

01011001010
110010101
0110010
00100
0101
001
01
10

DATA & CREATIVITY

01
010
000101
00110010
0001001
111100101
101001010
1010110001
10101001100

CREATIVITY

A DIFFERENT WAY TO BUILD BRILLIANCE

1 1 1 0 0 0 1 1 1 0 1 0 1 0 0 1
1 1 1 0 0 1 1 0 1 1 0 0 1 0 1 1 0 1 1 0 1 1
0 1 1 1 0 1 0 0 0 1 0 1 0 1 1 0 0 0 1 1 0 1 1
0 1 0 0 1 0 1 1 1 1 0 0 1 1 0 1 0 1 0 0 0 1 0 1 1 0 1 0 1 1
0 1 0 1 1 0 1 0 1 1 0 1 0 1 0 0 1 0 1 1 1 0 1 0 0 0 1 0 1 1 0 1 1
0 0 1 0 0 1 0 1 0 1 1 1 1 1 1 0 0 0 0 1 0 1 0 1 1 0 0 0 1 0 1 0 1 0
0 1 1 0 1 1 0 0 0 1 0 1 0 1 0 1 1 1 1 1 1 1 0 0 0 0 1 1 0 1 0 1 1 0 0 0 1 0 0 1
0 1 1 0 1 0 0 1 1 1 0 1 1 0 1 1 0 1 0 1 1 0 0 0 1 0 1 0 1 1 1 0 1 0 1 0
0 0 1 0 0 1 1 0 1 1 0 0 0 1 0 1 0 1 0 1 1 1 1 1 1 1 0 0 0 0 1 1 0 1 0 1 1 0 0
0 1 0 0 1 0 1 1 0 1 0 0 1 1 1 0 1 1 0 1 0 1 1 0 1 0 1 0 1 0 0 0 1 0 1 0 1 1 1
0 1 0 1 0 0 0 1 0 0 1 1 0 1 1 0 0 0 1 0 1 0 1 0 1 0 1 1 1 1 1 1 1 0 0 0 0 1 1 0 1
0 1 0 0 1 0 1 1 0 1 0 0 1 1 1 0 1 1 0 1 0 1 1 0 1 0 1 0 1 0 0 0 1 0 1 0 1 1 1

OUR POWER TRIO

THE
TECHNOLOGIST

10
10101001
010110110101
10110100101
0101010101
101001101
1000
01001
10010110
010111110100
011101010010
1111000011
1011010110

THE CONTENT
GURU

THE STRATEGIC
PLANNER

TRANSFORMATION THROUGH TECHNOLOGY

PURPOSEFUL BRANDING

A REAL VALUE EXCHANGE

EDUCATIONAL

ENTERTAINMENT

UTILITY

REWARD

CREATING REWARDING
USER EXPERIENCES
AT ALL TIMES

MILLENNIALS PURSUE AUTHENTIC EXPERIENCES

PURPOSEFUL
DESIGN OF
THEIR ADULT
JOURNEY

STRONG TIES
ESSENTIAL
TO A WELL
LIVED LIFE

FIND SECURITY
IN FINANCIAL
CLARITY

OPEN
WITH THEIR
PERSONAL
LIVES

COMMITTED
TO LIFE
EXPERIENCE

CHAMPIONS
OF HUMANITY

THE JOURNEY: ONE BIG USER EXPERIENCE

OWNED FIRST COMMUNICATIONS

EARNED

OWNED

PAID

NATIVE DATA

MAKING A BIG IMPACT

CONTENT
AUDIT

Google

TRENDS FOR MARKETERS

THAT'S
ALL
FOLKS

01011001010
110010101
0110010
00100
0101
001
01
10

DATA & CREATIVITY

01
010
000101
00110010
0001001
111100101
101001010
1010110001
10101001100

Google

ZenithOptimedia
The ROI Agency