

LESSONS MARKETERS CAN TAKE FROM VALENTINES DAY

AGENDA

- About me
- Digital trends
- Stories of love
- Summary

THE DIGITAL FUTURE

- We are all living more of our lives on line
- Our digital footprints are growing and allowing more access to more data
- Connectivity is on the increase
- Ownership is becoming redundant – commodities as a service?
- We believe digital should be used to bring people together and brands should be using it to inspire emotion within their clients

We are all living more of our lives on

Facebook is consistent, Twitter declines with age, Instagram & Snapchat largely 11-24 year olds, LinkedIn 35-45 year olds.

Active use – by age bands

Last 30 days

We are all living more of our lives on

 65 billion

Location-tagged payments
made in the U.S. annually

154 billion

E-mails sent per day

 87%

U.S. adults whose location is
known via their mobile phone

Digital Information Created Each Year, Globally

2,000 BILLION GIGABYTES

1,800

1,600

1,400

1,200

1,000

800

600

400

2005

2006

2007

2008

2009

2010

2011

2,000%

Expected increase in
global data by 2020

III

Megabytes

Video and photos stored
by Facebook, per user

75%

Percentage of all digital
data created by consumers

Sources: IDC, Radicati Group, Facebook, TR research, Pew Int'l

Our digital footprints are growing

Connectivity is on the increase

Data traffic accelerating (PB)

- 4G now 21% of European data traffic
- AMAP 43% of Group data traffic

Acceleration in average smartphone usage growth, Europe (MB)¹

Recorded music sales: actual and forecast — 2001-2012e
\$ Billions

DVDs vs. Streaming: How Movies Make Money

Past and predicted combined Sunday and daily decline in print circulation Oct 07 to Sep 07

Ownership is becoming redundant

Digital should be used to enhance our experiences & lives

Digital should be used to enhance our experiences & lives

GDP per capita and life satisfaction, 1973-2013, indexed 1973=100

Digital should be used to enhance our experiences & lives

This should be
you!

15

Love makes the World go round

20

25

#1 FLOWERS

Channel ROI Ratings

% of global email marketers

April 2014

#2 SWORDS

Trouble swallowing pills?

gallery.zzq.org

Does it seem ironic that swallowing swords is easy and then small pills make you gag?

7/4, 4:57pm

Are You A Strong Top?
youtube.com

If you're the kind of
coffee drinking guy who
has a black bandana in
his pocket, watch me!

7/4, 4:58pm

HOW?!?!?! I did NOT post about this! I told ONLY *you* and
HIS GF.

Either you are fucking with me, or Facebook is absolutely
eavesdropping on private conversations via my phone!!!!

Brian Swichkow

7/4, 5:00pm

Lol, well it's not me so either **HIS GF** needs to focus her Internet
marketing brilliance of a different kind of **HIS GF'S JOB** or
Facebook is testing some new kind of super creeper feature.

Regardless, absolutely hilarious

Hey !
youtube.com

Ever feel like your
roommate is creating
Facebook ads targeted
to a niche of just you?

 Andy Headington
Edit Profile

- News Feed
- Messages 3
- Ads Manager
- Events 27
- Find Friends 6

- PAGES
- Adido Limited 2
 - Adido 1
 - Your Money Panel
 - Pages Feed 20+
 - Like Pages
 - Create Ad
 - Create Page

- APPS
- Games
 - Saved
 - Pokes
 - Notes
 - Games Feed 2

- FRIENDS
- Limited Profile 4
 - Family 5
 - Adido Limited 20+
 - Adido 1

- GROUPS
- Meetdraw 20+
 - Send 'Arry Redkna...
 - Dorset Dads
 - Great playgrounds

 Update Status Add Photos/Video Create Photo Album

What's on your mind?

 Tom Williams
14 mins ·

Stuart Broad must be one of the biggest dic s ever.

Like · Comment · Share

 Dan Botten likes this.

 Write a comment...

Suggested Post

 Chris-Cardell
Sponsored · Like Page

ATTENTION BUSINESS OWNERS. If you run your own business, you know that the biggest problem is getting customers.

