

Emerging **Tech** Trends

Wednesday, December 9, 2015

An Infopeople webinar

with

Laura Solomon

@laurasolomon

Agenda

1. Don't get googly-eyed
2. Mobile matters (maybe) most
3. The hot mess of IoT
4. Social media grows up
5. Changing models
6. The big take-aways

1

Don't get
googly-eyed

WARNING:
This portion is not necessarily PC.

Photo from <http://jezebel.com/grumpy-cat-gets-a-movie-deal-is-still-pissed-510399516>

digital humanism

2

Mobile matters
(maybe)
most

The responsive web

NOT

emerging

#sorrynotsorry

Books

Mosler
Dropbox
Patented in the U.S.A.

Photo from <http://www.zdnet.com/article/what-is-apple-ibeacon-heres-what-you-need-to-know/>

iBeacon Library App Integration

WWW.CAPIRATECH.COM/IBEACON

Available January 2015

Connect with your patrons like never before! Beacon Integration allows libraries with CapiraMobile Apps to interact with their patrons using indoor micro location services over Bluetooth. iBeacons are currently used in many retail locations to interact with customers, but are now being brought to libraries. iBeacons are small battery powered devices that broadcast wireless messages, with adjustable ranges as small as 1 foot and as large as 250 feet. Libraries can control the placement, range, and desired functionality of each iBeacon. iBeacons can be used in conjunction with the library app so that patrons can be reminded about account notices the moment they enter the library, be notified about upcoming events when entering a specific branch or section, and also allows the library to identify and analyze traffic throughout the areas where beacons are placed.

What about
wearables?

Choose the Apple Watch that's right for you.

Apple WATCH SPORT

Anodized aluminum cases in four finishes. Strengthened Ion-X glass. Colorful, durable bands.

[View models and pricing >](#)

Apple WATCH

Stainless steel or space black stainless steel cases. Sapphire crystal. A range of stylish bands.

[View models and pricing >](#)

Apple WATCH EDITION

18-karat gold cases in yellow or rose. Sapphire crystal. Exquisitely crafted bands and closures.

[View models and pricing >](#)

Products

SURGE FITNESS SUPER WATCH

Tracks GPS, continuous heart rate, all-day activity stats and sleep. Includes smart notifications and music control. **Please note:** sizing varies across trackers.

CHARGE HR HEART RATE + ACTIVITY WRISTBAND

Tracks continuous heart rate, all-day activity stats and sleep. Includes Caller ID. **Please note:** sizing varies across trackers.

CHARGE ACTIVITY + SLEEP WRISTBAND

Tracks steps, distance, calories burned, floors climbed, active minutes and sleep. Includes Caller ID. **Please note:** sizing varies across trackers.

*...the current smartwatch
landscape is one of **broken**
promises.*

Micah Singleton, *The Verge*

3

The hot mess of the **Internet of Things** (IoT)

*By 2020, our planet will be home to 30 billion things with embedded intelligence combined with nearly 8 billion smart devices. That means by 2020, there will be a ratio of approximately **six intelligent devices/things for every human** on the planet.*

<http://www.gartner.com/smarterwithgartner/embracing-digital-humanism/>

There is no one sector where the Internet of Things is making the biggest impact; it will disrupt every industry imaginable, including agriculture, energy, security, disaster management, and healthcare, just to name a few.

Daniel Burrus, *WIRED*

Never miss a visitor

With Ring, you're always home.

[BUY NOW »](#)

[LEARN MORE »](#)

[▶ WATCH THE RING VIDEO](#)

See who's there, from anywhere.

With wide angled HD video, smart motion detection, and cloud recording, it's like you're home even when you're not.

\$199 IN STOCK

iCPooch -- Internet Pet Treat Delivery & Video Chat

iCPooch is an internet enabled device that lets you video chat and deliver your dog a treat from anywhere in the world!

Created by
Bondgy, Inc.

292 backers pledged \$29,706 to help bring this project to life.

Campaign

Updates (9)

Comments (59)

Share this project

Perfect Bake App-Controlled Smart Baking

was ~~\$69.99~~ **now \$49.99**

[Shipping & Returns](#)

ADD PROTECTION PLUS ?

