

Informe de métricas y KPIs

Empresa: _____ **Mes:** _____

Fecha: _____

VISIBILIDAD

	1 st week	2 nd week	3 rd week	4 th week
Followers.....				
Fans.....				
Clicks.....				
Retweets.....				
Alcance (TweetReach).....				
Bookmarks.....				
Inbound links.....				
Subscribers.....				

INTERACCIÓN/FIDELIZACIÓN

	1 st week	2 nd week	3 rd week	4 th week
Menciones.....				
Favoritos.....				
#FF.....				
Compartido.....				
Comentarios.....				
Megusta.....				
Páginas vistas.....				
Visitantes únicos.....				
Enlaces entrantes.....				
Tiempo en la página.....				
Media de Páginas vistas.....				
Porcentaje de Rebote.....				

INFLUENCIA

	1 st week	2 nd week	3 rd week	4 th week
Social Mention.....				
Klout.....				
Evangelizadores.....				
Comentarios positivos.....				
Comentarios negativos.....				
Respuestas a interacciones.....				

ROI

	1 st week	2 nd week	3 rd week	4 th week
Conversiones en venta.....				
Usuarios registrados.....				
Leads.....				
Coste de Leads.....				
LVC.....				

Nota: los números en Rojo indican descenso en el valor, en Verde aumento, y en Negro neutro.