If you run a UK business, click on the picture below and we'll rush your free double DVD set to you in 48 hours. Click below now for your free DVDs '77 Ways to Get More Customers.'

As an Entrepreneur, the battle to get new customers in a tough economy is the toughest you face. This exclusive Free Double DVD Set shows you the 77 most effective ways to get Customers ... [See More](#)

YOUR PAGES

 27 4 event invites

TRENDING

- **Northeastern United States:** Region begins lifting travel bans after storm falls short of predictions
- **Benedict Cumberbatch:** Actor apologizes after calling black people 'colored' during TV interview
- **Melissa Rivers:** Joan Rivers' daughter sues clinic over mother's death
- [See More](#)

SPONSORED [Create Ad](#)

Free Delivery!
[ao.com](#)
Order today for free delivery!
1,644,696 people like this

The Moneywise **most trusted** insurance provider of the year, as voted for by consumers

 2014

 MOST TRUSTED TRAVEL INSURANCE PROVIDER AMERICAN EXPRESS

Amex Travel Insurance
[fb-nym.adnxs.com](#)
Save 20% online when you purchase Travel

#3 81 YEARS

COMPOSE

Inbox (3)

Starred

Important

Sent Mail

Drafts

Circles

More

Larry

New Hangout

Find friends to chat with

WordStream - Avoid Costly PPC Errors - Use this simple, free tool and find your errors in seconds. Grade your account now for free! [Why this ad?](#)

AdWords Account Access Approved

Block

Related Google+ Page

Google AdWords <adwords-noreply@google.com>

Dec 9 (10 days ago)

to me

Hello,

[@wordstream.com](#) has granted you access to an AdWords account. You can now sign in and manage this account at <https://adwords.google.com> using the Google Account email and password you recently chose.

To keep your login information secure, we suggest you don't give it out to others. If you have any questions, please visit <http://adwords.google.com/support/en/answer/2/>

Sincerely,
The Google AdWords Team

Click here to [Reply](#) or [Forward](#)

WordStream - Avoid Costly PPC Errors

Use this simple, free tool and find your errors in seconds. Grade your account now for free!

[Ads](#) - [Why this ad?](#)

Google Ads

Follow

Recent Photos

Engagement Ads
for Everyone
Engagement ads

Shared publicly · 4 minutes ago

+1 +2

WORDSTREAM

Avoid Costly PPC
Errors

Use this simple, free tool and find
your errors in seconds. Grade
your account now for free!

GEICO Car Insurance

\$100? \$200? \$300? How much
could you save with GEICO? Get a
quote.
www.geico.com

#4 MATHS

#5 LIMERANCE

loastime.com

The Golden Circle, Simon Sinek
illustration by Alice Ratterree

**PEOPLE DON'T BUY WHAT YOU DO,
THEY BUY WHY YOU DO IT.
-SIMON SINEK**

#6 FRAPPUCINOS

zogwargqueen:

im at starbucks right now and some other person with a mac just put this word doc into my air drop??????????????????

Did you say yes

my response:

buy me a frappucino im yours

THEY JUST CALLED OUT A FRAPPUCINO FOR SWAG MONEY (thats
the name of my computer on airdrop) IM GONNA CR Y

a modern love story

Chris Ramsey

@IAmChrisRamsey

Follow

Yes! [#PizzaOnATrain](#)

10:51 PM - 27 May 2014

3,755 RETWEETS 4,978 FAVORITES

[Learn more](#)

[Sign in](#)

Put the internet to work for you.

Join IFTTT

Available on
iOS and Android

Simon Evans @bettwsresident 13m
@crstig Agree, he was MOM on Sunday. First time I've seen him live. Wadda player! Gutted at undeserved results but #WeMarchOn

View

FD Saints News retweeted

Saints Mike @Mike7167 37m
So Tonny Wilhena is not climbing aboard the #saintsfc bus, Oh well #WeMarchOn

Details

Nellie @Nellie_Dog 32m
The perfect stroking option for transfer window day. Comes with own #saintsfc shirt and (punctured) ball. #WeMarchOn
pic.twitter.com/O7s6Oomg4L

Details

steve m @steve76m 34m
@SchneiderlinMo4 @SouthamptonFC Great to see you back! #wemarchon

View

Saints Mike @Mike7167 37m

Andy Headington @andy_head 21d
[@knowhowtohelp](#) Can you confirm that there has to be 100mm spacing around this
[@HaierUKService](#) fridge? Seems a lot! currys.co.uk/gbuk/household...