☒ None ☐ Replacement Plan 2-Years **\$4.99** ☐ Replacement Plan 3-Years **\$8.99**

- 1 +

add to cart

[add to wishlist](#)

Availability: In Stock

Product Number: **901201**

- Get perfect baking results every time
- Digital scale measures ingredients in real time
- Free app shows you how much to add
- Includes hundreds of baker-tested recipes

[read more...](#)

ENLARGE +

bruno is connected

smart features

Use bruno's companion app for your iPhone™ or Android™ smart phone to keep track of how many bags you have and when it's time to empty the can.

EASY ONE BUTTON REORDERS

Most people don't realize they are out of trash bags until they are out. bruno's WiFi enabled smartphone app will alert you when supply is low – and one button reordering delivers bruno bags to your door step for the same price as the grocery store!

TIME TO TAKE OUT THE TRASH

Who doesn't forget to take the trash out on trash day? Not anymore! Bruno will remind you, your husband, child or whomever to take the trash out ON TRASH DAY so you won't have to.

Pretty smart!

Welcome to the
device mesh

*Making things smart
doesn't make them
honest.*

Thomas Ricker , *The Verge*

4

Social media **grows up**

Meerkat

burberry • 1 month ago

+ Follow

@MarioTestino shooting the Burberry #SnapchatCampaign live now. Watch the entire campaign at 5pm London time

33.5k likes 79 comments

Instagram

*More kids can name **online celebrities** than they can traditional movie and music stars.*

Brian Solis, October 2015

Facebook videos reach 8 billion views per day

Twice the amount users watched back in April

By **Nick Statt** on November 4, 2015 05:49 pm [Email](#) [@nickstatt](#)

Cast everything you love from your phone to your TV.
For \$35.

Game of Thrones ® on HBO NOW™
HBO NOW™ subscription required.

69% of online consumers agree that the quality, timing, or relevance of a company's message **influences their perception** of a brand.

Google/Ipsos, "Consumers in the Micro-Moment," March 2015

5

Changing models

Sharing
is the new
buying

[Become a Host](#)[Help](#)[Sign Up](#)[Log In](#)

WELCOME HOME

Rent unique places to stay from local hosts in 190+ countries.

[How It Works](#)

Hosting opens up a world of opportunity

Earn money sharing your extra space with travelers.

[See What You Can Earn](#)

RENT THE CAR

Own the adventure

Where are you traveling?

RelayRides is now Turo

It's taken six years, hundreds of thousands of trips, and millions of miles to arrive here at Turo. Our marketplace has blossomed into something truly extraordinary — a vibrant community of car owners and travelers who inspire and fuel us every day.

TASTE OF THE UNIONS
Ianoush Zomorodi and
Josh Robin Find Balance
Technology and...

FIELD NOTES
Offline, D.I.Y. Weddings
Aren't So Picture Perfect

VOWS
From Neighborhood
Drinks to Wedding Toasts

VOWS
Violet Woodward Pu and
Deepak Jain: After Speed
Dating, a Slow Run to...

VOWS
Bridget O'Neill and Justin
Simons: A Couple
Fostering Love (and...

PAID POST: AETNA
"Dreams and Reality:" Why
Sleep Matters

WEDDINGS

The Dress Is Temporary, the Memories Forever

More Websites and Stores Rent Out Wedding Gowns

JAN. 9, 2015

Ashley Holm in the gown she rented from a store in Los Angeles. Ciprian Photography

Field Notes

By REBECCA R. RUIZ

Email

Facebook

Stephanie Grimes Cornman coveted the designer wedding dress she had ogled in fashion spreads. But the price kept it out of reach — that is, until she embraced the idea that a dress, unlike a spouse, is not to have and to hold forever.

Ms. Cornman rented her gown, making it the “something borrowed” she wore down the aisle for her December

Bricks and mortar
actually
expanding

Search is
changing

No thanks, Google

Comment ecosystem

COMMENTS

Innovation
is
democratized

Support us on
KICKSTARTER

The big takeaways

- Don't get **stuck**
- Is *everything* ready for **mobile**?
- **Video** is your next step
- Focus on **micromoments**

Thanks for listening!

Laura Solomon

@laurasolomon

laura@designforthelittleguy.com

Meanlaura.com

Emerging Tech Trends

The Series Continues

Part 2: Tuesday, February 2, 2016
David Lee King

Part 3: Tuesday, March 2, 2016
David Lee King

Part 4: Wednesday, June 15, 2016
Laura Solomon

Infopeople webinars are supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.