
Edition XVI: Above & Beyond

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 3

05 41

09 53

13 63

25 67

Introduction Leave the competition
in the dust

Key findings Grow your skills, grow
your career

Establish your social
foundation

Conclusion

Think, speak and act
like your customers

About the data

Table of
contents

 2 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 5

Introduction
sproutsocial.com • pr@sproutsocial.com • @SproutSocial 5

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 7

If it feels like everyone is on social media, that’s
just about true. Sprout Social’s research shows
50% of consumers have increased their social
media usage in the last six months alone and
Pew Research found seven in 10 Americans
use social media.

For brands, maintaining a presence on social media is a no-brainer—it’s a must-have for any
brand serious about their bottom line. Brands that invest in social media marketing benefit
from increased sales and stronger customer loyalty over the competition. When consumers
follow a brand on social, Sprout’s research shows that 89% will buy from that brand and
75% of consumers will increase their spending with that brand.

But faced with a saturated social landscape, marketers have a unique challenge when it
comes to getting in front of the right people at the right time. More specifically, marketers
struggle to identify and reach their target audience, as well as measure their return on
investment. Forty-five percent of consumers will unfollow brands that publish irrelevant
content on social media.

For the 2020 Sprout Social IndexTM, we surveyed more than 1,000 social marketers to learn
about their goals for social, what metrics they use and how they leverage social data and
tools to achieve those goals. We then cross-referenced their responses with those of more
than 1,000 consumers who shared how they behave online and what they expect from
brands considered best-in-class on social. With the insights from this report, marketers
can do more than achieve their goals—they can transform social into a significant growth
engine for their brands.

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 7

Introduction

https://www.pewresearch.org/internet/fact-sheet/social-media/

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 9sproutsocial.com • pr@sproutsocial.com • @SproutSocial 9

Key
findings

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 11

Eighty-nine percent of consumers say they will buy from a brand
they follow on social media and 84% will choose that brand over
a competitor. Additionally, 75% of consumers say they’ll increase
their spending with brands they follow on social.

Sixty-nine percent of social marketers say increasing brand
awareness is their number one goal for social media. Fifty-two
percent say increasing web traffic is their top priority, while 46%
say growing their audience is their number one goal.

While 56% of all social marketers use social data to better
understand their target audience, there’s a huge opportunity
to do more with the data at their disposal. Only 23% of social
marketers use social data to measure ROI and 16% use social
data for competitive insights.

Social platforms focused on photos and videos, like YouTube
and Instagram, are quickly gaining traction among younger
consumers. When asked which platforms they plan to use more
of, 73% of members of Generation Z said Instagram while 65%
said they plan to spend more time on YouTube.

When asked to describe what makes a brand’s social media
presence stand out, the top response from both social
marketers and consumers was creativity. Additionally, 61% of
consumers say brands that are best in class on social know
how to engage their audience.

Social media fuels
bottomline growth.

Brand awareness
remains a top
priority.

Marketers aren’t
using social data to
its fullest potential.

Visual social
platforms are
popular with
younger consumers.

Creativity separates
great brands from
the rest.

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 11

Key findings

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 11

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 13

Establish your
social foundation

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 13

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 15

Marketing leaders are 36% more likely than practitioners to say growing their audience is a
primary goal. Furthermore, marketing leaders are 31% more likely than practitioners to cite
increasing community engagement as a goal. This disconnect points to an opportunity for social
practitioners to better relate to their bosses. Understanding what marketing leaders consider
their primary focus for social will help practitioners develop strategies, tactics and campaigns
that directly contribute to top-level goals.

To measure their performance, 48% of all social marketers prioritize engagement metrics such
as likes, shares and comments, while 26% use amplification and brand awareness metrics like
reach, impressions and share of voice.

In a society that’s more connected to social media than ever before, ensuring your
brand’s name stands out from the crowd is top of mind for social marketers. Sixty-
nine percent of social marketers say increasing brand awareness is their number one
priority, a ranking that remains unchanged from our 2019 survey.

