

GET STARTED WITH

Reporting & Analytics

Reports Overview

Your Reports

 Report Builder

Internal Reports

 Engagement Report

 Team Report

 Task Performance Report

Cross-Channel Reports

 Group Report

 Sent Messages Report

 Tag Report

 Google Analytics Report

Twitter Reports

 Twitter Profiles Report

 Twitter Trends Report

 Twitter Comparison Report

 Twitter Keyword Report

 Twitter Bot Engagement

Facebook Reports

 Facebook Pages Report

 Facebook Competitor Report

 Facebook Bot Engagement

Instagram Reports

 Instagram Profiles Report

 Instagram Competitor Report

LinkedIn Reports

 LinkedIn Company Pages Report

Advocacy Reports

 Advocacy by Bambu

GETTING STARTED WITH THE

Report Builder

Create custom reports specific to your business needs
and showcase the metrics that matter most.

sproutsocial

Click "Build Report" to start creating custom reports!

Need to access or edit saved reports? Custom reports live under Your Reports.

Use the Text widget to annotate your custom report—explain what the data means, include insights into what may have caused spikes or dips, or share any other details.

Reports Home

Your Reports +

Build Report

Custom Twitter Report

Internal Reports +

Cross-Channel +

Twitter +

Facebook +

Instagram +

LinkedIn Pages +

Customize Branding

Custom Report Title

Description of your custom report.

Quickly send the report to your boss or schedule a future delivery to clients with a variety of export options.

Facebook Activity Overview

LinkedIn Engagement

ENGAGEMENT METRICS	TOTALS
Likes	994
Comments	256
Shares	427
Other	22
Total Engagements	1,699
Engagements per Follower	48
Engagements per Share	23

The number of engagements increased by **▲ 0.8%** Since Last Month

The number of engagements per share decreased by **▼ 4.5%** Since Last Month

H1 H3 H4 H4 Bold Italic
Here is a description about this section...

DATE RANGE
Last Month | This Month | Last Week | This Week

05/01/2017 → 05/31/2017

CHOOSE PROFILES

- Twitter
- Facebook
 - Facebook Activity Overview
 - Audience Growth
 - Publishing Behavior
 - Top Posts
 - Page Impressions
 - Video Performance
 - Audience Engagement
 - Demographics
 - Facebook Stats by Page
- Instagram
- LinkedIn

Export

ADD WIDGETS

- Twitter
- Facebook
 - Facebook Activity Overview
 - Audience Growth
 - Publishing Behavior
 - Top Posts
 - Page Impressions
 - Video Performance
 - Audience Engagement
 - Demographics
 - Facebook Stats by Page
- Instagram
- LinkedIn
- Group
- More

Save
Cancel

Easily combine insights from Sprout reports across networks and profiles to create a unique, cross-channel report.

Does your boss only care about audience growth? Is your client interested in top performing content? Choose report sections from the widget picker to showcase the data that is most important to your business.

Reorder to showcase important metrics first, or delete sections if needed.

Customize each report section by selecting/deselecting charts, tables and insights to focus on the data that tells your brand's story.

Twitter Engagement

ENGAGEMENTS PER DAY

Legend: REPLIES (green), RETWEETS (purple), FAVORITES (pink)

Customize

- Chart
- Engagements Table
- Engagement Percentage Change
- Engagement Rate Table
- Engagement Percentage Rate Change

Close

ENGAGEMENT METRICS	TOTALS
Replies	2,081
Retweets	917
Favorites	2,081
Engagements per follower	0.1
Impressions per follower	9.4
Engagements per Tweet	8.3
Impressions per Tweet	759.9
Engagements per Impression	0.0

The number of engagements increased by **▲ 0.8%** Since Last Month

The number of impressions per Tweet decreased by **▼ 0.6%** Since Last Month

GETTING STARTED WITH THE

Engagement Report

Dig into how well your company is engaging
with Fans and Followers.

sproutsocial

View all profiles in your account or customize your report to meet your company's needs.

All Profiles Customize Report

The higher the percentile, the better you stack up against similar profiles!

See how your brand's engagement compares to your peer group.

Inbound vs. Replies

1,440
Estimated Inbound

1,246
Replies Sent

Quickly identify peaks (or valleys) in inbound messages.

Inbound vs. Replies

62%
Response Rate

We use a proprietary algorithm to determine which messages need a response to measure how well you're engaging. Indicators include who, what, when, where, why, question marks and more.

Dive deeper into your recent response rate and times to uncover gaps in coverage...

Daily Response Time

67min
Avg Response Time

...or improved customer service.

Time Distribution

Measure and understand your social media responsiveness so you can track improvement.

By Day of Week

Compare the messages you should have responded to against those you actually did.

Pinpoint the times of day that you need to step up your responsiveness...

By the Hour

...so you can allocate resources and manage workflow accordingly.

GETTING STARTED WITH THE

Team Report

Gather insights about your team's
performance on social media.

sproutsocial

MySproutCoffee | Sprout Coffee Co | This Month | Export

Team Report

About this Report

Replies, by Team Member

ALL HOURS | BUSINESS HOURS | OFF HOURS

Profile / Team Member	Total Replies	Reply Thread Size	Avg. Reply Time	Median Reply Time	Quickest Reply	Slowest Reply
Darryl V.	31	3.4	6.6h	36 min	6 min	96 min
Keenan S.	360	2.3	10.6h	36 min	6 min	96 min
Kristin J.	31	3	6.6h	36 min	6 min	96 min
Tiffany B.	22	6	48.2h	36 min	6 min	96 min

