

Measuring Marketing

Nicole McSweeney, Outreach & Marketing Coordinator

Mark Tisa, Director

Outline

1. Background
2. 2018 Approach
3. Target Audience
4. Ads
5. Tracking Enhancements
6. Results
7. Lessons Learned

Background

2016

- License customer analysis by Southwick Associates

2017

- Developed Outreach and Communications Plan
- Awarded RBFF R3 Grant for spring 2017 campaign

2017 Campaign

IT'S TIME TO RENEW YOUR FISHING LICENSE

Consider this your invitation out of the daily grind and into the fresh air.

Miles and miles of Massachusetts' finest lakes, rivers, and streams are out there just waiting to be experienced again. Chock-full of open space and peaceful sounds, our many waterways are the perfect backdrop for pondering life's biggest questions, or ignoring them completely, all while reeling in a few keepers.

Renew your license:

- Online at Mass.gov/MassFishHunt
- Or in person at a license vendor. Find one near you at Mass.gov/dfg/LicenseVendor

Questions? Call (508) 389-6300

IT'S TIME TO RENEW YOUR FISHING LICENSE!

Invest in a favorite pastime while helping to conserve Massachusetts' waterways.

Thank you for your past support of our natural resources. Your license renewal does more than grant you the freedom to fish the many beautiful lakes, rivers, and streams in Massachusetts. The revenue generated from your fishing license goes toward conserving healthy fish populations and ensuring public access to fishing opportunities.

Renew your license:

- Online at Mass.gov/MassFishHunt.
- Or in person at a license vendor. Find one near you at Mass.gov/dfg/LicenseVendor.

Who we are

The Massachusetts Division of Fisheries & Wildlife (MassWildlife) is responsible for the conservation, management, and restoration of fish and wildlife in the Commonwealth for the benefit and enjoyment of the public.

Connect with us

Questions? Call us at 508-389-6300 or [email us](mailto:email)
Visit us at Mass.gov/MassWildlife
Find a [MassWildlife office](#) near you

2017 Campaign

Get Started with Fishing - Div. of Fisheries and Wildlife

www.mass.gov

Buying a Fishing License is the First Step for Any Angler. Learn More Online.

Massachusetts Fishing License - Div. of Fisheries and Wildlife

www.mass.gov

Buy Your MA State Fishing License Online and Get Started Fishing Today.

2017 Campaign

Retention and Reactivation

Email and Postcard

Cost effective, many purchases, significant lift

Recruitment

Banner Display & Video

High cost, many impressions, few purchases

Facebook

Cost effective, many impressions, few purchases

Google Search

Cost effective, many purchases

Total: 11.8M impressions; 3,083 transactions

Who were they?

What did they buy?

Heading into 2018

- Improve user tracking, determine ROI
- Improve ability to target specific audiences
- Craft meaningful messages to each audience

Heading into 2018

- Google Analytics training
- Awarded another RBFF R3 Grant to improve tracking
- Hired local marketing firm
- Developed 2018 strategy
 - Evaluation of 2017 campaign, recommendations
 - New HD Coordinator provided customer trends

2018 Approach

Direct Retention and Reactivation

Email

Postcard

\$642K in revenue; \$55K in lift revenue

Digital Marketing (Recruitment, Retention, Reactivation)

Facebook and Instagram

Paid Google Search

Digital Marketing

Digital Marketing (Recruitment, Retention, Reactivation)

	Budget	Timeline
Facebook and Instagram	\$18,950	10 weeks
Google Search	\$11,250	10 weeks

Who do we want to reach?

What do we want them to do?

Outdoor Recreation Adoption Model

Target Audience: Returning Anglers

Retain, reactivate (Goal: purchase)

- Upload customer data into Google and Facebook

Target Audience: Returning Anglers

Target Audience: New Anglers

Recruit (Goal: awareness, interest, trial)

- Massachusetts residents with outdoor interests
- People living within 20 mi of Angler Ed event
- Lookalikes

Target Audience: Lookalikes

Existing customers

- Load existing customer data (email, DOB, zip)
- FB builds lookalike from shared interests

Landing page viewers

- Once campaign launches, FB builds lookalike from those who click

Target Audience: New Anglers

New anglers

- Sent to Mass.gov campaign pages
- Beginner in mind
- Strong CTA to buy

Get started fishing

With a few pointers and some simple equipment, you can be ready to go fishing!

