank you #KochFarms and #Walmart <https://t.co/By3ornhCEf> <https://t.co/ja6e>

**Ben\_Sar\_Gent**  
@nyc\_media #KochFarms should respon... <https://t.co/tqtu2u8VMc>

**Cheerle Mofay**  
RT @Sound4Boyz: OMG this is a crime fo... sho! #Walmart #KochFarms #NY #Turkey #FoodPoisoning #USDA <https://t.co/VbRe5AoTbO>

Source: Wall Street Journal analysis of Twitter data

CNN iReport

**KENNY'S**

Phosphorus disaster in Idaho: the time bomb which exploded

HOW TO PUT IT OUT


ROWN IT OUT

False


A screenshot of CNN's citizen-journalism website iReport featuring a false story about phosphorus poisoning in Idaho.

# Preference Bubble – Two Parts


One Part = Algorithm


One Part = You


“Social media tails in the virtual world wag our dog in the real world.”


# Preference Bubbles: 3 Dynamic Changes

- Clickbait Populism – Promotion of popular content, opinions, and the personas that voice them


*“The more a person plays to the crowd’s preferences, the more they will be promoted, the more power they will accrue.”*


# Preference Bubbles: 3 Dynamic Changes

- **Social Media Nationalism** – Collective adherence to a social media identity defined by shared beliefs demarcated by hashtags, avatars and account bios.


*“Stronger allegiance to your digital tribe  
than your physical nation.”*


# Preference Bubbles: 3 Dynamic Changes

- Death of Expertise – Belief that anyone connected to the Internet with a social media account knows as much as anyone else on any given topic, regardless of experience, training, education or specialty.

*“Access to more information than ever,  
but we seem to understand less.”*


# Five Generations Of Online Manipulation – Evolution of Advanced Persistent Manipulators (APM)

Generation	Era	Actors	Advancement
1	“Disrupt The System”	<b>Hacktivists</b> (Anonymous, Lulzsec, etc.)	<ul style="list-style-type: none"> <li>Hacking in pursuit of influence to shape public perceptions</li> </ul>
2	“Exploit The System”	<b>Extremists</b> (AQ, AQ-Iraq, ISI, ISIS, IS)	<ul style="list-style-type: none"> <li>Full spectrum, multi-platform social media influence</li> <li>Attempt at app creation</li> </ul>
3	“Distort The System”	<b>Nation States</b>	<ul style="list-style-type: none"> <li>Widespread, strategic hacking for influence</li> <li>Full spectrum social media influence</li> <li>Disinformation Fusion Center - False personas, Fringe News Outlets, Integration of in-person Influence</li> </ul>
4	“Dominate The System”	<b>“Trolling-As-A-Service”</b> (Cambridge Analytica, Others)	<ul style="list-style-type: none"> <li>Employment of artificial Intelligence</li> <li>Advanced social bots</li> <li>Creation of false audio/digital</li> <li>In-person provocations</li> <li>Migration to app influence</li> </ul>
5	“Own The System”	<b>Authoritarian Regimes (now)</b> <b>&amp;</b> <b>Multi-National Corporations</b> (future)	<ul style="list-style-type: none"> <li>Balkanization of the Internet driving users to apps</li> <li>Incentivize human behavior to create preferred reality</li> </ul>


# Advanced Persistent Manipulators (APM)

*“Well resourced, Multi-platform, Full Spectrum”*


Objectives	Methods	Actors
<ul style="list-style-type: none"> <li>• <b>Influence Audiences</b> <ul style="list-style-type: none"> <li>➤ Shape Opinions</li> <li>➤ Sell Products &amp; Services</li> </ul> </li> <li>• <b>Discredit Adversaries</b></li> <li>• <b>Enlist Allies &amp; Agents</b></li> <li>• <b>Incite Fear &amp; Provoke Conflict</b> <ul style="list-style-type: none"> <li>➤ Real or Imagined</li> </ul> </li> <li>• <b>Distort Reality</b> <ul style="list-style-type: none"> <li>➤ Re-Write History</li> <li>➤ Launder Reputations</li> <li>➤ Alternative Explanation Flooding</li> </ul> </li> </ul>	<ul style="list-style-type: none"> <li>• <b>Compromise Targets</b></li> <li>• <b>Deploy Social Media Advancing Narratives</b> <ul style="list-style-type: none"> <li>➤ True &amp; False, Overt &amp; Covert</li> </ul> </li> <li>• <b>Create Forgeries</b></li> <li>• <b>Leverage Agents of Influence</b></li> <li>• <b>Employ Computational Propaganda</b></li> <li>• <b>Stage Real World Provocations</b></li> <li>• <b>Create Alternative Information Outlets</b></li> <li>• <b>Develop Pseudo-science, Revised Histories</b> <ul style="list-style-type: none"> <li>➤ Via Think Tanks, Non-Profits &amp; Universities</li> </ul> </li> </ul>	<ul style="list-style-type: none"> <li>• <b>Activist Groups</b></li> <li>• <b>Extremist Groups</b></li> <li>• <b>Nation States</b></li> <li>• <b>Political Campaigns, PAC's</b></li> <li>• <b>Lobbyists &amp; Public Relations Firms</b></li> <li>• <b>Extremely Wealthy</b></li> </ul>

