
innovation intelligence inspiration

SPA Future Thinking conducted research to identify Connectors and non-connectors across a range of categories including automotive, financial services,
mobile handsets and retail in September 2014.

If you would like to find out more about identifying your brand Connectors please contact a member of our media team.

E: info@spafuturethinking.com T: +44(0)20 7843 9777

Data courtesy of SPA Future Thinking	

www.spafuturethinking.com

CONNECT WITH THE CORE
AUDIENCE OF INFLUENCERS
WHO REALLY MATTER

Retail
Connectors are

key brand advocates
who connect

through multiple
touch points

They represent
around 25% of
the UK adult
population

We’ve
identified and
researched

7,000 UK Retail
Connectors. Let
us tell you a bit
about them...

Spend 6.2 hrs on
social media each
in a typical week

50% longer than
non-connectors!

Twice as
likely to use

Twitter
4 times more
likely to rate

products online

6 times more likely
to agree online
blogs strongly
influence their

opinions 5 times more
likely to add

comments to a
website

Retail
Connectors are
highly engaged

with social media

3 times more
likely to look for
product ratings

or reviews

3 times more
likely to take
part in online
discussions

Retail
Connectors love

technology... They love new
gadgets and

appliances and
are 7 times more

likely to buy
them

3 times
more likely to

say they couldn’t
live without the
internet on their
mobile phone7 times more

likely to think it’s
important to have
the latest mobile

handset
3 times

more likely to
be interested

in cutting edge
products and

devices

They aren’t
geeks though...

Retail
Connectors are
more likely than
non-connectors

to...

Go to the
gymBe health

conscious

Play
sport

They are 3
times more

likely to consider
themselves

risk-takers and
workaholics

Connectors
are key influencers

for your brand.
Do you know what

they are saying
about it?

Brands and
advertising

are important
influencers for

them

5 times more likely
to pay much more
attention to adverts
on websites they

trust

3 times more
likely to consider
brand important
in the technology

they choose

5 times more
likely to agree that
advertising strongly

influences the
brands they buy

6 times more
likely to keep

up to date with
fashion trends

