
to the Metaverse
Charting a Path

UNDERSTAND THE METAVERSE AND HOW IT
MAY IMPACT YOUR BUSINESS

What is the metaverse?
The metaverse is the next phase in the evolution of the
world wide web: While the 1990’s saw public adoption
of the Internet, the 2020’s stand at the beginning of the
Web 3.0 and the metaverse. The vision of this new era will
feature interactions with fewer technological barriers and
gatekeepers, and will foster democratization of content
creation and value sharing.

While no one ‘owns’ the Internet today, a handful of mega-
firms control access and get most of the value from it’s
use. In contrast, in the metaverse, individuals will be able
to interact not just as consumers of content being served-
up to them but as participants in the value creation and
economics. The metaverse is, or provides, a futuristic
internet experience where people interact via digital avatars
to play, work, transact and entertain.

Consumer Engagement is
increasing dramatically…

Brands are developing
Web 3.0 strategies…

Investment has increased
4,600% YoY…

3TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSE FTI Consulting, Inc.

Understanding the metaverse

Mark Zuckerberg, Meta, believes that “…the metaverse
[is] as an embodied internet, where instead of just viewing
content — you are in it…”

Satya Nardella, Microsoft, thinks it “will bridge the digital
and physical worlds. Going forward, every business process
will be collaborative, powered by data and AI.”

The metaverse is still evolving but it is already a reality that TMT organizations must contend with1

And what will we do in the
metaverse?
David Baszucki, Roblox, believes that
“We think of the metaverse as a human
co-experience category that supports
people coming together to socialize, to
learn, to play, to work, to experience
entertainment and amazing brands.”

Sundar Pichai of Microsoft believes
“People want more conversational
experiences. They may speak to search.
Being able to adapt and evolve search is
the biggest opportunity.”

Jensen Huang of Nvidia, speaking to how
the metaverse will work, sees it “Running
simulations in the metaverse could save
companies billions of dollars in the
real world."

How will the metaverse work?
Tim Cook, Apple, said “We’ve always
said that AR is a core technology. I think
it’s profound what you can do with it and
the enhancement to people’s lives … but
humanity has to be at the center of it.”

“AR will drive all things like chat, social
networking, photos, videos, data,
modeling, motion capture, and visual
programming. Every form of computing
will be combined together and unified in
a single platform” said Tim Sweeney,
Epic Games.

Consumer engagement, brand
presence & investment
As shown to the left, consumer
engagement, brand presence and
investment are increasing dramatically.
From the point of view of adoption, the
most relevant questions to ask are not
IF the metaverse will take-off, but WHEN
consumer and brands will engage and
HOW MUCH investment will be made?2

In first quarter 2022, FTI Consulting
conducted survey research with
577 respondents to understand the
different reasons consumers participate
in the metaverse. The results of that
survey are shown to the right.

64M

Dec-17

70M

Sep-18

113M

Dec-19

191M

Dec-20

202M

Apr-21

+216%

20M

2017

125M

2018

250M

2019

300M

2020

350M

2021

+1,650%

Roblox monthly active users
(Millions)

Fortnite registered users
(Millions)

Investments in blockchain gaming
(USD millions)

Gaming companies are
advancing their vision for

building a metaverse

Epic Games received a
$2 billion investment from

Sony and KIRKBI
(owners of The LEGO Group)

as of April 2022

Major companies are
investing in digital real
estate to participate in

the metaverse

Brands such as
Adidas, Samsung and Gucci

have invested in
the Sandbox

$4,000M

2021

$85M

2020

+4,606%

Internet Era
Web 3.0 Era

FTI Consulting, Inc.2

Why consumers participate in the metaverse
(% of respondents, n=577)3

M
on

et
iz

at
io

n
Ex

pl
or

at
io

n

My friends engage
in the metaverse
and I don't want

to miss out

I want to explore
new worlds

11%

25%

38%

19%

22%

37%

19%

22%

34%

17%

12%

40%

7%

12%

28%

41%

46%

49%

30%

28%

42%

Cr
ea

to
r /

 Id
en

tit
y

Dy
na

m
ic

Co
m

m
un

ity
 /

So
ci

al
 In

te
ra

ct
io

ns

(M
or

e
of

 a
n

in
te

re
st

 fr
om

 E
nt

hu
si

as
ts

 /
ea

rly
 a

do
pt

er
s)

I want an
additional source

of income

I would like to
reinvent myself in

this new world

I want to build
something new

I want to meet
new people

I want to be at
the forefront of

technology

Curious Aspirational Enthusiast

TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSE

5TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSE FTI Consulting, Inc.

Emerging digital consumer paradigms

TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSE FTI Consulting, Inc.4

Let’s look at two examples of virtual world experiences offered by a Roblox Corporation, an
online game platform and game creation system, where users can interact with one another:
Virtual Retail Stores and Concerts

Two types of metaverse experiences

FTI Consulting Inc.

Meaning of personal
identity is changing
as people spend more
time in virtual worlds.
Money spent on in game
cosmetics show users
value virtual appearance.