[Buy your Official Massachusetts Fishing License HERE](#)

Get your fishing license today and start your adventure at one of the dozens of incredible Massachusetts fishing destinations!

[Buy your fishing license now](#)

FISHING BASICS

You need a license to fish in freshwater if you are 15 or older. [Buy your fishing license now.](#)

- [License type and fees](#)
- [Fishing regulations](#)

WHERE TO FISH

Find the perfect place for your next fishing adventure.

- [Boat ramps and fishing piers](#)
- [Trout stocked waters](#)
- [Pond maps](#)
- [Handicapped accessible fishing](#)

SHARPEN YOUR SKILLS

- [Find a fishing class near you](#)
- [Learn to fish tips and videos](#)

License fees

License type	Fee
Resident freshwater fishing	\$27.50
Resident minor freshwater fishing (age 15-17)	Free

CONTACT

MassWildlife

Phone

(508) 389-6300
8 a.m. - 4:30 p.m., M-F

Online

email Mass.Wildlife@state.ma.us

websites

[MassWildlife Homepage](#) ↗

[MassWildlife Facebook](#) ↗

[MassWildlife Instagram](#) ↗

RELATED

[Buy your fishing license](#) ↗

Ads

Social Media Ads

- 10 video, 2 photo ads
- A/B test 2 versions of messages with each ad

Massachusetts Division of Fisheries & Wildlife

The warm weather is here – and it's time to enjoy it! So, get your family, your fishing license, and head outdoors for fun that can't be beat! Start catching the good times by clicking here.

 Resume Video

 Learn More
mass.gov

MASS.GOV

[Learn More](#)

**Get Hooked On Fishing—it's As Easy
As Getting a License**

Massachusetts Division of Fisheries & Wildlife

What can a fishing license do for you? It's a ticket to getting your family together, making memories, and visiting the many beautiful lakes and ponds Massachusetts has to offer! Click to learn more.

 Resume Video

 Learn More
mass.gov

MASS.GOV

[Learn More](#)

This Summer, Get On The Water!

Social Media: Awareness Ads

MASSWILDLIFE

ENTER TO WIN A:

Cabela's[®]

ZEBCO SPINCAST
COMBO ROD

GIVEAWAY

MASSWILDLIFE

Social Media: Trial Ads

MASSWILDLIFE

MASSWILDLIFE

Social Media: Renew Ads

Social Media: Incorporating Feedback

Google Search Ads

Google Search

- Keywords, pay per click
- Higher on page, message control
- Misleading competitors
- Coordinate with RBF

The image shows a Google search interface for the query "fishing license in massachusetts". The search results are as follows:

- Search Results:**
 - Results: About 6,890,000 results (0.62 seconds)
 - Massachusetts Fishing Licenses | Get Application & Cost Info** (Ad)
www.recreationallicenses.org/fishing-license/massachusetts
Massachusetts Fishing License - Check Requirements & Learn How to Apply. All Types of Licenses. Fish in Your State. Fishing Made Simple. Types: Recreational, Commercial, Sport, Saltwater, Freshwater.
New Fishing Licenses: Find Out How to Get Your Fishing License Today.
Licensing Options: Learn About the Different Fishing License Options.
 - Get a Fishing License in Massachusetts | Take Me Fishing**
https://www.takemefishing.org/massachusetts/fishing-license/
 - Buy your freshwater fishing license | Mass.gov**
https://www.mass.gov/how-to/buy-your-freshwater-fishing-license
Use MassFishHunt, official licensing system for Massachusetts, to buy your freshwater fishing license. You need a fishing license before casting your line if ...
 - MassFishHunt: Buy Fishing or Hunting Licenses | Mass.gov**
https://www.mass.gov/massfishhunt-buy-fishing-or-hunting-licenses
Use MassFishHunt, the official online licensing and harvest reporting system for Massachusetts, to purchase and print saltwater and freshwater fishing, hunting, and trapping licenses, permits, and stamps, report a harvest, and manage your account. You can purchase licenses and permits in person at select locations.
Buy your freshwater fishing ... · Get a recreational saltwater ... · Hunting & Fishing
- People also ask:**
 - How much does it cost for a fishing license in Massachusetts?
 - Do you need a license to fish in Massachusetts?
 - How much is a Massachusetts saltwater fishing license?
 - How much does it cost to get a fishing license?
- Saltwater Fishing Permits:** A graphic showing permit options: Resident and Nonresident Adult Permit \$10, Age 66 or Older Permit FREE, and a note that no permit is required for persons 16 years of age or older.

