

HOW TO DRIVE REVENUE GROWTH WITH **EARNED MEDIA MEASUREMENT**

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

SUMMARY

Gone are the days when you'd have to rely solely on metrics like reach or discredited calculations like Advertising Value Equivalency (AVEs) when reporting to company stakeholders. Right now, the best communicators are using new technology to show the impact earned media has on conversions, lead generation, revenue and more.

These are the same insights that have fueled rapid expansion in the paid and owned media industries in recent years. Now, you too can use them to make the case for increased investment in PR and comms.

With case studies from Bacardi, Slimming World, The Stroke Association and more – this white paper reveals how you can use the latest measurement techniques to maximize the impact of your earned media programs.

What's more, it provides a closer look at the new technology set to revolutionize PR in the coming years. By incorporating these ideas into your earned media programs today, you can ensure your company's comms strategy is ready to claim its place at the top of the marketing mix.

CONTENTS

Introduction	2
A Better Way to Measure The Value of Earned Media	3
How The Museum of London Doubled its Visitor Numbers With Earned Media Measurement	4
Enhance Your Campaigns With PR Measurement in Three Simple Steps	6
The Future of PR Measurement – Why Smart Insights Are The Key to Driving Company Growth	10
Conclusion	11

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

INTRODUCTION

For earned media to grow as rapidly as the paid and owned media industries have in recent years, communicators need to embrace digital measurement.

Yet, many in PR still don't see why it's so important. For them, it's about adding up how many people your coverage reached. Or else, they think it's about guessing what an equivalent amount of ad space might have cost.

But neither of these interpretations comes close to explaining what makes measurement an essential part of every modern PR campaign.

Measurement is the key to understanding which messages change the way people think about your brand. It lets you see exactly which publications drive the most traffic to your website. It even reveals what types of coverage tend to generate the most leads and drive sales.

Imagine what that information could do for your next campaign.

Well, thanks to the latest measurement techniques, that level of insight is within your grasp – and it's already helping some of the world's biggest brands maximize the impact of their earned media initiatives:

- Earlier this year, Bacardi transformed its corporate social responsibility strategy using PR measurement insights to target key stakeholders. Following the change, it saw its earned media coverage increase 300 per cent.
- The Stroke Association used measurement insights to double the number of signatures its #NewEra petition was generating. As a result, it collected 55,000 names and culminated in two meetings with the British government's health minister.

- In the UK, Slimming World even used the latest measurement techniques to enhance the performance of its 'Dream Weight' campaign. During the crucial January weight loss period, it saw its coverage increase 365 per cent.

Case studies like these are just scratching the surface of what's possible with the latest PR measurement techniques.

In fact, thanks to recent technological advances, you'll soon be able to measure the impact of your earned media programs just as effectively as your marketing and advertising colleagues.

Gartner's [latest CMO spend survey](#) revealed that paid and owned media budgets were forecasted to rise 300 per cent in 2017. Now, technology is opening the door for the same kind of rapid expansion in PR and comms.

We'll reveal how you can apply the latest measurement techniques to demonstrate the impact of your own comms programs – and provide an exclusive look at the technology set to revolutionize the industry in 2018.

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

A BETTER WAY TO MEASURE THE VALUE OF EARNED MEDIA

Earned media is perfectly positioned to solve the biggest challenges senior marketers face. It generates qualified prospects, identifies potential leads and en-gages customers at the right place and time.

By rights, communications should play a far more prominent role in the marketing mix. The reason it doesn't can be summed up in just three words: **lack of measurement.**

Marketing execs want to know their investments are achieving tangible business goals. But old calculations like AVEs simply aren't up to the job. Today, technology is helping communicators measure the performance of their campaigns with a far degree of accuracy.

Why Communicators Need a New Way to Measure Earned Media

You'd be hard-pressed to find a marketing director who considers AVE a meaningful metric. So, perhaps it's not surprising that some major PR organizations are calling for it to be abandoned altogether.

AVE ascribes the same value to both positive and negative media coverage. It doesn't account for when coverage reaches the wrong audience for your brand. And it does a bad job of measuring the impact of coverage received through social media.

