
James Madison University
JMU Scholarly Commons

Masters Theses The Graduate School

Spring 2015

Organizational Use of Social Media: The Shift in
Communication, Collaboration and Decision-
Making
Dhruvi A. Naik
James Madison University

Follow this and additional works at: http://commons.lib.jmu.edu/master201019

Part of the Communication Technology and New Media Commons, Organizational
Communication Commons, and the Social Media Commons

This Dissertation/Thesis is brought to you for free and open access by the The Graduate School at JMU Scholarly Commons. It has been accepted for
inclusion in Masters Theses by an authorized administrator of JMU Scholarly Commons. For more information, please contact dc_admin@jmu.edu.

Recommended Citation
Naik, Dhruvi A., "Organizational Use of Social Media: The Shift in Communication, Collaboration and Decision-Making" (2015).
Masters Theses. Paper 54.

http://commons.lib.jmu.edu?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://commons.lib.jmu.edu/master201019?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://commons.lib.jmu.edu/grad?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://commons.lib.jmu.edu/master201019?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/327?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/335?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/335?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1249?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
http://commons.lib.jmu.edu/master201019/54?utm_source=commons.lib.jmu.edu%2Fmaster201019%2F54&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:dc_admin@jmu.edu

!

!

Organizational use of social media: The shift in communication, collaboration and

decision-making

Dhruvi Naik

A thesis submitted to the Graduate Faculty of

JAMES MADISON UNIVERSITY

In

Partial Fulfillment of the Requirements

for the degree of

Master of Science

Integrated Science and Technology

May 2015

!

! ii!

Table of Contents

LIST%OF%TABLES%..%III!
LIST%OF%FIGURES%..%IV!
ABSTRACT%..%V!
CHAPTER 1: INTRODUCTION%..%1!
CHAPTER 2: DECISION-MAKING%...%7!

2.1 DEFINITION!...!7!
2.2 COMMUNICATION AND INFORMATION SHARING IN DECISION-MAKING!.................................!8!
2.3 COLLABORATIVE DECISION-MAKING!..!9!

2.3.1 Need for collaborative technology!..!11!
2.3.2 Web 2.0!...!12!
2.3.3 Enterprise 2.0!..!12!

CHAPTER 3: SOCIAL MEDIA%...%14!
3.1 DEFINITION!..!14!
3.2 HISTORY OF SOCIAL MEDIA!..!17!
3.3 GROWTH OF SOCIAL NETWORKING!..!19!
3.4 IMPACT OF SOCIAL MEDIA!..!20!

CHAPTER 4: SOCIAL MEDIA AND DECISION-MAKING%..%22!
4.1 NEED FOR SOCIAL MEDIA IN DECISION-MAKING IN ORGANIZATIONS!..................................!22!
4.2 QUESTIONS TO BE ADDRESSED!...!28!
4.3 CURRENT PERCEPTIONS OF SOCIAL MEDIA FOR DECISION-MAKING IN ORGANIZATIONS
!..!29!
4.4 ADVANTAGES OF USING SOCIAL MEDIA FOR DECISION-MAKING!..!32!
4.5 CHALLENGES IN ADOPTING SOCIAL MEDIA IN ORGANIZATIONS!..!36!
4.6 DISADVANTAGES OF USING SOCIAL MEDIA FOR DECISION-MAKING!....................................!39!

CHAPTER 5: INTEGRATION OF SOCIAL MEDIA TECHNOLOGIES WITH
DECISION-MAKING%...%47!

5.1. ORGANIZATIONAL USE OF SOCIAL MEDIA FOR DECISION-MAKING!.....................................!47!
5.1.1 Use of readily available social media tools!...!49!
5.1.2 Custom social media tools!..!52!

5.2 USE OF SOCIAL MEDIA FOR DECISION-MAKING OUTSIDE OF THE BUSINESS WORLD!.......!55!
5.2.1 Politics/Elections!..!56!
5.2.2 Arab spring revolution!...!57!
5.2.3 E-Government!..!58!

CHAPTER 6: GUIDELINES%..%59!
6.1 GUIDELINES FOR HARNESSING POTENTIAL OF SOCIAL MEDIA IN ORGANIZATIONS!.........!59!

CHAPTER 7: CONCLUSION AND FUTURE RESEARCH%..%64!
7.1 OBSERVATIONS AND VIEWS REGARDING USE OF SOCIAL MEDIA!..!64!
7.2 POTENTIAL FUTURE RESEARCH!..!65!

LIST OF REFERENCES%...%69!

! %

!

! iii!

List%of%Tables
!
Table!1:!%!of!Internet!users!that!use!social!media!by!age!group!..!3!

!

! iv!

List%of%Figures%

Figure!1:!Timeline!of!various!social!media!sites!between!1994G2011!............................!18!
Figure!2:!Number!of!monthly!active!users!for!various!social!media!sites!.....................!19!

!

! v!

Abstract

Organizational use of social media: The shift in communication,
collaboration and decision-making

Social media has driven organizational communication, collaboration and decision-

making in recent times. This thesis focuses first on the popularity and widespread

usage of social media like Facebook, Twitter and LinkedIn and how it has provided

businesses with platforms to collaborate and communicate virtually. It then explores

how organizations can implement social media for the purpose of external marketing

and advertising, to connect to consumers and for the purpose of internal

communications. For example, how can organizations tap the potential of social

media and connect with consumers? Social media has provided organizations with

opportunities for management of customer relationships, innovation, improved

operations within the organization, and leadership. It has not only revolutionized

internal communications, collaboration and decision-making in organizations, but it

has also had a vast impact on almost all aspects of life. In the final sections of the

thesis, some guidelines are discussed for organizations that decide to employ social

media. The future of social media is rife with possibilities. The thesis concludes by

demonstrating how tapping that potential for important corporate decisions will offer

opportunities for businesses and will soon prove to be a transformative force by

provoking a shift in communication, collaboration and decision-making.

!

!

1!

Chapter 1: Introduction

Hurricane Sandy ravaged the east coast of the United States of America in 2012, and

was the deadliest hurricane of the year and the second-costliest hurricane ever.

Hurricane Sandy, however, marked a shift in emergency disaster management actions

taken before, during and after the hurricane hit. Even before the disaster struck, most

states with potentially affected areas had effectively used social media to prepare

citizens for the onslaught. Some states declared disasters and warned people

immediately via social media, in some cases days before the actual event took place.

Throughout the duration of the disaster, the public turned to social media for help.

They used social media sources extensively for updates and assistance required during

the disaster.

However, the true potential of social media was manifest after the disaster was over

and rescue efforts started. First responder agencies and utility companies used social

media to receive orders regarding evacuation and emergency assistance. The New

York Office of Emergency Management, NYC mayor Michael Bloomberg, and New

Jersey governor Chris Christie all used their Facebook and Twitter accounts to relay

updates about the disaster to the public and to provide aid and evacuation orders. The

Federal Emergency Management Agency (FEMA) relied heavily on social media in

addition to the traditional means of communication and information sharing. Digital

broadcasts took precedence over the traditional means of broadcast such as print,

television and radio. FEMA not only published a Sandy-specific webpage to update

live information but also used Facebook and Twitter to provide information to the

public before, during, and after Sandy made landfall (Cohen, 2013). The American

Red Cross reached greater numbers of people by campaigning on social media sites

!

!

2!

than they ever could in any disaster situation using conventional means. They

received numerous donations from strangers and celebrities alike. The Red Cross

established a team of 23 members who monitored posts regarding Hurricane Sandy,

and was connected to an on-the-ground team of 4,500 volunteers via social media for

follow-up during the crisis (Dewey, 2012).

It was not only these organizations that turned to social media to reach and help

people in a time of disaster. Communities also used social media to reach out to

individuals in need. Posts such as “More cleaning supplies needed at Mt. Loretto at

6581 Hylan Blvd,” and “Plenty of blankets available at 900 Richmond Rd for pick up,”

guided organizations and individuals to come together and collaborate to help. A

week after the disaster, volunteers recruited through social media cooked upwards of

10,000 meals a day for those affected by disaster through a movement called “Occupy

Kitchen”. “Social media today is not about the tools, but the technology and behavior

— virtual collaboration, information sharing and grassroots engagement — that

transforms monologues into dialogues.” (Dewey, 2012) Social media tools provided a

platform on which individuals and organizations could come together to communicate

and collaborate to help in a dire situation.

Humans today live in a time of radical technological advance. Perhaps every

generation feels exactly the same way. Today you find so-called smart phones,

laptops, tablets, and various other electronic devices in the hands of many people you

meet in the US and other developed nations. Everyone is constantly connected to each

other via a many applications, websites and devices available on the go. Being ‘social’

has a whole new definition today. The world is connected through social media

websites such as Facebook, Twitter, LinkedIn, YouTube, and a range of other

interactive sites. Communication today has shifted rapidly from having a face-to-face

!

!

3!

conversation to communicating through social media spawning new terms such as

Facebooking, blogging, yelping, and tweeting. The virtual world has shrunk faster

than anyone could have imagined 20 years ago. Finding long lost friends from high

school, colleagues, relatives and connecting to them or with your loved ones over

miles is as easy as a few taps and clicks (Macosenz & Ladougla, 2010).

A wide number of social media sites boast of hosting abundant data from micro-

updates like personal events, job referrals, relationship status and private thoughts to

music, pictures and personal home-movies. There are almost 200 million active blogs

available online where people share their thoughts and opinions about a wide range of

topics and where people with similar thoughts and opinions sometimes come for a

healthy discussions about those ideas. The consumer adoption, across a range of ages,

of these social media websites is very high. Table 1 shows the percentage of Internet

users who use social media by age group.

Table%1:%%%of%Internet%users%that%use%social%media%by%age%group%(Duggan, 2013)%

Age of user % of Internet users using social media

18-29 83

30-49 77

50-64 52

65+ 32

Even though the percentage of social media users decreases as age increases, more

than 50% of the population younger than age 64 uses social media websites. (Duggan,

2013). So, it’s no surprise that these tools have begun to weave their way into the

!

!

4!

professional working environment (Macosenz & Ladougla, 2010). For many public

and private organizations, implementation of social media is high on the agenda.

If millions of people are using social media, sharing content and offering their

opinions online, how can organizations tap that potential and connect with

consumers? Large companies have gone global and have businesses on almost all the

continents of the world. Globalization, mobility and virtualization have become

common trends. Collaborating to make business decisions, across the globe, is a top

priority for many companies. Hence organizations could utilize the potential of social

media and connect through a common social media platform where consumers and

stakeholders can collaborate and make productive decisions (Macosenz & Ladougla,

2010).

