

Should we YouKu, VK, Kaskus, Zing and Rappler our organisations?

TAYLOR, Marc

Available from Sheffield Hallam University Research Archive (SHURA) at:

<https://shura.shu.ac.uk/18249/>

This document is the Presentation

Citation:

TAYLOR, Marc (2016). Should we YouKu, VK, Kaskus, Zing and Rappler our organisations? In: Sport Management Association of Australia and New Zealand Conference, Auckland, 23-25 November 2016. (Unpublished) [Conference or Workshop Item]

Copyright and re-use policy

See <http://shura.shu.ac.uk/information.html>

**Should we YouKu, VK, Kaskus,
Zing and Rappler our
organisations?**

**SMAANZ
November 2016**

Original image Source:
© Marc Taylor, 2015-

Marc Taylor, A117 Collegiate Hall, +44 (0) 114 225 2496
marc.taylor@shu.ac.uk

www.shu.ac.uk/sport/academy

**STANDING UP
FOR MUSIC RIGHTS**

**SMAANZ
November 2016**

Original image Source:
© Marc Taylor, 2012-

Marc Taylor, A117 Collegiate Hall, +44 (0) 114 225 2496
marc.taylor@shu.ac.uk

www.shu.ac.uk/sport/academy

**STANDING UP
FOR MUSIC RIGHTS**

Background & Auckland

Email: Marc.Taylor@shu.ac.uk

What's App/Cell: +44 (0) 781 854 3423

@MTSportBusiness

- Boston, USA, Netherlands
- Singapore & Dubai over last five years

To be back in the most expensive city in the world

Image source: With thanks to Emirates Team New Zealand, 2007

To be back in the most expensive city in the world

The images from this slide have been removed if not being actually presented

Image sources: Marc Taylor, 2003 and 2005

Should we YouKu, VK, Kaskus, Zing and Rappler our organisations?

**SMAANZ
November 2016**

Original image Source:
© Marc Taylor, 2015-

Marc Taylor, A117 Collegiate Hall, +44 (0) 114 225 2496
marc.taylor@shu.ac.uk

www.shu.ac.uk/sport/academy

**STANDING UP
FOR MUSIC RIGHTS**

Kick off America's Cup

America's Cup (First option in Google (I could read))

youku 优酷 三 导航 首页 发现 订阅 会员 我的 登录 0 0 0 0 0

Americas Cup 34, San Francisco Sailing, Preview AC34 53

优酷

34TH AMERICA'S CUP

看视频卡？试试优酷PC客户端吧，突破加速限制，开启狂暴模式 点我立即开启 (·ω·) /

00:52 / 05:12

相关推荐

- 富人们的水上座驾 驾驶游艇去钓鱼 我要航海网 2,687次播放 0次评论 09:53
- 专业帆船冲浪超酷教程之 4_共6个 我要航海网 5,457次播放 5次评论 03:54
- 帆船是怎么工作的_ How do Sails Work 我要航海网 8,448次播放 14次评论 00:46
- The 34th America's Cup AC72 class rule 3D... 我要航海网 632次播放 0次评论 02:04
- CAD model of America's Cup AC45美洲杯赛船... 我要航海网 574次播放 1次评论 04:00
- 邻家女孩带你找回初恋记

YouKu, (2016)

America's Cup (First option in Google (I could read))

VK, (2016)

America's Cup (First option in Google (I could read))

Hot Categories: Lounge | Berita & Politik | Computer | Jokes | Movies | Supranatural | Sports | Games | Otomotif | Music | Regional | all

Home | LoeKeLoe | Casciscus | Jual/Beli | Regional | Kaskus Corner

Recycle Bin

Home > CASCISCUS > WELCOME TO KASKUS > Recycle Bin > %%%\$%%\$%%\$%%\$%%\$America's Cup World Series Sailing Live Stream Online Free

Total Views: 1 Share : [Facebook](#) [Twitter](#) [Google+](#)

chriscurry667 - 19/05/2012 08:15 PM

#1

%%\$%%\$%%\$%%\$%%\$America's Cup World Series Sailing Live Stream Online Free

Watch America's Cup World Series Sailing Live online streaming Free >>here <http://bit.ly/GCyrBS> /.Sailing Streaming Online on May 19, 2012. Don't miss to watch this game live. Watch live America's Cup World Series Sailing games online via the streaming live sports network, your home on the net for live Sailing each and every week of the season.

