

weber
shandwick
engaging, always.

PR Measurement Dashboard Best Practices

Allyson Hugley
EVP, Analytics, Weber Shandwick
@HugleyA

PRNews PR Measurement Conference
Washington D.C.,
April 8, 2014

"After careful consideration of all 437 charts, graphs, and metrics, I've decided to throw up my hands, hit the liquor store, and get snookered. Who's with me?!"

Sign of the Times

Is this* easier to understand?
Let me know below or online at #gsc and
nicole.sylvanierg+pnc@gmail.com.

This is awesome. The Mayor should love you!

Know Your Audience

- ✓ Primary and secondary audiences
- ✓ Reporting objectives
- ✓ Levels of data sophistication
- ✓ Dashboard reporting experience/preferences
- ✓ Brand colors and style guides
- ✓ How dashboards will be used internally and externally

Think Less Dashboard, More Storyboard

- ✓ Dashboards should provide a summary of your data narrative
- ✓ Think about the organizational flow of your information and the story you are looking to tell
- ✓ Use industry approved or proprietary frameworks to prioritize dashboard metrics

AMEC Valid Metric Framework

the framework is an industry approved tool developed by AMEC to help practitioners think about how to measure PR value in terms of activities (outputs), interim measures (outtakes), and business results (outcomes)

Brand/Product Marketing	Awareness	Knowledge	Consideration	Preference	Action
Public Relations Activity	<ul style="list-style-type: none"> Content creation Traditional media engagement Social media engagement Influencer engagement Stakeholder engagement Events/speeches 				
Intermediary Effect	<ul style="list-style-type: none"> Audience reach [traditional & social media] Impressions/Target audience impressions Number of articles Video views Frequency Prominence Share of voice 	<ul style="list-style-type: none"> Key message alignment Accuracy of facts 	<ul style="list-style-type: none"> Key message alignment Frequency of (positive) mentions Expressed opinions of consideration Social network Followers Retweets/Shares/Linkbacks 	<ul style="list-style-type: none"> Endorsement by journalists or influencers Rankings on industry lists Expressed opinions of preference Social network Fans Likes 	
Target Audience Effect	<ul style="list-style-type: none"> Unaided awareness Aided awareness 	<ul style="list-style-type: none"> Knowledge of company/product attributes and features Brand association and differentiation 	<ul style="list-style-type: none"> Relevance of brand (to consumer/customer) Visitors to website Click-thru to site Time spent on site Downloads from site Calls Event/meeting attendance 	<ul style="list-style-type: none"> Attitude uplift Stated intention to buy Brand preference/Loyalty/Trust Endorsement Requests for quote Links to site Trial 	<ul style="list-style-type: none"> Sales Market share Cost savings Leads generated Customer loyalty

Investor Relations	Awareness	Knowledge	Consideration	Preference	Action
Public Relations Activity	<ul style="list-style-type: none"> Content creation Traditional media engagement Social media engagement Influencer engagement Stakeholder engagement Events/speeches 				
Intermediary Effect	<ul style="list-style-type: none"> Audience reach [traditional & social media] Impressions/Target audience impressions Number of articles Video views Frequency Prominence Share of voice 	<ul style="list-style-type: none"> Key message alignment Accuracy of facts 	<ul style="list-style-type: none"> Key message alignment Frequency of (positive) mentions Expressed opinions of consideration Social network Followers Retweets/Shares/Linkbacks 	<ul style="list-style-type: none"> Endorsement by journalists or influencers Rankings on industry lists Expressed opinions of preference Social network Fans Likes 	
Target Audience Effect	<ul style="list-style-type: none"> Unaided awareness Aided awareness Coverage in analyst reports 	<ul style="list-style-type: none"> Knowledge of company profile and offer 	<ul style="list-style-type: none"> Visitors to IR section of website Click-thru to IR site Time spent on IR site Downloads from IR site Calls Event/meeting attendance 	<ul style="list-style-type: none"> Attitude change Endorsement 	<ul style="list-style-type: none"> Share price Earnings multiple Earnings per share Successful IPO/acquisition/merger

