

How To Create
**A Competitive Benchmark Analysis
On Social Media**

CONTENTS

INTRODUCTION – WHY MEASURE?	3
GETTING STARTED – WHICH CHANNELS & METRICS?	4
CREATE A COMPETITIVE ANALYSIS	5
COMMUNITY SIZE & GROWTH	8
BASELINE YOUR OWN BENCHMARKS	10
COMPARE COMMUNITY SIZE & GROWTH WITH COMPETITORS	13
COMPARE INTERACTIONS & ENGAGEMENT RATES	15
COMPARE PUBLICATIONS & TOP CONTENT	19
SUMMARY OF METRICS	22
ANALYSIS & REPORTING	23
CONCLUSION	24
MORE DIGIMIND EBOOKS	25
CONTRIBUTOR	27
ABOUT	28
DIGIMIND SOCIAL MEASURES THE GLOBAL E-REPUTATION FOR BRANDS	29

INTRODUCTION

Competitive analysis on social media can provide valuable insights for marketers. It allows brands to understand how they stack up in the market, keep an eye on competitors' campaign performance, and identify opportunities to optimize their own content strategies. By being armed with this knowledge, social marketers are able to make more informed, strategic decisions and without too much heavy lifting.

This guide aims to provide you with best practices for understanding what your competitors are doing on social media, how effective their strategies are, and what you can be doing better to stay one step ahead.

	COMMUNITY <small>Fans, Followers, etc.</small>		INTERACTIONS <small>Likes, Retweets, Comments, etc.</small>		PUBLICATIONS <small>Posts, Tweets, Videos, etc.</small>	
	TOTAL	GROWTH	TOTAL	GROWTH	TOTAL	GROWTH
 Nike	100.51M	▼-2%	2.33M	▲26%	135	▲48%
 Adidas	58.83M	▼-2%	1.45M	▲14%	180	▲16%
 The North Face	12.89M	▲30%	176.64K	▲7%	99	▼-12%
 Under Armour	10.05M	▲165%	27.21K	▲60%	73	▼-13%
 Quiksilver	6.86M	▼-1%	243.6K	▼-13%	44	▼-47%
 Asics	3.68M	▼-1%	43.91K	▼-57%	92	▼-56%

GETTING STARTED

Which Channels & Metrics?

Before conducting a competitive analysis, it's imperative to identify which metrics are important to your social media marketing strategy and why. This starts with having a clear vision of your marketing goals, and deciding how social media fits into accomplishing them.

It's also important to prioritize which social channels fit into your marketing needs. Facebook and Twitter are the obvious big players, alongside Google+. Many B2C companies also leverage visually-based social networks such as Instagram, Pinterest, Youtube, and Vine, while B2B brands may opt to concentrate their efforts on LinkedIn.

Whichever metrics and channels you prioritize will play a key role in how you decide to publish, measure, and report. Once these are established, you will have a clear direction of the metrics and channels to benchmark against your competitors.

CREATE A COMPETITIVE ANALYSIS

Once you have set your goals for metrics & social channels, there are a couple ways to begin conducting a competitive analysis.

Manually

It is possible to aggregate metrics from each social channel individually by visiting their pages regularly and copying data into a spreadsheet. This could be somewhat tedious, but it is an option for brands on a limited budget.

Social Analytics Tool

Using a social analytics tool is one of the easiest ways to not only quickly create a competitive analysis, but visualize the data in a meaningful way. While it often requires some monetary investment, you can expect to save time and gain actionable insights that you may not find by manually monitoring pages.

For this guide, we used Digimind Social Analytics, which allows brands to monitor hundreds of social accounts on Facebook, Twitter, Google+, Instagram, LinkedIn, YouTube, & Pinterest.

“Using a social analytics tool is one of the easiest ways to not only quickly create a competitive analysis, but visualize the data in a meaningful way.”

Share this Ebook:

Let's start with a few metrics that are often crucial when comparing your brand's social media presence with the competition.

- Community Size & Growth
- Volume of interactions & engagement rate (Likes, shares, retweets, etc.)
- Volume & type of publications (Posts, tweets, etc.)

