

Samaritans uses conversion tracking to measure the impact of their Google Ad Grants account, which helps the organization plan digital spend allocation on their biggest marketing campaigns.

Samaritans

UK

www.samaritans.org

“We recommend other nonprofits use Google Analytics and conversion tracking to understand that supplementing an Ad Grants account with a paid Google Ads account is worth the investment.”

— Michael Keating,
Digital Communications Manager,
Samaritans

Mission

Founded in 1953, Samaritans’ vision is that fewer people die by suicide. To do that, the organization runs an emotional support helpline which is available for free, 24 hours a day, 7 days a week, on the phone, by email and face-to-face in 201 branches in the UK and Ireland - a service that’s provided by 20,000 volunteers. The support channels are contacted every 6 seconds and each year the organization reaches more than half a million people through their work in local communities.

Marketing Goals

Samaritans’ primary marketing goal is to raise awareness of their helpline to ultimately reduce suicide rates. Michael Keating, Digital Communications Manager, explains, “We are focused on getting our message in front of people who are thinking about taking their lives so they are aware of the support that we can offer.” As the organization has become more digitally savvy, Samaritans has also set up conversion goals around fundraising, event sign ups and volunteer recruitment.

10%

Online donations driven in 1 year

1,700

Volunteer sign ups in 1 year

About Google Ad Grants: Google Ad Grants is a social impact program that connects people to causes through free Google ads. Since 2003, the Ad Grants Program has awarded over 115,000 Ad Grants and \$8B dollars in free advertising to organizations in 50+ countries

© 2018 Google LLC. All rights reserved. Google and the Google logo are trademarks of Google LLC. All other company and product names may be trademarks of the respective companies with which they are associated.

The Approach

Samaritans uses conversion tracking in Google Ads and Google Analytics to measure the impact of their Ad Grants campaigns and make decisions on where to invest their marketing spend. “Across Google Ads and Analytics, the key things we track are donations made through the website, volunteer sign ups and email newsletter sign ups,” says Keating. Conversion tracking and Analytics data insights help the organization plan digital spend for their biggest marketing campaigns. Samaritans uses their Ad Grants account to test marketing strategies and supplements the account with a paid Google Ads account over the holiday season to boost their fundraising efforts. Michael says, “Implementing conversion tracking has reassured our organization that investing in paid Google Ads is worth it. The data shows just how much value this channel can offer.” Over the previous holiday season, paid Google Ads campaigns drove the highest value donations for the organization.

Impact Of Google Ad Grants

Conversion tracking and Analytics data insights influence Samaritans’ marketing budget allocation and enables the organization to reach their marketing goals effectively. In the last year, the organization’s Ad Grants campaigns drove over \$48,000 or 10% of online donations, 11% of fundraising event registrations and 1,769 volunteer sign ups. Michael says, “Investing in Google Ads helps Samaritans reach more people to offer support and drives more people to support the organization.”

Product features

[Conversion Tracking](#)

[Google Analytics](#)

[Google Ads](#)

“Implementing conversion tracking has reassured our organization that investing in paid Google Ads is worth it. The data shows just how much value this channel can offer.”

— *Michael Keating,*
Digital Communications Manager,
Samaritans