Google Ads

- Keyword planner, 2017 top keywords
- Monitor, adjust
- “Official”
- Renew message

[MassFishHunt](#)

[Official Online Licensing](#)

(Ad) ma.wildlifelicense.com

2018 Licenses Available—Purchase Your MA Fishing License And Get Fishing Today!

[Ready To Start Fishing?](#)

[2018 MA Fishing Licenses](#)

(Ad) ma.wildlifelicense.com

Online Licensing Available With The [Official Site Of The Commonwealth Of MA!](#)

[Massachusetts Fishing Licenses](#)

[The Official MA Registry](#)

(Ad) ma.wildlifelicense.com

Get Your 2018 MA Fishing License. Quick & Easy Mobile Access. Start Fishing Today!

[It's Time To Start Fishing](#)

[2018 Fishing License Renewals](#)

(Ad) ma.wildlifelicense.com

Renew Your Massachusetts Freshwater Fishing License And Start Fishing Today!

[Renew Your Fishing License](#)

[The Official MA Registry](#)

(Ad) ma.wildlifelicense.com

2018 MA Freshwater Fishing Licenses Available. Get Back To Fishing Today!

Ad Tracking and Evaluation

Who were they?

What did they buy?

Reporting Tools

Google, Facebook Ad Dashboards

- Ad engagement
- Total purchases

Google Analytics

- Web traffic,
behavior

MassFishHunt Customer Database

- Customer info
- Product and
sales info

E-commerce

Google Analytics: E-commerce Tracking

- Free tool in GA designed for commerce sites
- Aspira placed E-commerce code in license site, toggled on in GA
- Additional metrics in GA reporting
 - Revenue, transactions, products
 - Transaction ID

Tracking: UTM code

- Link extension that helps track campaigns

```
https://www.mass.gov/go-fish?utm_source=google&utm_medium=cpc&utm_campaign=Conversion
```

- Shows where customers came from in E-commerce reports
- Digital ads, links on campaign pages

UTM codes are tracked in Google Analytics

https://www.mass.gov/go-fish?utm_source=Google&utm_medium=CPC&utm_campaign=Retargeting_Visitors

Tracking: Transaction ID

Primary Dimension: [Source / Medium](#) Campaign

Plot Rows Secondary dimension: Transaction ID Sort Type: Default

	Campaign	Transaction ID
<input type="checkbox"/>		
<input type="checkbox"/>	1. Conversion	2666865
<input type="checkbox"/>	2. Conversion	2666877
<input type="checkbox"/>	3. Conversion	2666905
<input type="checkbox"/>	4. Conversion	2666913
<input type="checkbox"/>	5. Conversion	2666936
<input type="checkbox"/>	6. Conversion	2667017
<input type="checkbox"/>	7. Conversion	2667059

**Division of
Marine Fisheries**

**Commonwealth of Massachusetts
Department of Fish & Game**

**Division of
Fisheries and Wildlife**

MassFishHunt Receipt

Customer ID: 1792636	Transaction#: 2539132
NICOLE MCSWEENEY 35 MAIN STREET BOSTON, MA	Credit Card Authorization#: 4319288 Agent: INTERNET SALES (10000) Date Issued: 02/09/2018 Time Issued: 12:43:32 PM Payment Method: Visa Credit Card#: *****0004 Total Amount Paid: \$29.71