SAILING

WATCH FREE BELOW THIS LINK

<http://bit.ly/GCyrBS>

<http://bit.ly/GCyrBS>

<http://bit.ly/GCyrBS>

<http://bit.ly/GCyrBS>

Watch America's Cup World Series Sailing , America's Cup World Series Sailing live , America's Cup World Series Sailing streaming , America's Cup World Series Sailing online TV , America's Cup World Series Sailing Internet TV Coverage , America's Cup World Series Sailing live feed , America's Cup World Series Sailing Live video , America's Cup World Series Sailing live Online , America's Cup World Series Sailing Sop cast HD TV , America's Cup World Series Sailing TV link , America's Cup World Series Sailing live telecast, America's Cup World Series Sailing online coverage, America's Cup World Series Sailing highlights, America's Cup World Series Sailing recap , Sports live

Kaskus, (2016)

America's Cup (First option in Google (I could read))

Zing.vn TRI THỨC TRỰC TUYẾN **TÌM KIẾM** MP3 TV ME **ĐẶT LÂM TRANG CHỦ**

Booking.com Auckland - ibis bud... Best Price Guarantee £ 82

Auckland - Apollo H... Best Price Guarantee

Auckland - Auckland... Best Price Guarantee

Thời sự Thể giới Kinh doanh Pháp luật Xuất bản **Thể thao** Công nghệ Xe 360 Giải trí Âm nhạc Phim ảnh Thời trang Sống trẻ Giáo dục Sức khỏe Du lịch

10 ngôi sao đáng xem nhất Copa America

19:42 11/06/2015

ZING.VN Chơi không nổi bật trong màu áo M.U, Di Maria và Falcao vẫn có tên trong danh sách 10 ngôi sao đáng xem nhất Copa America do Sky Sport bình chọn (giải đấu khai mạc sáng 12/6).

Save Hoot

Booking.com

Auckland - ibis budget Auckland... Best Price Guarantee £ 82 Book now

Auckland - Ascotia Off Queen Best Price Guarantee Book now

Zing, (2016)

America's Cup (First option in Google (I could read))

WORLD SPORTS

Yachting: USA claims America's Cup in historic comeback

The defending champions crossed the finish 44 seconds ahead of challenger New Zealand, notching an unprecedented 8 wins in a row

Rappler, (2016)

Presentation Overview

Research Topic, Aim and Objectives (Context)

The Leading Question	The Research Strategy	Data Analysis	Results And Findings	Discussion Q&A
General research objective and general type of research	Instances	Details of the approach and why	Reporting the research results	Writing up the research / Case Study with Premier League Clubs / CIM
Specific research objective and specific type of research	Conduct Research and Measurement	Conduct data analysis	Thoughts about the research results	THE 'SO WHAT' AND NEXT STEPS

Adapted from ideas of Dul and Hak, (2008) and Yin (2014)

The Leading Question

Do organisations ensure that their digital communications are visible to all interested international stakeholders?

Research Topic, Aim and Objectives (Context)

Research Topic, Aim and Objectives (Context)

Adapted from ideas of Dul and Hak, (2008) and Yin (2014)

Research Context (Digital and Marketing Comms)

- **Drivers for initial interest in the topic**
- Chinese students in Sheffield (Not using Facebook/Twitter)
- Executive interviewing
 - CEO/Head of International Marketing and Media (CL club)
 - Head of Research and Insight (CL club)
 - CEO (PL club)
- **Key words**
- Digital Marketing, Marketing Communications, Digital Marketing Communications, Media Planning, Premier League, Soccer, Association Football

