

**BARCELONA
PRINCIPLES**

amec

prca

PRSA
Public
Relations
Society of
America

ICCO
INTERNATIONAL
COMMUNICATIONS
CONSULTANCY
ORGANISATION

IIPR
Institute
for Public
Relations
FOUNDED 1956

Launch of Barcelona Principles 2.0

3 September 2015

David Rockland

Ketchum Partner

- Chairman of Barcelona Principles 2.0 Working Group
- Past Chairman of the International Association for Measurement and Evaluation of Communication

**BARCELONA
PRINCIPLES**

amec

prca

PRSA
Public
Relations
Society of
America

ICCO
INTERNATIONAL
COMMUNICATIONS
CONSULTANCY
ORGANISATION

IPPR
Institute
for Public
Relations
FOUNDED 1956

David Rockland, Ketchum Partner
Chair of International Working Group/Former Chair of
AMEC

3 September 2015

Why Are The Barcelona Principles Important?

- Set overarching framework
- Alignment
- Basis for measurement and evaluation programs

The Barcelona Principles: Five Years Later

- **Our Original Goal:** End years of debate as to whether metrics such as AVEs and multipliers should be used, and provide a foundation and a hierarchy
- **The Five Year Results:** Adopted and broadly used
- **Recommendation from AMEC's 2015 International Summit:** Refresh
- **What We Did:** Built upon the original Barcelona Principles to make them even more reflective of the industry and the way communication professionals work today.
- **Who Was Involved:** Wide collection of organizations, academics, businesses, governments

What's the Same

- 7 principles and 7 primary concepts
- Goals/objectives first
- Outputs, outcomes and organizational results
- Quality and quantity
- No AVEs and no multipliers
- Transparent

What's New

THEN (2010)

NOW (2015)

- A place to start ◦ Learnings we can apply
- Focused more on “what not to do” ◦ Focused more on “what to do”
- We created The Principles with the PR industry in mind ◦ The world has become more integrated, and communication measurement should reflect that
- We talked mostly about measurement, not evaluation ◦ Evaluation and insight are also important
- More attention to quantitative methods ◦ Qualitative methods just as important

The Seven Principles

ORIGINAL

1. Importance of Goal Setting and Measurement
2. Measuring the Effect on Outcomes is Preferred to Measuring Outputs
3. The Effect on Business Results Can and Should Be Measured Where Possible
4. Media Measurement Requires Quantity and Quality
5. AVEs are not the Value of Public Relations
6. Social Media Can and Should be Measured
7. Transparency and Replicability are Paramount to Sound Measurement

2.0

1. Goal Setting and Measurement are Fundamental to Communication and Public Relations
2. Measuring Communication Outcomes is Recommended Versus Only Measuring Outputs
3. The Effect on Organizational Performance Can and Should Be Measured Where Possible
4. Measurement and Evaluation Require Both Qualitative and Quantitative Methods
5. AVEs are not the Value of Communication
6. Social Media Can and Should be Measured Consistently with Other Media Channels
7. Measurement and Evaluation Should be Transparent, Consistent and Valid

Principle 1

From:

Importance of Goal Setting and Measurement

To:

Goal Setting and Measurement are Fundamental to Communication and Public Relations

What To Do:

- Conduct measurement and evaluation against defined goals and SMART
- Make goals quantitative or qualitative, but still identify who, what, how much, by when
- Be holistic: traditional and social media; changes in awareness among key stakeholders, comprehension, attitude, and behavior; and impact on organizational results. Campaigns or ongoing are both relevant.
- Be integrated and aligned across paid, earned, shared and owned channels where possible

Principle 2

From:

Measuring the Effect on Outcomes is Preferred to Measuring Outputs

To:

Measuring Communication Outcomes is Recommended Versus Only Measuring Outputs

What To Do:

- Tailor practices for measuring the effect on outcomes to the objectives of the communication program
- Consider both quantitative and qualitative methods
- Apply standard best practices in target audience research

