

brandwatch

Top Tips for Writing Brand Queries

Introduction

In order to surface useful and accurate social insights and analysis about your brand, or competitors, you need to be capturing good quality and relevant data.

In Brandwatch, you find that data using Queries: the search strings used to match mentions of your brand.

If you are lucky enough to be searching for an unambiguous brand then you can often get away with quite a simple Query string that will not require too much syntax.

IKEA is a favourite example of a unique brand term that captures 99% relevant mentions with just one term in the string (the other 1% is for the Scandinavian furniture enthusiasts that use IKEA in profile names, and a song about everyone's favourite flat pack furniture company, by Jonathan Coulton on his Album Smoking Monkey).

When searching for mentions about an ambiguous brand or a search topic however, Query writing can become quite a complex, frustrating and time-consuming task.

In the Client Services Support team at Brandwatch we play around with Boolean operators (operators used to indicate the relationship or format of different terms or parts within the query string) on a daily basis, writing Queries with a broad range of search objectives for clients and internal research projects.

Requests can be anything from standard brand tracking to broad research topics such as "how do people talk online about managing their money?" or "what are the biggest concerns about the physical signs of ageing for women over 50?"

For us the more obscure and tricky the Query, the better!

We find it really satisfying to write a good complex Query for a particularly challenging brand name. SEAT, NEXT and MAC (cosmetics) are examples of particularly challenging brands we've had to write Queries about.

Through much experience and testing we have developed several techniques to help us write better Queries and make the process more efficient and enjoyable. Here are a few top tips to share with you:

contact

e: contact@brandwatch.com **w:** <http://www.brandwatch.com>
t: +44 (0)1273 234 290 (uk) +1 212 229 2240 (usa) +49 (0)711 912 442 04 (germany)

Research

Search for info about brands on Wikipedia, look at their own websites, and find Twitter and Facebook brand profile pages. These sources will provide a lot of the information you'll need to get started with your Query, such as:

- Whether the brand term has any disambiguation
- What products they have
- Key activities
- If there are any #tags or trending topics happening around the brand at the moment

Brand/Inclusion terms

Include as many different ways that the brand can be referred to in your Query string. Remember to also include any common spelling mistakes for brand names. For example;

MarksandSpencer* OR (Marks NEAR/1 (spencer* OR spencor* OR spenser* OR spensor*))

OR MandS OR "M and S" OR "M n S"

OR raw:(M&S OR M&s OR m&s OR "M & S" OR "M & s" OR "m & s")

Always research and test whether your brand/inclusion terms need context terms in the Query in order to capture a high proportion of relevant results.

Unlike Google searches, which use a similar structure to Brandwatch Queries, we aren't just interested in just the first couple of pages of the results; all mentions captured are important.

Context terms

If your brand name is ambiguous, you will need to link the brand terms to additional terms in order to capture the right mentions. We call these context terms.

For brand searches requiring additional context, you should include terms and phrases about a range of topics surrounding the brand, not just products e.g. PR, marketing campaigns, corporate, and charitable activity. This way you'll get a bigger picture of what's being said about the brand online.

Also check for any sub brands, unique products or campaign names and test whether they need to be linked to the main brand terms or can be searched for on their own.

contact

e: contact@brandwatch.com **w:** <http://www.brandwatch.com>
t: +44 (0)1273 234 290 (uk) +1 212 229 2240 (usa) +49 (0)711 912 442 04 (germany)

E.g. Apple has several sub-brands that are often referred to without a mention of the main brand: iPod, iPad, iMac etc. Unlike the main brand name, the sub-brand names don't have any other interpretations and can therefore be included separately in the search string:

(Apple NEAR/15 (Computer* OR laptop* OR "lap-top" OR)) OR iPod OR iPad OR iMac

For each term you add, try and think if it is specific enough to the context, and if it could possibly also pick up irrelevant mentions.

If you are not sure how well certain words will work as context terms, test them by temporarily removing all other parts of your string (make sure you copy and paste the removed part of your string to a text doc so you don't lose it!), then search for the term/s you are unsure about with the brand terms on their own and see what mentions are returned.

Use NEAR/n instead of AND

Using NEAR/n to link brand and context terms closer together will often help to improve the overall relevancy of mentions returned.

Play around with the proximity used with NEAR/n to see if you can improve capture volume whilst still maintaining good quality results.

Use several search groupings

Using parentheses in your Query string, you can create several different search groupings if you want to.

Parentheses can be used to group together terms that require the same operator being applied to them, to nest together terms that need to be found together on a page, or to close off separate parts of the search string.

You can also use line breaks in your Query to separate out parts of your string, so it is easier to see what's going on.