General Research Topic: Marketing Communications

Image source: Adapted from Pickton and Broderick, 2005

General Research Topic: Marketing Communications

Image Source: © Marc Taylor, 2015

Specific Research Topic: Digital Marketing Communications

Research Context (Digital and Marketing Comms)

- Internet and digital has been the fastest growing sector of Marketing communications in the last decade globally.
- 4% in 2004
- Risen to 26% of a \$555bn industry segment by 2014. (Clift, (2014), World Advertising Research Center (2014), World Economics (2015))
- Estimated to grow further to 30-50% of Marcomms budgets over next decade in developed countries. (OFCOM, 2015).

Research Context (Digital and Marketing Comms)

- To support their domestic and international aspirations some Premier League clubs have formed partnerships;
- Chelsea (Adobe and WIPRO) (Adobe, 2015)
- City Football Group and SAP (Bacon, 2015)
(Manchester City, New York City, Melbourne City, Yokohama F. Marinos)
- Manchester United and HCL (Manchester United, 2015)

Research Context (Digital and Marketing Comms)

- We know professional soccer clubs generate revenue from Broadcasting, Ticketing and other Commercial activities including friendly matches overseas. (Deloitte, (2015), Soriano, (2012))
- In 2015 only West Ham and Leicester City did not play overseas friendly games in Europe, Asia or the USA (although Leicester City did also travel to a post season tour of Thailand) (Sky Sports, 2015).

- **Marketing and media planning questions**
- Over fifty years ago, we were asked a relatively simple question as to whether we were really planning our marketing. (Winer, (1965))
- Stasch and Lanktree (1980) asked the same question over 35 years ago and yet it still appears to be relevant today
- Some digital sources have been hot and are now not (e.g. Bebo and MySpace)

- **Marketing and media planning questions**
- Rapid economic changes globally
- Rapid changes with digital and social marketing platforms

Research Topic, Aim and Objectives (Context)

Adapted from ideas of Dul and Hak, (2008) and Yin (2014)

Specific research objectives and specific type of research

- What are the largest markets for Internet size?
 - Top 75% of countries by absolute size(Also assess Internet penetration, but primary interest in size)
- What are the most popular 25 digital platforms and websites in each of these countries?
- What are the digital platforms that Premier League clubs were using during the 2014/15 season?
- What 'gaps/learning' appears to exist

The Research Strategy

Adapted from ideas of Dul and Hak, (2008) and Yin (2014)

- Descriptive, practice-orientated research
- Useful as it delivers knowledge that a practitioner can actually use or consider (Dul and Hak, 2008, Yin, 2014)
- This approach does not require statistical generalization (Silverman, 2014) and therefore has potentially larger impact that is transferable to other contexts (Miles, Huberman and Saldana, 2014)*

(*Positive feedback from Editor at MIT SMR (To be raised later))

- Non digital has established media communications metrics
- Television TVRs,
- Radio RAJARs
- Print ABCs
- Outdoor Passers by / POSTARs

- Whilst critics of some social media sources (e.g. Ritson) I wanted to explore credible macro and micro level source data
- Use of Alexa to assess the e-marketplace and calculate digital and social media reach
- This is recommended by, two leading global eMarketing experts, Chaffey and PR Smith (2013)
- Premier League club sources from the official sources of the Premier League clubs

**Data
Analysis**

**Details of the
approach and
why**

**Conduct data
analysis**

Adapted from ideas of Dul and Hak, (2008) and Yin (2014)

- Tabulated data in Microsoft Excel and Microsoft Access
- Verified data to ensure 100% accuracy
- Structured data tables capturing club and digital platform metrics

Adapted from ideas of Dul and Hak, (2008) and Yin (2014)

Moneyball & Billy Beane

Is digital marketing
and digital marketing
in the Premier League
also an unfair game?