"AVE is a lazy way of persuading marketers schooled in old ad ways that PR counts," says [Robert Phillips, Edelman UK's former CEO](#). "The model of the future must be able to analyze the depth, resonance, importance and influence of the conversation."

Other common measures like Opportunities to See (OTS) and reach also fall short of this standard. But new innovations are helping communicators assess the impact their campaigns are having on tangible metrics like conversions, lead generation and ROI.

Armed with these insights, not only will you be able to demonstrate the success of your campaigns to senior stakeholders. You'll also have the tools to optimize them for maximum impact.

Better Tools Mean Better Measurement – And Better Results

Great PR measurement is about showing you the future, not just measuring the past. Only then can you develop a content strategy that leverages the best combination of earned media tactics for your business.

"The entire industry needs to change its mindset," explains Sean O'Driscoll, Cision's chief strategy and insights officer. *"At the moment, we use data retrospectively to assess what's already happened. But we should be using it as a guide to doing things better in the future."*

Comms teams sight "complexity" as one of the main reasons for skipping this vital step in the planning process. But, as you're about to see, this kind of forward-thinking approach is now accessible to everyone.

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

With latest tools and techniques, you can turn the masses of data your campaigns generate into clear insights that help you optimize performance. Then, you can use these same insights to make the case for greater investment in earned media and comms.

Museum of London: the visitor attraction wanted to raise awareness

HOW THE MUSEUM OF LONDON DOUBLED ITS VISITOR NUMBERS WITH EARNED MEDIA MEASUREMENT

The Museum of London had a problem.

One of its locations isn't easily visible to the public. For this reason, it will relocate that site to another central London location in Farringdon in 2022. But ahead of the move, it needed to get the word out about its plans.

To help with this, Cision partnered with the Museum of London to develop a measurement framework that achieved three core objectives:

- Raise awareness of its existing locations and plans for the future.
- Show that its comms programs attract more visitors.
- Determine the popularity of individual exhibits.

Building a Measurement Framework That Aligns Comms Activities With Corporate Objectives

To achieve this, Cision worked with market research firm Opinion Matters to survey 10,000 UK residents on a wide range of topics – including their lifestyle preferences, attitudinal statements, purchasing intents and media consumption habits.

Cision then combined this information with media content analysis to paint a complete picture of how best to reach the museum's target audience and create a shortlist of publications to pitch to.

Finally, Cision helped the museum monitor and optimize its outreach activities by providing it with access to real-time analysis tools, monthly updates and quarterly evaluation reports.

Laura Bates, the Museum of London's PR manager, explains, "To do our jobs most effectively, we need to gauge our successes and if we're reaching the right people through the right medium."

She adds, "We worked closely with Cision to share our audience research, target media, key messages and visitor number information so we can accurately track the links between our media relations and what that means for our KPIs."

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

Proof That Earned Media Raises Awareness and Drives Visitor Number

As a result of its collaboration with Cision, the museum saw its visitor numbers increase 108 per cent over the course of the campaign.

Over 75 per cent of the coverage in the museum's target publications included its key messages, while social media engagement rose 60 per cent year-over-year.

Awareness of the planned relocation to Farringdon rose 13 per cent, with support for the plans increasing from 39 per cent to 49 per cent.

Bates concludes, "We are now able to use media intelligence to better target our audience, tweak messaging in forthcoming announcements based on previous message cut through, compare stats year on year to draw comparisons and directly link visitor spikes to boosted media coverage."

Read on to discover how to enhance your own comms initiatives with earned media measurement in three simple steps.

ENHANCE YOUR CAMPAIGNS WITH PR MEASUREMENT IN THREE SIMPLE STEPS

To this day, the [Association for the Measurement and Evaluation of Communication \(AMEC\)](#) 'Barcelona Principles' form the basis of every serious PR measurement framework. But the media landscape has changed a great deal since they were first published.

A typical earned media program will now span a much wider range of media channels. What's more, communicators are expected to go beyond the coverage they generate and show the impact it has on their business.

That's why we developed this simple guide to help you design a personalized measurement program that's tailored to your individual goals.