COMMUNITY SIZE & GROWTH

Conducting an analysis across your own brand's and your competitors' social communities can help answer the following questions:

How are my social communities growing over time, both in aggregate and at an individual level? Are they hitting my growth metric goals?

Which channels are my competitors seeing the most growth in terms of fans/followers? How do my brand's social communities stack up in the market, and where are the biggest growth opportunities?

EXAMPLE - ADIDAS

Let's say you're a community manager at Adidas putting together a bi-weekly social media report for February.

You need to know how Adidas's social media communities have grown across all social channels so far this month, including all regional-specific communities such as [AdidasUK Twitter](#) and [Adidas France Instagram](#), relative to your competitors.

OVERVIEW

about Adidas, between Feb 01, 2015 and Feb 12, 2015

Adidas

adidasFR @adidas @adidas France @adidas UK @adidas Originals @adidasfootball @adidas Soccer @adidas Basketball adidas adidas France adidas Originals adidas UCuLU0xd7ezJ8c6NSLBNRRfg UCaQHxbPAmh7VWRudyRkwjw @adidas @adidas Running adidas adidas Football adidas adidas hide

One of the easiest ways to answer this question is to utilize an analytics tool that enables you to analyze data for total community sizes in aggregate and at an individual level over a set period of time.

This means having the ability to slice and dice data based on social accounts by media type, region, language, and brand.

BASELINE YOUR OWN BENCHMARKS

Before comparing metrics with competitors, start by analyzing your own communities to understand where the most growth occurred during your predetermined period of time and on which days.

Adidas's Instagram channels saw significant growth when compared to other social accounts across all regions

SUBSCRIBER GROWTH

about Adidas, between Feb 01, 2015 and Feb 12, 2015

TOTAL
419.39K

AVERAGE
46.6K New Subscribers

MINIMUM
42.33K New Subscribers

MAXIMUM
51.9K New Subscribers

New Subscribers

Drill Down into Data

To get more specific, drill down into this data by social channel or region to get a detailed snapshot of each community.

For example, Adidas accounts specific to France across all social channels.

The screenshot shows the Digimind interface with three filter sections:

- MEDIA TYPES:** All, FACEBOOK, TWITTER, GOOGLE-YOUTUBE, LINKEDIN, INSTAGRAM, PINTEREST.
- SOCIAL ACCOUNTS:** All, adidasFR, adidas, adidas France, adidas UK, adidas Originals, adidasfootball, adidas Soccer, adidas Basketball, adidas, adidas France.
- COUNTRY:** All, France, United Kingdom, United States.

A blue arrow points from the 'France' option in the Country filter to a larger view of the Country filter, which shows 'All' and 'France' with a French flag icon.

SUBSCRIBER GROWTH

about Adidas in France: between Feb 01, 2015 and Feb 12, 2015

Or, only Adidas accounts on Instagram on a global level.

Segment your data by region, language, or social account depending on which metrics are most important to the social marketing benchmarks you have set.

FOLLOWER GROWTH BY DAY

about Adidas, or **INSTAGRAM** between Feb 01, 2015 and Feb 12, 2015

TOTAL 200.06K Fans	AVERAGE 22.23K Fans	MINIMUM 19.05K Fans	MAXIMUM 25.23K Fans
------------------------------	-------------------------------	-------------------------------	-------------------------------

COMPARE COMMUNITY SIZE & GROWTH WITH COMPETITORS

The same data we have already analyzed for our own brand should then be applied to any brands you have identified are in your competitive set.

In this example, we've chosen a handful of global sports brands competing with Adidas such as Nike, Under Armour, Asics, Quiksilver, and The North Face.

If the size and growth across social communities globally is a key metric for you, start by creating an overview of the brands within your competitive set. This will give you an aggregate view of all social communities as a whole.

A helpful indicator as to whether you're on the right track is to compare the growth rate across brands over time, in addition to overall share fans/followers.

