

4th

amec

EUROPEAN SUMMIT
ON MEASUREMENT

13-15 June 2012, **Dublin**

Antonia Antonopoulos

- Communications Specialist, Monitoring and Evaluation UNICEF

ALLVOICES

Katie Delahaye Paine

KDPaine & Partners

- CEO & Founder KDPaine & Partners
- Member, Institute for Public Relations Measurement Commission
- Board Member, Society for New Communications Research
- Organizer, The Conclave

ALLVOICES

KDPaine & Partners

How Do They Love Us? Let Me Count the Ways

- Developing a framework and benchmark for engagement measurement and putting it to use.

Why Measure Engagement?

- Organizational Culture of Accountability
- Increased investment in Social Media
- Need to understand what is effective
- Getting specific about “meaningful engagement”

How we did it

- Defined Coding Schema that included
 - Levels of Author Engagement
 - Low: < 1 x per month
 - Medium: 2-4 x per month
 - High: > 4 x per month
 - Defined engagement index
 - Ratio of Comments to Posts
 - Defined engagement quality
 - No Conversation: Straight Twitter ReTweet
 - Casual Greeting: A simple statement like “Happy Birthday” or “Hello”
 - Thoughtful: Comments that are longer than greetings and reflect the personal beliefs or support from the poster,
 - Expressive: Comments that are more substantial than casual.
 - High Quality: Posts the convey UNICEF’s perspective & knowledge of the problem
- Collected 23,381 in three months
- Human Coded 10%

What we found

- Photos and Videos generated the most engagement
- 6% of all items mentioned a GWA and they contributed significantly to engagement levels
- The AutoTweet service, Top Charity Tweets, contributed a significant percentage of activity
- UNICEF's leverage of "International Days" was most effective in generating engagement.

Photo of the Week, SOWC Drive Comments & ReTweets

Overall Comments/Retweets Over Time

Facebook Twitter

Tap Project

SOWC20
12

GWA's, Photos Drive Shares & Likes

David Beckham
& Dierks
Bentley Video

Share & Likes Over Time

— Average of PostLikes — Average of PShares

Mia Farrow

Most Conversations Expressed Support

Overall Quality of Conversation

Farrow, Haiti Generated the Most Activity

Average Number of Shares and Likes Campaign

■ Average of TotalPostShares

■ Average of TotalPostLikes

Findings

- Compelling photos and videos generated the highest levels of engagement
- David Beckham generated lots of likes, but Mia Farrow generated a higher level of engagement
- Leveraging International Days and Anniversaries paid off
- One Auto-Tweet Service, Top Charity Tweets contributed a significant percentage of activity
- Quotes from Senior Leadership generated comments and shares
- Child survival leads as topic generating highest quality comments
- Majority of comments fall within “expressive/supportive” category

Recommendations

- Post with Purpose
 - Some posts generated lots of comments, but not all were on target or relevant.
- Tap into the GWA fan base
 - They are there, and enthusiastic.
- Make Calls to Action Concrete
 - It needs to be easy to act.
- Match the medium to the message
 - Social works well for visuals, so if its not visual, find another outlet.
- Engage with the audience
 - Posts that solicited a response such as “What are YOUR ideas for a better 2012” generated more comments and higher quality comments.
- Match the Medium to the GWA and to the Message
 - Not every GWA is equally active in Twitter and Facebook. Deploy them according to the strengths of their fans in specific media.
 - Facebook is designed to share visuals, so if a news item doesn't have a visual, you may need to supplement the post with other forms of outreach.

What it means and what we did with it

- Established concrete benchmarks that translated into smarter KPIs
- First time concrete definitions have been set
- Evidence for future resource allocation
- Secured funding for follow up study
- Sharing of results and recommendations within wider UNICEF network