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

1. START BY SETTING GOALS AND OBJECTIVES

In order to measure the success of any campaign, you must first outline exactly what it is you are trying to achieve. So, goal setting is a fundamental part of any PR program.

Focus on answering the following questions:

- What is your target audience?
- How do they consume their media?
- What do they currently think of your brand?
- What do you want them to do in response to your campaign?
- Try to be as specific as possible when answering these questions. Only once you know exactly what your objectives are can you craft a great campaign that exceeds them.

How it Works in Practice

Cision recently won gold at the [2017 AMEC awards](#) for its contribution to The Stroke Association's #NewEra campaign.

The charity started by defining two key objectives. It wanted to raise awareness of strokes as the UK's third biggest killer, and to lobby the government to continue a strategy designed to ensure stroke patients get consistent care throughout England.

As a result, we were able to help it target the coverage that contributed most to these goals. The campaign petition generated 55,000 signatures and culminated in two meetings with the government's health minister.

2. DECIDE HOW YOU'RE GOING TO MEASURE

Historically, PR measurement has focused on **outputs** like how much coverage a campaign generates. But, with data and the latest tools, it's now possible to measure **outcomes** such as higher engagement – and even **business results** like increased sales.

Not only will these insights help you target the best coverage to achieve your goals. They'll also help you make the case for increased investment in your company's comms programs.

Marketing execs want to be confident their investments are contributing to their company's bottom line. So, the key here is to use the strongest metrics available and apply them consistently across your comms strategy.

Measure Both Quantity and Quality

When measuring the outputs of your campaigns, we recommend using a combination of quantitative, qualitative and targeting metrics.

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

That is, it's best to measure:

- How much coverage you're generating (e.g., impressions).
- What type of coverage it is (e.g., sentiment, messaging).
- And whether you're reaching the right audience (e.g., publications, demographics).

Keeping this in mind at the start of each campaign will help ensure you generate positive coverage that influences your brand's future customers.

Why Outcomes and Business Results Matter

It's only by looking at how people have responded to your earned media coverage that you can prove you're achieving your business goals.

Surveys and social media engagement metrics are great ways to see how comms affects your brand's reputation. But with the [Cision® Communications Cloud®](#), it's now also possible to measure its impact on web traffic, lead generation and even sales.

"We need to show [clients] the value of the work we do with tangible results and ROI," explains Cision Comms Cloud™ user Lynita Johnson. *"Showing a direct link between what we do, the coverage we helped to secure and how it drives traffic and leads for their business is critical."*

The PR Measurement Hierarchy

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

3. PLAN YOUR MEDIA OUTREACH AND ACTIVITIES

By this point, you should have a clear idea about who you're trying to reach and how best to reach them. So, now it's time to get creative!

When you've crafted a compelling narrative that will capture the imagination of your target audience, use a comprehensive media database to find the best media contacts and influencers to tell your story.

But remember, you don't have to wait until a campaign is over to start measuring its performance. Incorporating measurement into your comms strategy from the word "go" will help you target the coverage that contributes most to your goals and objectives.

The best campaigns also utilize paid, owned, earned and social channels. So, be sure to consider how your activities will fit into your company's broader marketing strategy.

How it Works in Practice

Bacardi transformed its approach to corporate social responsibility following the success of its global sustainability initiative, Good Spirited.

Thanks to measurement insights from Cision, the Good Spirited team discovered that focusing on softer activities produced better results with more media opportunities.

For example, when Cision distributed its 'Bacardi installs bat caves at bottling plants to save bats' news release through its PR Newswire network, it was quickly picked up by the Associated Press.

To provide Bacardi with these insights, Cision developed a bi-annual report highlighting key performance indicators including news release performance and qualitative and quantitative media analysis.

Cision also meets with the team on a regular basis to discuss upcoming campaigns and provide them with a bi-monthly executive summary to ensure they always have the best insights at their disposal to inform their decisions.

"We use the reports to gauge how encompassing our outreach efforts are quarter-by-quarter and year-over-year in a variety of KPIs," explains Amy Federman, Bacardi's director of corporate communications. "These results are shared with senior leaders."