Marketer’s primary goals for social media

Setting goals in silos keeps social marketers
from visibly influencing an organization’s
goals and demonstrating social media’s
value to the entire organization. Establish
time to discuss these goals with marketing
practitioners, leaders and the heads of
other departments to identify how social
can support other teams and what insights
marketers can share to make the
greatest impact.

Drive sales

Connect with their audience

Provide customer service & support

Track & understand competitors

Increase brand awareness

Increase web traffic

Grow their brand’s audience

Promote content

Increase community
engagement

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 15

Action item

Establish your social foundation

27%

40%

30%

28%

69%

52%

46%

44%

43%

https://sproutsocial.com/insights/data/2019-index/

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 17

Factors that influence a marketer’s
approach to social

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 17

In addition to goals and metrics, what other factors shape marketers’ approach to social
strategy? Fifty-nine percent of marketers look at their performance to date to determine if
they need to adjust their plans for social. Fifty-two percent of social marketers will shape their
approach to social based on customer feedback.

Establish your social foundation

Performance
to date

59% Customer
feedback

52%

Business goals
& objectives

36%Trending topics
& interests

45%

Social goals
& objectives

57%

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 19

Fifty-six percent of social marketers use social data primarily for understanding their
target audiences and 49% use data to inform their creative content. Surprisingly, only
23% of social marketers use social data to measure ROI and less than one-fifth use data
for competitive insights.

Using social data to understand consumers can help social marketers solve their biggest challenge:
identifying and reaching their target audience. Social marketers also struggle to measure ROI and
support overall business goals—but social data can help. Using data from social, marketers can
directly track the impact a social campaign has on consumer purchases and even glean aggregate
consumer insights that are beneficial to teams like product development and sales.

1 6

2 7

3 8

4 9

5 10

Social marketers’ greatest challengesHow marketers use social data

Establish your social foundation

Identifying & reaching
our target audience

Measuring ROI

Supporting overall
business goals

Publishing content

Monitoring our
competition

Securing budget &
resources for social

Aligning social strategy
with other parts of the
business

Demonstrating social’s
impact to other
departments

Creating engaging
& innovative content

Team bandwidth
& time

31% 30% 23% 16%

56% 49% 43% 33%39%
Understand
their target
audience

Develop
creative
content

Assess
campaign

performance

Foster
connection with

consumers

Support
other

department

Report results
to manager
and team

Trend
analysis

Measure
ROI

Competitive
insights

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 21

Social data can also help social marketers identify which platforms are gaining traction with their
audience—and which ones to avoid. The majority of both social marketers (74%) and consumers
(68%) said they planned to use Facebook more in the coming year; additionally, 53% of social
marketers and 34% of consumers plan on using Twitter more.

As social marketers target younger audiences, they need to keep an eye on the change
in platform usage. Facebook reigns supreme with Millennials and older, but members of
Generation Z prefer YouTube (87%) and Instagram (85%).

The platforms marketers and consumers
plan to use more of

68%

68%

74%

50%

34%

53%

59%

52%

18%

39%

29%

32%

14%

23%

0% 100%

25%

17%

22%

45%

39%

29%

percent of consumers said they planned
to use Facebook more in the coming year

Marketers

Consumers

 20 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

Establish your social foundation

Sprout
stance

A keen understanding of your audience and what will hold their interest can turn a social

campaign into a powerful awareness play.

Generating buzz and excitement all over Twitter is exactly how Wendy’s was able to promote its

new breakfast menu offering. The fast food brand, known for its snark and biting comebacks,

went “private” with its Twitter account and offered a coupon that only its existing followers

could see. Wendy’s then leveraged its 3.6 million followers to further generate hype by roasting

competitors with #WendysBreakfastBattle and posting the most popular tweets on a billboard in

Times Square. The stunt generated more than 10,000 follower requests over a 36-hour period.

That said, most brands aren’t operating with Wendy’s resources. But what any social marketer

can take away from this campaign is the power of turning your most ardent fans into brand

advocates. Leverage your own social following to help spread the word of new product

launches through user-generated content and make it easy—and appealing—for fans to share

your brand content on their own social feeds.