Brandwatch Query strings can be up to 4096 characters long, giving you more than enough space to construct highly specific Queries.

Keep it simple if you can

If your brand is not ambiguous (like in the case of IKEA) you don't need to link it to additional context terms, unless you specifically want to search for mentions about a particular sector of the brand.

contact

e: contact@brandwatch.com **w:** <http://www.brandwatch.com>
t: +44 (0)1273 234 290 (uk) +1 212 229 2240 (usa) +49 (0)711 912 442 04 (germany)

With these types of brand searches, just remember to also think about sub brands or unique product or campaign names that might be referred to on their own without a mention of the main brand.

Exclusions

Most Queries will require some sort of exclusions, whether this be irrelevant sites, authors or mentions, or if there are certain types of mentions about the brand you are just not interested in.

When you're adding exclusions to a Query string, make sure that they are specific to the type of mentions you want the system to ignore.

You can test any exclusion terms that you are not sure about by changing the NOT in your string to AND then check that the mentions returned are the ones you want Brandwatch to ignore.

Remember to change the operator back to NOT once you have tested that the exclusion terms are capturing mentions you're not interested in.

Test, refine, test, refine, test...

Always test and check the returned results continuously in the Query creation window as you build your Query and add new brand/inclusion or context terms.

Use the test results to highlight additional terms or phrases that could be added to your string, or terms or phrases from irrelevant mentions you want to exclude.

Before you save your Query, make sure that you scan through a good proportion of the results, checking throughout to see how accurate the mentions returned are.

contact

e: contact@brandwatch.com **w:** <http://www.brandwatch.com>
t: +44 (0)1273 234 290 (uk) +1 212 229 2240 (usa) +49 (0)711 912 442 04 (germany)

For those on mention based accounts, it is important to note that from the moment you save a Query the mentions count towards your allowance, so make sure the you aren't paying for irrelevant data you don't want!

Once you've saved your Query, always review the mentions in a dashboard before you start using the data to gain insights about the brand.

A good technique is to click on spikes in the history graph on the summary component – to check that it is being caused by relevant mentions about the brand – and also view the Topics component to see if there are any obscure terms that are coming from irrelevant mentions.

Pronouns technique for big brands with lots of noise

When writing Queries for really big global brands, you will often see lots of advertising, sales listings and other types of noise returning that can cloud up results and make it difficult to get to the juicy insights.

If you are mainly interested in finding out what consumers are saying about a brand, there is a technique that we use to help pull out such conversations.

Someone writing from a personal perspective will often use personal pronouns to express their or others opinion or experiences, so by adding them to your search string and instructing the system to find mentions that include them as well, it can help you get to the mentions that are likely to be most important to you.

**((I OR Im OR Ive OR me OR my OR mine OR myself OR he OR she OR his OR her)
NEAR/25 (“Mc Donalds” OR “Mc Donald’s” OR Mcdonalds OR “Maccy Ds” OR “Maccy D’s”
OR “Mc Ds” OR “Mc D’s”))**

Knowing when to stop

This is one of the most difficult elements to writing Queries, as we don't know exactly what's out there so it's impossible to know how many good results your Query should be returning.

Asking yourself these questions will help:

- Is the volume you are seeing on testing what you would expect for the type of brand? i.e. huge global brands should return mentions in their 100,000s (in certain languages)
- Have you thoroughly tested the query and checked a good proportion of the mentions returned for relevancy?
- Are the results you checked >90% accurate to your search objective?

Work in progress

In order for your Queries to continue to track as much activity as possible, it is important to periodically determine whether any new inclusion or context terms need adding.

If any new campaigns are launched that you want to keep track of, make sure you check that your Query will pick up the mentions with the current terms, and add new ones if necessary prior to the campaign launching.

Summary

In summary, follow these steps:

- Research
- Write
- Test
- Refine
- Reiterate
-and spend time working on your Queries and optimising searches as much as possible (particularly when dealing with ambiguous brands) so you are not working from and making decisions based on bad data.

If you don't have time, let us do the hard work for you – contact us about our Query-writing services.

Further help

If you're already using Brandwatch, hopefully the above tips will help you with your Queries. If you ever get stuck, please don't suffer in silence.

There are lots of things Brandwatch can do to help: [User Guides](#), extra Training or you can even get us to write them for you. Speak to your Account Manager of the Support team to find out more.

If you'd like more information on how Brandwatch can help give your business the edge in social media, please book a live demo with us at www.brandwatch.com/demo.

contact

e: contact@brandwatch.com **w:** <http://www.brandwatch.com>
t: +44 (0)1273 234 290 (uk) +1 212 229 2240 (usa) +49 (0)711 912 442 04 (germany)