

IAB Finland

Recommendation for Measurement of Social Media Marketing 1.11.2012

IAB Network covers the whole Digital Ecosystem

Mission

*The main mission
of IAB Finland is to emphasize the
Meaning of Digital Advertising.*

- ✓ By enabling the Growth of Digital Advertising without any obstacles
- ✓ By creating common Standards and Recommendations

IAB Finland

Social Media
Working Group

Objectives for 2012

- ✓ Increasing the Significance of Online Advertising
- ✓ Developing the Digital Marketing Industry
- ✓ Offering the Best Information and also Learning from it
- ✓ Intensifying the Co-operation with Key Players in the Market

Projects and Cases

- **Achieved Projects**
 - ✓ Ethical Guidelines for Social Media
 - ✓ Recommendation for Measurement of Social Media Marketing
- **In the works**
 - ✓ Social Media Glossary
 - ✓ Listing of the Finnish Social Media Services and Providers
- **Cases**
 - ✓ Nokia, Suomi24, IRC-Galleria, Muropaketti, Fazer, ST1, Iron Sky etc.

IAB Finland

Recommendation for Measurement of Social Media Marketing 1.11.2012

Background

“Decision-makers are missing indicators for measuring the effectiveness of social media. The investment in social media has to produce a measurable increase in contacts and sales instead of just the number of likes, followers or web visitors.”

states **Marko Karttunen**, the Director of Research,
Viisikko-Communications VCA

Recommendation for Measurement of Social Media Marketing Version 1.0

- **The Purpose of this Recommendation**
 - ✓ To help businesses and communities develop comparable Measurements of Social Media Marketing Efforts
 - ✓ To support them in the planned measures
 - ✓ To supplement existing marketing guides
- **Additional Details to this Recommendation**
 - ✓ It is applicable to each company's own needs and requirements
 - ✓ It will be updated over time

Recommendation for Measurement of Social Media Marketing Version 1.0

- This Recommendation was created by IAB Finland's Social Media Working Group
- ✓ This Recommendation has been prepared by the Experts of the following Companies:
Aller Media, Alma Media, Carat, Fonecta, Genisys, i-itu systems, Itella, IRC-Galleria, Juridia, Kauppalehti, MTV Media, Mainostoimisto SMOY, Nettiapina, Nokia, Opasmedia, Otavamedia, SOK, Sanoma, Suomi24, Taloustutkimus, Tradedoubler, Zetta Media
- ✓ This Recommendation has been reviewed by the following Parties:
Association of Finnish Advertisers, The Finnish Direct Marketing Association (Finnish DMA) and several Digital Advertising Companies and Social Media Service Providers

Definition of Social Media

- **Social Media in this Recommendation refers to a Service, which**
 - ✓ Works on the Internet
 - ✓ Enables Users to Generate Content in Interaction with Other Users
- **Social Media Campaigns**
 - ✓ May be any kind of Marketing Communication
 - ✓ In a Digital Environment in which the Targeted User may also be a Communicator and/or Content Provider

Recommendation for Measurement of Social Media Marketing Version 1.0

- Important to establish Metrics that are tied to Pre-Defined Business Objectives
 - E.g. Sales Growth, Cost Reduction, Changing Attitudes and / or Customer Engagement
 - Digital Business Objectives are usually put into practice through Image Marketing or Tactical Marketing

Social Media Metrics

	Visibility (Attention)	Engagement (Interest)	Sharing (Desire)	Performance (Action)
Earned	<ul style="list-style-type: none"> Views/ Impressions 	<ul style="list-style-type: none"> Collected Audience 	<ul style="list-style-type: none"> Bring with/ Amplification 	<ul style="list-style-type: none"> Sales
Owned	<ul style="list-style-type: none"> Unique Visitors 	<ul style="list-style-type: none"> Audience Engagement 	<ul style="list-style-type: none"> Shares 	<ul style="list-style-type: none"> User Generated Content/ Submissions
Bought	<ul style="list-style-type: none"> Dwell time 	<ul style="list-style-type: none"> Audience Reach 	<ul style="list-style-type: none"> Discussion Threads 	<ul style="list-style-type: none"> Registrations
Offline	<ul style="list-style-type: none"> Frequency 	<ul style="list-style-type: none"> Comments 	<ul style="list-style-type: none"> Reach of Shared Discussion Threads 	<ul style="list-style-type: none"> Appreciation

Visibility

- **Owned Media**
Own Content in Social Media, e.g. official fan pages, profiles, videos, pictures
- **Earned Media**
User Content, e.g. blogs, fan pages, discussion platforms
- **Bought Media**
Purchased Visibility and Traffic Control, e.g. display advertising
- **Offline Media**
Social Media Related Offline Measures, e.g. sales, discussions, events

Views / Impressions

- **A One-Way Visibility of the Brand in Social Media**
 - ✓ User encounters and receives Information of a Product/Service
 - ✓ Guides the user to Action, e.g. to share and participate
 - ✓ Used as Measure like in Traditional Online Advertising