 22 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

Establish your social foundation

https://www.adweek.com/creativity/wendys-locked-down-its-twitter-feed-then-dropped-a-breakfast-coupon-for-friends-only/
https://www.mobilemarketer.com/news/wendys-cooks-up-social-media-buzz-with-new-breakfast-menu-campaign/573346/

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 25sproutsocial.com • pr@sproutsocial.com • @SproutSocial 25

Think, speak
and act like your
customers

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 27

Digging deeper into social data can put marketers in the shoes of the real people who comprise
their target audiences. First and foremost, people are personally motivated to use social media
to connect with family and friends. They also use social media for personal inspiration, to kill
time and receive breaking news.

Forty-five percent of consumers rely on suggestions in their feed and/or use discovery tools to
find new accounts. But for members of Generation Z, half will find new accounts by looking to the
influencers they already like and follow. For Generation X, the number one way they discover new
accounts to follow comes from recommendations from family and friends.

Half of consumers say they’re most likely to use social media during a major personal
milestone and 45% say they’re on social media during a sporting event. When asked when
they are most interested in seeing brand content in their feeds, 54% of consumers welcome
brand posts during sporting events. They are very uninterested in seeing brand posts during
a natural disaster (14%).

How consumers find new accounts to
like and follow

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 27

Think, speak and act like your customers

45% 40%

34% 32%

39% 35%

25%

50% 45% 42% 42%

39% 38% 30%

When people are most likely to be on
social media

Personal
milestones

Sporting
events

Natural
disasters

Holidays

Political
events

Pop culture
moments

Award
shows

Suggestions in my
feed and/or use
discovery tools

Recommendations
from family/friends

Accounts influencers
I like mention

Word-of-mouth

Brands that I admire
and/or follow

Brands I shop
with offline

Hashtags

Sprout
stance

 28 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

For marketers struggling to reach their target audience, it’s helpful to understand when
consumers are most interested in seeing branded content—and when they’re not.

To launch its new bridalwear brand, Ted Baker turned to Pinterest to target brides and
grooms-to-be after social data revealed weddings are one of the top search topics for
Pinners. Knowing that customers used Pinterest to search for wedding inspiration, the
Ted Baker team created a series of wedding-inspired boards, Promoted Pins and editorial
content to help brides and grooms prepare for their big day. The Wed With Ted campaign
helped Ted Baker boost awareness around their new wedding collection and resulted in
over 400 in-store consultations.

Social data can tell brands when their customers are most likely to be on social media and
what types of content are likely to resonate. If you’re targeting customers celebrating a
personal milestone, such as a wedding, birthday or vacation, consider which social platforms
those people use to source inspiration. With this knowledge, you can create a message that
resonates the strongest with your audience and reaches them right at the beginning of their
customer journey.

Think, speak and act like your customers

https://business.pinterest.com/en/success-stories/ted-baker

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 31

To connect with people who are similar to me

To be inspired

To communicate with the brand

To connect with people who are different from me

To learn about new products or services

To stay up to date on company news

To learn about promotions or discounts

To be entertained

To be educated

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 31

57%

47%

40%

40%

34%

32%

32%

21%

18%

When it comes to connecting with brands, 57% of consumers will follow a brand on social media
to learn about new products and services. Forty-seven percent follow brands to stay up to date
on company news, while 40% want to learn about promotions and discounts.

Think, speak and act like your customers

Why consumers follow brands on
social media

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 33

Growing your social following supports your
business’ revenue goals, but to attract new
followers marketers need to know what
types of content will engage (and repel) their
customers. For social practitioners, lean on
social data to learn about your audience’s
interests and inspire your content creation.
For marketing leaders, help your team build
relationships with other marketing disciplines
to share insights about the messaging that’s
working across channels.

Action item

On the flip side, consumers will unfollow brands on social media because of poor quality of
products and subpar customer service, two factors often outside of a social media manager’s
control. A closer look at the social data may reveal what specifically customers don’t like
about a certain product, or where the customer service process is breaking down, and social
marketers can share these insights with the responsible teams for further action.

