Russian-speaking Users of Social Media's Activity Report

Researching of activity russian-speaking users relatively different types of content in Social Media for 2018

Based on Popsters.us data


Methodology

The research is based on 460 million social media posts by 580 thousands different pages were analyzed by our users in 7 social media's for 2018: VK, Facebook, OK, Instagram, Twitter, Telegram и YouTube.

Unrepresentative data were excluded from the final calculation


Relative Activity by Days of Week


Relative Activity by Days of Week

Methodology I

Average activity of published posts at specific day of week

Percent of activity on average published posts at specific day of week Total of activity (reactions, shares, comments) at specific day of week

Count of posts such type

Average activity of published posts

at specific day of week

Total of average activities of posts by all days of week


Relative Activity by Days of Week

Methodology II

Aggregation of data by different pages

Equalization of percent values accounting nonzero values Total data by all analyzes at specific

time


Count of nonzero values

Average value for each day of week

Total of all average values


15 %


Relative Activity by Days of Week

Facebook


	8	


Average by All Social Media's


1.	3			


Methodology I

Average activity of published posts at specific hour of day

Percent of activity on average published posts at hour of day Total of activity (reactions, shares, comments) at specific day of week

Total of average activities of posts by all hours of day

Average activity of published posts at specific hour of day

Total of average activities of posts by all hours of day


Х


Relative Activity by Hours of Day

Methodology II

Aggregation of data by different pages

Equalization of percent values accounting nonzero values Total data by all analyzes at specific

time

Count of nonzero values

Average value for each hour of day


Total of all average values


5 % 4 %


1	7	
	/	
ງງ		
23		


Instagram


10	11	12	13	1	14	1 :	5	16	17	18	19	20	21	22	


Twitter


2	1	
2		
າງ		
23		


2	2	
23		


2	3	
23		


Average by All Social Media's


24	4	
	_	
23		
	_	


Methodology I

Popsters automatically categorizes all posts on 3 types:


160...1 000

Medium length

symbols

Long length

from 1 000 symbols


Methodology II

Average activity of posts with text specific length

Relative average activity of posts such type

Total activities of posts with text specific length

Count of posts such type

Average activity of posts with text specific length

Total of all average values by all types


X


Methodology III

Aggregation of data by different pages


Equalization of percent values accounting nonzero values Total data by all analyzes of activity by text length


Count of nonzero values

Average value of each type


Total of all average values


40 %

35 %

30 %

25 %

20 0/


Instagram

40 %

35 %

30 %

25 %

20 0/


YouTube

45 %

40 %

35 %

30 %

25 %

20 %

1 5 0/


Telegram


40 %

35 %

30 %

25 %

20 0/


Average by All Social Media's

40 %

35 %

30 %

25 0/


Relative Activity by Text Length in Posts Average for all Social Media's by Hours of Day 1,8 % Short 1,6 % Long 1,4 % Medium ,2 %


Methodology I

Popsters automatically categorizes all posts on 4 types by attachments:


Methodology II

Average activity of posts with specific attachments

Relative average activity of posts such type

Total activities of posts with specific attachments


Count of posts such type

Average activity of posts with specific

Total of all average values by all types

Presence a few different types of attachments in a one post counted as a few different posts

× 100 %


Methodology III

Aggregation of data by different pages

Equalization of percent values accounting nonzero values


Total data by all analyzes of activity by

Attachments in Posts


Count of nonzero values

Average value of each type

Total of all average values


Facebook

Text

40 %


35 %

30 %

25 %

20 %

1 5 0/


OK

40 %


30 %

20 %

100/


50		
50		


Instagram

35 %


25 %

20 %

1 5 0/


Twitter

35 %


30 %

25 %

20 %

1 5 0/


Telegram

35 %


30 %


20 %

1 5 0/


Average by All Social Media's

Pics


35 %

30 %

25 %

20 %

1 5 0/


Methodology I


(Engagement Rate) is a metric that demonstrates the percentage of followers that reacted, shared or commented on posts of the page. It shows how much people interact with the content.

References: trackmaven.com/marketing-dictionary/engagement-rate/ socialbakers.com/blog/1427-engagement-rate-a-metric-you-can-count-on

- For each page Popsters calculates two
 - types of ER metric:
 - in terms of the average post
 - & in terms of the average day


Methodology II

ERpost

ERday

Total of all reactions for analyzing period (likes, shares, comments, reactions for Facebook)

Count of posts such type

Total of all reactions for analyzing period

(likes, shares, comments, reactions for Facebook)


Count of days in analyzing period

X

Count of Followers on the date

X

Count of Followers on the date


X

X


Methodology III

We categorized pages by 8 categories depending on count of followers:


> 1 000	000		
> 500	000		
> 200	000		
> 100	000		
> 50	000		
> 20	000		
> 10	000		
> 1	000		


VK

Followers	ERpost	ERday	Avera of po
> 1000k	0,15%	3,50%	23
500k-1000k	0,19%	3,10%	16
200k-500k	0,20%	2,66%	13
100k-200k	0,20%	2,18%	11
50k-100k	0,23%	1,81%	8
20k-50k	0,29%	1,42%	5
10k-20k	0,36%	1,19%	3
1k-10k	0,90%	1,47%	2


5	9	
5		


Facebook

Followers	ERpost	ERday	Ave of p
> 1000k	0,09%	0,65%	7
500k-1000k	0,12%	1,20%	10
200k-500k	0,15%	1,37%	9
100k-200k	0,18%	1,16%	6
50k-100k	0,30%	1,07%	4
20k-50k	0,51%	0,81%	2
10k-20k	0,74%	0,88%	1
1k-10k	1,23%	1,00%	1


Followers	ERpost	ERday	Aver of po
> 1000k	0,14%	1,77%	12
500k-1000k	0,13%	1,85%	14
200k-500k	0,18%	1,89%	11
100k-200k	0,15%	1,35%	9
50k-100k	0,26%	1,34%	5
20k-50k	0,25%	0,95%	4
10k-20k	0,38%	1,12%	3


61	
2	


Instagram


Followers	ERpost	ERday	Avera of po
> 1000k	2,04%	3,49%	2
500k-1000k	1,96%	3,26%	2
200k-500k	2,32%	3,73%	2
100k-200k	2,36%	3,33%	1
50k-100k	2,10%	3,02%	1
20k-50k	2,24%	2,80%	1
10k-20k	2,86%	2,47%	1
1k-10k	4,30%	3,09%	1


Twitter


Followers	ERpost	ERday	Aver Follo
> 1000k	0,83%	2,20%	3
500k-1000k	0,20%	1,81%	9
200k-500k	0,50%	3,70%	7
100k-200k	1,44%	4,76%	3
50k-100k	0,64%	1,82%	3
20k-50k	1,88%	5,97%	3
10k-20k	2,96%	24,80%	8
1k-10k	14,01%	133,37%	10


Followers	ERpost	ERday	
1000k+	2,73%	0,70%	
500k-1000k	2,54%	0,56%	
200k-500k	3,22%	0,63%	
100k-200k	2,79%	0,57%	
50k-100k	3,84%	0,68%	
20k-50k	2,88%	0,57%	
10k-20k	3,90%	0,78%	
1k-10k	7,51%	1,43%	


Popsters

https://popsters.us