Replies, by Profile, by Team Member

ALL HOURS | BUSINESS HOURS | OFF HOURS

Profile / Team Member	Total Replies	Reply Thread Size	Avg. Reply Time	Median Reply Time	Quickest Reply	Slowest Reply
Sprout Coffee Co. Company Page	31	3.4	6.6h	36 min	6 min	96 min
Keenan S.	360	2.3	10.6h	36 min	6 min	96 min
Darryl V.	31	3	6.6h	36 min	6 min	96 min
Tiffany B.	22	6	48.2h	36 min	6 min	96 min

Profile / Team Member	Total Replies	Reply Thread Size	Avg. Reply Time	Median Reply Time	Quickest Reply	Slowest Reply
Sprout Coffee Co. @MySproutCoffee	31	3.4	6.6h	36 min	6 min	96 min
Darryl V.	360	2.3	10.6h	36 min	6 min	96 min
Keenan S.	31	3	6.6h	36 min	6 min	96 min
Kristin J.	22	6	48.2h	36 min	6 min	96 min

Publishing, by Team Member

Team Member	Total Posts	Daily Avg.	Replies	Reply to Post Ratio
Darryl V.	1,169	38.97	697	82%
Keenan S.	864	21.8	354	43%
Kristin J.	804	18.74	206	27%
Tiffany B.	602	14.3	98	13%

Use the profile picker to analyze team members assigned to specific accounts.

Use this table to better evaluate an agent's response efforts.

Analyze overall profile response totals and times...

Business Hours are dynamically calculated based on each user's set time zone to understand how each agent is performing during their shift.

Had an after-hours crisis? The Off Hours filter shows how team members handled communication.

...and dig into metrics at the agent-level to pinpoint opportunities for improvement.

Measure how efficiently each agent arrives at a resolution by tracking reply thread size.

Publishing focuses on preemptive (service announcements) and proactive (surprise and delight) messages.

Use the publishing section to keep track of which agents are handling this type of communication.

GETTING STARTED WITH THE

Task Performance Report

Measure team and user productivity around
the use of Tasks in the Smart Inbox.

sproutsocial

Analyze users across your account for a team-wide overview of productivity.

Quickly compare how many tasks are being assigned versus completed on a daily basis using the chart.

Is your business affected by seasonality? Use Tasks to understand if your team was more or less busy, comparatively. Understand if your team is delegating more or fewer Tasks in the Smart Inbox.

Track task performance at the user level to understand which team members are most-or least-efficient.

Monitor the lifecycle of the task from first touch to resolution to benchmark goals and meet SLAs.

GETTING STARTED WITH THE

Group Report

Use this at-a-glance report to gain insight on the overall health of your Twitter, Facebook, Instagram and LinkedIn profiles.

sproutsocial

Review key metrics across Twitter, Facebook, Instagram and LinkedIn!

Quickly view the breakdown of how audience growth is trending across individual networks to determine how each is impacting the overall growth of your social community.

Compare published content from the Sent Messages Report to peaks and valleys in this chart to infer how your content influenced audience growth.

Visualize message volume across all networks.

Understand your overall publishing habits...
...and how your outgoing content impacts engagement from your audiences.

Quickly understand if you're meeting your publishing and engagement goals by analyzing trends in activity for each individual network and across all networks.

RECEIVED MESSAGES METRICS	TOTALS	TREND
Facebook Messages Received	467	▼ 6.2%
Twitter Messages Received	15,673	▲ 1.2%
Instagram Comments Received	231	▲ 2.5%
Linkedin Comments Received	165	▲ 1.5%
Total Messages Received	16,536	▼ 4.2%

The number of messages you received increased by

▲ **0.3%**
Since Last Month

Impressions

Visualize daily impressions and view total impressions for Facebook, Twitter and LinkedIn.

IMPRESSIONS METRICS	TOTALS	TREND
Facebook Impressions	62,081	▼ 6.2%
Twitter Impressions	78,917	▲ 1.5%
Linkedin Impressions	34,913	▲ 1.0%
Total Impressions	189,559	▼ 4.2%

The number of impressions decreased by

▼ **1.5%**
Since Last Month

Engagements

Running a campaign across networks? Use this chart to visualize which networks received the most engagements.

ENGAGEMENT METRICS	TOTALS	TREND
Facebook Engagements	2,081	▼ 6.2%
Twitter Engagements	2,317	▲ 1.5%
Instagram Engagements	917	▲ 0.5%
LinkedIn Engagements	1,104	▲ 1.2%
Total Engagements	6,419	▼ 4.2%

The number of engagements decreased by

▼ **1.5%**
Since Last Month

Make informed strategy decisions based on engagement trends by network.

Compare metrics by individual profile to quickly identify your healthiest networks.

Stats by Profile/Page

Profile/Page	Total Fans/Followers	Fan/Follower Increase	Posts Sent	Impressions	Impressions per Post	Engagements	Engagements per Post	Post Clicks
 Sprout Coffee Co. Facebook Page	44,425	6.5%	56	439,425	7,847	2,081	37	210
 Sprout Coffee @MySproutCoffee	108,275	2.1%	265	1,005,675	3,795	2,317	9	47
 Sprout Coffee MySproutCoffee	24,643	8.3%	135	337,423	2,499	917	7	34
 Sprout Coffee Co. Company Page	38,675	3.2%	30	20,425	680	1,104	37	70

GETTING STARTED WITH THE

Sent Messages Report

This report tells you how every message performed so you can gain insight from your great (and not so great) content.

