

Measuring and Tying Media Coverage to Organizational Goals

April 21, 2017

Chris Scully

Senior Media Intelligence Analyst

LexisNexis

A Basic Approach:

- Craft your PR strategies and tactics to support your organization's overall objectives.
- Set SMART goals in relation to these strategies and tactics.
- Track your progress in achieving these goals.
- If possible, track your organization's overall results – especially those you're working to support – to see if you may be affecting progress.

A Basic Approach

- A basic approach provides you with hard data demonstrating how your efforts are contributing to organizational goals. Examples could be:
 - *“To improve brand awareness, we instituted a Twitter campaign to double our followers in 6 months. We went from 4,000 in October 2016 to 8,500 in March 2017.”*
 - *“To increase sales, we sought to place at least 5 stories per month on local TV after averaging only 1 per month last year. Through 9 months, we have averaged 7 stories per month. This has coincided with a 4 percent increase in sales year-to-date”.*

Linking Media Performance to Organizational Results

A More Advanced Approach:

- Follow the basic approach steps, but add a layer.
- Determine if any strong statistical correlations exist between changes over time in your media performance and organizational goals.

A Primer on Statistical Correlations

Statistical Correlations

- **Positive Correlation** (R Value = 0.01 → 1.0)

- Variables *move in tandem*
- Positive Correlation Examples:
 1. Height and Weight
 2. Age and Mortality Rate

- **Negative Correlation** (R Value = -0.01 → -1.0)

- Variables *move in opposite directions*
- Negative Correlation Examples:
 1. Amount of Exercise and Body Fat
 2. Standardized Math Scores & Distance from Canadian Border

Interpreting Statistical Correlations

R Values and their Meaning

Understanding Statistical Correlations

- A strong Correlations does not necessarily mean a Cause and Effect Relationship exists
 - Strong correlations can occur through chance and randomness
- The longer a strong correlation exists, the less likely it is occurring by chance

Case Study:

Do Strong Correlations Exist
between President Trump's Media
Performance and Public Approval
Ratings?

President Trump Case Study

President Trump seeks to maximize his public approval as a means to further his goals and objectives. Strong public approval:

- ✓ Empowers his agenda
- ✓ Enhances his sway with Congress
- ✓ Improves his standing with foreign allies and adversaries

President Trump Case Study

How popular is Donald Trump?

An updating calculation of the president's approval rating, accounting for each poll's quality, recency, sample size and partisan lean. [How this works »](#)

FiveThirtyEight.com compiles survey results and uses them to estimate President Trump's overall public approval & disapproval ratings on a daily basis.

President Trump Case Study

Since January, I have tracked President Trump's performance in the country's most influential media by:

- Daily Story Volume
- Coverage Sentiment

President Trump Case Study

Examples of Media Tracked

USA
TODAY™

The
New York
Times

The
Washington
Post

FORTUNE

President Trump Case Study

President Trump Case Study

Approval Rating

FiveThirtyEight

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

President Trump Case Study

Undertaking Correlation Analyses on Your Own

Undertaking Correlation Analyses

- **Any media performance metric may be used so long as the data is longitudinal. Common metrics used include:**
 - Overall Volume
 - Audience Reach
 - Share of Voice
 - Volume of Positive Coverage
 - Volume of Negative Coverage
 - Impact Score

Undertaking Correlation Analyses

- **Any organizational results may be used so long as the data is longitudinal. Common results used include:**
 - Sales Results / Donations
 - Web Traffic
 - Customer Satisfaction
 - Brand Awareness

Undertaking Correlation Analysis

- **Organize and run correlations for your data in a variety of time frame increments to identify lead-lag time**
 - One-month periods, two-month periods, etc.
 - The more significant the action in question, the longer the lead-lag time is likely to be; the more whimsical the action, the shorter the lead lag-time is likely to be.
- **Make sure the media coverage appears before the organizational result occurred**
 - Yes:** February's media coverage to March's sales results; March 1-15's media coverage to March 16-31's sales results
 - No:** All of February's media coverage to all of February's sales results

Key Takeaways

- Craft your PR strategies and tactics to support your organization's overall objectives.
- Set SMART goals for these strategies and tactics.
- Track your progress in achieving these goals and track in relation to organizational results.
- Use correlation analysis techniques if feasible to uncover statistical evidence suggesting a link between your media coverage and changes to organizational results.