Original image Source:
© Marc Taylor, 2011
Taken at The Sports Office
(& Partners inc. Marc Taylor)
Sports Analytics Conference
at Manchester Business School

Total number of internet users in countries covering >75% of global internet users (in absolute terms)
(The % lines was the Internet penetration rate in 2014)

Sources: Taylor, M. (2015) Analysis of International Telecommunication Union (ITU), World Bank, and United Nations Population Division and The World Factbook 2013-14. Washington, DC: Central Intelligence Agency, 2013

Largest country base by the number of Internet users

#	Country	Internet Users	Internet Penetration	Cumulative Internet Users	Country's share of World Internet Users %	Cumulative share of World Internet Users %	Total Country Population	Cumulative Population	Country's share of World Population
1	China	641,601,070	46.03%	641,601,070	21.97%	21.97%	1,393,783,836	1,393,783,836	19.24%
2	United States	279,834,212	88.75%	921,435,302	9.58%	31.55%	322,583,006	1,716,366,842	4.45%
3	India	243,198,912	19.19%	1,164,634,224	8.33%	39.88%	1,267,401,849	2,983,768,691	17.50%
4	Japan	109,252,912	86.03%	1,273,887,136	3.74%	43.62%	126,999,808	3,110,768,499	1.75%
5	Brazil	107,822,831	53.37%	1,381,709,967	3.69%	47.31%	202,033,670	3,312,802,169	2.79%
6	Russia	84,437,793	59.27%	1,466,147,760	2.89%	50.20%	142,467,651	3,455,269,820	1.97%
7	Germany	71,727,551	86.78%	1,537,875,311	2.46%	52.66%	82,652,256	3,537,922,076	1.14%
8	Nigeria	67,101,452	37.59%	1,604,976,763	2.30%	54.96%	178,516,904	3,716,438,980	2.46%
9	United Kingdom	57,075,826	89.90%	1,662,052,589	1.95%	56.91%	63,489,234	3,779,928,214	0.88%
10	France	55,429,382	85.75%	1,717,481,971	1.90%	58.81%	64,641,279	3,844,569,493	0.89%
11	Mexico	50,923,060	41.13%	1,768,405,031	1.74%	60.55%	123,799,215	3,968,368,708	1.71%
12	South Korea	45,314,210	91.92%	1,813,719,279	1.55%	62.10%	49,512,026	4,017,880,734	0.68%
13	Indonesia	42,258,814	16.72%	1,855,978,103	1.45%	63.55%	252,812,245	4,270,692,979	3.49%
14	Egypt	40,311,512	48.34%	1,896,289,665	1.38%	64.93%	83,386,739	4,354,079,718	1.15%
15	Vietnam	39,772,414	42.97%	1,936,062,089	1.36%	66.29%	92,547,959	4,446,627,677	1.28%
16	Philippines	39,470,815	39.43%	1,975,532,934	1.35%	67.64%	100,096,496	4,546,724,173	1.38%
17	Italy	36,593,965	59.92%	2,012,126,903	1.25%	68.89%	61,070,224	4,607,794,397	0.84%
18	Turkey	35,358,888	46.62%	2,047,485,791	1.21%	70.10%	75,837,020	4,683,631,417	1.05%
19	Spain	35,010,273	74.38%	2,082,496,064	1.20%	71.30%	47,066,402	4,730,697,819	0.65%
20	Canada	33,000,381	92.89%	2,115,496,445	1.13%	72.43%	35,524,732	4,766,222,551	0.49%
21	Poland	25,666,238	67.15%	2,141,162,683	0.88%	73.31%	38,220,543	4,804,443,094	0.53%
22	Colombia	25,660,725	52.44%	2,166,823,408	0.88%	74.19%	48,929,706	4,853,372,800	0.68%
23	Argentina	24,973,660	59.74%	2,191,797,068	0.86%	75.05%	41,803,125	4,895,175,925	0.86%
					75.05%				

Sources: Taylor, M. (2015) Analysis of Alexa with each listed 'platform', International Telecommunication Union (ITU), World Bank, and United Nations Population Division and The World Factbook 2013-14. Washington, DC: Central Intelligence Agency, 2013

Total number of internet users in countries covering >75% of global internet users (in absolute terms)

Sources: Taylor, M. (2015) Analysis of International Telecommunication Union (ITU), World Bank, and United Nations Population Division and The World Factbook 2013-14. Washington, DC: Central Intelligence Agency, 2013

Analysis of the maximum number of internet users by platform

Using the top 25 listed sites by country (via Alexa) during the 2014/15 Premier League season

Sources: Taylor, M. (2015) Analysis of Alexa with each listed 'platform' in September 2014 and April 2015 in the largest 23 countries by number of Internet Users.

