

Scaling userR Communities with Engagement and Retention Models.

HELLO!

I AM Eyitayo Alimi

I am Founder / CTO at nectarhub.io

You can find me at [@alimieyitayo](https://twitter.com/alimieyitayo)

alimieyitayo.com

Communities I've worked with

The background is a dark blue and purple space scene. It features several celestial bodies: a cratered moon in the top left, a ringed planet (like Saturn) in the upper middle, and a striped planet (like Jupiter) in the bottom right. A small astronaut is floating on the left side, tethered to a planet. The scene is filled with numerous white stars of varying sizes and some larger, glowing nebula-like shapes in shades of blue and purple.

“

“ Communities thrive with people
not codes, not software, not
technology but more people”

© alimieyitayo 2019

Engagement vs RETENTION

ENGAGEMENT - What happens when you experience the initial community buzz and excitement .

RETENTION - What happens at subsequent community touch points.

Engagement + Retention

Why should they go hand -in- hand .?

- This combination wouldn't just make community interaction increase but also ensure it stays "continually consistent " .

✦ Community members keep coming back !

A Background of R communities

Over 250 groups in about 75 countries globally .

R- Ladies currently have more than 100 groups in 46 countries including 4 in Africa.

Presently ,there are no R - Ladies community in Nigeria but, there are about three R user groups.

Sources: <https://jumpingrivers.github.io/meetingsR/r-user-groups.html>
<https://www.meetup.com/pro/rladies>

E and R Models

How to effectively combine Engagement and Retention.

E & R 1.0

Welcome

Post sign-up messages to provide a little background of the community.

Follow - up

Craft personalized emails or text messages after the welcoming to follow them up with the community routine

E & R 2.0

Content Curation

Content hubs to ensure you never run out of content to share .

User Generated Content (UCG)

Get the community members involved. Call for blog posts,project showcase e.t.c to ensure content diversity.

E & R 3.0

Gamification

Gaming is a great way of generating engagement. Use it!

Rewards

Ensure you have a reward system that brings them back to increase their levels and amass more rewards.

E & R 4.0

MVP Plans

Identify and reward active community members.

Reward Badges

Ensure there are badges to be displayed around their profiles.

E & R 5.0

Physical Events.

The more regular, the better.

Office Hours / Virtual Events

It is very important to organize office hours to augment for inconsistent physical events.

Results- just engagement, retention after engagement and E & R models.

Thanks!

ANY QUESTIONS?

You can find me at @alimieyitayo &
alimieyitayo@gmail.com

ALIMIEYITAYO.COM