		COMMUNITY Fans, Followers, etc.	
		TOTAL	GROWTH
	Nike	101.7M	▲0.7%
	Adidas	39.38M	▲1%
	The North Face	9.89M	▲0.5%
	Quiksilver	7.06M	▲0.3%
	Under Armour	3.78M	▲0.4%
	Asics	3.66M	▲0.9%

SHARE OF FOLLOWERS

To get much more specific, let's say we want to compare only Nike's social community size & growth with Adidas. The same brand analysis should be applied to Nike's social accounts for an aggregate or granular view for comparison based on your desired metrics.

Conduct this comparison for all brands, and export it to a report for side-by-side analysis.

OVERVIEW

about Nike, between Feb 01, 2015 and Feb 14, 2015

SUBSCRIBER GROWTH

about Nike, between Feb 01, 2015 and Feb 14, 2015

TOTAL 1.01M New Subscribers	AVERAGE 91.59K New Subscribers	MINIMUM 76.31K New Subscribers	MAXIMUM 102.48K
---------------------------------------	--	--	---------------------------

COMMUNITY

Fans Followers...

101.37M
0%

- FACEBOOK** (2 Accounts)
61.54M [Show Detail](#)
- TWITTER** (10 Accounts)
15.44M [Show Detail](#)
- GOOGLE+** (1 Account)
3.46M [Show Detail](#)
- YOUTUBE** (2 Accounts)
2.26M [Show Detail](#)
- LINKEDIN** (1 Account)
690.87K [Show Detail](#)
- INSTAGRAM** (3 Accounts)
17.98M [Show Detail](#)

COMPARE INTERACTIONS & ENGAGEMENT RATES

An interaction can be defined by a variety of different terms depending on the social channel you are analyzing.

- ★ **Facebook** Likes, Comments, Shares
- ★ **Twitter** Favorited, Replies, Retweets
- ★ **Google+** PlusOners, Replies, Resharers
- ★ **Youtube** Views, Likes, Comments
- ★ **LinkedIn** Likes, Comments
- ★ **Instagram** Likes, Comments
- ★ **Pinterest** Likes, Comments, Repins

By measuring and comparing rates of interactions, you can quickly gauge how often people are engaging with your social media content alongside your competitors' content.

Analyzing these stats can indicate which types of content and strategies are resonating with people, and which types are falling flat.

Again, start by understanding your own brand engagement rates and on which channels, then compare with competitors to know exactly how you stack up.

Measure the interactions by day for a precise breakdown on each channel

Note which social networks have had the highest levels of engagement overall

INTERACTIONS BY MEDIA

You can also pull competitors' engagement data and take note of any major spikes in interactions, possibly indicating a campaign or a particularly engaging piece of content

Top 10 Branded Videos: Adidas Racks Up 21 Million YouTube Views in One Week 'Biggest ever' ad spend gets initial boost

By Lauren Johnson

Adidas' biggest brand push since 2012 also blew up on YouTube this week. According to this week's Adweek's Top 10 Branded Video chart, the sport brand's "Take It" campaign accumulated 21 million views and more than 2,800

In addition to analyzing each competitor's interactions individually by brand or social channel, view a data comparison of each brand in overview format to get the "big picture".

By looking at the overall interactions by day, you can pinpoint any spikes or dips in your competitors' content strategies

Finally, compare at the whole share of interactions to see which brand is dominating in terms of content engagement across all media types and regions.

If needed, segment by social account or region to make sure you're comparing the metrics from channels and countries that matter most to your internal benchmarks.

TIP:

The “loudest voice” isn’t always the most engaging. Make sure to overlay publication metrics with interaction rates for a comprehensive view of a brand’s content strategy

COMPARE PUBLICATIONS & TOP CONTENT

Similar to Interactions, the Publications metrics also differ based on which social channel you are analyzing.

Take a look at your own volume and your competitors' volume of publications on different channels. Analyzing the publications by media type will give you an idea of which social platforms they are prioritizing.