However, it is becoming increasingly challenging for organizations to connect with

employees and the consumers of their products. Traditionally, large corporations with

significant brand recognition and established channels across the globe prospered

because consumers simply bought the product because they identified the brand and

trusted it. However, with the convergence of social media via Internet and mobile

technology, this picture has changed. There has been a disruptive shift in the way

people look at the market. Online reviews, instant feedback, expertise and experience

of people who are connected to each other via social media have broken the

boundaries of traditional marketing. Today a consumer has access to the reviews of

millions of people online across the globe before they decide upon a product. The

interesting part of this is that the corporations usually have no influence upon these

reviews. Only if they can deliver a genuinely good product and give people a good

experience using it, can they truly obtain the approval and business of millions of

online users (Bulmer & DiMauro, 2009).

!

!

5!

Hence it has become very important for corporations to take advantage of this vast

network of users who are willing to share their opinion about various products online

for free. If these corporations could make collaborative business decisions after

receiving feedback from various social media websites, then their products could have

a better chance of succeeding. The role of social media in collaborative decision-

making is slowly increasing and it could grow exponentially as companies realize the

potential that social media has to offer.

However, the potential of social media is not limited to simply obtaining information

from customers and other external sources. Social media can also be used to connect

upper management with each other and with their employees. Social media can be

thought of as an electronic water cooler. It can be a place where all employees interact

with each other, discuss creative ideas, and create inter-departmental and cross-

divisional collaboration. This not only aids in decision-making, but also helps lead to

greater innovation (Brandell, 2008).

One of the examples of such a collaborative effort is at Procter & Gamble (P&G).

P&G, one of the largest companies in the world, uses social media sites extensively to

connect with their employees and customers. They use RSS (Rich Site Summary)

feeds for distributing information about existing and new products to their customers.

They use wikis to promote various collaborative efforts among their employees and

blogs to communicate with their customers. They have also started their own social

network for connecting their employees to various experts in their respective fields.

(Lai & Turban, 2008)

As noted above, the employees of an organization who are connected via social media

are revolutionizing the whole corporate outlook by engaging in flexible and dynamic

!

!

6!

interactions, which weren’t imaginable just a few years ago. Social media represents

“...a new form of organization that offers unprecedented levels of flexibility and

responsiveness and has the potential to revolutionize the workplace.” (Harden, 2012).

This thesis will examine the use of social media in organizations for the purpose of

communication, collaboration and decision-making. First, a literature review

regarding social media and its history will be reviewed. Second, the use of social

media in organizations will be described, as well as how organizations can effectively

use social media for decision-making. Third, various technologies which can integrate

social media into the workplace will be discussed. Currently available technologies

will be listed as along with some custom social media technologies. Besides the

various affordances of social media, the thesis will also explore potential

disadvantages of using social media and how organizations could overcome them.

Finally, guidelines that will help in unlocking the potential of social media of social

media will be discussed.

!

!

7!

Chapter 2: Decision-making

2.1 Definition

Decision-making is a process in which we identify and evaluate a problem and select

potential solutions for the problem (Al-Tarawneh, 2012). We often make relatively

unconscious decisions about our everyday problems which don’t require advanced

analysis (Chang, 2012). However, decision-making in management is an essential

skill required for an organization to succeed. It can be seen as a routine activity for

executives in an organization (Antunes, 2012). Decision-making is a dynamic

process; once the problem is identified, the best course of action must be selected and

implemented. Depending on organizational structure, decision-making is either a

group or an individual process.

Regardless of whether it is a group or an individual process, decision-making can be

divided into the following steps:

● Defining the problem

● Determining requirements

● Establishing goals

● Identifying alternatives

● Defining criteria

● Selecting decision-making tools

● Evaluating alternatives against criteria

● Validating solutions against the problem statement

(Al-Tarawneh, 2012)

In many organizations there are layers of hierarchy, where decisions are made at the

executive level and then passed down to other employees. In this scenario, the

!

!

8!

decision process is not always clear to all employees in an organization. Most often

their job is just to implement that decision. On the other hand, some organizations

provide a certain level of independence to their employees to make the decision-

making process more decentralized. This not only helps the organizations to

democratize the decision-making process, but also gives employees the satisfaction of

being heard (Al-Tarawneh, 2012).

2.2 Communication and information sharing in decision-making

Whether decisions are made by a group of employees or by executive leaders,

communication and information sharing between individuals participating in decision-

making is very important. If communication is thorough and accurate, decisions tend

to be more informed and effective. For organizations that practice a top-down

approach, where only top executives make decisions, relevant processes and

requirements are communicated downward to employees via a hierarchical chain of

management. In this approach information is shared with employees on a need-to-

know basis, through one-on-one communication with their manager. In other words

most of the employees are not part of the decision-making process, but are only aware

of the partial information given to them (Van Zly, 2008). This lack of information

sharing and communication can lead to tensions within the organization and delay

decision effectiveness. The decision-making process is improved when all employees

feel that their contributions are being respected. Often, a good management decision-

making process involves cooperative communication and equal exchange of

information between all levels of the organization. This is exemplified in a bottom up

approach to decision-making. Such an approach includes a number of employees

working together, collaborating on finding an appropriate solution to a problem. In

!

!

9!

this approach every level of the organization holds different information and shares it

with others. Hence, every level of the organization will have knowledge of what went

into a particular decision (Al-Tarawneh, 2012). Increasingly in many organizations

knowledge is gathered using social media applications. Information gathered using

social media tools could be biased, unreliable or even false, in contrast to manuals and

procedures created and vetted by experienced personnel. Employees have to be

vigilant in communicating and information gathering tools over social media (Van

Zly, 2008).

2.3 Collaborative decision-making
In general, more information on a topic may lead to a better understanding of that

topic. In a work environment, by sharing information, values and preferences, people

can build their knowledge, which can result in making better decisions. In

collaborative decision-making, various groups of people come together to access the

pool of knowledge, and communicate by various means (Mirakaj, 2010). Decision-

making performed via collaboration should not stop at integrating different systems or

data sources. It should also provide tools to bring people together to interact so they

can produce collaborative solutions (Littleson, 2008).

Collaborative decision-making is an integral part of a modern organization. In today’s

competitive market, the decision-making process is crucial. Collaborative efforts of

employees within the organization as well as experts outside of the organization are

often required. With the improvement of information and communication systems,

collaborative efforts have become much easier to implement. These tools allow

employees the flexibility of working from anywhere, providing access to all the

information sources, and connecting them with others in the organization.

!

!

10!

Collaboration requires managing information, proper analysis of that information, and

discussion (Littleson, 2008). Discussions via tools such as email, instant messaging

and notification services facilitate conversations between decision makers to solve a

problem (Mirakaj, 2010). However, people or organizations cannot solely rely on

basic tools such as email and instant messaging to stay informed and make decisions.

With the rate at which global markets and enterprises are evolving, collaborating

within organizations is simply not enough.

Email is a form of dialogue in which one person communicates with one person or a

group of people asynchronously. It can be a long tedious process to work on a

collaborative project by email. Also, only the people who send and receive the emails

are part of the communications. In contrast, with social media the communication is

visible to all (if the user so chooses), and the content is editable which makes it a

viable collaborative tool and easily searchable for future decision-making. Phone calls

and instant messengers are also simple dialogues between two or a few people and are

not broadly collaborative nor easily accessible by others. Social media tools allow

information to flow in multiple directions, keeping both executive and employee

informed.

 Organizations should evolve with the market and utilize new tools to enhance their

collaborative process. There are many social media tools which can enhance

collaborative decision-making process. With the use of social media tools,

organizations can provide real time information and data to all the decision makers,

and also reach out to their customers. Organizations have to take ever-changing

customer opinion and needs into consideration.

Thus collaborative business decisions cannot be made in isolation. The decision-

!

!

11!

making process in any organization will have to involve different collaborative tools.

These tools will not only make collaboration and decision-making simpler and faster

but also more effective and efficient.

A case study of a large entertainment company (NBC Universal) shows the

importance of using social media for communication and collaboration. The company

uses a social media application called Chatter, which is part of the enterprise platform

provided by salesforce.com. The entertainment company now uses this platform for

internal communications to fill 2 million advertising spots across 15 TV channels.

Earlier they had problems coordinating among various departments of the company

and there were regular disconnects between the sales and marketing teams. The sales

team never had a clear understanding of what slots were available and they could not

sell them efficiently. But with the advent of Chatter the communication between

marketing and sales teams improved dramatically. The sales team could view all

advertisers and advertising spots available to them and interact with other teams in the

company to fill slots efficiently. This case study shows the impact of social media for

internal communications and collaboration in organizations (Kiron, Palmer, Phillips,

& Kruschwitz, 2012b).

2.3.1 Need for collaborative technology
In face-to-face meetings, one of the objectives of collaborative technology is to

enhance meetings (e.g. use of interactive smart boards in group meetings). However,

the intent of many collaborative technologies is to support and enable a meeting

between isolated participants. Collaborative technologies can make information

equally available to all the participants and facilitate many participants working on a

common project simultaneously. It allows individuals to participate and put forward

their ideas without waiting or getting blocked by other individuals. Another feature of

!

!

12!

collaborative technologies is that they record all discussions between employees

working on a mutual project. This eliminates the burden of a specific individual

keeping track of all the information and controlling its dissemination. Since,

employees can follow progress on the project simultaneously, it allows them to create

a work structure that teams can follow to perform various tasks (Dennis, 2010).

2.3.2 Web 2.0
Various collaborative applications are based on Web 2.0 platforms. The term Web 2.0

applies to a dynamic web that lets individuals interact online. Web 2.0 is marked by

the transition from static HTML web pages to more interactive and collaborative web

applications such as blogs, wikis, video sharing, mash-ups, and social networking

sites. The most significant advantages of Web 2.0 for organizations include user-

generated content, free information sharing, web-based communities of users and

improved collaboration with internal users (employees and management) and external

users (consumers) (Lai and Turban, 2008). Other features of Web 2.0 include the

opportunity to utilize the collective intelligence of employees, provide productive

organizational communication, and produce “mash ups” of current applications to

create new ones. A mash up is where a single website or application uses contents

from different sources to produce a new service.

2.3.3 Enterprise 2.0
In an effort to keep employees informed and to utilize everyone’s unique expertise,

companies have begun to utilize Web 2.0 technologies. Enterprise 2.0, a term coined

by Andrew MacAfee, characterizes the implementation of social media in an

organization. Enterprise 2.0 applications hold great potential for organizations to

improve their collaborative communication and knowledge management. Enterprise

2.0 technologies offer a “bottom-up” approach for organizations where all the content

!

!

13!

distributed and retrieved from social media sites are produced by collaboration

(Antunes, 2012). Organizations can utilize Enterprise 2.0 applications to create a

collaborative work environment for their employee’s regardless of their physical

location.