49% 49%

39% 29%

45% 45%

24%26%

When consumers do follow brands on social, those brands are rewarded: 89% of consumers
say they’ll buy from a brand they follow on social. Seventy-five percent of consumers will
increase their spending with a brand they follow on social—a number that has increased
12% year over year. Knowing that a brand’s social following has a significant impact on the
bottom line gives practitioners a better understanding of how senior leaders prioritize their
goals for social.

Why consumers unfollow brands on
social media

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 33

Poor quality of
product or support

Poor customer
service

Irrelevant content

Privacy concerns

Corporate scandal

Too many ads from
that brand

Negative press

Brands post too much

Think, speak and act like your customers

https://sproutsocial.com/insights/data/2019-index/

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 35

91%

89%

85%

84%

84%

75%

74%

74%

71%

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 35

Think, speak and act like your customers

Actions consumers take when they
follow brands on social

Visit the brand’s website or application

Buy from that brand

Recommend that brand to a family or friend

Choose that brand over a competitor

Visit the brand’s physical retail store

Increase their spending with that brand

Reach out for customer service or support

Read that brand’s blog or site content

Engage with that brand on social media

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 37

68% 30% 26% 26%50%

22% 16% 11% 10%17%

Q

A

Think, speak and act like your customers

As for which types of content consumers want to engage with, 68% say they prefer to interact
with images while 50% like to engage with video content.

Beyond engaging with content, more than half of consumers (59%) will message a brand after
a great experience, while 37% will reach out in regards to a customer service issue.

The types of content consumers want
to engage with

Why consumers message a brand on
social media

A great
experience

Entertaining
posts

Customer
service issues

Product
announcements

Posts align
with their

beliefs

Brand
scandal

Social
connection

Job
posting

Security breach
or privacy

issues

Influencer posts
or mentions

59% 37% 23% 21%23%

21% 19% 15% 9%12%

Images

Live video

Videos

GIFs

Text-based
posts

URLs/links to
brand content

Stories

Q&As or
AMAs

Polls

UGC

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 39

Social media has brought consumers closer to their favorite brands than ever before, and many
shoppers follow their favorite brands to stay up to date with the latest news.

Apple, for example, turned to YouTube to announce the newest iPhone model. In 2019, the tech
company livestreamed the product reveal for the public for the first time ever, drawing nearly
two million viewers. Social media is the perfect platform for brands to launch new products:
you can update followers in real-time and consumers can provide brands with
direct feedback about their initial impressions.

Sprout
stance

 38 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

Brands are also using social media to broadcast important business updates during a crisis
like the COVID-19 pandemic. Shortly after the pandemic started, CorePower Yoga shifted
their in-person business model to online, virtual classes. They used their Twitter account to
keep customers up to date with the latest policy changes while remaining transparent about
the steps they were taking to address certain challenges. Social media is often the first place
where customers will turn to for product and service information, so be prepared to share
timely updates as soon as they’re available.

“I think Apple is a great brand to follow
because… their customers are usually kept up
to date and public announcements regarding
issues of bug fixes are always important.”

2020 Index Survey Respondent

Think, speak and act like your customers

https://appleinsider.com/articles/19/09/10/more-than-18-million-people-streamed-apples-iphone-event-on-youtube
https://twitter.com/CorePowerYoga/status/1242235673689481218

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 41sproutsocial.com • pr@sproutsocial.com • @SproutSocial 41

Leave the
competition
in the dust

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 43

When asked what differentiates stand-out brands from their peers on social media, 61%
of consumers believe brands that engage with their audience are best in class. But while
marketers prioritize memorable content (46%) and compelling storytelling (45%), consumers are
focused on transparency (45%) and strong customer service (44%). If social marketers want to
ensure their brands are considered best in class, they may want to be more transparent and
responsive on social media.

Additionally, both social marketers and consumers agree a brand’s social media presence
stands out from the competition when it is creative, memorable and impactful. Social data can
help marketers identify what their core audience considers creative and memorable so when
they launch their next social campaign they can be sure it catches their buyers’ attention.