- ★ **Facebook** Post
- ★ **Twitter** Tweet
- ★ **Google+** Post
- ★ **Youtube** Video
- ★ **Linkedin** Post
- ★ **Instagram** Picture
- ★ **Pinterest** Pin

PUBLICATIONS BY DAY

about Adidas, between Feb 01, 2015 and Feb 08, 2015

TOTAL	AVERAGE	MINIMUM
221 Publications	27 Publications	11 Publications

PUBLICATIONS BY MEDIA

about Adidas, between Feb 01, 2015 and Feb 08, 2015

An important question to ask in a competitive analysis is: Which brands command the share of voice when it comes to their owned media strategy?

To understand this, create a competitive overview of the volume of publications and compare your own social posting strategy to competitors. The highest share of publications indicates the “loudest voice” in your industry.

PUBLICATIONS

between Feb 01, 2015 and Feb 08, 2015

SHARE OF PUBLICATIONS

TIP:

The “loudest voice” isn’t always the most engaging. Make sure to overlay publication metrics with interaction rates for a comprehensive view of a brand’s content strategy

Top Publications

Simply identifying the volume of social media posts within your competitive space isn't enough – it's important to understand which types of content generated the highest rates of engagement among audiences.

By looking at the **top publications** based on interaction rate, you can quickly compare which types of publications within each social channel are the most engaging. This provides great opportunity to optimize your content strategy based on what resonates the most.

Interaction Rate is the number of interactions on a post out of the total number of followers

PUBLICATIONS

about Adidas, between Feb 01, 2015 and Feb 08, 2015

	NAME	DATE		INTERACTIONS	INT. RATE
1	adidas Originals	FEB 03, 2015 06:21 PM	Introducing #adidasConfirmed. Download the app for access to the most anticipated #adidasOriginals sneaker releases including the upcoming Kanye West collaboration. Currently only available in the U.S. Get the app and learn more at www.adidas.com/us/confirmed Show less	109,282	24 %
2	adidas Originals	FEB 06, 2015 02:00 PM	It's kicking off and photographer @hokaytokay is there to capture the #Superstar. See more by clicking the link in our profile. Show less	103,738	23 %
3	adidas	FEB 02, 2015 11:00 AM	Let your feet do the talking. Silence the doubters. @adidasFootball #FS0 #PredatorInstinct. #Nitrocharge and #iPro: available now. Show less	102,720	23 %
4	adidas	FEB 02, 2015 11:00 AM	Let your feet do the talking. Silence the doubters. @adidasFootball #FS0 #PredatorInstinct. #Nitrocharge and #iPro: available now. Show less	102,657	23 %
5	adidas Originals	FEB 08, 2015 02:22 PM	@edee3000 in the #adidasOriginals by 84-Lab @kazujiu raisho x @elocinc #Superstar 80s. A crisp shot by @bludshot. Available worldwide now. Show less	94,505	21 %
6	adidas Originals	FEB 05, 2015 11:18 AM	Inspired by the world of pop art and Technicolor comic strips, the #adidasOriginals by Britaxa Super Pack launches March 1st. Show less	94,112	21 %

SUMMARY OF METRICS

We've looked at three key metrics in creating a competitive benchmarking analysis:

Community Size & Growth, Interaction/Engagement Rate, and Volume of Publications.

Creating a global overview of all three metrics will give you a snapshot of how your brand compares to your competitors on social media across all social channels and regions.

	COMMUNITY <small>Fans, Followers, etc.</small>		INTERACTIONS <small>Likes, Retweets, Comments, etc.</small>		PUBLICATIONS <small>Posts, Tweets, Videos, etc.</small>	
	TOTAL	GROWTH	TOTAL	GROWTH	TOTAL	GROWTH
 Nike	103.48M	▲0.4%	1.81M	▲50%	98	0%
 Adidas	60.74M	▲0.5%	1.49M	▲23%	145	▼-13%
 The North Face	9.64M	▼-3%	125.22K	▼-37%	99	▼-17%
 Quiksilver	6.85M	▼-3%	212.83K	▼-42%	48	▼-47%
 Under Armour	4.13M	▼-3%	23.48K	▲35%	70	▼-7%
 Asics	3.67M	▼-1%	92.51K	▲193%	194	▲36%

While having a global picture of a brand's social presence is important, it is imperative to also segment the data by social network or geographic region to get even deeper insights relative for your benchmarks.