Decision-making is an essential part of an organization. Whether the decision-making

is done individually or in a group, it requires a lot of communication and

collaboration by people within an organization. Collaborating within organizations

leads to better understanding of the problem at hand and organizations can reach an

appropriate decision more effectively and efficiently. To facilitate these means of

communication and collaboration, there is a need for collaborative technology within

organizations. Social media, which is developed on the platforms of Web 2.0, is one

of the means that facilitates the organizational needs for decision-making. Chapter 3

explores the origins and growth of various social media technologies and how these

technologies can integrate with the organization’s needs. It also explores the existing

technologies available and custom technologies, which could be developed for

decision-making purpose.

!

!

14!

Chapter 3: Social Media

3.1 Definition
Social media, created with Web 2.0 technology, is a means of personal and public

communication through the use of various networking software and websites.

However there have been disagreements over the scope and meaning of the term

social media (Power and Phillips-Wren, 2011). Every researcher seemingly has their

own definition of social media, which varies as different and newer technologies

become available.

Before the evolution of social media post the Internet 2.0, as we all know it, the roots

of social media go much deeper to almost 18th century Victorian era. An 1849

publication of ‘Anecdotes of The Telegraph’ reported an incident of a marriage

ceremony being conducted of a bride in Boston and the groom in New York via

telegraph. Well before the advent of Facebook, 19th century newspapers used to run

snippets in newspapers of briefly-glanced strangers and tried to connect them. In 1961,

DC Comics used to post names and address of people (who wished to be identified)

whose letters were published. Comic book enthusiasts could connect with each other

this way and a network of connections emerged via comic books. This gave rise to

popular comic book conventions. In 1960’s and 1970’s hackers knows as “phone

phreaks” used to hack telephone networks and initially used to make long distance

calls for free. However, it later evolved into a chat-room style conference call network,

where these phone phreaks connected people over phone calls for a live group

interaction. These are some of the instances of the origins of social media before the

advent of Internet 2.0, which explains the desire for communication and collaboration

(Whitehouse, 2012).

Post evolution of Internet 2.0, the definitions of social media changed drastically.

!

!

15!

Kaplan and Haenlein’s definition of social media fits best in post Internet 2.0 era.

They define social media as “a group of Internet-based applications that build on the

ideological and technological foundations of Web 2.0, and that allow the creation and

exchange of User Generated Content,” (Kaplan and Haenlein, 2010), and which can

be divided into six different categories:

1. Collaborative projects

2. Blogs and micro-blogs

3. Content communities

4. Social networking sites

5. Virtual game worlds

6. Virtual social worlds

(Kaplan and Haenlein, 2010)

On other hand Mangold and Faulds (Mangold and Faulds, 2009) described social

media more broadly. According to them, social media can encompass every software

program or website with which a person shares ideas, thoughts, pictures, audio, music,

video and other content. They have subcategorized social media into 15 different

categories, which includes the following (Mangold and Faulds, 2009):

1. Social Networking Sites (e.g. MySpace, Facebook, Faceparty)

2. Creative works sharing sites:

● Video sharing sites (YouTube)

● Photo sharing sites (Flickr)

● Music sharing sites (Jamendo)

● Content sharing combined with assistance (Piczo)

!

!

16!

● General intellectual property sharing sites (Creative Commons)

3. User-sponsored blogs (Cnet.com)

4. Company sponsored websites/blogs (Apple Weblog)

5. Company-sponsored cause/help sites (click2quit.com)

6. Invitation-only social networks (ASmallWorld.net)

7. Business networking sites (LinkedIn)

8. Collaborative websites (Wikipedia)

9. Virtual Worlds (Second Life)

10. Commerce Communities (eBay, Amazon, Craigslist, iStockphoto)

11. Podcasts

12. News delivery sites (Current TV)

13. Educational material sharing (MIT Open Course Ware, TED)

14. Open Source Software communities (Linux, Mozilla)

15. Social bookmarking sites allowing users to recommend online news stories, music,

videos etc. (Digg, Reddit)

Kaplan and Haenlien describe social media in a very concise and direct manner,

which appeals to people well versed with technology. On the other hand Mangold and

Faulds’ definition of social media is very broad and helps the uninitiated understand

the internet-centric definition of social media.

!

!

17!

3.2 History of social media
To understand social media we need to explore its history. The Internet started out as

a giant Bulletin Board System (BBS) that allowed users to exchange software, data,

messages, and news with each other (Kaplan and Haenlein, 2010). In 1979, Duke

University graduate students Tom Truscott and Jim Ellis came up with the idea of

networked communication over computers for exchange of information. This idea

was implemented in 1980 (Kaplan and Haenlein, 2010) and “Usenet” was launched

worldwide, which was the first genuine attempt at social networking. Various

discussion groups were held covering a wide variety of topics from humanities,

sciences, business, politics, computers, and other areas. The discussion forums on

these websites were called “newsgroups” (Goldsborough, 2005).

By 1992, Internet became one of the most popular networking tools, which linked

researchers and educators. Marc Andreessen headed a team at NSF centers which

successfully developed a browser to develop NCA Mosaic or popularly known as

Mosaic. In less than 18 months of its introduction, Mosaic became the browser of

choice for almost over a million users. This set off an exponential growth in the area

of decentralizing information and connecting people and led to the development of

Microsoft’s Internet Explorer. (Andreessen, 1993)

Founded in October 1998 by Bruce Ableson and Susan Ableson, “Open Diary” was

the next attempt at social networking. This website brought together people from

various fields who wrote diaries or blogs, as we now call them, on a common

platform to share their views and perspectives on various topics (Kaplan and Haenlein,

2010).

As the Internet matured and became more widely available in the late 1990’s, there

!

!

18!

was an explosion of Social Media websites. Figure 1 gives a graphic timeline of this

dramatic growth.

Figure 1: Timeline of various social media sites between 1994-2011 (Dee, 2012)

In 1999, social media websites like Blogger and Faceparty appeared, and post-2000,

Wikipedia, Picasa, Friendster, Flickr and other sites were created. The number of

active monthly users each of these social media sites generates is given below. The

social networking site Facebook is currently one of the leaders in social media, with

video sharing site YouTube a close second.

!

!

19!

Figure%2:%Number%of%monthly%active%users%for%various%social%media%sites%(as%of%January%2014)%

Source: http://www.jeffbullas.com/2014/01/17/20-social-media-facts-and-statistics-you-should-know-in-2014/%

3.3 Growth of social networking
A revolution in social networking came with the advent of newer social networking

websites, based on Web 2.0. In 2002, Friendster used the concept of degrees of

separation. It promoted the idea of social networking by creating rich bonds among

people who knew each other directly or via certain friends and provided a common

platform for them for social interaction. With the success of Friendster, many other

social networking sites followed. LinkedIn, launched in 2003, created a professional

platform for work-based interaction. It is more than a mere playground for teenagers

and classmates. LinkedIn is a serious platform for working people who want to

connect with other professionals and to expand their contact networks. As of January

2014, LinkedIn reported 300 million registered users on its website

(https://www.linkedin.com/about-us). MySpace, which was also launched in 2003,

has almost 10 times fewer (36 million as on October 2013) monthly active users than

LinkedIn. However, Facebook, launched in 2004 for Harvard students and opened to

the general public in 2006, is currently the most frequented social networking website.

0!

200!

400!

600!

800!

1,000!

1,200!

1,400!

Facebook! Google+! Twitter! Instagram! Pinterest! Reddit!

M
on
th
ly
%A
ct
iv
e%
U
se
rs
%in
%M
ill
io
ns
%

Social%Media%sites%

!

!

20!

As of September 2014, Facebook claims 1.35 billion active users

(https://newsroom.fb.com/company-info/). To put this number in perspective, if

Facebook was a country it would be the second most populous nation, second only to

China.

3.4 Impact of social media
The impact of social media has been dramatic. Various studies performed by “the Pew

Internet Project” and Madden and Zickuhr in 2011, found that 85% of Internet users

in the age groups of 18 to 29 use social networking sites, of which almost 61% use

them on a daily basis. The significant usage of social media has not only increased

among young adults but also has increased substantially in the older age group of 50

to 64. Social networking site users in the age category of 50 to 64 has more than

doubled from a mere 25% in 2009 to 51% in 2011, in terms of the percentage of

people who use social media over those who use the Internet overall). Social media

sites have become so popular that, among all the web-based applications, only email

and search engines have reported more user traffic. The usage of social media has

clearly increased in all age groups and continues to do so (Tess, 2013).

As consumers spend more time on social media sites, their decision-making is being

influenced by content on these sites. Observing this vast potential and ever-increasing

user base of social media sites, many public and private organizations use social

media for interpersonal communications and public relations. A study by

McCorkindale in 2009 found that almost 69% of the Fortune 500 companies use

social media either for organizational communications or for public relations

(Macnamara, 2012).

As noted earlier, social media has come a long way since 2002. People around the

!

!

21!

world have been using it and sites like Facebook have reported 1.35 billion monthly

active users worldwide as on September 2014 (https://newsroom.fb.com/company-

info/). Renren, the Facebook of China, itself reports 219 million monthly active users

as on September 2014 (http://www.renren-inc.com/en/). But how can this huge base

of potential consumers be useful for organizations? The next chapter discusses the

opportunities provided by social media for organizations. It discusses how

organizations can benefit from social media and how they can use the platform of

social media for marketing their goods and services and also for internal

communications, collaboration, and decision-making.

!

!

22!

Chapter 4: Social media and decision-making

4.1 Need for social media in decision-making in organizations
Social media by design is created to bring individuals closer to one another. In

organizations, it is used to build a community for employees to work together for

decision-making process. According to Kathryn Yates, global leader of

communication consulting at Tower Watson, “As the need for global collaboration

increases, we expect more companies will join those already leveraging social media

to creatively communicate messages.” (Emerman, 2013). As organizations expand

globally, the number of remote employees and partners also increases. Social media

provides a bridge for isolated employees to come together, and enables them to be a

part of larger organizational community, where they can not only collaborate but also

engage in an organization’s performance, culture and values.

According to research by Tower and Watson, to maintain a growing number of

remote workers, organizations need to connect them with their leaders, managers, and

other colleagues, and social media tools can provide just that connection. Even though

there exist tools such as phones, emails, instant messengers etc., none of these are

broad-based, collaborative tools, which are required by remote workers. Even with

advancement and ease of availability of social media tools, this survey reports that

only about half of employees surveyed use various social media tools for internal

communication. Furthermore, there is little agreement about which social media tools

are most effective among those employees. If organizations wish to build a

community that facilitates employees and leaders coming together, they need to start

experimenting with a wide array of social media tools and find tools that best fit their

organizational need (Emerman, 2013).

In order to establish a mandate for appropriate social media, organizations first have

!

!

23!

to recognize the ways in which social media can be effectively utilized. Organizations

can use social media tools in three different ways to fulfill their objective of

collaborative decision-making and communication.

