

2012 Brighton Digital Festival

October 2012

2012 Brighton Digital Festival

Tracking mentions of 'Brighton Digital Festival', #bdf12 and #bdf2012 on all social media

- Brighton Digital Festival (including the official festival hashtags - #bdf12 and #bdf2012) was discussed fairly regularly on social media throughout the month.
- The biggest conversation peak was experienced on the 13th September, triggered by both the end of the Brighton Digital Marketing Festival, and the approaching Drupal weekend event.

Topics within conversation

- The cloud above shows common terms within conversation about Brighton Digital Festival.
- Many of these are names of specific events, though venues and speakers also feature.

Page type and prominent posts

■ Blog ■ Forum ■ General ■ News ■ Twitter ■ Video

- The vast majority (88%) of BDF conversation took place on Twitter.
- The festival attracted tweets from influential Twitter users, the most followed of whom was MP Caroline Lucas. Other influential tweeters mentioning the event included [@andybudd](#) (27,890 followers), [@aral](#) (17,786) and [@brightonargus](#) (13,919).

“ RT @merlincita: RT
@WiredSussex: Here's the crew
getting ready for Pixel Pyros
#BDF12 launch! Go @seb_ly!
pic.twitter.com/cdHWQZZ0 ”

Caroline Lucas

[@carolinelucas](#) (46,284 followers)

607,358

**followers were potentially
reached by tweets about BDF**

- The Festival was also mentioned on several high-profile news, events and entertainment sites, including *The Guardian*, *The Argus*, *SFX* and *This is Sussex*.

“ Digital Festival, Brighton, Sat to 30 Sep
A mix of digital hi-jinks, discussions and family-friendly events like the iSpy Family Treasure Hunt. ”

The Guardian, guardian.co.uk, 57M visitors per month

“ Brighton Digital Festival 2012 opened with a computerised bang this week with a digital fireworks display.”

The Argus, argus.co.uk, 810k visitors per month

2012 BDF Event hashtags

Tracking mentions of specific event hashtags on Twitter (incl. #bdf12/#bdf2012)

Tweets about specific BDF events potentially reached

3,845,297 followers

Common emotive terms within event conversation

Popular times of day for tweeting

- Twitter users tended to tweet about BDF events in the morning, between 9am and midday, and also at mid-afternoon.
- A fair amount of tweets were also posted in the evening, suggesting that attendees continued to discuss the day's events after leaving (as well as attending evening events).

Most used event hashtags:

Event	Hashtag	No of tweets	Potential reach	Tweet with furthest reach
BrightonSEO	#brightonseo	3,565	1,647,966	@travelmagazine (492,823)
Brighton Digital Marketing Festival	#bdmf12 and #bdmf	1,042	287,378	@jeremyspiller (47,088)
Reasons to be creative	#r2bcreative	396	667,652	@eyemagazine (479,880)
Open Studios 2012	#openstudios and #openstudios2012	271	74,186	@create (9,881)
dConstruct	#dconstruct	160	324,257	@adactio (150,271)

- **BrightonSEO** was the event that experienced by far the highest number of tweets using its hashtag – with even more tweets throughout the month than for the official BDF hashtag.
- This resulted in a large peak in conversation on the 14th September.

5% of tweets
including an event hashtag
also included the **#bdf12** or
#bdf2012 hashtag

“ Attending #BrightonSEO conference.
(@Brighton Dome w/ 28 others) [pic]:
<http://4sq.com/QKG004> ”

Travel Magazine

[@travelmagazine](#) (492,823 followers)

“ You'll like this. A lot. RT @whitehatmedia:
WHM Blog: #BDMF - Search and Social
Finally Marry <http://bit.ly/RwwHCJ> ”

Jeremy Spiller

[@jeremyspiller](#) (47,088 followers)

All hashtags

#brightonseo	#BDF2012	#bdmf	#r2bcreative	#openstudios	#dconstruct
#Drupal	#bmmf	#f1f12	#brightonfuse	#ctvbrighton	#creativejs
#wsbrewed	#Supermorriso	#pixelpyros	#cherokeenation	#ireality	#madeinbrighton
#byob	#pechakucha	#pixelplaytime	#shesaysbtn	#hhbtn	#filmshow&tell
#dropboxdesignmashup	#streamout	#Acumedia	#brightonsf	#opusericardium	#mindthegap
#newcabs					