sproutsocial

This Week

Date Sent	Clicks	Responses	Reach
<p>Bring a buddy and get 10% off both your coffees every #TGIFriday (Tweet) by Darryl V. Mar 29 at 10:29 am</p>	500k	250k	1m
<p>@JohnMayer will be playing out our SF coffee house bit.ly/aFSD83/ (Tweet) by Darryl V. Mar 28 at 6:29 pm</p>	467k	100k	899k
<p>It's #SpringSale time! All mugs and travel cups on sale now. (Tweet) by Sarah M. Mar 28 at 1:15 pm</p>	567k	126k	880k
<p>Holiday Campaign Find out more about our... bit.ly/ASF089 (Tweet) by Darryl V. Mar 27 at 10:29 am</p>	345k	89k	785k
<p>2 for on pastries all this week at your local Sprout #BOGO (Tweet) by Darryl V. Mar 26 at 5:45 pm</p>	129k	120k	456k
<p>Clicks 129k Favorites 4k Responses 120k Retweets 115k Replies 34k Reach 456k</p> <p>Send Again Remove from Twitter</p>			
<p>We just opened a store in London. Check out @MySproutCoffeeUK (Tweet) by Sarah M. Mar 26 at 8:29 am</p>	223k	45k	201k
<p>Tea Tuesdays are back! Buy a 16 oz tea and get 10% off. (Tweet) by Darryl V. Mar 25 at 10:29 am</p>	77k	67k	178k
<p>Stop by after 2pm this Wed and get 15% off your coffee drink. (Tweet) by Darryl V. Mar 24 at 4:57 pm</p>	23k	3k	90k
<p>Interested in helping your community? We can help bit.ly/asf6HJK (Tweet) by Darryl V. Mar 24 at 9:29 am</p>	4k	2k	16k
<p>Bring a buddy and get 10% off both your coffees every #TGIFriday</p>	1k	2k	2k

Export

Twitter

- Include DMs
- @MySproutCoffee
- @MySproutCoffeeNYC

Facebook

- Include PMs
- Include Comments
- Unpublished Posts
- Sprout Coffee Co.
- Sprout Coffee NYC

Instagram

- Include Comments
- MySprout Coffee
- MySproutCoffeeNYC

LinkedIn

- Include Comments
- Sprout Coffee Co.
- Sprout Coffee Co. NYC

Google+

- Include Comments
- Sprout Coffee Co.
- Sprout Coffee NYC

Totals for This Week

- Clicks 13,000
- Impressions 354
- Engagements 3,400,000

Tags help you understand how categorized content performed.

Easily send a high performing message or remove a sensitive message with the click of the mouse.

Use the timestamp to benchmark audience patterns.

Sprout Tip: Click on the desired engagement metric to sort posts.

GETTING STARTED WITH THE

Tag Report

Use this report to monitor trends and analyze performance of tagged messages.

sproutsocial

Use the picker to select tags—both active and archived—specific to each Sprout group.

Visualize and filter which tags received the highest engagement; ideal for campaign-specific content.

View all tags for broad view of incoming message volume over time...

Are you using the same tag for incoming and published messages? The Stats by Tag section separates stats so you can compare sent and received message data.

Holiday Campaign
Memorial Day Sale
Fourth Flash Sale
4 More... ▾
This Month ▾
Export ▾

Sent Metrics

IMPRESSIONS
ENGAGEMENTS
CLICKS

VOLUME, BY DAY

Holiday Campaign
Memorial Day Sale
Shipping Issue

Fourth Flash Sale
Happy Customer

Summer Short Sales
FAQs

Received Messages

VOLUME, BY DAY

Holiday Campaign
Shipping Issue

Memorial Day Sale
Happy Customer

Fourth Flash Sale
FAQs

Summer Short Sales

Stats by Tag

Tag	Avg. Sent per Day	Total Sent	Avg. Received per Day	Total Received	Growth Trend	
Memorial Day Sale	103	957	256	7,680	10.5%	▾
Fourth Flash Sale	45	321	67	2,010	-0.1%	▾
Summer Short Sales	70	784	89	2,670	1.4%	▾
Shipping Issue	99	862	104	3,120	3.9%	▾
Happy Customer	80	862	104	2,730	3.9%	▾
FAQs	116	456	68	2,040	-18%	▾

...or filter to concentrate on a specific combination—like sentiment following a campaign or product launch.

View additional stats by keyword by clicking the arrow to expand the section.

Tag	Avg. Sent per Day	Total Sent	Avg. Received per Day	Total Received	Growth Trend
Holiday Campaign	76	1,251	519	15,596	4.8%

- ALL
- TWITTER**
- FACEBOOK
- INSTAGRAM
- GOOGLE+

SENT METRICS TOTALS

Total Sent	1,251
Impressions	200,456
Retweets	4,005
Likes	3,780
Clicks	4,788

RECEIVED METRICS TOTALS

Direct Messages Received	567
Mentions Received	7,044
Retweets	6,230
Retweets with Comments	1,755
New Follower Alerts	907
Total Received	15,596

The number of engagements increased by

▲ 4.8%
Since Last Month

...and quickly understand if engagement is up or down.

Total received volume has increased by

▲ 0.4%
Since Last Month

Holiday Campaign Most Commonly Used With

HOLIDAY CAMPAIGN USED WITH	USED TOGETHER
Shipping Issue	639
Happy Customers	563
FAQs	316

DYK you can apply up to 20 tags to each message? Use this section to gain insight into tags commonly used together—great for tracking and determining sentiment!

Analyze aggregate engagement data across marketing campaigns and other published content in Sent Metrics...

Received Metrics shows the breakdown of various message types to which you're applying tags in the Smart Inbox.

Did you run a campaign? Experience a PR crisis or technical issue? Tagged Messages Volume helps you quickly pinpoint surges in tagged messages.

Dynamically update the chart by selecting a specific network or view volume across all networks.

GETTING STARTED WITH THE

Google Analytics Report

View website traffic from a social lens for deeper insight
on messages that drive acquisition.

sproutsocial

Website vs. Social Report

Compare traffic driven by social and organic traffic.

Twitter Mentions only include Tweets with a link to your site.

A chronological list of all your sent messages with a link to your site.