The first role of social media in organizations is for external marketing and

advertising. Various companies launch online campaigns on Facebook, Twitter and

MySpace and try to target as many relevant audiences as they can. Traditionally, an

organization had to pay millions of dollars for advertisements on television, in

newspapers and on radio to reach their customers. However with social media,

organizations can either take up paid advertisements on sites or create pages or groups

in which people voluntarily enroll and receive updates about new products and

campaigns. The use of social media platforms for advertising and marketing increases

organizations’ reach dramatically.

For example, a small South African winery, Stormhoek Vineyards, increased its sales

substantially by creating groups for wine tasting parties using wikis and blogs. Social

media can revolutionize marketing not only for the large established players who can

reach their customers by spending millions on paid advertisements, but also for small

start-ups who engage their customers via free publicity using social media sites

(Mangold & Faulds, 2009).

This brings us to the second role of social media, which is enabling consumers to talk

to each other directly. Importantly, companies have little control over the

communication between the users. They generally cannot selectively block out the

bad comments and promote only the good ones. Hence the consumers receive

authentic opinions of other consumers via social media. Traditionally, whenever there

was a dissatisfied customer, they might go around telling their friends, who in turn

might share the criticism with their friends. This had a limited reach and sometimes

!

!

24!

the original review might not reach a broad audience. With a social media platform,

whenever there is a dissatisfied consumer, they can post their story (whether it’s true

or not) and it may become viral and quickly reach thousands or even millions of users

on the Internet. This has far-reaching effects for both consumers and companies

(Mangold & Faulds, 2009). However, the important point to note here is that the

authenticity of the content of the post is questionable.

The third role of social media is internal communication for an organization. Social

media can revolutionize the way communications takes place within an organization.

Up until now, the various forms of business communication, such as emails, phone

calls, company intranet, instant messages, and personal or group meetings are some of

the means of communication used in organizations. To analyze how internal

communications within an organization can be revolutionized, we will first explore

how information is handled in social media. Any form of information or content

generated on social media is visible to everyone who has access to the same social

media site. Hence information is not restricted to only a few people within an

organization, but is shared with everyone (if the user so chooses). Content and

information generated on social media sites is non-perishable. Unlike phone calls or

personal meetings where the information is not necessarily archived after being

created, any information on social media site is logged and recorded forever, until it is

consciously destroyed by the creator. Thus, if rules and regulations of companies are

generated on social media sites, any employee can have access to them at any time

and will not have to ask others regarding them. These non-perishable data are always

increasing on social media. Hence, the logs and content created since the adoption of

social media are stored and can be viewed for any reference purpose. However, such

!

!

25!

abundant data can sometimes be overwhelming for employees and it is possible to not

find certain important data when required simply because of its vast abundance. The

ability to edit the content is also one of the interesting aspects of social media, since

others can constantly improve content created by one person until a final product is

created. This is important when some content requires collaborative efforts and

technical inputs across various departments (Treem and Leonardi, 2012). Importantly,

all the edits can easily be tracked to their creator, so due credit can given individually.

As mentioned above the information or content on social media is unrestricted, visible

to all, non-perishable, editable, reusable, re-analyzable and easy to search. All these

features make the organization a “socially resilient enterprise” since all the tracking,

recording, analyzing and reusing of past interaction makes internal communications

more effective and efficient.

Studies by Millen, and Feinberg in 2006 and Mejova, Schepper Bergman and Lu in

2011 showed that whenever employees need to search for any information for a

particular decision-making purpose, they tend to initially search existing tags and

bookmarks saved on social media sites or search for an internal file within the existing

repository. In this way archiving of information over time on social media sites not

only makes the decision-making process prompt but also easy (Treem, 2012).

Much research has been performed on IBM’s social media site where researchers

found that the use of internal blogs, wikis, social tagging and social networking site

not only helped employees to communicate with each other across buildings but also

to share their content across different departments and organizational boundaries. It

has been noted that the comments obtained on blogs of employees have not only had

far reaching effects in decision-making but have also helped create tighter

relationships within the organization. Another study performed on IBM’s social

!

!

26!

media site found that the use and reuse of existing social tags and content coincided

with the formation of communities of practice. These communities of practice helped

the organization in creating abundant and useful data, which was not only useful at

that moment but could also be useful later on. Hence the availability of such

important data created and stored on social media sites will help in decision-making

not only immediately, but for years to come (Treem, 2012). The use of social media

for internal communications can be considered as one of its major roles.

There are multiple ways that social media can be useful in organizations for decision-

making. Here are some hypothetical situations which can occur in organizations:

1. No time for decisions

Imagine that an employee received an unexpected request from a customer. He or she

needs to address this problem immediately and has to obtain inputs from five other

decision makers in his company. They unfortunately have no time to schedule a

meeting with these people and need to make an urgent decision. They can

immediately use social media software that connects them to their colleagues and post

queries online. They immediately start receiving opinions of colleagues and can make

the decision (Ullman, 2011).

2. Managing virtual decision-making events

An individual needs to collect information from 100 of their colleagues and needs to

compile those data and present them to their employer within a week’s time.

Traditionally they would need to organize an event, call every colleague, hold a

meeting and ask everyone to fill in forms or email the survey to these 100 colleagues.

Later they would need to compile all that data and submit it to their employer. Rather

!

!

27!

with the help of social media, they can simply create an online poll and connect all of

their 100 colleagues, regardless of location, and ask them to fill in an online survey.

This survey automatically shows the compiled data and the work is done only with a

few clicks, taking collaboration to the next level (Ullman, 2011). Even though online

polling is not directly social media, one can use social media to spread the word of the

poll, so you get more responses by connecting to a large group of people,

simultaneously.

Here are key aspects that summarize the need for social media in organizations:

1. Compiling HR reports for companies spread over various continents (Ullman,

2011).

2. Reducing consulting costs by connecting to specialist opinions online and

obtaining their feedback (Ullman, 2011).

3. Making transparent decisions in which not only every employee but also the

consumers feel that they were a part of that decision-making process (Ullman,

2011).

4. Help managers better understand trends and customer opinions (Power & Phillips-

Wren, 2011).

5. Predict and influence consumer behaviors for products and services (Power &

Phillips-Wren, 2011).

6. Act as communication-driven decision support systems (Power & Phillips-Wren,

2011).

7. Attract younger users and get them involved with decision-making (Power &

Phillips-Wren, 2011).

8. Attract diverse and large numbers of participants for surveys (Power & Phillips-

Wren, 2011).

!

!

28!

9. Allow information to flow in multiple directions (Ghafoor and Martin, 2012).

10. Help employees to participate in and monitor online discussions that can be useful

in picking out problem points (Ghafoor and Martin, 2012).

As noted above the importance of social media in organizations is expected to grow

over the next few years. Even though organizations have just started adopting social

media, many leaders are enthusiastic about its value. (Kiron, Palmer, Phillips, &

Kruschwitz, 2012a).

4.2 Questions to be addressed
As pointed out earlier, the importance of and need for social media in businesses is

growing. However, since it is in its nascent stages in this venue, managers and

decision makers are skeptical about adopting the new technology. They have concerns

regarding implementation of social media as a serious mode for business

communication, collaboration and marketing, rather than a social tool for passing time.

Here are a few of the concerns raised by CEO’s & managers in a study by Bulmer &

Di Mauro and by MIT & Deloitte:

1. How does one use social media for decision-making? How does one integrate

social media with their business? (Kiron, Palmer, Phillips, & Kruschwitz, 2012a).

2. Is social media regarded as a trustworthy source of information? Can managers

use social media for important business decisions based on surveys results

obtained on social media? Can social media connect effectively with genuine end

users of the products? (Bulmer & DiMauro, 2009).

3. How secure is the information on social media? Can employees and managers use

social media without the worry of information pilferage?

4. Does social media provide an environment where employees and managers can

access information, advice and engage in collaborative decision-making? Can

!

!

29!

social media provide such a complex platform where important business

collaboration takes place efficiently and effectively? (Bulmer & DiMauro, 2009).

5. In what ways is social media a better platform than the traditional means of off-

line networking? Can it replace the traditional means and provide a better means

for networking? (Bulmer & DiMauro, 2009).

6. What are the tools available on social media for professionals to make decisions?

Will they be user-friendly and easy to use for professionals? (Bulmer & DiMauro,

2009).

7. Can social media change not only networking and communications but also

enterprise-level operations? (Bulmer & DiMauro, 2009).

8. What are the internal barriers that managers have to face for the adoption of social

media in their organizations? (Kiron, Palmer, Phillips, & Kruschwitz, 2012b).

9. Do the managers and leaders possess the tools to drive the adoption? (Kiron,

Palmer, Phillips, & Kruschwitz, 2012b)

These are just few of the concerns raised regarding the implementation of social

media in organizations. These queries are discussed and analyzed in the remainder of

the paper.

4.3 Current perceptions of social media for decision-making in
organizations
Social media technologies have supplied a new mode of collaboration and

communication tools for businesses. However the level of acceptance of these tools

varies from firm to firm. For many organizations implementation of these tools is still

in the early stages. According to Kruschwitz, a number of organizations lack an

understanding of social media and thus fail to integrate it in their organization. Also,

leaders of other industries don’t feel a need to change their traditional and currently

!

!

30!

effective ways.

The potential of social media in organizations has been realized by leading

researchers at various universities. Professor Wanda Orlikowski from the MIT Sloan

School of Management believes that social media is the future of decision-making and

“Companies need to get started because this is here and it’s here to stay, especially for

the Millennial Generation. This is what they are used to.” (Kiron, Palmer, Phillips, &

Kruschwitz, 2012b). Gerald Kane from the Carroll School of Management at Boston

College feels that social media has gone beyond the phase where it can only be

considered hype or a passing fad. He firmly believes that social media is here to stay

and is going to be the future of decision-making in organizations. He feels that, “Any

new technology experiences a faddish hype cycle where people adopt it because they

feel they have to. With social [media], we are passing the peak of faddishness.

Companies are starting to crack social [media]’s code and turning to it for business

advantage, intelligence and insight.” (Kiron, Palmer, Phillips & Berkman, 2013). A

scientist at MIT and author of the book Enterprise 2.0, Andrew McAfee also feels that

social media is going to be massive for all organizations for decision-making. He says

that, “I have never spoken to an executive or a manager who says, ‘I just long for the

days when we collaborated in the old style and e-mail was all we had and nobody had

a voice. Man, that was so fantastic. Let’s please go back there.” (Kiron, Palmer,

Phillips, & Kruschwitz, 2012b).

MIT Sloan Management Review conducted a survey in collaboration with Deloitte, to

elucidate the perception of decision-makers in the organizations with regard to the

implementation of social media for decision-making. Around 3,500 managers,

business executives, and analysts from organizations around the world participated in

the survey. It was concluded that only 18% of the people surveyed thought that social

!

