

Maharojgar Social Media Report

Facebook Likes – 6436

Google+ Likes – 18

LinkedIn Likes - 8

Twitter Followers – 19

YouTube subscribers – 14

From: GyaanTech

Report Date – 24th April – 30th July

- Monthly 20 Updates where posted on Social Media Platforms
- All the queries where mailed to Maharojgar team and in short-span they replied us and all the Queries where replied
- All the updates where first approved by the Maharojgar team and then it was uploaded on social media sites.
- We integrated YouTube and Twitter on Facebook
- Created creative and designs for social Media Platforms
- We had an Ad budget of 9000/- Rs which was spend on Facebook Page.
- On YouTube we have uploaded one Video and we have 14 subscribes and 130 view
- Below is the Brief Report on Facebook, Twitter, Google+ , LinkedIn and YouTube

Facebook Report

Number of Updates	69
Number of Likes	6436
Number of Queries	52
Number of Queries Replied	52
Organic Reach	24618
Total Number of Page Views	88769
Total Number of Unique Page Views	45685
Paid Impressions	243274
Paid Reach	148081
Clicks on Facebook Ads	8001
Likes with Facebook Ads	5732

Link of Facebook Page: <https://www.facebook.com/Maharojgar>

Twitter Report

Number of Updates	63
Number of Likes	18
Number of Queries	0
Ad Spend	0

Google+ Report

Number of Updates	63
Number of Likes	18
Number of Queries	0
Ad Spend	0

YouTube Report

Number of Videos Uploaded	1
Number of Views	131
Number of subscribers	14
Ad Spend	0

Link of YouTube Page <http://www.youtube.com/Maharojgar>