

Tour de France 2013

SOCIAL MEDIA RACE - STAGE 1 - 9

TOP 5 GAINING NEW FOLLOWERS

(TWITTER FOLLOWERS ADDED FROM JUNE 29, 2013 - JULY 7, 2013)


Christopher Froome
21,871
@chrisfroome


Mark Cavendish
14,730
@MarkCavendish


Alberto Contador
10,465
@albertocontador


Peter Sagan
8,714
@petosagan


Cadel Evans
8,493
@CadelOfficial

TOP 5 FAN PAGE GROWTH

(FACEBOOK FANS ADDED FROM JUNE 29, 2013 - JULY 7, 2013)


Peter Sagan


Mark Cavendish


Michal Kwiatkowski


Rui Costa


Chris Froome

TOP 5 TEAM PAGE GROWTH

(FACEBOOK FANS ADDED ON JULY 7, 2013 : STAGE 9)


GENERAL CLASSIFICATION

Stage 1 - Stage 9

(# OF NEW LIKES FOR TEAM PAGE FROM JUNE 29, 2013 - JULY 7, 2013)


10,303


7,134


7,021


4,705


3,667


3,561


3,281


3,077


2,488


2,355

Random selection of 4 teams under Top 10


2,323


1,817


442


306

Stage 1


Source: Max (@m_xl)
"Orica-GreenEDGE bus just hit the finish line banner. #TdF"
29 June 2013, 7:56 AM. Tweet.

Stage 2


Source: Le Tour de France (@letour)
"Jan Bakelants for a 1st win on the line banner. #TdF"
30 June 2013, 8:28 AM. Tweet.

Stage 3


Source: Le Tour de France (@letour)
"Simon Gerrans, ahead of Peter Sagan"
1 July 2013, 7:42 AM. Tweet.

Stage 4


Source: ShimanoROAD (@ShimanoROAD)
"On their way to victory, the @Orica_GreenEDGE Time Trial Train. Congrats, boys!"
2 July 2013, 12:37 AM. Tweet.

Stage 5


Source: OPQS Cycling Team (@opqscyclingteam)
"#TdF Fantastic look at the win for #ManxMissile! #OPQS"
3 July 2013, 8:47 AM. Tweet.

Stage 6


Source: Le Tour De France (@letour)
"1st African in yellow, @darylmpy... Impeyrial @TDF @Orica_GreenEDGE"
4 July 2013, 12:39 PM. Tweet.

Stage 7


Source: Le Tour de France (@letour)
"Tourminator is back! #TdF @petosagan"
5 July 2013, 8:16 AM. Tweet.

Stage 8


Source: Team Sky (@TeamSky)
"We've updated our report with reaction from @chrisfroome and @riche_porte - po.st/HelloYellow #TDF"
6 July 2013, 7:56 AM. Tweet.

Stage 9


Source: Le Tour de France (@letour)
"Retweet for Daniel Martin! #TdF"
7 July 2013, 7:19 AM. Tweet.


328,386
TOTAL TWEETS WITH #TDF
FROM 06/29/2013 - 07/07/2013


67,776
TOTAL TWITTER FOLLOWERS
ADDED FOR ALL TEAMS
FROM 06/29/2013 - 07/07/2013


61,363
TOTAL FACEBOOK LIKES
ADDED FOR ALL TEAMS
FROM 06/29/2013 - 07/07/2013