She adds, *"We also use the insights in the reports to learn what messages, brands and initiatives resonate the most with our various audiences."*

By incorporating measurement into the very fabric of this CSR initiative, Bacardi was able to boost its media coverage by 700 per cent. Its web traffic increased 30 per cent year-over-year, powered by earned media placements in highly relevant trade publications.

BACARDI®

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

An increasingly fragmented media environment, the growing power of social influencers and declining trust in traditional media all create challenges for communicators. But, for those armed with data and the latest tools, challenges are also opportunities.

“There’s a huge role for research and measurement to play in identifying the best earned media opportunities,” explains Erin Salisbury, senior project manager, research at Ketchum. *“Conducting research and utilizing data should be the first stop in each PR campaign.”*

By incorporating these smart insights into your comms strategy today, you can ensure your business is in the best position to profit from the biggest measurement breakthroughs in 2018.

Discover the Best Ways to Influence Your Target Audience

News releases, influencers, speaking opportunities, social media and more can all drive lead generation and build customer trust. But different strategies are suitable for different businesses.

Ensuring you’re fully informed before you start communicating is the key to uncovering the best approach for you.

“In today’s disruptive environment we need to take the measurement of several channels into account,” says Salisbury. *“By looking at performance of content on a specific topic, within a specific industry, or about a brand and its competitors, we can understand what worked in the past. Pair that with some more advanced analytics and statistical modeling and we can make recommendations based on data and science that will provide clients and teams with the best opportunities.”*

As you’ve already seen, this kind of forward-thinking approach is helping some of the world’s biggest brands discover the best ways to influence their audiences. Soon, it could be doing the same for you.

ENHANCE YOUR NEXT CAMPAIGN WITH CISION INTELLIGENCE

As you’ve seen, incorporating measurement into your earned media initiatives from the outset does more than make it easier to demonstrate the success of your campaigns to company stakeholders.

It also helps you improve their performance by revealing which activities you should target to achieve the best results.

At Cision, we’re already [helping many of the world’s biggest brands](#) maximize the impact of their comms programs — and we can do the same for you.

THE FUTURE OF PR MEASUREMENT: WHY SMART INSIGHTS ARE THE KEY TO DRIVING COMPANY GROWTH

There have never been more opportunities to leverage earned media for your business. But the media landscape is constantly shifting.

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

Partner with Cision today and we'll use our industry-leading measurement technology to help you understand your key audiences in greater depth than ever before.

What's more, we'll help you finally start to demonstrate the impact earned media has on lead generation, conversions and even revenue.

Prove the Link Between Earned Media and Sales

Today, you've seen how the future of PR measurement means looking beyond how much coverage your campaigns generate and demonstrating what that coverage means for your business.

From measuring the impact earned media is having on your brand's reputation to showing that it's achieving tangible business results – we can help.

The Cision Comms Cloud™'s unique integration with marketing platforms including Google Analytics shows you exactly which outlets are driving traffic to your website. What's more, it tracks exactly which of those visitors' actions are driving lead generation and revenue.

Combine these insights with bespoke reports from the Cision Intelligence team and you'll finally have the tools you need to prove the impact earned media is has on your company's bottom line.

HOW TO DRIVE REVENUE GROWTH WITH EARNED MEDIA MEASUREMENT

CONCLUSION

Cision's award-winning media intelligence has helped the likes of Ketchum, Ogilvy PR, Kellogg's and more measure the performance of their earned media programs.

We're constantly innovating to bring clients the best measurement insights. So you can be confident you'll receive an unbeatable service.

Earlier this year, we helped Slimming World generate a record number of web sessions during this year's crucial January weight loss period. Just like Bacardi, The Stroke Association and the Museum of London, it partnered with Cision to maximize the impact of its PR and comms.

As a result, the company attracted 18 per cent more new members than it did the previous year – powered by a 3,000 per cent increase in the proportion of website visitors searching for their local weight loss group.

Thanks to the custom measurement framework we created, the Slimming World team was able to identify the best media for achieving its goals.

Now you've seen how we do it, we want to do the same for you.

CISION[®]

**IDENTIFY INFLUENCERS.
CRAFT CAMPAIGNS. ATTRIBUTE VALUE.**

Communicate like never before with Cision.

[REQUEST A DEMO](#)