(Where the percentage of users is listed as 0%, these sources are being used by the clubs direct, but are not in the top 25 sites via Alexa)

Facebook 'Likes' (m) 2014/15 Premier League season (as of April 2015)

(Brand Managers need to think about engagement versus 'Likes' too)

Source: Taylor, M. (2015) Analysis of each official club publicized Facebook site

Facebook 'Likes' (m) 2014/15 Premier League season (as of April 2015)

(Not that I think 'Likes' is as useful as it needs to be if I was a Brand Manager looking at engagement)

Club	Facebook	Facebook Likes	% of Premier League Club 'Likes'	Cumulative % of Premier League Club 'Likes'
Manchester United	www.facebook.com/manchesterunited	63,902,276	31.9%	31.9%
Chelsea	www.facebook.com/ChelseaFC	41,288,338	20.6%	52.6%
Arsenal	www.facebook.com/Arsenal	2,117,278	16.0%	68.6%
Liverpool	www.facebook.com/LiverpoolFC	4,834,383	12.4%	81.0%
Manchester City	www.facebook.com/mcfcofficial	8,623,991	9.3%	90.3%
Tottenham Hotspur	www.facebook.com/TottenhamHotspur	6,482,415	3.2%	93.6%
Aston Villa	www.facebook.com/avfcofficial	2,064,821	1.0%	94.6%
Everton	www.facebook.com/Everton	1,959,879	1.0%	95.6%
Newcastle United	www.facebook.com/newcastleunited	1,582,987	0.8%	96.4%
West Ham United	www.facebook.com/westhamunitedofficial	1,082,212	0.5%	96.9%
Southampton	www.facebook.com/southamptonfc	972,233	0.5%	97.4%
Hull City	www.facebook.com/hulltigersofficial	890,947	0.4%	97.8%
Swansea City	www.facebook.com/SwanseaCityFC & www.facebook.com/swanseacityfc.kor	874,649	0.4%	98.3%
Sunderland	www.facebook.com/sunderlandafc	827,259	0.4%	98.7%
Queens Park Rangers	www.facebook.com/OfficialQPRFC	584,597	0.3%	99.0%
Crystal Palace	www.facebook.com/officialcpfc	528,654	0.3%	99.2%
Stoke City	www.facebook.com/stokecity	482,967	0.2%	99.5%
West Bromwich Albion	www.facebook.com/westbromwichalbionofficial	457,790	0.2%	99.7%
Leicester City	www.facebook.com/lcfcofficial	411,988	0.2%	99.9%
Burnley	www.facebook.com/officialburnleyfc	174,251	0.1%	100.0%
Premier League Clubs (UK total)		200,143,915	100%	

Source: Taylor, M. (2015) Analysis of each official club publicized Facebook site

Twitter 'Followers' (m) 2014/15 Premier League season (as of April 2015)

(Brand Managers need to think about engagement versus 'Followers' too)

Source: Taylor, M. (2015) Analysis of each official club publicized Twitter site (see references too)

YouTube 'Subscribers': 2014/15 Premier League season (as of April 2015)

(Brand Managers need to think about engagement versus 'Subscribers' too)

Source: Taylor, M. (2015) Analysis of each official club publicized YouTube site (see references too)

Official Weibo 'Followers' 2014/15 Premier League season (as of April 2015)

(Brand Managers need to think about engagement versus 'Followers' too)

Source: Taylor, M. (2015) Analysis of each official club publicized Weibo site (see references too)