Leave the competition in the dust

1. Creative

2. Memorable

3. Impactful

4. Unique

5. Interactive

1. Creative

2. Memorable

3. Impactful

4. Entertaining

5. Unique

What makes a brand’s social best
in class

What makes a brand’s social presence
stand out

What marketers think What consumers think

59%

61%

46%

40%

37%

44%

45%

32%

35%

45%

34%

33%

26%

18%

31%

21%

Engagement with audience Transparency

Memorable content Distinct personality

Compelling storytelling Setting trends

Strong customer service Pop culture references

What marketers think What consumers think

When asked their opinion, 9% of our consumer respondents said Nike was the best brand to
follow on social. The sportswear company is known for creating impactful campaigns that range
from covering hard topics like racial equality to celebrating the start of the NBA season.

The company is also known for elevating its social creativity, as evidenced by the Jordan
Brand’s collaboration with Snapchat to produce the A/R Jordan experience. Using Snapchat’s
accessible A/R technology, the Jordan Brand created a social commerce experience that lives
entirely in augmented reality. Sneakerheads could use a special Snapchat filter to recreate the
iconic Jordan dunk outside of the Staples Center during the 2018 NBA All-Star Weekend and to
purchase the limited edition Air Jordan Tinker IIIs. The shoes sold out in the first 23 minutes.

The key to Nike’s success—which any brand can emulate—is intimately knowing their target
audience. Sneakerheads are always on the lookout for the big releases and use social media
to stay informed of when and where the next “drop” will take place. Social data can help
marketers paint a clear picture of who their customer is, detailing how they use social media
and what types of content holds their attention. With this information, brands can develop
creative campaigns that engage their core audience and leverage social media to drive
specific consumer behaviors.

Sprout
stance

 44 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

Leave the competition in the dust

https://www.businessinsider.com/nikes-equality-campaign-takes-a-stance-on-diversity-and-opportunity-2017-2
https://adage.com/creativity/work/want-it-all/53019
https://sproutsocial.com/insights/social-spotlight-jordan/
https://twitter.com/canneslions_us/status/1057693130445807617
https://www.highsnobiety.com/p/nike-air-jordan-iii-tinker-snapchat-sale/

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 47

Marketers should also evaluate if they’re keeping pace with the standards of their industry.
Sprout Social’s own data reveals certain industries are likely to receive a higher volume of
engagement (e.g. comments and Retweets) over others. Sports brands, for example, see
roughly 975 inbound engagements per day while real estate brands see an average of 41
engagements per day.

A closer look at the average number of responses received per post gives brands a range
against which they can measure the engagement on their own content. Consumer goods, for
example, receive an average of 38 consumer responses per social post while education only
receives an average of six.

average number of consumer responses
per social post for consumer goods

270 38

64 6

75 10

98 16

78 14

28

276 19

41 6

60 19

306 30

357 25

975 29

101 14

256 36

Average content engagement by industry

Average
engagements

per post

Average inbound
engagements

per day

Consumer goods

Education

Finance & banking

Food & drink/restaurants

Healthcare

Legal

Media & entertainment

Nonprofit

Real estate

Recruiting & staffing

Retail

Software, internet

Sports

Travel & tourism

Leave the competition in the dust

1,123

Forty-four percent of consumers also say customer service distinguishes a brand from its peers.
Average brand response rates by industry reveal that legal and real estate businesses have the
highest average response rate (29%) while sports have the lowest (7%).

How quickly a brand responds on social media is equally important. Forty percent of consumers
expect brands to respond within the first hour of reaching out on social media, while 79%
expect a response in the first 24 hours.

While most industries could stand to improve their response rates, another way to improve
social performance is to stay ahead of consumer trends. When asked what trends they want
to see brands use more of, 43% of consumers want to see more Stories while 40% want more
live video. And marketers are ready—these are the top two trends they plan on trying or
testing in 2020.

29% 28% 28% 27%29%

27% 23% 22% 22%26%

18% 18% 7%18%

56%

40%

48%

43%

41%

30%

42%

19%

35%

20%

33%

21%

24%

24%

31%

10%

Social response rates by industry Trends for 2020

Leave the competition in the dust

Legal Real estate Finance &
banking

Recruiting
& staffing

Healthcare

Travel &
tourism

Retail Consumer
goods

Software,
internet

Food & drink/
restaurants

Media &
entertainment

Education Nonprofit Sports

Live video Employee advocacy

Stories Stickers, widgets, Q&As, filters, etc.