Weber Shandwick VOICE Metrics Framework

OUR CHARGE	V isibility Increase visibility in relevant media	O pinions Shape opinions of brand to improve perceptions and increase consideration	I nfluencers Activate relevant influencers to carry the brand message	C ommunity Grow brand communities of fans and advocates in social media	E ngagement Incite engagement with brand and branded content
KEY MEASURES	<ul style="list-style-type: none"> • Placements/mentions in target media • Reach/Impressions • Coverage prominence/dominance • SOV vs. competitors • Social channel video views • Industry conference speaking engagements 	<ul style="list-style-type: none"> • Key message penetration • Campaign specific mentions • Coverage tone • Coverage topic analysis (e.g., business, CSR, thought leadership) • Stakeholder perceptions 	<ul style="list-style-type: none"> • Media partnerships activated • Blogger/Influencer posts 	<ul style="list-style-type: none"> • Number of fans/followers across social channels • Percent fan/follower growth over time and related to specific initiatives 	<ul style="list-style-type: none"> • Number of engaged fans • Ratio of engaged fans to total fans • Number of content actions -- “likes,” “shares,” “pins,” “votes” • Stories submitted/donations • Number of employee volunteers • Book sales/revenue
KPIs	<ul style="list-style-type: none"> • Placements/mentions • Reach/Impressions 	<ul style="list-style-type: none"> • Key message penetration • Stakeholder perceptions 	<ul style="list-style-type: none"> • Blogger/Influencer posts 	<ul style="list-style-type: none"> • Number of fans/followers 	<ul style="list-style-type: none"> • Ratio of engaged fans to total fans over time • Book sales/revenue

Keep It Simple

- ✓ Strive for clarity and consistency
 - Commit to color choices
 - Use a core set of charts
 - Use labels and legends
- ✓ Avoid building too many elements into a single chart/graph
- ✓ Use common context points
 - Trend over time
 - Performance vs. competitors
 - Performance to goal

Every Dashboard Must Stand on Its Own

- ✓ When creating multiple dashboards, they have to function like a “rip deck” – each board telling its own story
 - Make boards easily understandable
 - Structure them so they can be passed between groups with little explanation

MONTHLY CONTENT DASHBOARD (EXAMPLE)

overview

Visitors

20,982
(2% increase)

Page Views

27,713
(.78% decrease)

Bounce Rate

88.20%
(3% increase)

Avg. Time on Page

00:00:34
(12% decrease)

% of New Visits

91.97%
(.13% increase)

content

Top Pages Visited

- What Your Glasses Say About Your Work Style
- Raccoon Eyes - It's Not a Good Look
- 7 Eye Charts We'd Rather Stare At
- Homepage
- Got the Blues? Your Eyes Might

Top Stories

Story	Views	Avg. Time	Bounce Rate
What Your Glasses Say About Your Work Style	5,153	2:43	95.39%
Raccoon Eyes – It's Not a Good Look	3,105	1:40	95.20%
7 Charts We'd Rather Stare At	2,168	1:05	91.79%
Got the Blues? Your Eyes Might	1,252	1:24	89.28%
Feeling the Bum of Sunscreen In Your Eyes	936	3:39	94.34%
Optical Illusions – A Battle Between the Eyes and the Brain	434	4:41	88.48%
The Pros of Wearing Glasses	430	2:16	93.81%
4 Ways to Make Time for Exercise – Surprise Effect on Eyes	341	3:19	83.96%
Hazel Eyes – The Eye Color Chameleon	315	2:03	87.64%
Blue Light – What is it and Where Does it Come From	302	2:36	88.89%

Content Engagement

Create, Then Automate

- ✓ Templates and common software packages build efficiencies into the dashboard process and reduce human error

Facebook Content Performance Dashboard

Consider Adding Qualitative Elements

- ✓ Qualitative elements (e.g., word clouds and top performing posts) provide additional context

Customize, Customize, Customize

- ✓ Default dashboards often fail to align with reporting objectives and client needs
- ✓ Include customization in your criteria for evaluating tracking and reporting tools
- ✓ Familiarize yourself with customization features built into commonly used tools (e.g., Google Analytics)

Google Analytics Standard Dashboard

Audience Overview

Mar 4, 2014 - Apr 3, 2014

Email Export Add to Dashboard Shortcut

All Visits
100.00%

Overview

Visits VS. Select a metric

Hourly Day Week Month

Visits

7,333

Unique Visitors

4,863

Pageviews

23,629

Pages / Visit

3.22

Avg. Visit Duration

00:03:02

Bounce Rate

40.92%

% New Visits

53.74%

New Visitor Returning Visitor

Demographics

Language

Visits % Visits

Google Analytics Custom Dashboard

Audience Overview

Email Export Add to Dashboard Shortcut

Omaha 3.75% Milwaukee Page 5.60% Twin Cities 11.91% Portland 4.38%

Overview

Visits VS: Select a metric

Visits (Omaha) Visits (Milwaukee Page) Visits (Twin Cities) Visits (Portland)

