

SOCIAL BUSINESS

OPTIMISING ENGAGEMENT AND INTERACTION BY PLATFORM

ANALYSIS OF 17.5 MILLION SOCIAL MEDIA POSTS BY NEARLY 18,000 BRANDS, MEASURED ON ENGAGEMENT AND INTERACTION

Source: TrackMaven 2016

BEST TIMES TO POST ON SOCIAL MEDIA BY SELECTED INDUSTRY

ENGAGEMENT AND INTERACTION RATES DIFFER FOR EACH INDUSTRY AND PLATFORM

- Apparel and fashion
- Automotive
- Banking
- Cosmetics
- Entertainment
- Gaming
- Medical devices
- Pharmaceuticals
- Real estate
- Restaurants
- Sports
- Utilities

Source: TrackMaven 2016

PRIMARY AIM OF MARKETING USING SOCIAL MEDIA

PERCENTAGE OF BUSINESS-TO-BUSINESS (B2B) AND BUSINESS-TO-CONSUMER (B2C) MARKETERS THAT RATED THE FOLLOWING THEIR PRIMARY AIM

Source: DMA 2016

SOCIAL MEDIA PLATFORMS IN ORDER OF POPULARITY IN MARKETING

PERCENTAGE OF B2B AND B2C MARKETERS THAT USE THE FOLLOWING PLATFORMS

Source: DMA 2016