

AOL

Multinational mass media corporation that develops, grows, and invests in brands and websites. AOL is a major original content creator on YouTube, with millions of viewers across their series of channels. AOL uses vidIQ for their Engadget, HuffPostLive, TechCrunch, Moviefone, Autoblog, AOL Autos, and Cambio channels.

Challenge

- After migrating their videos from a custom CMS to YouTube, AOL had a large number of videos with suboptimal metadata – updating this metadata manually would have been an incredibly time consuming process
- Gaining insight and reporting on AOL's millions of YouTube viewers was difficult, especially across Facebook and Twitter
- AOL wanted a simple solution to syndicate all of their YouTube content to their respective Facebook Fan Pages without losing view counts and segmenting their audience
- Sharing a single YouTube account login and password with AOL's entire video team wasn't efficient, and posed a security risk

Solution

- With vidIQ's YouTube SEO tool, AOL adds optimal tags to all of their videos, based on metadata analysis and the latest search trends from YouTube these recommendations are ongoing, and updated every week
- vidIQ's Twitter Insights, Influencer Discovery, Comment Moderation, and Analytics Dashboard help AOL discover insights on how their videos are being engaged with
- vidIQ's YouTube for Fan Pages allows AOL to seamlessly sync all of their videos from TechCrunch, Engadget, Moviefone, Cambio, Autoblog, and AOL Autos to their respective Facebook Fan Pages
- AOL created team member specific vidIQ accounts, providing tiered access to their YouTube account

Result

- 10% week over week increase in views
- 30,983 conversations discovered about their YouTube videos, including tweets from high value viewers and industry influencers
- AOL's branded Facebook Fan Page tabs create a professional viewing destination that has resulted in increased engagement

• Increase in video team collaboration

vidIQ tackles YouTube SEO head-on with Tag Recommendations, a crucial tool for the growth of AOL's diverse brand channels."

—Paul Cooney, YouTube Partnership Manager