For example, this could mean analyzing the community growth, interactions, and publication rates only for competitor brands with an Instagram presence dedicated to the United Kingdom, and so on.

ANALYSIS & REPORTING

All this social data remains just that - “data”, until you analyze it and transform it into **insights**.

This means you should have a reporting process for your benchmark analysis that fits with your overall marketing reporting process as well, allowing you to have a holistic view of data trends over time to reveal true insights.

Benchmarks differ greatly depending on your industry and social media goals. And because the data represents metrics over a certain period of time, we recommend you at least keep track of the average rates of community growth, interactions, and publications in a separate report and use it to establish your benchmarks early in planning your strategy. Digimind Social Analytics calculates these averages for you and enables quick exporting to custom reports (learn more in our Reporting How-To). Alternatively, you can create an internal spreadsheet with these averages to ensure you are keeping up-to-date with the latest trends.

Use these insights to help identify areas where you’re either excelling above your competitors, or where you may not be meeting the industry standard and allocate resources accordingly.

CONCLUSION

Regular benchmarking and competitive analyses can be crucial to your social media marketing strategy.

Social trends and strategies are constantly evolving, so keeping an eye on what leading brands in your competitive space are doing is a great way to assess your own strategies and stay ahead of the game.

We hope this guide has helped inform your competitive benchmarking process, and enables you to make quicker, smarter social marketing decisions.

“Keeping an eye on what leading brands in your competitive space are doing is a great way to assess your own strategies”

Share this Ebook:

MORE DIGIMIND EBOOKS

A week in the life of a successful
Community Manager
[http://www.digimind.com/resources/
white-papers/guide-for-a-successful-
community-manager/](http://www.digimind.com/resources/white-papers/guide-for-a-successful-community-manager/)

How to throw a party for 2 billion
people?
[http://digimind.com/blog/social-
media/how-to-throw-a-party-for-2-
billion-people/](http://digimind.com/blog/social-media/how-to-throw-a-party-for-2-billion-people/)

10 Myths About Online
Reputation
[http://digimind.com/blog/social-
media/myths-about-online-
reputation/](http://digimind.com/blog/social-media/myths-about-online-reputation/)

Read our latest analysis and articles on our blog: <http://digimind.com/blog/>

CONTRIBUTOR

Stephanie Jensen hails from Austin, Texas and is a Marketing Manager in Digimind's Paris office. She loves live music, croissants, and all things tech. Find her on Twitter at @stephjensen4

ABOUT

Digimind

Digimind is a leading global social media monitoring and competitive intelligence company that provides businesses with unrivaled insights into their true standing in the market. Digimind's proven intelligence technology has provided Fortune 500 brands around the world with critical information for their business for more than 15 years. Profitable since its founding, Digimind has a 92 percent customer retention rate and more than 100 employees across offices in North America, Europe, Asia, and Africa. For more information, please visit Digimind at <http://www.digimind.com>

Digimind Services

Digimind's experienced consultants and analysts form the backbone of our Services Team, which helps our customers implement and succeed in their digital strategy. We provide a wide range of services, from working with you to build your digital strategy to providing fully outsourced analysis and reporting services.

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, Digimind does not accept or assume any liability, responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

© 2013 Digimind. All rights reserved. For more information, please visit <http://www.digimind.com> or contact Digimind.

DIGIMIND SOCIAL MEASURES THE GLOBAL E-REPUTATION FOR BRANDS:

Earned Media

Monitoring conversations
on social media and the web

Owned Media

Content created by brands
on social networks

Search Engine Reputation

What people search
on search engines

Digimind Social Analytics

measures the social performance on networks such as Facebook, Twitter, Instagram, YouTube, LinkedIn, Google+, and Pinterest.

Digimind Social Listening

allows brands to monitor unlimited social media and web sources in real-time to discover their true online reputation