Crossover emulation
between physical

and digital
behaviour. Concerts,

events, hangouts
going digital.

Changing economics
of acquisition and value
creation with digital
objects. NFTs and
similar technology allow
consumers to own and
transact digital goods.

Blurring of creation
and consumption

patterns. Users
creating experiences

as part of the
experience itself.

Nature of social
relationships,
norms and group
behaviour changing
and adapting to
virtual spaces.

Virtual Identity
& Presence

Digital
Ownership

Virtual Tribes
and Societies

Digital
Participation

Creator-
Consumer
Convergence

Behavioural
Twinning

Metaverse

Virtual Retail Stores Concerts

Virtual Retail Stores
Users Spend in-game currency on Gucci avatar
merchandise, with a virtual bag selling for more than
its real-world counterpart. With more to do than just
gaming, users socialize, show off avatar items, and
attend events.

Though still in its infancy, virtual retail is evolving into
a new kind of social platform, with daily average users
(DAUs) averaging 2.5+ hours per day.

Concerts
Users attend live events such as the 2 day virtual
concert hosted by Lil Nas X that garnered 33 million
total views. Merch sales from the concert neared 8
figures.

Users can create their own experiences to share with
friends. Roblox has developed a message service which
can be sent to a concert goer’s mobile device enabling
constant contact between users.4

Evolving nature
of interactions,

becoming more
persistent and

perpetual. Connection
to others across

multiple devices.

New consumer use cases and paradigms are some of the fundamental shifts that are taking
place as a result of the metaverse:

Experience

Device

Universe

Content

Tools

Infrastructure

TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSEFTI Consulting, Inc.6 7TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSE FTI Consulting, Inc.

In our conversations with clients, we have found it useful
to deconstruct the metaverse in its component layers

Charting the metaverse:
Various dimensions on which to participate

Mobile Connected
Devices

AR / VR
DevicePC Physical XR

FacilitiesConsole

Universes centralized in
servers fully controlled

by the developers or
administrators

Centralized
Open, “blockchain

powered” universes
with decentralized data

and execution
Decentralized

Payments,
Crypto Wallets

& Access,
Marketplaces, NFT/

Blockchain
developer

 services

Search
Engines, Social,

Ad Tech &
Marketing,

Communication
Apps

UGC, NFTs,
Avatars &
Identity

Game Engines,
Dev Platforms,
Game Supply

Chain

Individuals and
companies that

create, distribute and
promote content

IP used for film,
television, sports and

other multimedia
entertainment

Interactive content
that is self-contained
and only facilitates a
singular experience

Licensed IP Non-Universe
Games

Content
Enablers /
Creators

Economy Creation
Tools

Visualization /
Digital TwinsDiscovery

5G,
Broadband,
CDN, Mobile

Edge

Blockchain
Platforms

Public /
Private /
Hybrid

Reactive
machines,

limited
memory, theory

of mind, self-
awareness

Decentralized
Infra

Cloud
Scalability

and Hosting
Artificial

intelligenceConnectivity

Video
Games

iGaming
and Sports

Betting
Live

Concerts
Sporting

Events
Virtual

Tourism

Virtual
Retail Stores

Fitness
Classes

Immersive
Education

Real Estate Location Based
Entertainment

(LBE)

as a first step in understanding where to
play. The layers of the metaverse begin
with a consumer centric view
of experience, then the
device the consumer
will use. Next, the
universe and the
content are chosen,
which are created
and maintained wth
a set of tools, resting
on foundational
infrastrucutre.

TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSE

Experience

Device

Universe

Content

Tools

Infrastructure

FTI Consulting, Inc.8 9TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSE FTI Consulting, Inc.8

Looking at the same dimensions, note the major
international players already engaged.

Charting the metaverse:
Major corporations are already engaged

8

Video
Games

Virtual
Retail
Stores

iGaming
and

Sports
Betting

Fitness
Classes

Live
Concerts

Immersive
Education

Sporting
Events

Real
Estate

Virtual
Tourism

Location
Based
Enter -

tainment
(LBE)

Console
 xBoxxBox
 NintendoNintendo
 PlaystationPlaystation

PC
 AlienwareAlienware
 CorsairCorsair
 Sky TechSky Tech
 HPHP

Connected
Devices

 Apple WatchApple Watch
 Amazon AlexaAmazon Alexa
 SamsungSamsung

AR / VR Device
 OculusOculus
 Magic LeapMagic Leap
 Microsoft Microsoft

HololensHololens
 PlayStation VRPlayStation VR
 ViveVive

Physical XR
Facilities

 The VoidThe Void
 Other WorldOther World
 VR WorldVR World

Mobile
 Apple iPhoneApple iPhone
 AndroidAndroid
 Google PixelGoogle Pixel

DecentralizedDecentralizedCentralizedCentralized

 DecentralandDecentraland
 My Neighbor My Neighbor

AliceAlice
 OVTOVT
 SorareSorare

 UplandUpland
 Axie InfinityAxie Infinity
 IlluviumIlluvium
 Blankos Block Blankos Block