!

31!

media is important for decision-making today. However, almost 63% believe that it

will be important for their organizations within three years (Kiron, Palmer, Phillips, &

Kruschwitz, 2012a; Kiron, Palmer, Phillips, & Kruschwitz, 2012b).

In another survey by MIT Sloan Management Review and Deloitte, they found that

only 20% of the CEO’s, CFO’s and CIO’s of various organizations said social media

is useful in 2011. However, within a year’s time, in their 2012 survey, 35% of them

agreed that social media is important for their organizations. A majority of the

surveyed executives do feel that social media does indeed have the potential to

transform traditional means of working (Kiron, Palmer, Phillips & Berkman, 2013).

According to the survey by MIT and Deloitte, the largest and the smallest scale

organizations show the highest success rate, almost twice the rate as compared to

medium scale organizations, in implementing social media for decision-making. The

small organizations do not possess the financial resources for promoting themselves

via traditional marketing. Hence executives and decision-makers find social media an

attractive platform for marketing. This makes the managers and executives from

organizations of small size more open towards implementing social media for

decision-making. For large-scale organizations, social media is just another means of

connecting to the consumers, with which they can project themselves as a small and

intimate company who cares about each and every loyal consumer of their products.

Top managers and executives in large organizations are open to adopting social media

to make their organizations friendlier and more intimate (Kiron, Palmer, Phillips, &

Kruschwitz, 2012b). Medium scale organizations, on the other hand may not have

strong management support for immediate adoption of social media.

The perception regarding social media also differs by industry. Media and technology

!

!

32!

industries are some of the early adopters of social media. The culture of an industry

plays an important role in adoption. The decision makers of these industries consider

themselves innovative and open to new ideas. Hence these managers are adopting

social media for connecting not only with suppliers and consumers but also with

employees within the organization for decision-making. The perception among the

managers in an organization plays an important role when it comes to the successful

implementation of social media in organizations for business decision-making (Kiron,

Palmer, Phillips, & Kruschwitz, 2012a; Kiron, Palmer, Phillips, & Kruschwitz,

2012b).

4.4 Advantages of using social media for decision-making
To illustrate the importance and advantage of social media in today’s businesses,

consider the case of the McDonald’s restaurant chain. A mother tweeted to

McDonald’s Twitter site that when they had ordered a Happy Meal, her four-year-old

son received a girl’s toy ‘The Littlest Pet Shop’ instead of the boy’s toy ‘Wolverine’

and this caused a problem in her household. In response to this tweet, McDonald’s, an

active user of social media, immediately dispatched a boy’s toy to the child. On

receiving this toy, the mother was so happy that she posted this incident on a blog. It

turned out that the mother’s blog was very popular and had almost 50,000 followers.

Now the mother frequently tweets regarding McDonald’s and personally defends

McDonald’s against critics. By using social media, McDonald’s not only made one

customer happy but also found a marketing tool that promoted McDonald’s for little

cost. This illustrates the power of making one customer happy on social media, and

exemplifies the use of social media in organizations for the role of marketing (Kiron,

Palmer, Phillips, & Kruschwitz, 2012b).

Another case study comes from the same entertainment company, NBC Universal,

!

!

33!

that gained advantage by integrating social media in their organization. In 2011, a

cruise ship had run aground along the coast of Italy. The media company’s executive

received this update on his email late at night. He used Chatter to connect to various

other executives at the media company, and was able to pull all cruise advertisements

planned for that day. He realized that there would be negative publicity for cruise

companies and they would lose rather than gain any advantage by advertising on that

day. The media executive was able to make prompt, collaborative decisions using

social media. The cruise companies called a few hours later asking for their

advertisements to be pulled. It would have been too late by that time to pull out the

advertisements, but the media executive could gladly say that the job was already

done (Kiron, Palmer, Phillips, & Kruschwitz, 2012b).

As noted in these case studies, the advantages of using social media in organizations

can be substantial. Four key areas have been identified where social media plays a

crucial role in an organization for decision-making:

1. Managing customer relationships

Social media has revolutionized the way companies connect with their consumers.

Companies are active on existing social media platforms such as Facebook and

Twitter where they regularly monitor and post content related to new products or

updates on existing products, engaging customers with various offers and promotions.

This creates virtual communities of loyal consumers. This form of marketing has the

advantages of bearing a very low cost as compared to paid marketing on television,

and targeting the appropriate audience rather than bombarding everyone with paid

advertisements. Also, social media can engage consumers in a two-way dialogue

rather than the traditional monologue form of marketing. By doing so, consumers feel

!

!

34!

that their voices are heard by the company and they are helping shape the company’s

offerings, and in return the company receives valuable feedback from their loyal and

trustworthy consumer base. For Example, McDonalds has a blog called “Open for

Discussion” (http://community.aboutmcdonalds.com/), in which users can come

together to share comments on social responsibility regarding sustainability. Various

customers, suppliers, and employees make contributions and share their stories and

experiences from around the world (Lai & Turban, 2008). The aggregate feedback

obtained from consumers via social media is considered trustworthy, as the opinion

reflects not just one person's judgment but thousands or potentially millions of

people’s feedback all compiled in one place (Kiron, Palmer, Phillips, & Kruschwitz,

2012b).

2. Innovation

Organizations use social media for innovation by obtaining new ideas and modifying

existing products and services. Innovation is one of the major advantages of social

media in organizations and has been rated as the second-most important feature by

various CEO’s and executives (Kruschwitz, 2012). Employees can participate in

providing their insights to the executives and decision-makers. Previously executives

made the decisions with little input from employees and rarely any input from the end

users of the products. According to MIT professor Eric von Hippel, “This traditional

innovation paradigm is fundamentally flawed,” (Von Hippel, Ogawa & P.J. de Jong,

2011). With the advent of social media, executives and decision-makers have access

to opinions from their employees as well as opinions, feedbacks and reviews from

loyal consumers of the product. According to von Hippel, “Consumers themselves are

a major source of product innovations.” (Von Hippel, Ogawa & P.J. de Jong, 2011).

Many organizations have already adopted the approach of using social media and

!

!

35!

connecting to consumers for innovations. Volvo, Nike, Lego and Threadless (a

Chicago-based clothing manufacturer and retailer) are a few of the companies that are

using ‘virtual consumer environments’ to bring innovative changes to their products

(Kiron, Palmer, Phillips, & Kruschwitz, 2012b).

One major organization that benefited greatly from the use of social media tools is

Lego. Lego Group, a Danish toy manufacturer, used Lego Cuusoo

(http://lego.cuusoo.com/), a social media tool with which Lego fans could submit their

ideas for new product designs and Lego enthusiasts could vote on those ideas. One

fan suggested that Lego should incorporate a wildly popular social media game called

Minecraft and develop a Minecraft Micro World. This idea received a huge number of

votes and management decided to adopt this idea. Lego Cuusoo turned out to be more

than a way to connect to consumers and achieve a greater level of intimacy with them.

It turned out to be an innovation tool with which new development ideas came not

only from management, but also from actual end users of the toy. Lego gave the

consumers a say in product development and distribution strategies. Lego Cuusoo has

turned out to be a great innovative tool for the organization (Kiron, Palmer, Phillips &

Kruschwitz, 2012a).

3. Operations within organizations

Operations are another key aspect in which social media can bring about significant

change in an organization. Simply by connecting employees to each other in the most

efficient manner, valuable information can flow into and within the organization. To

truly understand the problem of operations within an organization, Hewlett-Packard

CEO Lew Platt’s comment in 1998 is most apt: “If only HP knew what HP knows,

we’d be three times more productive”. Social media can simplify the traditional

!

!

36!

dissemination process, by making the required information available immediately,

connecting to various people inside the organizations promptly and sharing and

compiling the information efficiently (Kiron, Palmer, Phillips, & Kruschwitz, 2012b).

Nationwide Mutual Insurance Company uses social media for their internal operations

with which an employee can potentially connect to every other employee in the

organization. A case study of Nationwide Mutual Insurance Company is described in

more detail later in the paper.

4. Leadership

Social media has the potential to change leadership in two distinct areas: strategic

insight and execution. Executives can analyze the successes or failures of new

products by obtaining feedback from Facebook and Twitter feeds. Consumers

promptly post complaints and reviews of new products on social media sites well

before the complaint or warranty department hears about them. This gives the

decision-makers and leaders valuable insight as to what should be their next step or

plan of action. They can immediately connect to other executives in different

departments via social media and can execute a plan of action without any delay.

Social media helps the leaders to sharpen their vision and extend their reach at the

same time (Kiron, Palmer, Phillips, & Kruschwitz, 2012b). SAP’s developer

ecosystem is one of the social tools with which developers seek each other’s input.

4.5 Challenges in adopting social media in organizations
The study by Gartner in 2009 (Smith, Cain, Mann, et al 2009) revealed that the failure

rate in adopting social media in organizations is as high as 70%. Gartner has

attributed this high failure rate to various factors such as lack of a clear understanding

of how social media works, limited vision regarding the integration of social media in

!

!

37!

an organizations’ daily work flow, lack of management support for adoption and

using social media to help solve business problems.

In 2003, Gourville listed several rules of thumb explaining the reasons consumers do

not accept change very easily when it comes to switching from an existing product to

some new improved product (Gourville, 2003). Gourville claims that a consumer

underestimates the advantages of a new technology by a factor of three while they

overestimate the advantages of older existing technology by another factor of three.

Hence any new technology has to overcome this nine-fold barrier before consumers

readily adopt the new technology (Van Zly, 2008). The challenges in adopting social

media in organizations can be broadly divided into four categories, explored below.

A. Lack of management understanding, support and push:

Given that social media is still a relatively new concept for organizations, managers

are very cautious in their approach towards it. Rather than introducing social media

tools in their organizations, they are tempted to wait until the social media technology

is more mature. However, according to experts in the area, taking a step back and

waiting until the technology matures is not the right move (Kiron, Palmer, Phillips, &

Kruschwitz, 2012b). This strategy may leave the organization a few steps behind their

competitors in innovation, and put them at a disadvantage in customer relations

management. Lack of support and push from upper management for trying new social

technology can hold firms back in achieving the potential of social media in their

organizations. MIT professor Alex (Sandy) Pentland points out, “Like any emerging

technology trend, social business can seem perpetually just out of reach. Let’s wait a

year; the thinking goes. It’s not quite real, not quite ready for prime time. If that’s

your approach to social business, you may be overestimating the amount of effort it

takes to start putting this trend to work for your organization today.” (Pentland, 2012).

!

!

38!

B. Time required in information sharing:

Keeping up with several social media sites and constantly updating information on

them can be very time consuming. Employees have limited time to update/share their

expertise on social media sites, even though they are aware that sharing and

documenting their expertise can ultimately prove beneficial for their organization.