Details

KNOWHOW support @know... 20d
[@andy_head](#) [@HaierUKService](#)
Having looked at the manual, it seems to be precautionary - Ian

View

Andy Headington @andy_head 20d
[@knowhowtohelp](#)
[@HaierUKService](#) that's good to know thanks. So, if I have a 650 space will it work? Want to get it but need to know for def.

View

KNOWHOW support ✓
[@knowhowtohelp](#)

[@andy_head](#) [@HaierUKService](#) It should be OK. But we would advise contacting Haier for further clarification. Regards - Gary

5:55pm · 14 Jan 2015 · Conversocial

Haier

TWEETS
1FOLLOWERS
15 Follow

Haier UK Service

@HaierUKService

UK

 haier.com/uk/service/ove...

Tweet to Haier UK Service

Tweets & replies

Haier UK Service @HaierUKService · 19 Sep 2013

[@simonemmett](#) Further to your comments, please can you email us the details to haierukcomplaints@haier.co.uk so we can look into it for you

[View conversation](#)

Who to follow · [Refresh](#) · [View all](#)

Benjamin Southworth @int... Follow**3beards** @3_Beards Follow**WIRED** @WIRED Followed by [dweet.io](#) and ot... Follow[Popular accounts](#) · [Find friends](#)

Trends · [Change](#)

#KleenexKiss

 Promoted by Kleenex

#SuperBowl

#DeadlineDay

We Are The Champions

Will Ferrell

#SB49

#AskTheLeaders

Claire Underwood @moderndiva · Jan 23

Thank you @Zappos_Service for always coming through in a clutch!
Next day air delivery!!! Love yall!

← ↻ ★ 1 ...

Zappos
POWERED by SERVICE™

TWEETS
130K

FOLLOWING
22.6K

FOLLOWERS
22.8K

FAVORITES
109K

Favorites

#7 CHECK IN

10 HABITS OF HAPPY COUPLES

1. GO TO **BED AT THE SAME TIME**
2. CULTIVATE *common interests*
3. WALK **HAND IN HAND OR SIDE BY SIDE**
4. MAKE *trust and forgiveness* YOUR DEFAULT MODE
5. FOCUS MORE ON **WHAT YOUR PARTNER DOES RIGHT**
THAN WHAT HE/SHE DOES WRONG
6. *Hug each other* AS SOON AS YOU
SEE EACH OTHER AFTER WORK
7. SAY **"I love you" AND "Have a good day"**
EVERY MORNING
8. SAY **"Good night"** EVERY NIGHT, REGARDLESS
OF HOW YOU FEEL
9. DO A **"WEATHER" CHECK** DURING THE DAY
10. **BE PROUD** TO BE SEEN WITH YOUR PARTNER

[ACTIVE RESEARCH](#)[ACTIVE RECOGNITION](#)[PRICING](#)[SERVICES](#)[PARTNERSHIPS](#)[CLIENTS](#)[BLOG](#)

THE BEST ONLINE SURVEY FOR A WEBSITE!

The 4Q Framework is the best way to evaluate the

satisfaction and

its based on real

networks included

m. All of 4Q's

ame and it's still

Your opinion matters!

Would you help us make our website better by completing our short survey?

Thank you!

How it Works

4Q is a framework that collects feedback from your website visitors to measure the customer experience and understand visitor intent. It includes 4 questions that help answer:

Who
is here?

Why
are they here?

How
am I doing?

What
do I need to fix?