Visits

Omaha

275

Milwaukee Page

411

Twin Cities

873

Portland

321

Unique Visitors

Omaha

232

Milwaukee Page

339

Twin Cities

729

Portland

271

Pageviews

Omaha

1,698

Milwaukee Page

2,428

Twin Cities

5,268

Portland

2,182

Pages / Visit

Omaha

6.17

Milwaukee Page

5.91

Twin Cities

6.03

Portland

6.80

Avg. Visit Duration

Omaha

00:06:43

Milwaukee Page

00:05:16

Twin Cities

00:05:06

Portland

00:07:46

Make It Pretty

A close-up photograph of a person's face, focusing on their eyes and nose. They are wearing black-rimmed glasses. The lenses of the glasses reflect a computer screen displaying various data visualizations, including line graphs and bar charts. The background is a soft, out-of-focus light color.

80%, the degree to which color visuals increase the willingness to read

Color also accounts for **60%** of acceptance or rejection of an object, making it a critical factor in the success of any visual presentation

vantage

- Home (459)
- Competitor overview (1066)
- Weber Shandwick
- My Weber Shandwick
- Competitor Social (180)
- Official content (1066)
- Weber Shandwick (1622)
- Edelman (2223)
- Ketchum (4075)
- Fleishman (996)

Comparing WS - Edelman - Ketchum - Fleishman Hillard - Droga5 - Burson-Marsteller

Details Insights Notes

- Weber Shandwick - total: 1 007
- Droga5 - total: 769
- Burson Marsteller - total: 850
- Edelman - total: 708
- Fleishman Hillard - total: 1 230
- Ketchum - total: 839

What Is Said about Weber Shandwick

Keywords ☁ 📄 Drag to compare

Usa The Guardian Africa Sheryl Sandberg Nice
 Liz Wolstenholme Unilever Colin Byrne London
UK San Francisco Knowlton Strategies Boston GolinHarris
 Leeds Mary Whenman Pfizer
 New York Holmes Report Samsung

Details Notes

Subject: "Weber Shandwick" OR "W..." OR @WeberShandwick
 From: 2014-03-26 To: 2014-04-02
 Field: dashboard

- "Weber Shandwick" OR "W..." - total: 18 329
- "Weber Shandwick" OR "W..." - total: 0

Who Talks about Weber Shandwick

What is said about Edelman

Keywords ☁ 📄 Drag to compare

New York Africa Holmes Report
 Grupo Español de Pacientes Middle East GolinHarris Pfizer
 Samsung Europe Ana Vallejo Mar Lázaro MTV Google
 Knowlton Strategies UK Amnesty International
 FTI Consulting Usa Unilever Chicago

Details Notes

Subject: ("@EdelmanPR" OR "@EdelmanDigital" OR "Edelman Consulting") OR
 (Edelman AND (PR OR "public relations" OR marketing OR market OR
 "communication expert" OR "communications experts" OR "consumer brand" OR
 "consumer product" OR agency OR firm OR corporate OR ranking OR "citizenship
 program" OR barometer OR "social media" OR benefits OR competitive OR
 promoting OR "product launch" OR "global influencer" OR "Facebook campaign"
 OR "twitter campaign" OR "digital" OR "ereputation" OR "e-reputation" OR
 communicating OR "crisis and risk" OR "executive positioning" OR "financial
 communication" OR "financial communications" OR "financial com" OR "litigation
 communication" OR "litigation com" OR "reputation management" OR "brand
 messaging" OR "strategic" OR "strategy" OR "branding talent")) -"Sam Edelman" -
 "Julian Edelman" -"Scott Edelman" -"Ben Edelman" -"Marion Edelman" -"Marian
 Wright Edelman" -"Randy Edelman" -"Gilad Edelman" -"Marc Edelman" -"Asher

What is said about Ketchum

Keywords ☁ 📄 Drag to compare

Kuala Lumpur New York Ireland Singapore Gillette
 Indira Nair David Gallagher Europe Miami Forbes
 Comedy Central Malaysia Airlines Samsung
 Holmes Report Malaysian government UK
 John Bailey London Usa Malaysia

Details Notes

Who Talks about Ketchum

Author ☁ 📄 Drag to compare

- By www.prweekus.com 100
- By www.holmesreport.com 100
- By www.odwyerpr.com 52
- By www.miamipk.com 48

weber
shandwick
engaging, always.

Thank you

Allyson Hugley
EVP, Analytics, Weber Shandwick
@HugleyA

PRNews PR Measurement Conference
Washington D.C.,
April 8, 2014