

IPL 2017

maxus

Social Partnership for IPL 2017 (Maxus MESH)

May 25th 2017

group^m WPP

Objectives

- ❑ Week wise buzz of IPL 2017
- ❑ **To understand the categories that generated maximum buzz during IPL 2017**
 - ✓ Event unfolding
 - ✓ Top Teams
 - ✓ Top Players
 - ✓ Top Team Hashtags
 - ✓ IPL and Mood of the Nation – Maxus Kaleidoscope
 - ✓ Advertisers leaderboard

Methodology

The analysis has been done by Maxus Mesh - our marketing command center and dialogue engine that reads environmental signals in real-time. Also, part of the analysis comes from Maxus proprietary tool – Maxus Kaleidoscope which enables location based Mood planning of audiences in India basis social media conversations. It uses near real-time posts from Twitter & Instagram to bucket across 8 broad moods. The moods are extrapolated onto a map of India from where these posts emerge thereby giving us a literal Map of the mood of a place.

- The social conversations measures impact of IPLT20 in India region.
- Detailed keyword analysis is conducted to identify social chatter around various aspects of IPLT20.

SOCIAL BUZZ IPL 2017 – 6,490,666

- 2017 has been most buzziest IPL year in past decade. 2017 was 2X buzzier than 2016 edition.

SOCIAL BUZZ IPL 2017 – 6,490,666

The Final – MI vs RPS

- The final match between #MI vs RPS was most buzziest match which alone generated around 5 lac mentions

Social Team Leadership Board – Overall

KKR
1,344,508 mentions

Mumbai Indians
922,847 mentions

Royal Challengers
906,298 mentions

Rising Pune
419,581 mentions

Sunrisers Hyderabad
364,223 mentions

Kings XI Punjab
321,667 mentions

Gujarat lions
262,147 mentions

Delhi Daredevils
169,029 mentions

KKR dominated the popularity through out the IPL 2017 season, ahead of winner Mumbai Indians.

Social Player Leadership Board - Overall

M S Dhoni
522,170 mentions

Gautam Gambhir
490,495 mentions

Rohit Sharma
252,014 mentions

Suresh Raina
180,531 mentions

David Warner
143,645 mentions

Yuvraj Singh
136,264 mentions

Virat Kohli
136,107 mentions

Steve Smith
114,185 mentions

- Dhoni was most popular player this IPL season, followed by Gautam Gambhir and Rohit Sharma
- Last year favourite Virat Kohli could manage with 7th spot due to poor performance
- David Warner is the most popular (Non –Indian) player to be featured in top 8 leaderboard for both 2016 and 2017 IPL edition.

Teams and Hashtags

			Rank this season
Mumbai Indian	#cricketmerijaan	295,053	1
Kolkata Knight Riders	AmiKKR	264,063	2
Kolkata Knight Riders	#duskidahaad	133,932	3
Royal Challengers Bangalore	#playbold	96,589	4
Sunrisers Hyderabad	#orangearmy	90,287	5
Gujarat Lions	#rangwahijungnayi	68,266	6
Rising Pune Supergiants	#Gamemaarichhe	48,879	7
Kings XI Punjab	#livepunjabiplaypunjabi	33,812	8
Delhi Daredevils	#DilDilliHai	18,998	9

#CricketMeriJaan by Mumbai Indians was the most chanted Team hashtag in the tournament

IPL and Mood of the Nation

THE MOOD AROUND THE INDIAN PREMIER LEAGUE IS LARGELY ACTION ORIENTED.

Demographic of IPL Audience

MEN FAR OUTSHOUT THE WOMEN
WITH RESPECT TO IPL
CONVERSATIONS

WHILE DELHI ACCOUNTS FOR THE SECOND MOST
NUMBER OF TWEETS AROUND THE TOPIC, THEIR
TEAM DOESN'T FEATURE IN THE MOST SPOKEN ABOUT
TEAMS.

MOST TALKED ABOUT
TEAMS - 2017

Advertisers Leaderboard

Vivo is most buzziest brand due to title sponsorship –VivoIpl.

Apart from Official sponsors this IPL, the Amazon Chonkpur Cheetah ads were the most watched ad on digital this IPL season .

Vodafone had most engaging brand content story this IPL season. The cute Zoo Zoo ads and the old couple ad went viral and was the most liked and shared story this IPL season. Also, was most watched ad amongst Official sponsors to the event.

Thank You

For further details, please contact:
Rashmi Nakaskar – 9819222195
Rashmi.Nakaskar@maxusglobal.com