YouKu Fans 2014/15 Premier League season (as of April 2015)

(Brand Managers need to think about engagement too)

Source: Taylor, M. (2015) Analysis of each official club publicized YouKu site

YouKu 'Video Playbacks' 2014/15 Premier League season (as of April 2015)

(Brand Managers need to think about engagement too)

Source: Taylor, M. (2015) Analysis of each official club publicized YouKu site

VK Followers 2014/15 Premier League season (as of April 2015)

(Brand Managers need to think about engagement too)

Source: Taylor, M. (2015) Analysis of each official club publicized VK site

Kaskus, Zing and Rappler metrics

(Brand Managers need to think about engagement too)

YET

Source: Taylor, M. (2015) Analysis of each official Kaskus, Zing and Rappler account

Should we YouKu, VK, Kaskus, Zing and Rappler our organisations?

1. China

Population: 1,393,783,836
Internet Users: 641,601,070
Penetration rate: 46.03%

2. USA

Population: 322,583,
Internet Users: 279,834,232
Penetration rate: 86.75%

Source: Taylor, M. (2015) Analysis of each country (Top 75% of global internet users) with Top 25 digital sites (2014-2015)
Analysis of Alexa.com, ITU and CIA

Should we YouKu, VK, Kaskus, Zing and Rappler our organisations?

3. India

Population: 1,267,401,849
Internet Users: 243,198,922
Penetration rate: 19.19%

4. Japan

Population: 126,999,808
Internet Users: 109,252,912
Penetration rate: 86.03%

Source: Taylor, M. (2015) Analysis of each country (Top 75% of global internet users) with Top 25 digital sites (2014-2015)
Analysis of Alexa.com, ITU and CIA

Should we YouKu, VK, Kaskus, Zing and Rappler our organisations?

5. Brazil

Population: 202,033,670
Internet Users: 107,822,831
Penetration rate: 53.37%

6. Russia

Population: 142,467,651
Internet Users: 84,437,793
Penetration rate: 59.27%

Source: Taylor, M. (2015) Analysis of each country (Top 75% of global internet users) with Top 25 digital sites (2014-2015)
Analysis of Alexa.com, ITU and CIA

Should we YouKu, VK, Kaskus, Zing and Rappler our organisations?

12. South Korea

Population: 49,512,026
Internet Users: 45,314,248
Penetration rate: 91.52%

13. Indonesia

Population: 252,812,245
Internet Users: 42,258,824
Penetration rate: 16.72%

Source: Taylor, M. (2015) Analysis of each country (Top 75% of global internet users) with Top 25 digital sites (2014-2015)
Analysis of Alexa.com, ITU and CIA

Should we YouKu, VK, Kaskus, Zing and Rappler our organisations?

15. Vietnam

Population: 92,547,959
Internet Users: 39,772,424
Penetration rate: 42.97%

16. Phillipines

Population: 100,096,496
Internet Users: 39,470,845
Penetration rate: 39.43%

Source: Taylor, M. (2015) Analysis of each country (Top 75% of global internet users) with Top 25 digital sites (2014-2015)
Analysis of Alexa.com, ITU and CIA

**Discussion
Q&A**

**Writing up the
research /
Case Study
with Premier
League Clubs /
CIM**

**THE
'SO WHAT'
AND
NEXT STEPS**

Adapted from ideas of Dul and Hak, (2008) and Yin (2014)

- Not all the data collected during this research has been presented
- Data on a large number of other digital sources and platforms too from Alexa and clubs (e.g. Instagram, Pinterest, Sports Yapper, Vine etc. etc.)
- Dynamic changing landscape and academia could be too slow to add value (but we can definitely add value!)

