

#SPORT ON SOCIAL

Tokyo 2020 Olympics

Ollie Davis

Head of Data & Insight

“

Several International Federations (IFs) including FEI, UCI and FIBA benefited from having discipline-specific accounts. This allowed them to deliver niche content to highly targeted and engaged audiences. FIFA have separate accounts for their women’s football competitions.

”

Ollie’s headlines

growth tactics

IFs gained over **2.8m** new fans on social media – **1.7m** came from Instagram.

Various tactics were used to accelerate growth, including:

- leveraging the most widely followed, up-and-coming or stand-out athletes
- Games-specific creative campaigns (e.g. BWF’s #RaiseARacket and World Rugby ‘This is How We Sevens’)
- several IFs used paid media to reach new fans based on ‘lookalike’ audiences

photo first

Due to broadcast restrictions, IFs relied primarily on imagery to tell their Olympic stories.

67% of Facebook posts were photos, compared to 2020’s total of **34%**.

the use of video

Whilst some IFs released videos to launch their Olympic campaign, others used archive content in the build-up to Tokyo to excite its fans. Creative edits and raw footage were also used to evoke emotion, humour and inspiration.

Throwback content was a popular theme throughout the Games as IFs posted about their Olympians through compilation videos and archived key moments.

fan engagement

Fans engaged with over **33k** posts from **199** social media accounts spanning Facebook, Instagram and Twitter.

Sports with passionate fanbases in certain markets such as Malaysia, the Philippines and Indonesia, generated substantial engagements on country-specific content.

There were over **106m** total engagements during the Games. Some of the most popular content included:

- world records
- youngest medal winners
- country-specific medal winners
- retiring athletes
- coverage of new Olympic sports

Tokyo 2020

Instagram

Instagram top 10s

new followers

fifaworldcup	1	623.8k
worldathletics	2	355.0k
bwf.official	3	133.9k
volleyballworld	4	107.7k
unitedworldwrestling	5	81.9k
fiba	6	71.4k
figymnastics	7	29.5k
fina1908	8	28.8k
fei_global	9	26.4k
judogallery	10	22.8k

growth rate (%)

olympicgolfofficial	1	141%
figymnastics	2	29%
worldathletics	3	28%
fei_eventing	4	26%
bwf.official	5	22%
fei_dressage_	6	20%
unitedworldwrestling	7	13%
fei_jumping_	8	13%
worldarchery	9	12%
fencing_fie	10	11%

engagements per post

fifaworldcup	1	177.9k
volleyballworld	2	42.9k
worldathletics	3	36.6k
bwf.official	4	29.3k
fiba	5	25.3k
fifawomensworldcup	6	16.6k
unitedworldwrestling	7	15.3k
fei_global	8	15.1k
uci_cycling	9	14.3k
judogallery	10	13.9k

5.8% average growth rate on Instagram

higher than any other platform

10.2k

new page likes*

5.8%

growth rate*

4.4

posts per day*

42%

photo content

671.6k

total engagements*

4.8k

engagements per post*

example content

Tokyo 2020

Facebook

Facebook top 10s

new pages likes

worldathletics	1	98.3k
InternationalTennisFederation	2	67.4k
WorldArchery	3	64.8k
fina1908	4	64.5k
bwfbadminton	5	56.5k
the.fei	6	56.4k
ihf.info	7	50.2k
FEIEventing	8	50.0k
FEIJumping	9	46.9k
VolleyBallworld	10	45.0k

growth rate (%)

FEIEventing	1	99%
FEIJumping	2	32%
WorldPentathlon	3	25%
WorldArchery	4	19%
FEIDressage	5	18%
fina1908	6	15%
InternationalTennisFederation	7	15%
ihf.info	8	9%
WorldAthletics	9	9%
ISAsurfing	10	8%

engagements per post

fifaworldcup	1	43.3k
FIBA	2	8.0k
worldathletics	3	6.4k
VolleyballWorld	4	6.2k
FIBA3x3	5	5.5k
the.fei	6	4.1k
WorldArchery	7	3.5k
fina1908	8	3.4k
bwfbadminton	9	3.3k
fifawomensworldcup	10	2.9k

216m video views on Facebook more than any other platform

7.1k

new page likes*

1.8%
growth rate*

4.4

posts per day*

67%
photo content

196.6k

total engagements*

1.2k
engagements per post*

example content

The image displays four smartphone screens showing social media content related to the Tokyo 2020 Olympics. The screens are arranged in a row, overlapping slightly from left to right.