There are always demands that employees’ time be spent addressing more urgent

requests from their superiors. Time and skill needed for using social media can reduce

employee’s motivation to share (Yuan, Zhao, Liao, & Chi, 2013).

C. Language barriers:

One of the challenges in adopting social media is a potential language barrier. Since

most of the information online is in English, it is difficult for non-English speaking

employees around the world to access this information (Bertot, Jaeger, Munson, &

Glaisyer, 2010), and contribute their opinion via social media sites. Hence, it might be

difficult to get those employees to share and document their knowledge via social

media (Yuan, Zhao, Liao, & Chi, 2013).

D. Risk, security and loss of control in using social media:

In adopting social media for organizations there is some fear that an employee can

irresponsibly post confidential information, which may be detrimental to the image or

success of the company. This “loss of control” over what information is posted on

social media is noted as another major challenge in employing social media

(Macnamara, & Zerfass, 2012). Other challenges in employing social media in public

and private organizations include the concern for security, privacy and content control.

When a company uses existing social media sites for any form of communication

!

!

39!

among their employees or for public relations, they expose themselves to various

security threats and legal risks. Organizations have to rely on the security system

employed by social media sites and hence any breach in such a system may cause a

leak of confidential company information (Macnamara, & Zerfass, 2012).

As listed above, organizations need to overcome a variety of obstacles before

adopting social media. However, even after overcoming these obstacles, there are

some disadvantages in adopting social media that the organizations need to aware of.

4.6 Disadvantages of using social media for decision-making
So far we have noted the various advantages in adopting social media in organizations.

However before adopting social media, it is necessary that the organizations become

aware of the risks involved. The risks that are associated with the adoption of social

media may be equal to or even exceed the associated benefits. Social media has a vast

reach wherein millions of people can communicate globally and offer organizations a

huge platform for collaboration and decision-making. However, along with the

opportunity it also provides significant risks (Merrill, Latham, Santalesa & Navetta,

2011).

A. Unwillingness to share information by employees

Information sharing is very crucial in organizations for decision-making. However

while having the right information can give individual employees a competitive edge,

sharing that valuable information with others over social media can erode that

advantage. Thus, employees may be unwilling to put everything they know on social

media sites. Employees are willing to share their knowledge in a collaborative

environment, where there is no personal gain. However if it is a matter of competitive

edge or personal gain they tend to withhold the information or can go as far as

!

!

40!

misrepresenting the information. Such behavior on social media sites can prove very

disadvantageous for the organization (Yuan, Zhao, Liao, & Chi, 2013).

B. Information overload

The second challenge in using social media for decision-making is having too many

options. Over the last few years social media technology has grown so much that

there is an abundance of information, but it is scattered across multiple applications. It

can be an overwhelming task to search for valid information for decision-making.

There is simply too much information available; it is difficult for employees to decide

where to start and how to discover useful platforms. According to an employee in a

survey by Yuan “I really cannot say how I discovered these tools or links . . .

sometimes you might discover a link to a very helpful wiki maintained by a western

European team that has been in existence for a long time, but you were simply not

aware of it. It will become a reference place that you visit often, but there is nothing

to help me discover useful platforms or tools like this.” (Yuan, Zhao, Liao, & Chi,

2013).

C. Loss of Productivity

Almost 63% of US office workers use social media like Facebook or Twitter for

personal reasons at least once a day and almost 82% use it a few times per week.

Almost 71% of 18-29 year old UK office workers access social media multiple times

over a week for personal usage (ClearSwift, 2007). As these statistics show,

organizations should be very concerned about the employees spending excessive work

time on these social media resulting in poor productivity (Naylor, 2007). Many

organizations worry that even if social media is used for work-related posting,

employees will spend a lot of time updating blog entries or wikis, which decreases

!

!

41!

productivity. Social networking sites offer many engaging ways for users to stay on

their sites such as games and quizzes, which can occupy a user for hours. Games like

“Works with friends” and “Farmville” are specifically designed for users to play long

hours and visit those games often, at certain time intervals, which can distract users

from work (Cisco, 2012). Hence one of the major concerns for organizations is the

loss in productivity caused by the excessive use of social media at work.

D. Damage to an organization’s reputation

Another major concern for organizations is the potential damage to reputation caused

by insensitive and derogatory comments and posts made by employees. Almost one

third of office workers in the US have discussed work related issues and stresses on

social media (ClearSwift, 2007). This can lead to potential damage to an

organization’s brand. Also, as mentioned before, data created on social media are

unrestricted and non-perishable. Hence any negative post can exist on social media

forever.

An example of social media causing huge damage to reputation occurred in April of

2009. Two employees of Dominos, one of largest international pizza delivery chains,

posted a prank video on YouTube

(https://www.youtube.com/watch?v=OhBmWxQpedI). In this video, they purported

to be tainting a sandwich that was supposedly to be delivered to a customer. The

video instantly went viral and reached millions of viewers. Within 48 hours of posting

the video, the consumer perception of Dominos changed from positive to negative.

The company attempted to control the damage done by the video by answering

questions posted by angry viewers and consumers. The CEO of Domino’s appeared

on YouTube, and personally tried to address people’s concerns. However the posting

!

!

42!

damaged their reputation to such an extent that a simple search of the word Domino’s

returned the prank video for a long time. A similar blow was caused to Nestlé’s

reputation when Greenpeace campaigned against Nestlé for their use of palm oil.

Nestlé tried to restrict commentary on this issue, causing more unwanted attention

from consumers on social media, and leading to a public relations nightmare

(Chaudhary, Frisby-Czerwinski & Del Giudice, 2011).

E. Unpredictability of users on social media

Social media provides users with the power of invisibility. Employees and consumers

can post content and remarks about organizations without revealing their true identity.

This power of invisibility provides the user of social media with:

1. No Guilt

2. Mob Mentality

3. Relative anonymity

4. No accountability

(Barbara, 2012)

If organizations try to market a product or service on social media positively, the

response could be very unexpected and turn out to be negative for the organization.

An example of one such incident involved McDonald’s. In January of 2012,

McDonald’s started a marketing campaign on Twitter by using the hash tag

#McDStories, with the hope that people would share some happy and heartwarming

stories about their experience at McDonalds. However, people took over the

#McDStories hash tag to start bashing the company. Some examples of horrible

sample tweets by users include:

1. One time I walked into McDonalds and I could smell Type 2 diabetes floating in

the air and I threw up. #McDStories (via Twitter, 2012)

!

!

43!

2. The promoted TT of #McDStories isn’t going the direction I think @mcdonalds

wanted it to go. Lots of weed stories and heart attack jokes. (via Paid Content, 2012)

3. Ate a McFish and vomited 1 hour later....The last time I got McDonalds was

seriously 18 years ago in college..... #McDstories(via Twitter, 2012)

4. #McDStories I lost 50lbs in 6 months after I quit working and eating at

McDonald’s (via The Daily Mail, 2012)

People used this hash tag to bash McDonalds on Twitter, and it became a full-blown

marketing nightmare when the traditional media became involved. McDonalds

reportedly pulled down this campaign within few hours of posting it. However,

campaigns on social media are impossible to control and the bashing continued for

weeks.

Therefore, organizations should realize that a cautious approach should be taken with

regards to social media campaigning, since a small positive marketing campaign can

turn into a huge public relations nightmare (Hill, 2012).

F: Loss of Confidential Information

Another major disadvantage of using social media in organizations is the potential

loss of confidential information. Social media allows employees to gain access to

large volumes of organization’s confidential information while sitting at their desk.

Hence any malicious or even unintentional posting by an employee can result in

leakage of this information. This can cause the company embarrassment, financial

damage or even expose the organization to major security risks (Van Zyl, 2008).

A U.S. Congressional Representative tweeted his arrival in Baghdad using his cell

phone on his secret mission to Iraq. This caused the U.S. House Intelligence

!

!

44!

Committee a lot of embarrassment (Molok, 2010). In another example, a militant in

the Israeli army updated the status on his Facebook page regarding the time and

location of an upcoming raid by Israeli military. That led to the army cancelling the

entire raid. Similarly, up to the year 2010, employees had exposed British military

secrets on social media sites 16 times (Molok, 2010).

As noted above, carelessness, ignorance and malicious intent on the part of employees

can cause major embarrassment, financial and security risk and potential loss of

intellectual property.

G: Virus and Malware Threats

Unintentional or malicious intent by employees can not only cause the organization

loss of confidential information, but can also expose the organization to various

viruses and malware.

Social media exposes businesses to new threats from viruses and malware, which are

developed specifically to target new social media technologies (ClearSwift, 2007).

These ‘hackers’ post fake profiles, write fake blogs and post fake content on social

media sites, which leads to employees downloading viruses and malware. Once these

viruses or malware enter the organization’s network, the hacker can gain access to the

entire server, view sensitive information, or even potentially take down a company’s

entire network (Van Zyl, 2008).

A 2009 survey revealed that 24% of small and medium sized businesses (SMBs) have

been victims of multiple hacks due to use of social media by their employees. Even

companies which have taken various precautionary measures against such viruses by

!

!

45!

employing strong firewalls and anti-virus software have still reported successful

attacks from viruses, spyware and phishing (Chi, 2011).

As noted, the phenomenon of social media is growing rapidly. Along with that

growth, the benefits and risks associated with social media grow as well. As more

organizations adopt social media for communications, collaborations and decision-

making, they are exposing themselves to risks (ClearSwift, 2007).

However, a key strategy to countering the drawbacks of adoption of social media is

analyzing the risks and fully understanding them. This will allow organizational

leaders, information technology departments, and knowledge workers to take

appropriate precautionary measures before adopting social media in organizations

(Van Zly, 2008). It is important that management realizes that these risks are simply

challenges that an organization has to overcome rather than perceiving them as

deterrents to the adoption of social media.

However, it is not very surprising that organizations stay away from social media. A

survey of 1400 CIO’s across the US by Robert Half Technologies

(http://www.rht.com) revealed that almost 54% of organizations have total banned

employees from using social media sites in 2009. This number decreased by 2011,

where only 31% of organizations banned the use of social media (Brost, 2012)

This chapter has described the need for social media in organizations for

communications, collaboration and decision-making. It has shown how organizations

can utilize social media for important decision-making. The chapter recognized key

concerns that would be raised while integrating social media in organizations and how

they can be addressed. Social media can be useful in organizations in a variety of

different ways such as managing customer relationships, innovation, operations and

!

!

46!

leadership. However there are various challenges that an organization will have to

address while adopting social media and be aware of the disadvantages the

organizations will be faced with once it has adopted social media. Organizations have

faced disadvantages such as loss of productivity, damage to their reputation,

unpredictability of users, loss of confidential information, virus and malware threats,

and so on. But organizations need to be aware of these drawbacks and take proper

precautions before adopting social media.