The Present Finder Reviews

Feedback for www.thepresentfinder.co.uk has been compiled from **13810** Customer Reviews

Feefo member since

05/06/2009

The Present Finder of Sherborne sells unusual and upmarket presents. More than that, we can send your chosen presents worldwide and we will gift wrap and write a personal message on your behalf. We are passionate about our customer service and use Website

[Go to The Present Finder](#)

Service 97%

Show reviews for

Past Month

Excellent 406 Read all
Good 111 Read all
Poor 10 Read all
Bad 5 Read all
[view all reviews](#)

Products 95%

Show reviews for

Past Month

Excellent 731 Read all
Good 404 Read all
Poor 37 Read all
Bad 23 Read all
[view all reviews](#)

All Feefo reviews are gathered anonymously from genuine customers.

Read more about how our review system works.

Ratings guide

Excellent ++
Good +
Poor -
Bad --

Reviews

Sort By **Date** Relevance

<< < Page 1 Of 22 > >>

Date	Product	Rating	Customer Review	Reply from www.thepresentfinder.co.uk
17 Hour(s) ago	It's Wine O'Clock Bottle Opener Customer also reviewed: NotPad - Not an iPad - Get it?!!!	Service ++ Product ++	Service rating : Very good company with quality items Product: was given as a present and is used with gusto very good quality item t f	No Comment
45 Hour(s) ago	Game of Thrones Mead Horn Beaker	Service ++ Product ++	Service rating : Very prompt delivery. Items as described. Would definitely use this company again. Product: Excellent condition. Present for my son. t f	No Comment
31-Jan	LED Light Stax Customer also reviewed: Exploding Air Rifle Target Pack	Service ++ Product ++	Service rating : Excellent service all arrived promptly. Product: This was a gift for our 14 year old stepgrandson. Never quite sure what will please but this was a great big hit with him. Would have been good to know that more than 1 pack can be used to	No Comment

Detractors

Passives

Promoters

0 1 2 3 4 5 6

7 8

9 10

Net Promoter Score

=

% Promoters

-

% Detractors

Net Promoter Score

UK Bank NPS Scores – 2013

#8 RHINO

Oreo

September 20, 2012

Our band 'o pirates never dunked. We walked th' plank.
<http://oreo.ly/dailytwist> — with Noel Palardy and 45 others.

SEPT 19 | TALK LIKE A PIRATE DAY

Like · Comment · Share

61,868 840 8,441

Oreo

September 29, 2012

We heard the first thing the pilots asked for after touching down was Oreo cookies and Milk. <http://oreo.ly/dailytwist> — with Karan Patel and 41 others.

SEPT 28 | 1ST FLIGHT AROUND THE WORLD

Like · Comment · Share

38,673 341 2,211

APPS

YouTube

Work With Paddy

Legal

VIDEOS

UPCOMING EVENTS

Paddy's Poker Party

Thursday, December 31, 2015

Hosted by Paddy Power

Paddy Power

January 28 at 8:46am · *

Brendan Rodgers sticking the boot in to Diego Costa, declaring him "nasty".
Hmm. What did he say about Suarez again?

Like · Comment · Share · 3,087 239 519

Paddy Power

January 27 at 10:19pm · *

Just look at Jose, the smug bastard...

Create P...

Recent

2015

2014

2013

2012

2011

2010

2009

2008

2007

2006

2005

2002

1995

Founded

Sponsored

£289.00 at
Dyson DC4
Lightweight
Vacuum...
delivery)

Kitchen Cl
plasticboxs
£3.06 Thi

Southwest Airlines Pin Board Photo

lauren

@laurenlyall

 Follow

Why does James Blunt sing like his willy is being stood on

6:01 PM - 16 Oct 2013

15 RETWEETS 16 FAVORITES

James Blunt

@JamesBlunt

Following

Damn thing's always getting caught under my feet. RT @laurenlyall: Why does James Blunt sing like his willy is being stood on?

 Reply Retweet Favorite Share ... More

SUMMARY

- Be committed & love your existing customers - spend time getting to know them
- Listen to your customers views and spend time understanding them. The better you know them, the better you'll work together
- Relationships take time to develop so keep trying new things
- Have fun!

**“Part of why you love your parents
is because they loved you first,
brands need
to do that. ”**

- Gary Vaynerchuk

Together we can do digital better

+44 (0) 845 260 2343

info@adi.do

www.adi.do

Adido

Dean Park House
8-10 Dean Park Crescent
Bournemouth
Dorset
BH1 1HL

Twitter: @adido