See what other sites are sending referral traffic!

ALL POSTS MY POSTS WEB

- MySproutCoffee**
 Bring a buddy and get 10% off both your coffees
bit.ly/aFSD83
 (Tweet) by Darryl V. Mar 29 at 10:29 am
- MySproutCoffee**
 @JohnMayer will be playing out our SF coffee house
bit.ly/aFSD83
 (Tweet) by Darryl V. Mar 28 at 6:29 pm
- MySproutCoffee**
 It's sale time! All mugs and travel cups on sale now
bit.ly/aFSD83
 (Tweet) by Sarah M. Mar 28 at 1:15 pm
- MySproutCoffee**
 Interested in learning about our CEO? Read this:
bit.ly/ASFD89
 (Tweet) by Darryl V. Mar 27 at 10:29 am
- MySproutCoffee**
 2 for on pastries all this week at your local Sprout
bit.ly/ASFD89
 (Tweet) by Darryl V. Mar 26 at 5:45 pm
- MySproutCoffee**
 We just opened a store in London. Check it out
bit.ly/ASFD89
 (Tweet) by Sarah M. Mar 26 at 8:29 am
- MySproutCoffee**
 Tea Tuesdays are back! Buy a tea and get 10% off
bit.ly/ASFD89
 (Tweet) by Darryl V. Mar 25 at 10:29 am
- MySproutCoffee**
 Stop by after 2pm and get 15% off your coffee
bit.ly/ASFD89
 (Tweet) by Darryl V. Mar 24 at 4:57 pm
- MySproutCoffee**
 Interested in helping your community? We can help
bit.ly/asf6HJK
 (Tweet) by Darryl V. Mar 24 at 9:29 am

See which of your networks bring in the most clicks.

Refers to LinkedIn, Foursquare, reddit, Digg and more.

GETTING STARTED WITH THE

Twitter Profiles Report

Track how well you communicate with your audience to
determine Twitter performance.

sproutsocial

Add multiple profiles for big-picture insight into Twitter content and social performance.

See the number of times your content was actually seen on Twitter.

Determine the real value of a Tweet through a more holistic look into how your followers engage with your content.

Pinpoint content that drives audience growth (or decline) to adjust your strategy accordingly.

Hover over the line graphs to see the data breakdown on a given day.

Analyze the number of Tweets sent and received against your content strategy to drive growth and conversations.

Your Content & Engagement Habits

SENT MESSAGE CONTENT

YOUR TWEETING BEHAVIOR

Visualize trends in how your followers engage with your content.

Audience Engagement

ENGAGEMENTS PER DAY

ENGAGEMENT METRICS

ENGAGEMENT METRICS	TOTALS
Replies	2,081
Retweets	917
Favorites	2,081

The number of engagements increased by **▲ 0.8%** Since Last Month

Use breakdowns by follower to compare performance across date ranges and profiles with varying follower counts.

Engagements per follower	0.1
Impressions per follower	9.4
Engagements per Tweet	8.3
Impressions per Tweet	759.9
Engagements per Impression	0.0

The number of impressions per Tweet decreased by **▼ 0.6%** Since Last Month

Hold yourself accountable to always engage with followers to give the best social experience.

Audience Demographics

FOLLOWERS BY AGE

FOLLOWERS BY GENDER

Men between ages of 25-34 appear to be the leading force among your recent followers.

Twitter Stats by Profile

Twitter Profile	Total Followers	Follower Growth	Impressions	Impressions per Follower	Engagements	Engagements per Follower	Retweets	Clicks
 @MySproutCoffee	44,425	6.5%	69,425	3.7	986	4.2	78	986
 @ChiSproutCoffee	4,425	-4.4%	34,425	6.7	986	1.2	758	66
 @BosSproutCoffee	34,425	9.5%	54,425	3.7	36	9.9	34	986
 @NYCSproutCoffee	78,425	18.1%	34,425	6.7	486	52.5	478	56
 @SFSproutCoffee	14,425	-2.2%	67,425	3.3	686	85.5	489	986

Evaluate and benchmark efforts by comparing performance of individual profiles.

GETTING STARTED WITH THE

Trends Report

Gain insight to what is being said about
your brand and who is saying it.

sproutsocial

A report for each of your handles!

Uncover products or services your customers are talking about.

Identify possible service issues.

Cafe Sprout Chicago @CafeSprout_Chi

Based on 3,032 @mentions to @MySproutCoffee

Topics Mentioned with @MySproutCoffee

coffee hot delicious amazing perfect best	567
order wrong fast finally late messed	489
morning start great perfect better worse	405
almond milk latte delicious capp finally	398

Hashtags Mentioned with @MySproutCoffee

#sproutblend coffee dark new flavorful delish	586
#sproutfail wrong order coffee today wake	544
#tired fix caffeine need coffee addict	535
#daylightsavings sucks hard tired dark sleep	489

SHOW ALL

Topics & Hashtags Frequently Mentioned

CHOOSE TOPICS

CHOOSE HASHTAGS

coffee order #sproutblend #goodmorning
 morning almond #daylightsavings #tired

People & Brands Frequently Talking

250	78	54	13	10	9
65	32	11	10	9	8

People & Brands Frequently Mentioned

567	89	32	19	10	9
77	20	13	10	9	8

Identify advocates and cultivate new social relationships.

See which hashtags gained traction!

Discover hashtags people are using organically...

...and identify opportunities to tie into timely events that align with your brand.

See spikes around popular topics and hashtags associated with your brand to pinpoint correlations and relationships.

Uncover new competitors or partners to monitor on an ongoing basis through your brand keywords.

GETTING STARTED WITH THE

Twitter Comparison Report

Keep tabs on your performance compared to competitors or other company profiles.

sproutsocial

Reports are unlimited so create as many as you need, as often as you like!