Engagement

- **Two-Way Relationship with Brand**
 - ✓ User adds Value to Content by Participating in Social Media
 - ✓ E.g. by commenting, creating content and participating in contests, sweepstakes and other types of promotions
- **Engagement is advised to be**
 - ✓ User-oriented
 - ✓ Associated with the Content
 - ✓ Inclusive of the collected audience, e.g. Facebook likes, Twitter followers
 - ✓ Qualitatively noted that Engagement and Participation can be positive or negative

Audience Engagement

$$\frac{\text{Likes+ Comments+ Shares+ Created Content}}{\text{Views / Impressions}} = \text{Audience Engagement}$$

- **Audience Engagement refers to Measures, which**
 - ✓ Mobilize the Targeted Audience around the Content
 - ✓ E.g. received likes, comments, content sharing and new user-generated content
 - ✓ These can be weighted in different ways, e.g. comments given a greater value than likes

Conversation Reach

$$\frac{\text{Total People Participating}}{\text{Total Audience Exposure}} = \text{Conversation Reach}$$

- Conversation Reach refers to the **Participation Percentage**
- I.e. How many people became interested in the Content and participated in the discussion or other action

Sharing

- **Sharing Content is Recommending the Brand or its Product/Service to Other Users in Social Media**
- Marketers are able to contribute to the dissemination with a range of web tools
 - E.g. by adding Social Bookmarks next to the Content
 - It should be noted that a Bookmark itself is not sharing
 - The most important factor is the **Quality of the Content**

Bring with/Amplification

$$\frac{\text{Reached Audience Through Viral}}{\text{Number of Shares}} = \text{Bring with}$$

- Amplification refers to the **Percentage of the Users** that has been reached by a user who shared the content
- Counting the Number of Users who became involved with the Brand or its Social Media Content through the Number of Shares
- and also how many re-shared the content

Number and Quality of Fans

- **Fans are referred to Users who have Requested Updates from the Social Media Content**
 - e.g. Facebook likes, Twitter followers or IRC-Galleria hearts
- **It is advised to take into account the Quality of Typical Users for each Social Media Service**
 - Rather avoid Comparing the Audiences of Different Social Media Services directly with each other

Action

- Performance and Action are referred to Measures such as sales, registrations, subscriptions, absorbing information etc.
- It is also possible that Action takes place Offline and Outside of Social Media, particularly when the Social Media Measures Direct Users to stores or other venues

Comparing Results

- It is advised to take into account the **Differences between the variable Social Media Services**
- It is easier to **Compare the Measures within One Specific Social Media Service**
- Results can be Compared to the **Average Level** and the **Previous Results**, most of all to the **Pre-Defined Business Objectives**
- **Emphasize the Result Comparison on the Conversions**, that is, to those Consumers who have been Transferred to Customers Through Social Media Measures when implementing Performance-Based Marketing
- **Monitor the Social Media Measures Continually throughout the entire Marketing Process**
- Improve your Measures by Learning from them!

Average Level

- **Average Level means the Mid-Value of all Measurements**
- Counting all the values provided by the meter and dividing this sum with the number of measurements
- E.g. the Number of Received Likes on Facebook, Number of Participants in a Blog

Case: Election

	Visibility (Attention)	Engagement (Interest)	Sharing (Desire)	Performance (Action)
Earned		<ul style="list-style-type: none"> • AE: 41 % • Discussion: 10 % 	<ul style="list-style-type: none"> • Bring with: 2.38 • # of Shares: 500 	
Owned		<ul style="list-style-type: none"> • AE: 23 % • Audience: 5 000 		
Bought	<ul style="list-style-type: none"> • Views: 200 000 			
Offline				<ul style="list-style-type: none"> • 500 extra Votes

Case: Brand Awareness

	Visibility (Attention)	Engagement (Interest)	Sharing (Desire)	Performance (Action)
Earned			<ul style="list-style-type: none">• Bring with: 3.12• # of Shares: 1 500	
Owned		<ul style="list-style-type: none">• Audience: 5 200• AE: 41 %		
Bought	<ul style="list-style-type: none">• Views: 2 Mio			
Offline				<ul style="list-style-type: none">• Survey: Awareness up +10 %

Case: Sales

	Visibility (Attention)	Engagement (Interest)	Sharing (Desire)	Performance (Action)
Earned			• # of Shares: 1000	
Owned		• Audience: 6 200 • AE: 31 %		
Bought	• Views: 5 Mio • Dwell time: 1 min • Frequency: 2.5			
Offline				• Sales increase: 400 pc

For More Information

Please contact:

- **Jari Jaanto, Chairman of IAB Finland's Social Media Working Group**
 - ✓ Jari.Jaanto@somia.fi / @jahva

- **Birgitta Takala, General Director, IAB Finland**
 - ✓ Birgitta.Takala@iab.fi