In the next chapter, the successful implementations of existing and customized social

media sites in organizations and how it has helped them in a different ways will be

examined. Major organizations such as IBM, Lego, Deloitte, Cisco, and Supervalu

have had success stories of implementing and integrating social media in their daily

activities. And it is not just corporations that have benefitted, but also election

campaigns, local, regional and national governments and public revolutions (eg. Arab

Spring) that have prospered with the use of social media. In the final chapters, some

simple guidelines are suggested which will help organizations, which are planning on

using social media, and the future potential of social media is explored.

!

!

47!

Chapter 5: Integration of social media technologies with
decision-making
If millions of people are using social media to share content and share their opinions

online, how can public and private organizations tap that potential to connect with

consumers? In large global companies collaboration in business decision-making is

an important priority (Macosenz & Ladougla, 2010). Various organizations use

different forms of social media simply to interact with their employees, customers and

stakeholders. As described previously, social media can be of many types, including

social networking sites, micro-blogging, RSS Feeds, and Wikis. Companies have a

wide range of existing and custom social media to choose from depending on their

requirements. Some of the examples of the use of social media sites by organizations

for the purpose of connecting with each other or their consumers will be described in

later sections.

5.1. Organizational use of social media for decision-making
Once organizations decide to go social, they have to choose whether they want to use

existing social media sites or make their own custom sites. There are advantages to

each option. There are many social media sites already in existence with a wide user

base. Social media sites have literally billions of users that an organization can

potentially connect to if they use existing sites. Organizations can promote their

products and instantly start collaborating with existing or potential consumers by

choosing existing platforms.

However, sometimes the needs of organizations are very specific and existing tools

are not sufficient to completely fulfill their demands/requirements. Hence the second

option for organizations is to build a custom social media platform where they can

achieve a high level of personalization, customization and content control. Whatever

!

!

48!

route organizations decide to take, it is important to realize the potential that social

media provides organizations in terms of collaboration, communication and decision-

making.

There are many software applications available that can be used as a standalone

collaborative decision-making platform but which do not connect to social media.

One such package is StreamWork by SAP, which connects the employees of a

company for collaborative decision-making (Sallam & Rozwell, 2010). Here, we are

mainly interested in software that connects the power of social media for collaborative

decision-making and hence the focus (in this paper) will only be on social

technologies

There are a number of organizations which help develop customized and personalized

social media tools for collaboration, marketing and communications. One such

organization is Salesforce.com. Chatter, one of their most successful products, is a

ready-to-use customizable social media tool for organizations

(https://www.salesforce.com/chatter/overview/). It helps organizations create private

communities where employees, suppliers, consumers and partners are all connected

and seamless collaboration can take place. Important company files can be shared,

viewed and edited easily from anywhere. The ability to edit and share instantly makes

it an ideal tool for collaborative work, which eventually helps in the decision-making

process. Along with the important business aspects of Chatter, it also provides a social

networking platform through which all employees can post their profile, pictures and

comments and be connected with each other, no matter their location

(https://www.salesforce.com/chatter/overview/).

American Express has taken a different approach to social media called OpenForum

!

!

49!

(https://www.openforum.com/). OpenForum helps small business owners to connect

to each other or with experts to help them find useful information and tips. It

encourages collaborative social interaction for small business owners via

Connectodex, which is a private social networking platform offered on OpenForum.

IdeaHub, another private social networking platform offered on OpenForum, helps

small businesses connect with experts in their respective field in topics ranging from

personal productivity to finance and business management.

5.1.1 Use of readily available social media tools
There are a multiple social media tools such as Facebook, Twitter, wikis, and blogs

that companies can use for decision-making. These tools are ideal for connecting to a

wide range of customer base since they already have large numbers of existing users.

One of the unconventional social media tools, which are proving to be a useful

collaborative tool for decision-making, is Second Life (www.secondlife.com).

Second Life is a virtual world where a user chooses an avatar, and can build elements

in the virtual world and perform actions that help shape their virtual world. Second

Life is based on being creative and interactive with others. These are the key aspects

that organizations seek for collaboration and decision-making. Major organizations

such as IBM, Dell, Cisco and Sun Microsystems have seen the potential of Second

Life in business applications for “collaboration, research and conceptualization,

simulation and prototyping, events, brand promotion, philanthropy and fundraising,

political organizations, education, and training and communications.” (Wurtz &

Power, 2008). Similar virtual worlds, namely Qwag Forums, Forterra, ProtonMedia,

Wonderland, Multiverse and Activeworlds, are alternatives to Second Life for

organizations to get their employees together in various collaborative and business

decision-making environments. These virtual worlds have developed into a platform

!

!

50!

for collaborative business decisions. They remove the confines of space and connect

people from any part of the globe on a common ground for various conferences and

events. They promote virtual learning and collaborative environments in workplaces

(Middleton, 2009).

Supervalu, one of the largest food retailing companies in the USA and the 75th largest

Fortune 500 Company, adopted social media for collaboration, effective

communication and decision-making. In 2009, then CEO Craig Herket, realized that

all store managers and executives met only once a year at annual conferences and did

not know the workings of the chain across the USA. He stressed increasing

collaboration by encouraging the use of Yammer (www.yammer.com). He promoted

the use of Yammer for exchanging ideas, sharing pictures of successful store

promotions, and to increase communication between store managers. He realized that

the stores that were active on Yammer had 13% larger sales revenue than the inactive

ones. Supervalu’s experience with social media suggests that these tools are not only

used to connect with consumers and for promotional activities, but can be used for

operations, innovation and leadership as well. Social media is used for more than just

increasing collaboration and communications but as a strategic decision-making tool

(Kiron, Palmer, Phillips, & Kruschwitz, 2012a).

Ford: Another major corporation that utilized social media for marketing,

communications and decision-making is Ford (http://social.ford.com/). They used

blogging to connect to their customers and give them a positive experience when

buying a new car. They post news and reviews of their cars on their blogs and

!

!

51!

encourage customers to comment on them freely. They ask their customers not only to

post their Ford car buying experience on their blogs but to also give Ford suggestions

regarding safety, personalization and other unique advice. Ford uses this feedback

from their customers to build their next generation of cars. They have incorporated

many unique suggestions from their customers to innovate. Ford also uses Flickr to

post pictures of their new cars and get their customers excited about new product

launches. Ford has gone social not only for marketing their products but also for

innovation and important decision-making (Porterfield, 2011).

Dresdner Kleinwort Bank: A German bank, Dresdner Kleinwort Bank, uses wikis to

help their employees collaborate on a common platform around the world.

Motorola is extremely active on social media sites. They use 4,400 blogs, 4,200 wiki

pages and have 2,600 people actively involved in content tagging and social

bookmarking.

Many organizations have benefitted from using existing social media platforms to

promote their company for collaboration, communications and decision-making.

However, simply using existing platforms has a number of limitations. The

organization has to rely on the security of the servers of the social media company

and important confidential data might be leaked if their servers are hacked. Also the

design of most social media platforms is for the general population. They are not

designed specifically for organizational uses of collaboration and decision-making.

Hence organizations might have to develop a personalized and customized social

media platform that suits their needs.

!

!

52!

5.1.2 Custom social media tools
Many organizations either choose to purchase customized social media platforms or

develop their own platforms. Here are some of the major organizations and their

ventures into the social media universe with the use of customized technologies.

Dell is among the forerunners in adopting custom social media tools for its

organization. The director of social media at Dell, Richard Margetic, describes their

venture into social media: “Michael Dell’s leadership really paved the path to us

becoming a social business” (Kiron, Palmer, Phillips &Berkman, 2013). Since 2006,

Dell has been adopting social media for its organizations. They started in 2006 with

blogs and started a crowd sourcing initiative in 2007 (Kiron, Palmer, Phillips

&Berkman, 2013). The crowd sourcing initiative by Dell is called IdeaStorm, which

was launched in February 2007. The idea behind IdeaStorm was to provide consumers

a platform with which they could interact with one another and brainstorm over the

development of new technologies. Since its implementation, “IdeaStorm has crossed

the 16,000 idea mark and Dell has implemented nearly 500 of these ideas. As Dell is

always moving forward and innovating, so is IdeaStorm.” Using the social media

platform of IdeaStorm, Dell has “Storm Sessions” in which consumers who have

innovative ideas can post them, and “Extensions” where other users can comment on

these ideas. The ideas receiving maximum “Extensions” are the ones that are taken to

upper management for innovation and decision-making purposes

(http://www.ideastorm.com/). In 2010, Dell set up a command center to listen in on

users discussing Dell or technology in general on various existing social media

platforms. In 2012, Dell automated the system so that any discussions regarding Dell,

its competitors, and innovative technologies would automatically be compiled, sorted

and analyzed. Dell used this tool to understand customer needs and preferences for a

!

!

53!

particular technology or trend and utilized those valuable data for the innovation and

decision-making process (Kiron, Palmer, Phillips & Berkman, 2013).

Starbucks: Another organization that has developed its own social media platform for

communicating with their consumers and for innovation is Starbucks. Starbucks

started a social media platform called “My Ideas” in collaboration with

Salesforce.com (http://mystarbucksidea.force.com/). Starbucks uses the social media

platform to build “...an online community dedicated to sharing and discussing ideas

and allowing you (consumers) to see how Starbucks is putting top ideas into action.”

(http://mystarbucksidea.force.com/). Users first have to sign up to the social media

platform and post ideas for new coffee, new experiences, community events,

entertainment and so on. Other users can “like” the idea and post comments and

opinions on those ideas. The most popular one is selected by a specialized team,

which forwards the idea to upper management and key decision makers. These ideas

are then implemented and the progress of implementation is also shown on the

website, making the consumers feel that they have a key role in the company. Having

their own platform, they can control the content on their website by banning profanity

and inappropriate content, and disallowing repeat offenders.

Nationwide Mutual Insurance Company uses an internal collaboration platform called

‘Spot’ that connects employees from across the company. Spot is a customized social

media tool developed internally in which Yammer (www.yammer.com) has been

integrated with SharePoint. This customized platform was developed after input from

both technical and non-technical teams (Kass, 2012). This platform is utilized daily by

employees to resolve questions and queries from customers. For example, a

Nationwide customer was stranded on a vacation because his RV broke down. The

customer contacted Nationwide to inquire whether their policy covered such incidents.

!

!

54!

The Nationwide agent wasn't sure if the customer’s policy covered everything, due to

the specific circumstances of the problem. The agent promptly posted his query on the

company’s internal collaboration platform and within 30 minutes the call center agent

had an answer to all the customer’s queries and concerns. With the help of an internal

collaboration tool, the issue was resolved quickly, whereas without it the issue might

have escalated and taken hours or days to resolve (Kiron, Palmer, Phillips &

Kruschwitz, 2012b).