PartyParty

 The SandboxThe Sandbox
 Somnium Somnium

SpaceSpace

Licensed IPLicensed IP Content Enablers/CreatorsContent Enablers/Creators Non-Universe GamesNon-Universe Games

EconomyEconomy DiscoveryDiscovery
 GoogleGoogle
 YouTubeYouTube
 TeamspeakTeamspeak
 Code3Code3
 TwitchTwitch

Creation ToolsCreation Tools
 FunkoFunko
 RTFKTRTFKT
 AVATAR SDKAVATAR SDK
 OverwolfOverwolf
 Liquid MediaLiquid Media
 DigitalaxDigitalax

Visualization/Digital TwinsVisualization/Digital Twins
 UnityUnity
 Nvidia OmniverseNvidia Omniverse
 Unreal EngineUnreal Engine

Decentralized InfraDecentralized Infra
 SuliniiSulinii
 EnjinEnjin
 ForteForte
 TronTron
 PolkadotPolkadot

ConnectivityConnectivity
 VerizonVerizon
 EquinixEquinix
 China TelecomChina Telecom
 HeliumHelium
 AkamaiAkamai
 TMobileTMobile

Cloud Scalability & HostingCloud Scalability & Hosting
 RP1RP1
 PolystreamPolystream
 AwsAws
 PlayfabPlayfab
 MawariMawari

Artificial IntelligenceArtificial Intelligence
 OpenAIOpenAI
 PandorabotsPandorabots
 Soul MachinesSoul Machines

 PokemonPokemon
 LegoLego
 MarvelMarvel
 NFLNFL

 WatchmenWatchmen
 StarWarsStarWars
 DCDC

 MattelMattel
 CR7CR7
 NBC UniversalNBC Universal
 Faze ClanFaze Clan
 ESPNESPN

 MoonbugMoonbug
 HasbroHasbro
 DisneyDisney
 X GamesX Games

 Need for SpeedNeed for Speed
 Super Smash Super Smash

Bros UltimateBros Ultimate
 Clash of ClansClash of Clans

 Candy CrushCandy Crush
 Angry BirdsAngry Birds

 CoinbaseCoinbase
 PayPalPayPal
 MetamaskMetamask
 OpenSeaOpenSea
 FortmaticFortmatic

 Reality Reality
Gaming Gaming
GroupGroup

 ElixirElixir
 RR

 FortniteFortnite
 MinecraftMinecraft
 CraytaCrayta
 Playable Playable

WorldsWorlds

 ZwiftZwift
 GreenParkGreenPark
 RobloxRoblox
 TencentTencent
 FacebookFacebook

 Animal Animal
CrossingCrossing

 Second LifeSecond Life
 SnapchatSnapchat

Note: Many universes have proprietary IP and do not always need to rely on 3rd party providers

11TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSE FTI Consulting, Inc.

Meet our Leaders

TELECOM, MEDIA & TECHNOLOGY – CHARTING A PATH TO THE METAVERSEFTI Consulting, Inc.10

Charting the metaverse:
Assessing if you fit-in and how
FTI Consulting can support you by assessing your metaverse readiness through the
exploration of near-term options and long-term strategies to identify paths to success.

PHIL SCHUMAN
Head of the Media & Entertainment Practice

Tel: +1 310 651 9060

Phil.Schuman@fticonsulting.com

FRANCESCO DI IANNI
Metaverse & e-Games Lead

Tel: +1 310 746 7588

Francesco.Diianni@fticonsulting.com

DANIEL PUNT
Tel: +1 310.651.9066

Daniel.Punt@fticonsulting.com

SUMEET GUPTA
Head of the Enterprise Technology Transformation Practice

Tel: +1 214.397.1642

Sumeet.Gupta@fticonsulting.com

The
Metaverse

How
 to

 W
in

?

W
here to Play?

What to Do?

Evaluate your
company’s metaverse
value chain footprint
and review possible
metaverse scenarios

Identify and prioritize
opportunities based on trends
and scenarios leveraging a
scorecard approach

Develop near-term and
long-term initiatives to
capture opportunities
with a detailed execution
roadmap and support
from FTI’s network of
metaverse partners

FTI Consulting is an independent global business advisory firm dedicated to helping organizations manage change,
mitigate risk and resolve disputes: financial, legal, operational, political & regulatory, reputational and transactional.
FTI Consulting professionals, located in all major business centers throughout the world, work closely with clients to
anticipate, illuminate and overcome complex business challenges and opportunities.

©2022 FTI Consulting, Inc. All rights reserved. www.fticonsulting.com

SOURCES
1) CMS.gov, TechCrunch, Business of Apps
2) Medium, Finbold
3) FTI Consulting Survey Research
4) Nme.com, The Verge, Musically.com, Roblox.com, Backlinko.com

The views expressed herein are those of the author(s) and not necessarily the views of FTI Consulting, Inc., its management, its subsidiaries, its affiliates, or its other professionals.
FTI Consulting, Inc., including its subsidiaries and affiliates, is a consulting firm and is not a certified public accounting firm or a law firm.