Engagement is based around conversation. Use this as a benchmark to set goals and standards.

Use breakdown data to get insight on what your competitors are doing to drive new followers and mentions.

GETTING STARTED WITH THE

Twitter Keyword Report

This report uncovers trends in Twitter traffic for any
keyword, hashtag or complex query.

sproutsocial

Add keywords for your brand, your products, hashtag campaigns and more.

Select a date range whether current or further back in time.

Analyze volume by day to determine peak usage or trends over time.

Understand how a collection of keywords perform relative to each other.

Dig into individual stats per keyword and easily compare them all.

Toggle individual keywords on or off to dynamically update the chart.

See if share increased or decreased during the report period with trend data.

sproutlife was mentioned the most on Saturday April 4th—a total of 79 times.

Stats by Keyword, Continued

Sample Peak Day Tweets

 Darryl V. @themiddle Best part of waking up is saying "hi" to everyone at my local Sprout Coffee #sproutlife April 4 at 10:32 am	468,934 Followers	306 Likes	214 Retweets
 Tiffany B. @tiffany_sprout Mocha white chocolate lattes from @MySproutCoffee are heavenly #sproutlife #myfav April 4 at 10:32 am	302,675 Followers	306 Likes	214 Retweets
 Patrick C. @pcutty Really into the new @MySproutCoffee sandwiches. The BLT is the perfect companion for my afternoon coffee #sproutlife April 3 at 3:45 pm	2,973 Followers	14 Likes	3 Retweets
 Kristin J. @khkristin Can't decide if I should be proud or ashamed that everyone at my local @MySproutCoffee knows my name... #sproutlife April 2 at 9:03 am	205,680 Followers	26 Likes	36 Retweets
 Patrick C. @pcutty Pretty sure that I'm not fully alive until I've had my morning coffee #sproutlife April 1 at 8:55 am	556,500 Followers	109 Likes	87 Retweets

 coffeetime	34	1,005	2.1%	▼
 sproutcoffee	343	5,689	12.3%	▼
 sproutcoffeeail	3	56	.8%	▼
 sproutlove	700	10,876	14.2%	▼
 sproutsales	405	7,809	9.3%	▼
 sprouttime	700	10,876	14.2%	▼
 sproutflashsales	405	7,809	9.3%	▼

Get a quick glimpse into what people were Tweeting about with your keywords.

Click to expand for more in-depth stats of how keywords performed.

GETTING STARTED WITH

Twitter Bot Engagement

Analyze Twitter bot engagement and performance metrics to validate your strategy and identify opportunities to enhance workflows.

sproutsocial

Twitter Bots

Analyze Twitter bots data at a granular level for deeper insights.

Interactions

INTERACTIONS BY DAY

Total Interactions	994
Unique Users	156

The number of users increased by **▲ 1.8%** since previous month

Bot Message Volumes

SENT MESSAGES BY DAY

Sent Messages	Totals
Bot Message Sent	10
Welcome Messages	5
Auto Responses	5

The number of users increased by **▲ 1.8%** since previous month

Sent Messages	Totals
All Received Messages	20
Quick Replies Clicked	10
Restart Command	10

The number of users increased by **▲ 25.0%** since previous month

Bot Message Volumes

SENT MESSAGES BY DAY

I'd like to buy beans!	2
Dark Roast	1
Blends	1
Tea	▲ 1
My order was damaged.	0
My order was wrong.	0
My promo code didn't apply.	0

DATE RANGE

Last Month | This Month | Last Week | This Week

12/01/2017 — 12/11/2017

CHOOSE PROFILES

Q

Twitter

PROFILES

- Sprout Coffee Co.
- Sprout Coffee Chicago
- Sprout Coffee SF
- Sprout Coffee NYC
- Sprout Coffee Boston

Duplicate & Edit

EXPORT

Determine peak usage or trends over time and plan for spikes accordingly.

Measure the breakdown of received messages - Quick Replies vs. Restart Commands vs. Restart Button Clicks to uncover gaps in bot workflow.

Track how often users are restarting conversations with your chatbot.

Maintain visibility on bot activity by sending or scheduling PDFs of report data to stakeholders.

Start to discern how share increases or decreases over time.

Understand which topics and content drive the most engagement for bot conversations through Quick Reply performance analysis.

GETTING STARTED WITH THE

Facebook Pages Report

Analyze Facebook data to better understand
the overall health of Pages.

sproutsocial

Use the profile picker to analyze multiple Facebook Pages for a big picture look at social efforts.

Facebook Activity Overview

The Facebook Activity Overview section gives you a quick snapshot at content performance.

Want to share Facebook analytics and published content with your team? Export the report into a PDF with all messages included.

Audience Growth

Understand how your audience is growing by analyzing paid versus organic likes, and comparing trends to the previous time period.

AUDIENCE GROWTH METRICS	TOTALS
Total Fans	247,723
Paid Likes	639
Organic Likes	568
Unlikes	132
Net Likes	1,075

Number of Net Likes increased by
▲ 0.4%
Since Last Month

Publishing Behavior

PUBLISHING METRICS	TOTALS
Links	74
Photos	53
Videos	8
Plain Text	18
Total Posts	153

The number of posts you sent increased by
▲ 2.4%
Since Last Month

Use Publishing Metrics roundup to understand the types of content your team is pushing out.

