

netizency explains: Ramadan Big Data

Social Audience

5.2M people are interested in Ramadan content across KSA and UAE

Males between the age of 25 and 34 are the largest segment interested in Ramadan content on Instagram and Facebook

Fashion, movies and prayers are among the top topics that they seek online

Source: Facebook Adverts Manager

Search Trends

Ramadan 2016 Google searches were dominated by food and cooking followed by fashion and travel

Source: Google Trends – UAE & KSA

Hashtags

Source: Instagram

Platform Usage During Ramadan

Inspiration
Source: Facebook

Live content & engagement with celebrities
Source: Twitter

Education & entertainment
Source: Think With Google

Decision making
Source: Facebook

Engagement

Time spent per session increases by
5%
during Ramadan

The highest user engagement with brand content during Ramadan takes place between 8pm and 11pm Dubai time

Source: 42 monitored regional brand pages

Emerging #Ramadan Themes

Countdowns for the holy month and its rituals

CSR initiatives around food donation

Tips for healthy eating and safe driving

Ramadan TV series polls, reviews, and preferences

Source: Social listening