

Social

YouGov[®]
What the world thinks

© YouGov 2014

Social is our tool for understanding how consumers interact and engage on Facebook and Twitter

Facebook and Twitter Data

What are the key commercial benefits?

As more money is spent within social channels, it is becoming increasingly important to understand the interactions of social connectors as well as their interactions online to help build

- Social personas
- Identify audience interests
- Gather product insight
- Shape social strategy and advertising strategies
- Inform communication content and placement strategies
- Devise campaigns
- Identify sponsorship opportunities

Why is it different to other products on the market?

- 100% accurate demographic and consumption data that we can attribute to someone interacting within social (age, gender, location, work status, what brands they are customers of, what TV programmes they watch, what newspapers they read)
- Access to private Facebook news feeds for topic modelling and trend analysis
- The ability to understand what conversations segments are being exposed to, not just what they are talking about

...for over 14k UK consumers...

Size and frame of Social panel

14k+

As of March 5, 2015. Panel size may have expanded since

- 7,000 on Facebook
- 7,000 on Twitter
- 800 on both

- Nationally representative of the UK Facebook and Twitter populations
- Given their explicit consent
- Fully anonymous
- Complies with European privacy directive

Members

Facebook Data

Facebook Page Likes
(since they joined)

Facebook Posts Made

Facebook Posts Seen

1 million pages
across 250
categories

YouGov Profiles collects our data from 200,000 UK YouGov members through 500,000 interviews conducted each month by these members, generating c.120,000 data points for analysis.

Twitter Data

Twitter Handles Following

Tweets Spoken

Tweets Heard

Twitter
engagement –
mentions of
handles following
and content
sharing

From the 200k panel members, we also know demographic and lifestyle characteristics, media consumption across multiple touch points, brand usage and perceptions, attitudes and opinions and online and mobile behaviour

Social Capabilities

Our core offerings: what they are and what can be gained from them

Social Segmentation

Understand social media behaviour of an audience, or understand who they key audience is carrying out a specific social media behaviour

Benefits: Find the right people to target and understand what they will respond to

Implications: *Social media content creation*

Campaign Strategy and Evaluation

Monitor the effects of social media campaigns to help form future strategies

Benefits: Create targeted campaigns for more effective engagement, and improve campaign ROI

Implications: *Future campaign planning*

Social Influence

Measure how prevalent a social media topic has been and how quickly it reached your target audience

Benefits: Be the first to get new content out to a mass audience

Implications: *Social media communication strategies and strategic partnerships*

Brand and Product Perception

Overview of a brand/product's key followers, their opinions of the brand/products, and social media influences on brand/product perception

Benefits: Gain more genuine insight into what people like and dislike about a brand/product

Implications: *New product development and brand image development*

What are the key steps in our social media research?

Information required

Twitter Case Study

The #nomakeupselfie campaign

Nearly three-quarters of our Twitter panel were exposed to the #nomakeupselfie campaign

YouGov twitter

6,830 panellists

Total Number of Exposures

64,766

Number of exposures measures how many times each person was exposed to a tweet about the campaign, within the total audience reached

*Includes variations of campaign key word – eg. nomakeupselfie and no make up selfie
Data collection 1 March 2014 – 14 April 2014*

More females were reached by the campaign than males

On average, females were also exposed to tweets about the campaign more times than males

Average Number of Exposures

16

Females

Average Number of Exposures

11

Males

The campaign had the greatest reach amongst those in the North East, East Midlands and London

It had the smallest amount of exposure amongst those from Yorkshire & the Humber

Many of the campaign's tweets also mention the words "cancer" or "donate"

These key words only started being shared in people's tweets after the campaign had been active for 17 days

*Also includes variations – eg. nomakeupselfie, no make up selfie
Data collection 1 March 2014 – 14 April 2014

People didn't start tweeting about the campaign in relation to a cause until it had already been running for two weeks

The campaign became linked with the word "cancer" before any of the other key words

Key Words Mentioned Over Time

The campaign's reach increased rapidly in a short space of time

After three weeks, 70% of the audience had already been exposed to the campaign

Multiple Twitter accounts contributed collectively to the campaign's reach, there weren't just a few main influential handles

While some Twitter accounts with a large amount of followers tweeted about the campaign, many of their followers had already been exposed to the campaign previously

28% of the audience was reached between the 18th and 19th of March

Some celebrities also tweeted about the campaign and contributed to its reach during this time, such as Sophie Kassei from *Geordie Shore* and comedian Chris Ramsey

Why it worked for Cancer Research UK

Possible reasons as to why the campaign was so widely tweeted

Easy call to action

- Anyone could do it - only needed a mobile phone to take the photo, share it and text to donate

For a cause

- The campaign was shared more when cancer awareness or donating to cancer research was mentioned

The selfie trend

- "Selfie" was already a social media buzz word, after Ellen DeGeneres' famous selfie tweet at the Oscars on March 2nd
- The campaign's timing was key to piggy-back off of the existing trend

Celebrity support

- The campaign was shared by media accounts and celebrity accounts on Twitter with a large number of followers, contributing to its awareness. Further support for the campaign could have also been influenced by the backing from celebrities, giving the campaign credibility

Fundraising hub

From the Voluntary Sector Network

#nomakeupselfie - why it worked

While Cancer Research UK has enjoyed a £8m windfall from the social media campaign, it wasn't the charity's idea – but that, and the fact it worked on mobile, helped it to succeed so brilliantly

If only Bradley's arm was longer. Best photo ever. #oscars
pic.twitter.com/C9U5N0tGap

Reply Retweet Favourite More

RETWEETS 3,419,678 FAVOURITES 2,030,487

7:06 pm - 2 Mar 2014

Flag media

Social

YouGov[®]
What the world thinks

© YouGov 2014