

Compared to other social platforms, LinkedIn Sponsored Content drives 5x more social interaction for BT Financial

BT Financial used LinkedIn Sponsored Content to promote their content in the LinkedIn feed to drive greater engagement with professionals and to strengthen their position as a thought leader.

Challenge

With expertise in superannuation (pensions), investment and insurance, BT Financial helps thousands of Australians by offering guidance and tips to help people achieve financial success.

BT Financial wanted to increase the exposure of their thought leadership content within a professional environment. BT Financial also wanted to raise the visibility of the company blog to stimulate greater interaction and content sharing.

Solution

LinkedIn provided the right platform for BT Financial to engage and build relationships with senior level professionals.

Through a series of company updates BT Financial were able to disseminate content regarding Australian's financial future. This was amplified through the use of LinkedIn's Sponsored Content. It enabled BT Financial to reach and start building a relationship with professionals who were not connected to BT through the content.

Beyond the consumer play, BT Financial launched The Stella Network group. This group is aimed at women in financial planning or those looking for a career within financial planning and serves as an opportunity for this community to network, connect and collaborate.

Different sources of content, including content from the Stella group discussions, were trialed to ensure its success. The most successful Sponsored Content featured content that addressed an audience need was an article focused on what a stay-at-home-mum was worth in dollar value.

Results

The Sponsored Content campaign delivered an average engagement rate of **1.2%** and an average click through rate of **1.1%** sitting well above the average LinkedIn engagement rate of **0.3-0.5%**. Since 2013 BT has reached more than a million LinkedIn members.

Mark Murray, BT Financial Group's Chief Marketing Officer, comments "Social interaction for BT on LinkedIn is five times higher than on any other network*. We also see that our activity on LinkedIn has a knock on effect on our Twitter followers. We regularly see tweets sharing content from the BT Financial Group's Company Page on LinkedIn."

* Excluding Instagram (BT's Instagram community size was too small to appropriately compare social interactions with BT's other social platforms)

Campaign Screenshots

BT Financial What is the true dollar cost of the often unseen and sometimes unappreciated work stay-at-home mums do for free? The answer may surprise you.

What's a stay-at-home mum worth in 2013?

insights.bt.com.au • Find out what your mum pay check should be.

Like (419) • Comment (90) • Share • 4 months ago

BT Financial If you've ever thought about buying an investment property through a Self Managed Super Fund (SMSF), here's more info on how to proceed.

Case Study: Buying an investment property

bt.com.au • Jason & Lisa are in their 40s and are looking to set up an SMSF to purchase an investment property, but don't know where to start.

Like (92) • Comment (35) • Share • 5 months ago

BT Financial A new study by Deloitte has found that for a comfortable retirement a 30-year-old man will need \$1.58 million in savings by 2048, and a woman will need \$1.76 million. Are you prepared?

A million in super not enough says new report

insights.bt.com.au • The latest report claims that we will need over 1 million dollars in funds to enjoy a comfortable retirement.

Like (584) • Comment (227) • Share • 4 months ago

Visit <http://business.linkedin.com/marketing-solutions> to discover how LinkedIn Sponsored Content can drive results for your business.