Top Performing Posts

POST	REACTIONS	COMMENTS	ENGAGE	REACH
 Sprout Coffee Co. Curious about the caffeine content in various bean roasts? We've created a handy chart: http://bit.ly/Nn7lkV Post by Darryl V. May 12 at 10:29 am	159	59	354	15,947
 Sprout Coffee Chicago Our annual latte art competition is going on this weekend in Lincoln Park. Stop by! Post by Darryl V. May 14 at 8:09 am	300	99	456	17,002
 Sprout Coffee Co. Guess what? The bring a buddy sale is back on! Check out the link below for all the details. http://bit.ly/Nn7lkV Post by Darryl V. May 15 at 4:45 pm	34	13	102	2,097
 Sprout Coffee NYC New York fashion week is upon us. Make sure that you have the fuel you need to make it through all of the upcoming... http://bit.ly/Nn7lkV Post by Darryl V. May 20 at 3:21 pm	278	89	555	20,947
 Sprout Coffee SF We're hiring! That's right, we've opened a wave of new stores throughout the San Francisco area. Check the link below for... http://bit.ly/Nn7lkV Post by Darryl V. May 29 at 11:05 am	87	26	112	10,113

[VIEW FULL SENT MESSAGES REPORT](#)

Page Impressions

IMPRESSION METRICS	TOTALS
Organic Impressions	31,224
Viral Impressions	33,979
Paid Impressions	3,679,469
Total Impressions	3,746,926

Total Impressions
Decreased by
▼1.5%
Since Last Month

Analyze your top published content or go straight to the full Sent Messages Report to view more messages.

Viral impressions: The number of times any organic content associated with your page was shared by third parties and subsequently generated impressions of your page.

Is your audience actually watching your videos? Use Video Performance data to find out.

Video Performance

VIEW METRICS

4.2k
ORGANIC FULL

2.3k
ORGANIC PARTIAL

2.1k
PAID FULL

993
PAID PARTIAL

A full view is 30 seconds or complete.

VIEWING BREAKDOWN

Audience Engagement

AUDIENCE ENGAGEMENT, BY DAY

REACTIONS COMMENTS SHARES

Monitor peaks and valleys to keep track of content that generates—or doesn't—engagement from your audience.

ACTION METRICS

TOTALS

Reactions	1,270
Comments	120
Shares	340
Total Engagements	1,730

Total Engagements decreased by
▼1.9%
Since Last Month

Demographics

PAGE FANS

PEOPLE REACHED

PEOPLE ENGAGED

BY AGE

BY GENDER

Click the filters of specific audience types for more targeted demographic analysis.

Men between ages of 25-34 have a higher potential to see your content or visit your Page.

Demographics, continued

TOP COUNTRIES

 United States	365,943
 United Kingdom	2,965
 Canada	2,547
 Australia	1,698
 Mexico	1,361

TOP CITIES

Chicago, IL	1,647
London, England, United Kingdom	801
Los Angeles, CA	687
New York, NY	681
Mexico City, Mexico	469

SHOW MORE RESULTS

←
Looking for additional geographic data? Click here.

Facebook Stats by Page

Facebook Page	Total Fans	Fan Increase	Posts Sent	Impressions	Impressions per Post	Engagements	Engagements per Post	Post Clicks
 Sprout Coffee Co.	104,175	6.5%	235	1,036,731	4,411	2,986	12.7	986
 Sprout Coffee NYC	44,425	8.7%	267	945,001	3,539	1,891	13.2	873
 Sprout Coffee SF	35,118	3.2%	212	609,425	2,874	1,502	7.1	333
 Sprout Coffee Chi	64,005	4.9%	306	1,155,769	3,777	1,899	6.2	556

Evaluate and benchmark efforts by comparing performance across multiple Pages.

GETTING STARTED WITH THE

Facebook Competitor Report

Keep tabs on your Page's performance compared to
competitors or other company Pages.

sproutsocial

Add competitor Pages or Pages from a portfolio of related brands.

Facebook Competitors Report

Audience Growth

📌 Competitor Average
📌 Sprout Coffee Co. Company Page
📌 Acme Coffee Company Page
📌 Donuts & Coffee Company Page
📌 The Coffee Shack Company Page
📌 Cafe Society Company Page
📌 Coffee First Company Page
📌 Free Coffee Company Page

Toggle filters on and off to target your Page's growth compared to primary or secondary competitors.

Facebook Page	Total Fans	Fans Gained	Fan Growth
Competitor Average	43,091	154	3.5%
Sprout Coffee Co.	44,425	203	6.5%
Acme Coffee	48,425	85	-4.4%
Donuts & Coffee	34,425	123	9.5%
The Coffee Shack	78,425	307	18.1%
Cafe Society	14,425	165	-2.2%
Coffee First	4,425	73	6.2%
Free Coffee	3,874	71	1.2%

Quickly compare fan growth to understand how your Page stacks up against others.

Message Volumes

Visualize inbound and outbound message trends using the Sent Messages and Received Messages filters.

Hover over the chart to view metrics for a specific day.

📌 Competitor Average
📌 Sprout Coffee Co. Company Page
📌 Acme Coffee Company Page
📌 Donuts & Coffee Company Page
📌 The Coffee Shack Company Page
📌 Cafe Society Company Page
📌 Coffee First Company Page
📌 Free Coffee Company Page

Stats by Page

Facebook Page	Messages Sent	Messages Received	Post Breakdown	Engagements	Engagements Per Post
Competitor Average	48,425	32,542	T 203 M 268 C 145	43,986	43,986
Sprout Coffee Co.	44,425	35,982	T 451 M 478 C 222	39,986	39,986

Set Page goals using the Competitor Average for publishing and engagement efforts.