Agency	Items Purchased	Expires	Quantity	Unit Price	Total Paid
DFW	Resident (Citizen) Fishing	12/31/2018	1	\$22.50	\$22.50
	Wildlands Stamp, resident	12/31/2018	1	\$5.00	\$5.00

Subtotal	\$27.50
Agent Commission	\$0.00
Admin. Handling Charge (\$1.34)*	\$1.34
Convenience Fee (3%)*	\$0.87
Total Amount Paid	\$29.71

Making the Connection

E-Commerce

Transaction ID

Campaign Source

Customer Database

Transaction ID

Unique Customer ID

Group results by campaign:

- Age, gender, location
- Customer avidity (lapsed v. new)
- Products

Tracking: Direct transactions

Tracking: Direct transactions

- Clicked ad, immediately purchased in one session
- Shows in Google Analytics/E-commerce
 - Transaction ID details
- Unique transaction, attributed to only one ad

Tracking: Conversion window

Tracking: Conversion window

- Tracking pixels
 - FB: 7 days after view, 28 days after click
 - Google: 30 days after click
- # Confirmation page visits on ad dashboard
 - Not tracked through UTM/ E-commerce
- FB and Google dashboards can both take credit

Results

Results: Transactions

Direct

- **Google:** 8,702
- **Social media:** 377

TOTAL: 9,079 transactions

Conversion window

- **Google:** 14,826
- **Social media:** 9,614

TOTAL: 14,826 — 24,440 transactions

Revenue

Direct

- **Google:** \$179,096 (8,702 transactions)
- **Social media:** \$10,165 (377 transactions)

\$189,261

Conversion window

- 14,826 — 24,440 transactions

\$305,119 — \$564,313

Sales During Campaign Period

(May 1-July 31)

Results: Social Media

2.54M
Impressions

438K
Reach

67K
Clicks

2.62
CTR

Decreased cost per landing page view 74% from 2017

Results: Google Ads

25K
Clicks

10.8
CTR

2.4
Average
Position

59.6
Conversion
Rate

Decreased average cost per click 30% from 2017

Direct Transactions: Demographics

	Age	% Residents	% Female
Typical MA Angler	46	85%	15%
Google Search	44	84%	14%
Social Media	49	99%	12%

31% of customers who purchased from ads about learn to fish events were women

Direct Transactions: Location

Direct Transactions: Avidity

	New	Active	Lapsed
Google Search	24%	57%	19%
Social Media	13%	60%	27%

Conversion Rate by Device

Device	Conversion rate	Users
Desktop	62%	10,971
Tablet	37%	1,780
Mobile	27%	18,140

Lessons Learned

- Use customer data to target audiences
- Develop ads with audience and goal in mind
- Test, monitor, and adapt in real-time
 - Ad performance, feedback, customer data
- Dedicated staff
- Update privacy policy
- Stay current on digital best practices

Coming soon

New licensing homepage (January 2019)

MASS FISH HUNT

Official licensing site of the Commonwealth of Massachusetts

Welcome to the MassFishHunt Licensing system.

Use this system to **PURCHASE** Massachusetts saltwater and freshwater fishing, hunting, and trapping licenses and associated permits and stamps; to **REPORT A HARVEST**, to **MANAGE YOUR ACCOUNT**, or to apply for and/or purchase **ANTLERLESS DEER PERMITS**.

Search by Customer ID

Are you a repeat customer and know your customer ID? If so, enter your Last Name and Customer ID and click Next.

Last Name:*

Customer ID:*

Next

Search by Personal Information (NEW Customers, please use this option)

If not, use the form below. The system will either find your existing account or help you create a NEW CUSTOMER account.

Last Name:*

Date Of Birth:*

MM/DD/YYYY

Plus at least one of the items below:

First Name:

Postal Code:

Next

Note: Asterisk (*) denotes required information.

If you do **not** wish to purchase a license and would only like to make a **Donation**, order a **Publication**, etc., please click the [Guest Customer] button below:

Guest Customer

© Copyright 2011 - Active Outdoors - Version 1.30.4.33640 [Privacy Policy](#)

For questions regarding Hunting or Inland Fishing, please contact the Division of Fisheries & Wildlife at (617) 626-1590.

