
[bookmark: _GoBack]Social Media Report – [Department Name]
[Month/Year]								 Prepared by [Your Name]

Page Growth:
* Last month, total growth was [Enter Last Month’s Growth %].
	Page Growth

	Channel
	Name
	Fans – [Last mo.]
	Fans – [This mo.]
	New Fans
	Growth

	Twitter
	@kcnews
	28,307
	28,745
	438
	2%

	Facebook
	[Embed the link]
	
	
	
	

	Totals
	
	
	
	[Total]*

Page Summary:
	Page Summary

	Channel
	Name
	Posts
	Interactions*
	Clicks
	Total Engaged
	Engagement
Per Post

	Twitter
	@kcnews
	122
	1,832
	629
	2,461
	20.1

	Facebook
	King County, WA
	22
	660
	220
	880
	40.0

	Totals
	142
	2,492
	849
	3,341
	23.5

* Interactions include retweets, replies, likes, comments, and shares.

Key Findings:

· Include 2-3 notes about the items that stood out in this report.
· Keep in mind some people will look at the tables and not the bullet points, whereas others will only look at the bullet points. So this section matters.
· Be detailed but keep it simple.

Insights & Recommendations:
· Include 2-3 actionable insights.
· This section highlights trends we’re seeing in the numbers (pictures of people get more clicks). It’s more about what we can learn as a result of those findings (share 2-3 pictures of people each week to drive more engagement) and less about the numbers themselves.
· Make recommendations for how we can improve and get the most out of the time we’re spending on these social media channels. What can we do differently next month? What should we keep an eye on? Are there any long-term ideas this report brings to light?

Twitter Top Posts:

	Post Performance – Twitter

	Date
	Post Type
	Post
	Interactions*
	Clicks
	Total Engaged

	8/21
	Metro
	Check out the current issue of @SeattleMet w/ a wonderful profile of Metro driver Theresa Tobin: http://t.co/S7erDB9lGS
	159
	29
	188

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

* Interactions include retweets and replies on Twitter.

Facebook Top Posts:

	Post Performance – Facebook

	Date
	Post Type
	Post
	Interactions*
	Clicks
	Total Engaged

	8/5
	Elections
	Election night results have been posted: http://1.usa.gov/1v96kam
	26
	158
	184

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

* Interactions include likes, comments, and shares on Facebook.

image1.gif
kg King County