Influencer marketing Viral challenges

User-generated content AMA sessions

What marketers plan on trying
What consumers want to see more of

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 51

Leveraging visual content is an effective way for brands to catch their audience’s attention
while delivering information on new products and services. With roughly half of Instagram’s
one billion users using Instagram Stories every day, brands would be wise to build out their
strategy for Stories (if they haven’t already).

One brand taking advantage of Instagram Stories is Samsung Mobile. Following the release
of the Galaxy Note 10, Samsung hosted a makeshift office hours on its Instagram account,
inviting followers to submit any questions they had about the phone directly through Stories.
The electronics manufacturer used their content to educate consumers on new features and
provide instructional how-to’s with tips for taking the perfect photo.

With platforms like Instagram, brands can both educate and engage their core audience
through video. Brands can demonstrate how to use and get the most out of their products
in short, digestible video clips while simultaneously encouraging followers to send in any
questions they have. Social also gives brands an opportunity to crowdsource feedback from
consumers: social marketers can use Q&A and poll features to determine what their audience
wants to see next.

Sprout
stance

 50 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

Leave the competition in the dust

https://techcrunch.com/2019/01/30/instagram-stories-500-million/
https://techcrunch.com/2019/01/30/instagram-stories-500-million/
https://www.instagram.com/samsungmobileusa/?hl=en

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 53sproutsocial.com • pr@sproutsocial.com • @SproutSocial 53

Grow your
skills, grow
your career

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 55

Creating a strong social strategy isn’t the only way to succeed. When asked about their
professional goals, 47% of social marketers say they want to outperform the goals they set for
this year. Marketing leaders especially want to surpass the goals they set for themselves, with
52% saying this is their primary objective for 2020 (compared to 39% of practitioners).

Grow your skills, grow your career

51% 50% 57%

50% 44% 50%

47% 39% 52%

43% 39% 48%

38% 35% 39%

24% 33% 42%

But if it feels like social marketers still struggle to get the resources they need, that’s because
it’s true. Only 45% of social marketers strongly agree they have leadership buy-in, and one-third
say they don’t have the skills they need to achieve their social goals.

Social practitioners in particular lack leadership support. Forty-two percent of practitioners say
they need more leadership buy-in to make a greater business impact through social—but only
39% say they have it.

As for which skills they need to achieve their brand’s social goals, 62% of all social marketers
said communication is a must-have skill. Surprisingly, while 42% of marketing leaders said the
ability to develop social strategy is valuable, only 31% of practitioners feel the same way.

When leadership teams see results, they’re
more likely to show their support. For
social practitioners seeking additional
buy-in, use data to show how social drives
business growth and supports the goals of
other departments. For social leaders, help
your team build their influence internally
by encouraging them to make proactive
recommendations and coaching them on
what business goals they can inform or
support using social data.

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 55

Action item

Professional goals for social marketers

All Practitioner Leader

Learn a new skill

Secure a promotion

Improve upon the skills
you already possess

Outperform your goals
for 2020

Increase my influence
internally

Increase your
contributions to
overall company goals

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 57

Skills marketers need to achieve their
social goals

Grow your skills, grow your career

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 57

Communication

Content creation

Photography

Developing social strategy

People management

Videography

Knowledge of other marketing disciplines

Reporting

Project management

Developing marketing strategy

62%

50%

40%

38%

36%

35%

34%

33%

30%

29%

For social marketers in a hiring position, reporting ability was the number one skill they
looked for in candidates, placing an emphasis on how important it is for marketers to know
and understand their social data. Forty-five percent of social marketers also look for prior
experience in social and 42% expect candidates to have strong communications skills.