Principle 3

From:

The Effect on Business Results Can and Should Be Measured Where Possible

To:

The Effect on Organizational Performance Can and Should Be Measured Where Possible

What To Do:

- To measure results from communication for an organization, models that determine the effects of the quantity and quality of communication outputs on organizational metrics, while accounting for other variables, are a preferred choice
- Use models that determine the effects of the quantity and quality of communication outputs on organizational metrics (e.g., Demand for models to evaluate the impact on target audiences, survey research)
- Develop communication measures that can provide reliable input into integrated marketing and communication models, including through advanced econometrics and advanced survey analysis

Principle 4

From:

Media Measurement
Requires Quantity
and Quality

To:

Measurement and
Evaluation Require
Both Qualitative
and Quantitative
Methods

What To Do:

- Consider qualitative methods to better explain the quantitative (or to replace, in some cases)
- Media measurement, whether in traditional or online channels, should account for:
 - Impressions among the stakeholder or target audience
 - Quality of the media coverage including, but not limited to:
 - Tone
 - Credibility and Relevance Message Delivery
 - 3rd party or company spokesperson
 - Prominence as Relevant to the Medium
- Remember that we are measuring results and progress, not necessarily success
- Quality measures can be negative, positive, or neutral

Principle 5

From:

AVEs are not the Value of Public Relations

To:

AVEs are Not the Value of Communication

What Not To Do:

- Do not use Advertising Value Equivalents (AVEs)
- Do not use multipliers for “pass-along values” for earned versus paid media (unless proven to exist)

What To Do:

- If you must make a comparison between the cost of space or time from earned versus paid media, use:
 - Negotiated advertising rates relevant to the client
 - Quality of the coverage (see Principle 4), including negative results; and
 - Physical space or time of the coverage related to the portion of the coverage that is relevant

Principle 6

From:

Social Media Can
and Should be
Measured

To:

Social Media Can
and Should be
Measured
Consistently with
Other Media
Channels

What To Do:

- Define clear goals and outcomes for social media
- Include measurement methods such as:
 - Media content analysis
 - Web and search analytics
 - Sales and CRM data
 - Survey data
- Evaluate the quality and quantity of social media (just like with conventional media)
- Focus measurement on engagement, “conversation” and “communities,” not just “coverage” or vanity metrics such as “likes”

Principle 7

From:

Transparency and
Replicability are
Paramount to Sound
Measurement

To:

Measurement and
Evaluation Should
be Transparent,
Consistent and
Valid

What To Do:

- Ensure integrity, honesty, openness and ethical practices
- Use valid methods
 - Quantitative = Reliable and replicable
 - Qualitative = Trustworthy
- Consider other relevant standards, like:
 - *For Media Measurement:*
 - Source of the content along with criteria used for collection
 - Analysis methodology
 - *For Primary Research:*
 - Methodology
 - Verbatim questions
 - Statistical methodology
- Recognize any potential biasing effects
 - In the research itself, or
 - Broader societal context

What's Next

- It's Measurement Month! #amecmm
- Adoption and education
- Be realistic about progress
- Make measurement and evaluation a part of every communication program – be like the Cabinet of the UK Government!!!

Jeremy Thompson

Managing Director, Cision, EMEA

Chairman of the International Association for
Measurement and Evaluation of Communication

Measurement Month

- First week of AMEC Measurement Month
- 20+ countries taking part – and growing!
- 45 free events
- Take part on Twitter #amecmm
- See the [events](#)
- **Mark the date:** AMEC International Summit, London, 15-16 June, 2016

**BARCELONA
PRINCIPLES**

amec

prca

PRSA
Public
Relations
Society of
America

ICCO
INTERNATIONAL
COMMUNICATIONS
CONSULTANCY
ORGANISATION

Launch of Barcelona Principles 2.0

3 September 2015