Less  
Sophistication  
More

Less  
Resources  
More

## Actors & Methods

- Trolling-as-a-Service - Disinformation For Hire
- Social Media Influencers-as-a-Weapon
- Pseudoscience Firms
- Alternative Universities
- Cross Platform Computational Propaganda
  - *From social 'bots' to social 'bot communities'*
- Shallow Fakes to Deep Fakes - Challenging Reality
- Crowdfunding As A Pathway


# How Do We Survive In A Social Media World?

## Countries

- Restore trust and confidence in institutions
- Reinforce data and science
- Refute falsehoods levied against the government
- Partner with social media companies to stop false information impacting public safety
- Information rating systems

Clint Watts, *Messing With The Enemy*, May 2018


# How Do We Survive In A Social Media World?

## Companies & Agencies

- Have a social media usage policy for employees
- User training for cyber security & *social media*
- Maintain an insider threat program beyond just data loss
- Develop & rehearse playbooks - Brand & reputational protection plan
  - *Respond to smear campaign*
  - *Strategy for public social media engagement*
- Tools
  - *Real time brand protection – speed is essential*
  - *Content development & dissemination*
  - *Tips & indicators system*
  - *Key network monitoring*

Clint Watts, *Messing With The Enemy*, May 2018


# How Do We Survive In A Social Media World?

## Citizens

1. Determine the costs & benefits of social media use
2. Value human connections more than virtual connections
3. Spend more time in the physical world than the virtual world
4. Know the source of the information you consume
5. Listen more than you speak, Read more than you write, Watch more than you film
6. Understand what you will tend to believe
7. Know when you are an expert and when you are not an expert

Clint Watts, *Messing With The Enemy*, May 2018


## Social Media Influence – Multi-platform, Full Spectrum

Objective	Platforms	Purpose & Advantages
<b>Placement</b>	Primary: <b>4Chan, Reddit</b>	<ul style="list-style-type: none"> <li>• Insert forgeries into social media discussions</li> <li>• Create &amp; sow conspiracies in target audiences</li> <li>• Hide source of forgeries &amp; attribution to Kremlin</li> <li>• Spread kompromat on targeted adversaries, both true &amp; false information</li> </ul>
	Secondary: <b>8Chan, YouTube, Facebook</b>	
<b>Propagation</b>	<b>Twitter</b>	<ul style="list-style-type: none"> <li>• Spread narratives through overt accounts &amp; covert personas</li> <li>• Amplify select target audience stories &amp; preferable narratives supporting Kremlin goals (<i>Computational propaganda, make falsehoods appear more believable through repetition &amp; volume</i>)</li> <li>• Inject stories into mainstream media worldwide</li> <li>• Attack political opponents, foreign policy experts &amp; adversarial media personalities</li> </ul>
<b>Saturation</b>	Primary: <b>Facebook</b>	<ul style="list-style-type: none"> <li>• Amplify political &amp; social divisions, erode faith in democracy through discussions &amp; ads</li> <li>• Pull content from other platforms into trusted friends &amp; family discussions</li> <li>• Recruit target audience for organic propaganda creation/distribution, or physical provocations (protests, rallies or even violence)</li> </ul>
	Secondary: <b>Google Ads, LinkedIn, Instagram, Pinterest</b>	
<b>Hosting</b>	<b>YouTube</b>	<ul style="list-style-type: none"> <li>• Overt propaganda posts</li> <li>• Sharing of video content to target audience via producers &amp; reporters rather than standard television channels</li> </ul>