For questions regarding Recreational Saltwater Fishing, please contact the Division of Marine Fisheries at (617) 626-1520.

For internet licensing help, please contact Active Outdoors at (888) 773-8450. (Note: License Agents should call (866) 703-1926).

MassFishHunt

Customer Login

Last Name

Date of Birth (mm/dd/yyyy)

NEXT

What's this?

New Customer? Create an account below.

CREATE AN ACCOUNT

What's this?

Use MassFishHunt to:

- Buy a license
- Buy permits and stamps
- Report a harvest
- Apply for Antlerless Deer Permits
- Reprint a license

Plus, you can make a donation or subscribe to Massachusetts Wildlife magazine. No account required. [Donate or subscribe now](#)

Seasonal Information

This is paragraph is styled to appear as an alert.

This section can contain any content and be title in any manner. MA Administrators will be able to update to update this content easily through the control center interface. The area can include images, text or even special alerts. Whatever you need to convey to customers can be placed here.

Integer scelerisque sem quam, eget euismod mi euismod imperdiet. Vestibulum viverra ornare nibh ac ullamcorper. Mauris ex arcu, euismod ut augue a, ornare tempus justo. Ut malesuada nisi nec tellus ultricies fringilla. Suspendisse id turpis ultricies, molestie lectus in, sodales sem. Pellentesque feugiat,

License types & fees

Where to fish and hunt

Learn to fish and hunt

Thank you to our partners!

RECREATIONAL
BOATING & FISHING
FOUNDATION

Mass.gov

Cabela's

MASSWILDLIFE

Questions?

Nicole.McSweeney@mass.gov

Google Search Targeting

Conversions Campaign

Retargeting A

Retargeting B

[ma fishing license]
 massachusetts fishing license
 fishing spots in ma
 fishing in ma
 fishing in Massachusetts
 "mass +fishing +license"
 "+fishing +ma"
 "+massachusetts +fishing"
 "+freshwater +fishing +license +ma"
 ma fishing license cost
 Massachusetts freshwater fishing license
 fishing license
 [mass gov fishing license]
 [massachusetts fishing license]
 "mass fishing"
 mass fishing license
 buy fishing license
 ma fishing license renewal
 ma fishing license
 [mass fishing license]
 ma freshwater fishing license
 Massachusetts fishing season

fishing spots
 fishing season
 buy fishing license
 freshwater licenses
 Fishing license
 ma freshwater fishing license
 fishing equipment
 "+fish"
 massachusetts fishing license
 "fishing licenses"
 Massachusetts fishing season
 "fishing"
 "+freshwater +fishing +license +ma"
 "+fishing"
 mass fishing
 ma fishing license cost
 license to fish
 Fishing in Massachusetts
 ma fishing license renewal
 western MA fishing spots
 places to fish
 buy a fishing license
 fishing ma
 "fishing license"
 "+mass +fishing +license"
 massachusetts fishing
 freshwater fishing
 get a fishing license
 Massachusetts freshwater fishing license
 "+fishing +ma"
 ma fishing license
 Massachusetts fishing
 fishing in ma
 Mass freshwater fishing
 "+massachusetts +fishing"
 mass fishing license
 freshwater fishing license ma
 mass gov fishing license

fishing spots
 "+massachusetts +fishing"
 license to fish
 fishing ma
 freshwater fishing license ma
 mass fishing license
 massachusetts fishing license
 ma fishing license
 freshwater licenses
 ma fishing license renewal
 ma freshwater fishing license
 Massachusetts fishing season
 "+freshwater +fishing +license +ma"
 buy a fishing license
 Fishing in Massachusetts
 fishing season
 massachusetts fishing
 "fishing licenses"
 fishing equipment
 "fishing"
 fishing spots in ma
 Massachusetts freshwater fishing license
 "fishing license"
 fishing in ma
 mass gov fishing license
 freshwater fishing
 "massachusetts fishing"
 get a fishing license
 "+fishing +ma"
 Fishing license
 "+mass +fishing +license"
 mass fishing
 ma fishing license cost
 buy fishing license
 Massachusetts fishing