

Track Metrics

- Who are your followers? Male or female? US- based or international?
- Which posts are eliciting the strongest response, both in likes and comments?
- Do certain types of photos get more comments, while others get more likes?
- What are your followers asking for more of?
- Poll your followers, including your co-workers, periodically. Are there features that people look forward to? Or find annoying?
- Are photos posted at certain times/days performing better than others?
- Who are your most highly engaged followers?

Resources

Stay Informed

Get Creative

Track Metrics

[Instagram Blog](#)
[Instagram for Business Blog](#)
[Mashable](#)

Editing Afterlight, Over
Layouts Diptic, Layout
Resizing InstaSize, NoCrop
Reposting Repost
Video Hyperlapse

[Iconosquare](#)

Remember...

Partner up.

Take advantage of trends.

It takes a village – build a rock star team.

Curate – choose quality over quantity.

Let metrics guide you.

Engage and feature your followers.