- Practitioner driven recommendations for practice now;
 1. Do not be 'Me too'. Set your own objectives
 2. Regularly review and assess 'global' or country specific digital reach set against business and communications 'reach' objectives
 3. Undertake an annual benchmarking review ('snapshot') considering changes and developments (e.g. new sustainable digital platforms) that could drastically affect organisational and communication objectives in the short or medium term

- Practitioner driven recommendations for practice now;
 4. Regularly review the organisational resources (internal or agency) needed to service different international markets and the wider resource considerations needed to build capacity and learning.
 5. Ask 'smarter' questions and smarter 'evaluation' questions
 6. Track 'international' engagement and device access (e.g. Philippines leading the way in terms of daily activity of social. Mobile increasingly significant)

- **Academic and professional next steps**
- Submit paper to MIT Sloan Management Review (or other), but know the subject is of real interest to their editor
- Case study with Premier League Club (undertaken further anonymised research in the process of writing up). Then in depth Case Study too
- Collaborate with others to develop this angle further in multiple countries
- CIM (Professional marketing body in the UK)

Finishing the start of the story...

To be back in the most expensive city in the world

The images from this slide have been removed if not being actually presented

Image sources: Marc Taylor, 2007

To be back in the most expensive city in the world

The images from this slide have been removed if not being actually presented

Image sources: Marc Taylor, 2012 and 2016

Thank you to everyone for listening

Questions and challenges please

Marc.Taylor@shu.ac.uk

+44 (0) 781 854 3423

@MTSportBusiness

References

Adobe, (2015). *Chelsea Football Club: Chelsea FC scores with fans using Adobe Marketing Cloud*

Retrieved from <http://landing.adobe.com/en/na/products/marketing-cloud/231071-consultancy-digital-intelligence.html>

Bacon, J. (2015). *Manchester City invests in data to support global brand-building charge, Marketing Week*, Retrieved from www.marketingweek.com

Clift J. (2014). WFA Global Marketer Week 2014: Global advertising spend & economic outlook 2014-2015 and WFA Global Marketer Week, *WARC Data*, Retrieved March 1, 2015, from www.warc.com

Chaffey, D., & Smith, PR. (2013) *Emarketing Excellence: Planning and Optimizing Your Digital Marketing* (4 edition.. ed.). Oxon: Routledge.

Deloitte. (2015). Deloitte Football Money League 2015: Commercial breaks, Retrieved from www2.deloitte.com/uk/en/pages/sports-business-group/articles/deloitte-football-money-league.html

Dul, J., & Hak, T. (2008). *Case Study Methodology in Business Research*. Oxford, UK: Butterworth-Heinemann.

Kaskus. (2016). *America's Cup World Series Sailing Live Stream Online Free*, Retrieved November 15, 2016, from <http://Archive.kaskus.co.id/thread/14546720/0/americas-cup-world-series-sailing-live-stream-online-free>

OFCOM. (2015). *Nearly 30% of advertising spend in the UK is on internet advertising*, Retrieved September 23, 2015, from <http://stakeholders.ofcom.org.uk/market-data-research/market-data/communications-market-reports/cmr11/international/icmr5.08>

Miles, M., B., Huberman, M. A., & Saldana, J. (2014). *Qualitative data analysis: A methods sourcebook* (Third ed.). London, UK: Sage Publications Ltd.

- Manchester United. (2015). *Manchester United Announces Global Partnership with HCL Technologies*, Retrieved September 2, 2016, from www.manutd.com/en/News-And-Features/Club-News/2015/Sep/Manchester-United-announces-global-partnership-with-HCL-Technologies.aspx
- Pickton, D., & Broderick, A. (2005). *Integrated marketing communications* (2 edition.. ed.). Harlow, UK: Pearson Education Ltd.
- Premier League. (2015). *About the Premier League: The world's most watched league*, Retrieved April 25, 2015, from www.premierleague.com/en-gb/about/the-worlds-most-watched-league.html
- Rappler. (2016). *Yachting: USA claims America's Cup in historic comeback*, Retrieved November 15, 2016, from www.rappler.com/sports/world/39869-yachting-americas-cup-usa-defeats-nz

Ritson, M. (2014). *Mark Ritson: Marketers are in denial about social media's real value*, Retrieved November 14, 2014, from www.marketingweek.com/2014/11/14/mark-ritson-marketers-are-in-denial-about-social-medias-real-value/

Silverman, D. (2014). *Interpreting qualitative data* (5E.. ed.). London: SAGE.

