Evaluate the effectiveness of your social media marketing

plan - implement - evaluate --- amend plan - implement - evaluate --- &c

Introduction

Overview

- All you need to know about evaluating the effectiveness of your social media.
- Q&A session.
- Mark Baines (Chartered Marketer)
- Ben Powell (Digital Marketing Specialist)
- Gil Drori (SEO and social media expert)

Objectives

- Learn how to evaluate the effectiveness of your social campaigns.
- Determine how to use your findings to inform your next activities.

Outcomes

- To adopt an integrated and holistic approach to evaluating and developing your social media strategy going forward.
- To be able to implement the cycle of continuous improvement into your social media strategy.

Marcom were brilliant! They made social media a strategic reality for us... we could not have done it without them!

Pippa Russell,
Head of Corporate
Communications,
Novia Financial

Why evaluate?

Take a hard look in the mirror...

- How it benefits your strategy to do this
 Without this stage of the cycle you have no way of knowing if you are achieving anything
- Objectivity, not subjectivity

 The figures are objective. It's too easy to be subjective, led by the emotion of engagement.
- Avoid the risk of self-referencing
 Be led by the figures. Don't think that because you like it, everyone else does.
- Don't cook the figures
 Even if you don't want to face the bad news!

Considering evaluation

Measuring your progress is vital...

- Monitoring / listening / data collection
 Choose how you will monitor engagement, market response and future changes
- Processing your data
 Combine the data into comparable easy-to-read dashboards, rates, graphs and conversions
- Analyse
 Review performance against your KPIs. Set new targets
- Response and planning (again!)
 Process testing and analytic data to 're-cycle' and prepare for the next campaign period.

Tip 2: Take a step back to look at the bigger picture.

How to measure and monitor

Where to get your stats...

- Focus on what matters, don't wade through irrelevant data
 There is a lot of available social data, choose what's right for you:
 Engagement rate, impressions, reach, messages, replies...
- Use the native analytics from your channels How to handle your data and log it
- Make your own tools
 Manually collect relevant data throughout your campaign
- Social Media Analytics Tool
 Make use of social media measuring tools:
 Sprout social, Hootsuite Analytics, Google Analytics,

Published Posts

Review the lifetime performance of the posts you published during the publishing period.

Profile	Post by Published Date \$\Pi\$	Impressions \$	Average Reach per Post \$	Engagement Rate (per Impression) \$\display\$	Engagements \$\rightarrow\$	Reactions 🕏	Comments \$	Shares \$	Post Link Clicks \$	Oth Pc Clic
	3,869 Published Posts Feb 1, 2019 – Dec 31, 2019	25,561	5.41	3.4%	875	131	479	12	15	1
	Tue 11/19/2019 11:58 am CST School creates wellness room for https://nwsdy.li/2oMWDCR Wish we had one of these in the office	22	22	63.6%	14	12	1	1	0	
•••	Post by Jordan B.				b					
	Mon 6/17/2019 12:34 pm CDT Who wants a cup of coffee?!	22	14	40.9%	9	4	5	0	N/A	
\bigcirc										
***	Post by Maziar N.									

Processing your data

How to crunch the numbers

- Compilation of your data
 Think what is the best way to prepare you data
- Simplify the outcome

 Avoid overcomplicating this process, keep it short and effective
- Stay objective
 Avoid infusing your personal experience with the facts
- Make it presentable
 Graphs, charts, infographics and other tools will support your data evaluation
- Share it with stakeholders

 Streamlining the processed data will help inform the strategic cycle

SS-Network Performance Summary W your key profile performance metrics from the reporting per	Engagements 6 473 / 29.9%	Post Link Clicks 6 14 ≥ 12.5%			
oressions 6 0,463 ≯63.1%	4/3 /200				
	8 9 10 11 12 13 14 15 16 17 18 19 Twitter Facebook Instagram Link	50 4	30	9 10 11 12 13 14 15 16 17	18 19 20 21 22 23 24 25 26 27 28 29 30 31 ***Totals** **Change**
Total Audience © Total Net Audience Growth ©			0 1 2 3 4 5 MAY	5 7 8 STWITT STATE	473 729.9%
Twitter Net Follower Growth Facebook Net Fan Growth			Engagement Metrics		164 × 59.2
Instagram Net Follower Growth LinkedIn Net Follower Growth			Total Engagements Twitter Engagements		170 ₹25.8 6 ¥5
			Facebook Engagements Instagram Engagements		
			Linkedin Engagements		

Quantify and qualify engagement

Why is engagement so important to evaluate...

- Engagement is hard won
 It's importance means it should be considered at all levels of strategy
- It's an important indicator of progress
 Engagement rates, however formulated, incorporate more than one metric
- Engagement rates remain a key factor to visibility
 It's also an important factor in converting your audience to customers
- Tip: first quantify the engagement but also qualify it's value 'Likes' will help, but 'likes' for 'likes sake show little in itself

What is engagement rate?

Engagement rate =
$$\frac{\text{Total engagement}}{\text{Total followers}} \times 100$$

by post =
$$\frac{\text{Total engagements on a post}}{\text{Total followers}} \times 100$$

by impressions =
$$\frac{\text{Total engagement}}{\text{Total impressions}} \times 100$$

Analyse

Review your social media performance...

- Align your data findings with KPIs
 Now's the time to see if your performance is measuring up
- Two pairs of eyes are better than one
 Staying objective and confirming your interpretation is important!
- Acknowledge your achievements but also your failures

 Make hard decisions, or you'll end up drifting along
- Begin to set new targets ask the tough questions
 Are you achieving your targets? If not, why not? If yes, are they too low?

Response and future planning

How to adapt going forward...

- Keep doing the good things well
 But remember there is always room for improvement
- 2. What isn't working?

 Don't be afraid to do things differently. Test.
- 3. How will your targets change or not?
 Align this to new campaigns objectives

- 4. Does your content need to change?

 Are your content types working hard enough?
- 5. How will your messages change
 Do you need to be saying things differently?
- 6. What do you now understand about your strategy?
 Have your activities met your objectives, does your strategy now need to develop?

Marcom's giveaway

We're giving back to mark our 30th anniversary.

The first 15 people to send us a chat message via Zoom will be eligible for a 60 min marketing session with us. Commitment free.

Click the chat icon now.

Click on the Q&A button in Zoom and ask us a question

+44 (0) 7860 799426

mar-com.net info@mar-com.net

Remember: Do you have any ways of measuring your social media endeavours effectiveness?

Have you established what your #1 goal is on social?

Define these things before investing too much, so you can understand the results.

Future webinars

We'd like to hear from you!!

Tell us about the topics you would like to learn about.

Type in the chat box or drop us an email.

How we help

The Marcom team dedicated time, attention and creativity to understanding our complex needs - and the results speak for themselves.

Dr Adam Marshall,
Director General, The British
Chambers of Commerce.

Let's meet

+44 (0) 7860 799426

mar-com.net

info@mar-com.net