Top Posts, by Reactions

Post	Reactions	Comments	Shares		
Sprout Coffee Co. Guess what? The annual #FlashSale is upon us! That means that everything on our website is 20% off. <small>(Post) September 4 at 10:32 am</small>	891	290	781		
Sprout Coffee Co. Are you looking for a vibrant and successful career in coffee? We are hiring in all of our NYC offices bit.ly/Nn7ikV <small>(Post) September 10 at 3:05 pm</small>	678	283	600		
Sprout Coffee Co. We are excited to announce our new line of premium coffees. Rich and bold tastes from South America: bit.ly/Nn7ikV <small>(Post) September 6 at 9:45 am</small>	561	106	433		
Sprout Coffee Co. Bring a friend after 3pm and get 30% off a second coffee when you purchase a large coffee and pastry. <small>(Post) September 23 at 12:03 pm</small>	399	63	340		
Sprout Coffee Co. Do you know what pairs well with a beautiful sunny day? A nice ice cold coffee from Sprout Coffee Co. Stop by for 15% off today. <small>(Post) September 21 at 3:06 am</small>	237	104	214		
Acme Coffee	48,425	42,091	T 104 M 277 C 143	43,986	43,986
Donuts & Coffee	34,425	28,982	T 270 M 341 C 203	33,36	33,36
The Coffee Shack	78,425	105,092	T 401 M 456 C 300	65,486	65,486
Cafe Society	14,425	13,941	T 389 M 302 C 225	10,686	10,686
Coffee First	4,425	5,872	T 98 M 197 C 87	2,987	2,987
Free Coffee	3,874	2,542	T 76 M 66 C 100	2,352	2,352

Dig into engagement metrics of your competitor's top posts.

GETTING STARTED WITH

Facebook Bot Engagement

Analyze Facebook bot engagement and performance metrics to validate your strategy and identify opportunities to enhance workflows.

sproutsocial

Facebook Bots

Analyze Facebook bots data at a granular level for deeper insights.

Interactions

INTERACTIONS BY DAY

Determine peak usage or trends over time and plan for spikes accordingly.

Total Iteractions	994
Unique Users	156

The number of users increased by **▲ 1.8%** since previous month

Bot Message Volumes

SENT MESSAGES BY DAY

Measure the breakdown of received messages - Quick Replies vs. Restart Commands vs. Restart Button Clicks to uncover gaps in bot workflow.

Sent Messages	Totals
Bot Message Sent	10
Welcome Messages	5
Auto Responses	5

The number of users increased by **▲ 1.8%** since previous month

Sent Messages	Totals
All Received Messages	20
Quick Replies Clicked	10
Restart Command	9
Restart Button Clicks	10
Get Started Button Clicks	9

The number of users increased by **▲ 25.0%** since previous month

Track how often users are restarting conversations with your chatbot.

Bot Message Volumes

SENT MESSAGES BY DAY

I'd like to buy beans!	2
Dark Roast	1
Blends	1
Tea	▲ 1
My order was damaged.	0
My order was wrong.	0
My promo code didn't apply.	0

DATE RANGE

Last Month | This Month | Last Week | This Week

12/01/2017 — 12/11/2017

CHOOSE PROFILES

Facebook

PROFILES

- Sprout Coffee Co.
- Sprout Coffee Chicago
- Sprout Coffee SF
- Sprout Coffee NYC
- Sprout Coffee Boston

Duplicate & Edit

EXPORT

Maintain visibility on bot activity by sending or scheduling PDFs of report data to stakeholders.

Start to discern how share increases or decreases over time.

Understand which topics and content drive the most engagement for bot conversations through Quick Reply performance analysis.

GETTING STARTED WITH THE

Instagram Profiles Report

Determine the success of your content and make
informed strategy decisions.

sproutsocial

Add multiple profiles for big-picture insight into Instagram content and social performance.

Peaks and valleys give insight into how content drives growth.

Quickly understand performance trends based on the report period.

Project or demonstrate if your brand's publishing goals are being met.

Get a snapshot of your most engaged media then review the comprehensive list from the Sent Messages Report.

Top Instagram Posts

@SproutCoffee
425 Engagements

@SproutCoffeeNYC
312 Engagements

@SproutCoffeeCHI
153 Engagements

Outbound Hashtag Performance

MOST USED HASHTAGS

#sproutcoffeeco	154
#dobreakfastright	130
#mysproutcoffee	122
#sproutcoffee	93
#latteart	67
#sproutjava	32
#sprout	13
#sproutperks	6

MOST ENGAGED HASHTAGS

#sproutcoffee	1167
#sproutcoffeeco	1126
#mysproutcoffee	1117
#dobreakfastright	168
#sproutperks	160
#sprout	144
#latteart	106
#sproutsundays	102

Compare which hashtags you use the most to the ones that get the most attention.

Audience Engagement

MEDIA / ENGAGEMENTS PER DAY

Understand how and when your audience is engaging with your content to maximize results.

ENGAGEMENT METRICS

Likes Received	994
Comments Received	156
Total Engagements	1,150
Engagements per Follower	48
Engagements per Media	23

TOTALS

The number of engagements increased by

▲ 0.8%
Since Last Month

The number of engagements per media decreased by

▼ 4.5%
Since Last Month

Keep tabs on top users that are interacting with your content.

Top Influencers Engaged

Compare profiles to uncover opportunities for improved content and engagement for overall success.

Instagram Stats by Profile

Instagram Profile	Total Followers	Follower Increase	Followers Gained	Media Sent	Comments Sent	Total Engagements	Engagements per Follower	Engagements per Media
 @MySproutCoffee	34,421	18%	34	34	5	879	45	3.85
 @SproutCoffeeNYC	33,453	18%	46	45	4	901	101	9.65
 @SproutCoffeeCHI	56,425	18%	47	35	18	700	67	9.85
 @SproutCoffeeBOS	34,425	18%	79	46	13	651	80	7.85
 @SproutCoffeeSF	94,427	18%	135	69	4	879	45	9.65

GETTING STARTED WITH THE

Instagram Competitor Report

Keep tabs on your profile's performance compared to competitors or other company profiles.

sproutsocial

Add competitor profiles or profiles from a portfolio of related brands.

Get a peek into follower health with this comparison snapshot...