- Screen 1 (Leftmost):** Shows a post titled "Watch" with a video player. The video shows a handball match between Germany and Egypt. The caption reads: "History made at Tokyo 2020 as Egypt the first African team to reach the Olympic semi-final and first non-European side since 1988 🙌 The Germany in the last quarter-final". The video player shows a handball player in a black jersey celebrating. Below the video, it says "GERMANY vs EGYPT QUARTER-FINAL RESULT 26:31 HANDBALL TOKYO 2020". The post has 49.7k likes and 12m views.
- Screen 2:** Shows a post titled "Watch" from FIBA3x3. The caption reads: "Pontejos - Gold at the Shoot-Out Contest". The video shows a basketball player in a white jersey (number 7) shooting a ball. A text overlay says: "symbolmultiply_3 debut out here in Manila. And here's Pontejos." The post has 278k likes, 4.5k comments, and 24.7k shares.
- Screen 3:** Shows a post titled "Watch" with a video player. The caption reads: "History for India 🇮🇳 Neeraj Chopra unleashes a mighty 87.58m to win the men's javelin throw in #Tokyo2020 He is the first Indian athlete in history to win an Olympic gold medal in #Athletics". The video shows Neeraj Chopra celebrating with his arms raised. The post has 130k likes and 1,361 shares.
- Screen 4 (Rightmost):** Shows a post titled "Watch" with a video player. The caption reads: "Simone Biles 🇺🇸 has withdrawn from the Tokyo 2020 #Artistic #Gymnastics All-Around Final to protect her mental health. We hope she will be as well and hope to see her back in the ring when she's ready. A true champion. ❤️". The video shows Simone Biles celebrating with a gold medal. The post has 44 likes and 1,361 shares.

Tokyo 2020

Twitter

Twitter top 10s

new followers

fifacom	1	62.2k
volleyballworld	2	24.6k
bwfmmedia	3	19.1k
worldathletics	4	16.9k
fiba	5	15.7k
wbsc	6	9.5k
olympicgolf	7	8.3k
worldrugby	8	7.6k
fei_global	9	6.9k
worldarchery	10	6.0k

growth rate (%)

olympicgolf	1	51%
isasurfing	2	11%
wbsc	3	11%
bwfmmedia	4	11%
worldarchery	5	10%
volleyballworld	6	9%
gymnastics	7	9%
worldpentathlon	8	8%
fei_global	9	8%
fiba3x3	10	7%

engagements per post

volleyballworld	1	1.2k
wbsc	2	943
bwfmmedia	3	765
fifacom	4	504
fiba	5	487
worldathletics	6	447
uci_cycling	7	394
worldarchery	8	371
judo	9	313
fina1908	10	341

19.1k posts on Twitter more than any other platform

65.7k

follower size*

3.3k

new followers*

5.2k

growth rate*

12.8

posts per day*

41.6k

total engagements*

113

engagements per post*

example content

The image shows four smartphone screens displaying tweets from various sports organizations and fans. The first screen shows a tweet from WBSC (@WBSC) celebrating Japan's gold medal in baseball at the Tokyo 2020 Olympics. The second screen shows a tweet from Volleyball World (@volleyballworld) celebrating the Japanese volleyball team's gold medal. The third screen shows a tweet from FIBA (@FIBA) celebrating the end of an era for the Spanish basketball team. The fourth screen shows a tweet from IBWF (@bwfmedia) celebrating Indonesia's first ever gold medal in women's badminton.

Screen 1: WBSC (@WBSC)
17:37
Teams
Tweet
WBSC @WBSC
Japan 🇯🇵 🏆
#Tokyo2020 🏆 #Olympics #Baseball #Softball #Gold #JPN
Translate Tweet

SOFT JAPAN (ソフトボール日本代表) and 4 others
14:32 · 07/08/2021 · [Twitter Web App](#)
6,548 Retweets 218 Quote Tweets 25.9K Likes

Screen 2: Volleyball World (@volleyballworld)
17:37
Teams
Tweet
Volleyball World @volleyballworld
FLY HIGH NIPPON 🇯🇵!
If [#Haikyuu](#) was a movie in real life, the world saw it tonight with this team.
[#Volleyball](#) [#Tokyo2020](#) 🏆
[#TokyoHereWeGo](#)

15:02 · 01/08/2021 · [Twitter Web App](#)
10.6K Retweets 1,086 Quote Tweets 28.6K Likes

Screen 3: FIBA (@FIBA)
17:37
Teams
Tweet
FIBA @FIBA
🐐🐐 End of an era 🇪🇸🇦🇷
[#Tokyo2020](#) 🏆 [#Basketball](#)

Pau Gasol and 3 others

Screen 4: IBWF (@bwfmedia)
17:37
Teams
Tweet
IBWF @bwfmedia
asa !!
ute 🇮🇩 Indonesia's first ever
ic champions 🏆 in women's
s.
[ARacket](#) 🏸 [#Tokyo2020](#) 🏆
pics

12/08/2021 · [Twitter Web App](#)
1,202 Quote Tweets 31.9K Likes

Say *hello*

Redtorch is an independent agency delivering evidence-based and **award-winning sports marketing & communications** since 2014.

We combine no-nonsense research, clear strategic thinking, and outstanding creative execution to deliver highly effective business outcomes that actually matter to our clients.

call us +44 (0) 207 036 8080

email us hello@redtorch.co

check our website www.redtorch.sport