Soriano, F. (2012). *Goal: The Ball Doesn't Go in By Chance: Management ideas from the world of football*. Basingstoke, UK: Palgrave Macmillan.

Stasch, S. F., & Lanktree, P. (1980), Can Your Marketing Planning Procedures be Improved?, *Journal of Marketing*, 44 (3), 79-90

SkySports. (2015). *Premier League pre-season: Guide to every team's fixtures and results*, Retrieved August 7, 2015, from www.skysports.com/football/news/11096/9866581/premier-league-a-complete-list-of-pre-season-dates

US Census Data. (2015). *Foreign Trade Balance*, Retrieved September 23, 2015, from www.census.gov/foreign-trade/balance (+ all BRIC and MINT country html extensions)

YouKu. (2016). *Americas Cup San Francisco Sailing Preview AC34*, Retrieved November 15, 2016, from http://v.youku.com/v_show/id_XNTQ1MTM0NDMy.html

Yin, R. K. (2013). *Case study research : Design and methods* (5 edition.. ed.). Los Angeles, California: SAGE.

Zing. (2016), *10 ngoi sao dang xem nhat Copa America*, Retrieved November 15, 2016, from <http://news.zing.vn/10-ngoi-sao-dang-xem-nhat-copa-america-post548499.html>

Other: Twitter

Club	Twitter
Arsenal	https://twitter.com/Arsenal
Chelsea	https://twitter.com/chelseafc
Manchester United	https://twitter.com/ManUtd
Liverpool	https://twitter.com/LFC
Manchester City	https://twitter.com/mcfc
Tottenham Hotspur	https://twitter.com/spursofficial
Everton	https://twitter.com/Everton
Newcastle United	https://twitter.com/NUFC
West Ham United	https://twitter.com/whufc_official
Aston Villa	https://twitter.com/avfcofficial
Southampton	https://twitter.com/southamptonfc & https://twitter.com/SouthamptonFCJP
Sunderland	https://twitter.com/SunderlandAFC
Swansea City	https://twitter.com/SwansOfficial
Stoke City	https://twitter.com/stokecity
Queens Park Rangers	https://twitter.com/QPRFC
West Bromwich Albion	https://twitter.com/WBAFCofficial
Crystal Palace	https://twitter.com/CPFC
Hull City	https://twitter.com/HullCity
Leicester City	https://twitter.com/OfficialFOXES
Burnley	https://twitter.com/burnleyofficial

Source: Taylor, M. (2015) analysis of each official club site

Other: YouTube

Club	YouTube Channel
Chelsea	www.youtube.com/user/chelseafc
Manchester City	www.youtube.com/user/mcfcofficial
Liverpool	www.youtube.com/user/LiverpoolFC
Arsenal	www.youtube.com/arsenal
Tottenham Hotspur	www.youtube.com/user/spursofficial
Southampton	www.youtube.com/southamptonfc
Everton	www.youtube.com/user/OfficialEverton
QPR	www.youtube.com/user/OfficialQPR
West Ham United	www.youtube.com/channel/UCCNOsmurvpEit9paBOzWtUg
Crystal Palace	www.youtube.com/user/OfficialCPFC
Leicester City	www.youtube.com/user/LCFCOfficial
Swansea City	www.youtube.com/user/SWANSPLAYER
Newcastle United	www.youtube.com/user/NUFCOfficial1892
Aston Villa	www.youtube.com/user/avfcofficial
West Bromwich Albion	www.youtube.com/user/OfficialAlbion
Hull City	www.youtube.com/user/HCAFCOfficial
Sunderland	www.youtube.com/user/sunderlandafc
Stoke City	www.youtube.com/stokecity
Burnley	www.youtube.com/user/officialburnleyfc
Manchester United	

Source: Taylor, M. (2015) analysis of each official club site