Finally, social marketers need more resources to make the biggest impact through their work.
Forty-seven percent of social marketers say they need additional budget and financial resources
to make a greater business impact with their social strategies. And 41% say they need more time
and bandwidth. Currently, in-house social marketers say the most common number of employees
involved in social is one to two employees at small businesses (37%), five to 10 employees at
mid-market companies, (40%) and 11 or more employees at enterprise organizations (46%).

Grow your skills, grow your career

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 59

Top 5 skills marketers look for
when hiring

Resources social marketers need to
make a greater business impact

Reporting
ability

Prior experience
in social

Communication

Content
strategy

Content
creation

Budget/financial
resources

Resources
for video

Time/
bandwidth

Support from
other teams

Buy-in from
leadership

Resources for
graphic design

Resources
for analytics

Resources for
social execution

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 61

When social marketers have the personnel and bandwidth they need, they’re able to turn their
brand’s social platforms into powerful tools for connecting with their core customers. For a
brand like Southwest Airlines, a fully staffed social team ensures the airline is able to respond
to as many of their customers as possible.

Since the founding of the social care program in 2011, Southwest has grown its social team
from three to around 40 customer service professionals. Having a large social team is
necessary, considering the airline receives roughly 2,500 to 3,000 inbound messages per
day across Twitter and Facebook. With their social care team staffed 24 hours every day,
Southwest is able to resolve travel issues in real-time and boasts an average response rate
of six minutes and 36 seconds.

When consumers reach out to brands on social media, they expect a response in a timely
manner. And failure to respond—even to messages where your brand isn’t explicitly tagged—
can negatively impact people’s perception of your brand. By prioritizing social media
monitoring and investing in the right team and tools, brands can keep track of every social
mention and quickly resolve any customer issues that arise.

Sprout
stance

 60 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

Grow your skills, grow your career

https://abcnews.go.com/US/scenes-southwest-airlines-social-media-listening-center/story?id=51297908
https://www.sfgate.com/travel/article/She-answers-up-to-100-tweets-a-day-for-Southwest-15068189.php
https://www.bizjournals.com/dallas/news/2018/01/11/these-airlines-respond-to-your-twitter-rants-and.html

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 63sproutsocial.com • pr@sproutsocial.com • @SproutSocial 63

Conclusion

sproutsocial.com • pr@sproutsocial.com • @SproutSocial 65

By now, it should be clear social media is
a powerful awareness play for brands—and
it’s also proven to drive all the other parts of
a growing business, from sales to customer
service and support. A great brand presence
on social media can drive consumers to the
checkout line and give brands a leg up over
their closest competitors.

Today’s social marketers are still just scratching the surface of what they can do with
social media. As they continue to hone their skills, increase their focus on creativity
and embrace social data, social marketers will begin to see the impact their strategies
can have on a business’ bottomline. Because social media is a true growth engine for
any business. And when social marketers unlock the full potential of the social data
at their fingertips, they’ll do more than meet their goals for social media—they’ll go
above and beyond.

 64 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

Conclusion

About
the data

 66 sproutsocial.com • pr@sproutsocial.com • @SproutSocial

The Sprout Social IndexTM is a report compiled and released by Sprout Social. All referenced

data is based on 1,028 consumer respondents and 1,003 marketer respondents. Both the

consumer and marketer surveys were conducted online by Lucid between February 28 and

March 4, 2020. Graphics are rounded to the nearest whole percentage and may not add up

to exactly 100%. In breaking down marketing seniority, we qualify ‘practitioners’ as interns,

coordinators or specialists; and ‘leaders’ as directors, VPs or C-level marketers.

For questions about the data, please contact pr@sproutsocial.com.

Conclusion

mailto:pr@sproutsocial.com

Sprout Social offers deep social media listening and analytics, social management, customer care and
advocacy solutions to more than 23,000 leading brands and agencies worldwide. Sprout’s suite of solutions
supports every aspect of a cohesive social program and enables organizations of all sizes to extend their
reach, amplify their brand and create the kind of real connection with their consumers that drives their
business forward. Headquartered in Chicago, Sprout operates across major social media networks,
including Twitter, Facebook, Pinterest, Instagram and LinkedIn. Learn more at sproutsocial.com.

https://sproutsocial.com/