Toggle filters on and off to target your profile's growth compared to primary or secondary competitors.

...then dig in using the Audience Growth section.

Quickly compare follower growth to understand how your profile stacks up against others.

Sprout Tip: Hover over the chart to view metrics for a specific day.

Stats by Profile

Instagram Profile	Media Sent	Media Breakdown	Comments	Likes	Most Used Hashtags
Competitor Average	48,425	32,542	268 145	43,986	#pumpkinspice #PSL #coffeelove
Sprout Coffee Co.	44,425	35,982	451 478	39,986	#coffeelove #freefriday #sproutlove

Visualize published media trends to keep tabs on social campaigns, promotions and more.

Benchmark your engagement goals with a roll-up average of Comments and Likes for the selected set of competitors.

Most Popular Media by Sprout Coffee Co.

@MySproutCoffee
425 Engagements

@MySproutCoffee
312 Engagements

@MySproutCoffee
153 Engagements

View most popular media to understand which posts drove the highest audience engagement.

Acme Coffee	48,425	42,091	104 277	43,986	#acmecoffee #coffeeaddict #PSL
Donuts & Coffee	34,425	28,982	270 341	33,36	#donutscoffee #dodonuts #coffeeaddict
The Coffee Shack	78,425	105,092	401 456	65,486	#theshack #coffeehack #yumcoffee
Cafe Society	14,425	13,941	389 302	10,686	#cafesociety #societygal #coffeefriend
Coffee First	4,425	5,872	98 197	2,987	#coffeefirst #coffeetime #coffee
Free Coffee	3,874	2,542	76 66	2,352	#freefriday #freecoffee #discount

Gain insight into your competitors' campaigns or promotions with their most used hashtags.

GETTING STARTED WITH THE

LinkedIn Company Pages Report

Analyze performance across your
Company Pages with page-level data.

sproutsocial

View a quick snapshot of your Company Page's engagement activity.

Visualize how your paid efforts—including Sponsored content—impacts growth by comparing Sponsored to organic followers gained.

Are you consistently sharing content? Quickly gain insight to your publishing behavior with daily volume.

Benchmark your publishing goals by comparing to the previous time period.

Compare impressions to publishing behavior to draw conclusions around how shared content impacts audience views.

Impressions

IMPRESSION METRICS	TOTALS
Average Impressions per Day	8,004
Organic Impressions	136,070
Users Reached	44,789

Total Impressions increased by **▲ 0.8%** Since Last Month

Impressions include visits to your Company Page and shares viewed by your audience.

Audience Engagement

ENGAGEMENT METRICS	TOTALS
Likes	994
Comments	256
Shares	427
Clicks	22
Total Engagements	1,699
Engagements per Follower	48
Engagements per Post	23
Engagements per Impression	2.08

The number of engagements increased by **▲ 0.8%** Since Last Month

The number of engagements per share decreased by **▼ 4.5%** Since Last Month

Understand how your audience is interacting with your content...

...and if engagement is trending up or down.

Are your posts relevant to your audience? Use demographics to understand the types of professionals following your page, then tailor and target your content for maximum engagement.

Demographics

SENIORITY LEVEL

Senior	6,179
Entry-Level	5,189
Manager	2,782
Director	1,521
Owner	1,365
Chief X Officer (CXO)	768
Training	545
Vice President (VP)	530
Partner	345
Upaid	34

POSITION

Media & Communications	3,853
Marketing	3,834
Sales	2,472
Entrepreneurship	1,384
Business Development	1,254
Information Technology	1,123
Consulting	1,012
Arts and Design	951
Operations	882
Education	770

LinkedIn Stats by Page

LinkedIn Company Page	Total Followers	Follower Increase	Shares Sent	Impressions	Impressions per Share	Total Engagements	Engagements per Share	Clicks
 Sprout Coffee Co.	94,427	18%	34	100,901	1.75	1,782	55	76
 Sprout Coffee Chicago	33,453	9%	45	45,683	2.25	479	10	34
 Sprout Coffee NYC	56,425	5%	35	78,913	1.75	879	25	56
 Sprout Coffee SF	34,425	12%	46	49,000	1.85	389	8	34
 Sprout Coffee Austin	23,577	5%	69	34,132	2.95	302	4	12

Compare multiple Company Pages at-a-glance to quickly spot where more effort is needed.

GETTING STARTED WITH THE

Advocacy by Bambu Report

Gain insight into how brand messages are
amplified by employees.

sproutsocial

Surface Bambu's employee advocacy metrics right in Sprout!

Advocacy by Bambu

Analyze advocacy efforts and benchmark team performance.

Advocacy Overview

Twitter Shares	1,483	Twitter Engagements	2,009
Facebook Shares	1,201	Facebook Engagements	1,867
LinkedIn Shares	121	Total Engagements	3,876
Total Shares	2,805		

View the total number of shares and engagements by network here. Then head over to the corresponding network report to compare advocacy metrics to your organic social metrics.

Sharing Trends

AVERAGE SHARES PER DAY OF THE WEEK

Highest Volume of Sharing Activity is on **Thursdays**

THURSDAY, TOTAL SHARES PER HOUR

Uncover patterns in employees' sharing habits or find opportunities to encourage sharing.

Top Users

BY SHARES

1		Helene W.	95 Shares
2		Marcellus S.	41 Shares
3		Roselyn W.	36 Shares
4		Kieran Z.	22 Shares
5		Elisabeth H.	21 Shares

BY ENGAGEMENTS

1		Helene W.	77 Engagements
2		Marcellus S.	71 Engagements
3		Monica R.	56 Engagements
4		Angeline T.	44 Engagements
5		Christophe R.	43 Engagements

Quickly gain insight into which employees share content most and which employees generate the most engagements from their shared content.