GE Aviation has found unique ways to adopt social media. GE Aviation was looking

to go social to connect to the younger generation by showing innovations in their

organization and modernizing its brand image. They started simply by being active on

existing social media platforms like Facebook, Twitter and Instagram, but they soon

found limitations in using existing social media platforms and decided to go commit

to social media. They approached salesforce.com and used their Chatter platform

(www.salesforce.com/chatter). They found this platform so useful that the CEO of GE

Beth Comstock noted that, “What might’ve taken a team – in the best case – a week,

can now be done in minutes.” (Solis, 2012)

BestBuy created a social media site called Blueshirt Nation. It encourages employees

to open an account on the social media site, where they can exchange rich ideas and

have creative discussions on various forums. The end result of this social media site is

much better than the company had hoped. The creative discussions and ideas shared

on the site have been useful in changing important company policies. Besides helping

the employees this has also provided a richer customer experience (Brandel, 2008).

However Blueshirt Nation was shut down and replaced by a better performing

Microsoft Share Point, which could integrate with phones and their existing corporate

emails (Bernoff & Schadler, 2010).

!

!

55!

Deloitte created their own social media site called D Street with the help of their

internal IT and communications team. D Street is designed to be similar to Facebook

in terms of functionality, except that every employee’s profile is pre-populated with

his or her basic information. D Street is useful for employees to network with each

other. They can write blogs, and post pictures and comments on guest books (Brandel,

2008).

IBM has developed a similar social media site called Beehive. Just like D Street,

Beehive is also a social networking site where the website is pre-populated with basic

information about employees, which can then be personalized. A part of the Beehive

experience includes sharing experiences from company travel, writing blogs,

information tagging and “friending” (Brandel, 2008). Beehive was upgraded into a

new social media platform called SocialBlue where individuals could write something

about themselves and share that information on other’s profiles, similar to Facebook

(Treem & Leonardi, 2012).

As seen in these examples, companies either use existing social media platforms or

create their own. However the impact of using social media sites by the public and

private organizations has been substantial. A survey by Kiron et al found that 52% of

the managers surveyed found social media completely important or somewhat

important to their organizations (Kiron, Palmer, Phillips & Kruschwitz, 2012b). Many

small companies have seen significant jumps in sales after promoting their company

on social media. Major organizations have made it easy for their employees to

collaborate on constructive work and spend time exchanging ideas and feedback.

5.2 Use of social media for decision-making outside of the business
world
Social media has not only revolutionized the internal communications, collaboration

!

!

56!

and decision-making in organizations, but it has had a vast impact in other aspects of

life. Below are a few examples where social media has played an important role in

decision-making outside of the business world.

5.2.1 Politics/Elections
An important area in which social media can be implemented for decision-making

process is politics. The 2008 elections in the USA was an initial foray for social media

in politics. Almost all the candidates participated actively on social media not only to

spread their message, but to drive interest in their candidacy. All parties want to get

people, especially youth, interested in politics, and thus used social media in their

campaigns. Almost 27% of youth agreed that they obtained their campaign

information via social media sites (Kushin & Yamamoto, 2010).

Social media proved to be an important tool for exchanging information. Almost 15%

of Americans used social media to urge other people to support a particular candidate

and almost 10% made contributions online (Kushin & Yamamoto, 2010). Young

adults made contributions via social media sites not only to promote their candidates,

but in communicating with others and helping them in the decision-making process

for voting. They used social media to interact with one another, form online

communities to discuss the merits and demerits of the candidates, and post comments

on various blogs and social networking communities. Importantly, the candidates took

part in political discussions and debates using questions posted on YouTube as

opposed to having a moderator formulate them. Social media thus played an

important role in political discussions, communications and decision-making

processes for the 2008 United States elections and will likely continue to do so in

elections to come. The current U.S. president, Barack Obama, realized this potential

and is currently active on Facebook, Twitter, YouTube and other social media sites. It

!

!

57!

should however be noted that social media not only had an important effect on young

adults’ political decision-making processes, but it also gave them a voice and a

platform for active discussions regarding politics. Since social media can be used to

educate and empower youth regarding politics, it will be an essential platform for

political parties and their candidates (Kushin & Yamamoto, 2010).

5.2.2 Arab spring revolution
The use of social media for collaborative decision-making outside of the business

communities can also be seen in recent popular uprisings around the world. Social

media facilitated the Arab Spring Revolution and Revolts of 2011. After the success

of the Tunisian revolution, people in Egypt wanted President Hosni Mubarak out. The

first demonstrations against the president started on January 25, 2011. This revolution

gained momentum via social media. Individuals created Facebook and Twitter posts

to gain support of the masses and gain momentum for the resignation of the President.

The President attempted to block the Internet, as he knew people collaborating over

social media could topple his regime. Finally with revolutionaries refusing to back

down, on February 11, 2011, Mubarak decided to step down. This successful

revolution proved the power of social media for bringing people together for a

common collaborative decision (Nepstad, 2011). However, this revolution was only

the beginning of a continuing long struggle of people of Egypt electing new people to

power. The Muslim Brotherhood and Mohamed Morsi, followed by General Abdel

Fattah El-Sisi, replaced Hosni Mubarak. The Muslim Brotherhood got so popular over

now banned social media sites that they have decided to create their own Facebook-

like social networking site, to circumvent Egyptian controls. Even though the

situation continues to remain unstable in Egypt, the power of people coming together

via social media remains.

!

!

58!

5.2.3 E-Government
Another application of social media for decision-making is in the government sector.

Transparency and access to government information is an ongoing demand from

citizens around the world. This access is now internationally regarded as essential to

the democratic process for building trust in government, prevention of corruption, and

informed decision-making (Bertot, Jaeger, & Grimes, 2010). Social media

applications for e-governance can be the ideal platform to provide such access.

Government can post important public service announcements on social media sites

for speedy disbursement of information. Government can obtain instant feedback

from the public regarding the implementation of new policies and whether they need

to be amended. Interdepartmental communications can be smoother, which makes

decision-making process in governments faster. Social media technologies have

substantial transformative capabilities, which can help governments in effective

communications among different departments and with citizens, and in performing

effective collaborative work helping in speedy decision-making. This will eventually

help in forming a transparent and corruption-free e-government.

!

!

59!

Chapter 6: Guidelines

6.1 Guidelines for harnessing potential of social media in
organizations
As noted by the Professor of Strategic Marketing, Moira Clark, social media tools and

other collaborative technologies are here to stay. “ Competitive advantage will not

merely emerge from applying social networking tools and collaborative technologies,

but from adopting a completely different mindset. New business paradigms need to be

considered with higher levels of trust and looser control, whilst at the same time

having a systematic way of leveraging the contributions of Web 2.0. Whether we like

it or not, social networking tools and collaborative technologies are here to stay. The

question is can we rise to the challenge?” (Macosenz & Ladougla 2010). The

opportunity for social media is clear. Many employees, consumers, stakeholders and

decision makers are familiar with and comfortable using social media tools and are

connected to each other via existing tools. Organizations need to leverage the power

of social media tools for everything from internal collaboration to community

building, from internal communications to connecting with end users, from marketing

to customer services and most importantly for decision-making.

However, before embarking on a large-scale adoption of social media in every aspect

of an organization, decision makers should have a clear direction and a defined

roadmap. In the final sections of the thesis, some guidelines are offered to

organizations that decide to venture into the social media universe.

1. Commit to the cause of adoption and implementation

Organizations should not adopt social media haphazardly or half-heartedly but must

be committed to the goal of going social. Commitment should be demonstrated in

terms of integration of the organization’s functionality with social media.

!

!

60!

Commitment to adopt social media should be followed by channeling appropriate

financial and human resources. It is common for organizations to allocate resources

during the adoption of social media. However, under-funding of the social media tools

and half-hearted commitment by allocating insufficient resources sometimes follows

adoption. Organizations should not only have a long-term vision for the adoption and

implementation of social media but also completely commit to its adoption (Kiron,

Palmer, Phillips & Kruschwitz, 2012a).

2. Focus on the functional and not the financial aspect of social media

As noted before, social media can help organizations in reducing expenses for

communications and marketing. However, it would be incorrect for an organization to

make that a goal for adoption of social media. Social media should be looked at as an

initiative to improve traditional business functionality. Only then can the true

potential of social media can be achieved by the organization (Macosenz & Ladougla

2010).

3. Use social media as a tool for innovation

Social media can be a unique tool for innovation. Innovative new products and

services can be developed not only by brainstorming sessions among board members

and decision makers, but by obtaining ideas from the actual end users. Listening to

their feedback for improving existing products, soliciting ideas from experts in their

respective fields, and inviting external audiences to help solve R&D problems can

help organizations innovate (Macosenz & Ladougla 2010).

4. Use suitable social media tools

As explained earlier, organizations can either choose to adopt existing social media

!

!

61!

tools or develop their own customized tools. However it is important to choose these

social media tools wisely. Organization should consider key aspects before adopting

social media tools such as

 a. Fit for the organization in terms of level of formality

 b. Ease of use for employees and consumers

 c. Integration with existing tools of communication and collaboration

 d. Ease of accessibility for employees and decision makers

 e. Security of tools with safety and backup options

After considering these aspects, executives should introduce the tools of social media

that are suitable for their organization. Committing to the right tools is essential for

long-term adoption (Macosenz & Ladougla 2010).

5. Be a good listener

Organizations should focus on establishing long-term relationships with their end

users. The consumers and employees should be able to express their opinions freely,

even if they are negative. Honest opinions should not only be encouraged by the

organization, but should be paid heed, since they will help with improving products

and services. Organizations should look to find positive outcomes in the negative

associations projected by the consumers (Macosenz & Ladougla 2010).

6. Focus on relevant, concise and interesting content

The importance of adopting social media, especially for a major organization, is to

seem small and friendly, and connect with consumers directly. To do so, the

!

!

62!

organization must use social media to post interesting content to get the consumers

engaged in their brand, and keep them interested. The content should always be fresh

and offer thought provoking conversations with employees and consumers. However,

to reap maximum benefit, the maximum number of employees possible should be

using social media tools. But not everyone within the organization might be interested

in using social media. It is necessary to provide incentives for its use within the

organization (Kaplan and Haenlein, 2010).

7. Judge success by results

Since venturing into social media tools requires re-thinking, re-designing and re-

developing the ways of performing everyday tasks in an organization, it is imperative

for an organization to measure the return on investment in social media. A survey by

Kiron 2012 revealed that most executives and decision makers have difficulty in

measuring the return on investment from their social media ventures (Kiron, Palmer,

Phillips & Kruschwitz, 2012a). Managers should only measure success by considering

whether the social media tools are helping them and their employees perform their

tasks more efficiently and effectively. As Capital One’s Tom Poole aptly states, “We

try not to hold ourselves to a pure constraint of measurable gains. I think we still

believe we’re in an experimentation phase and trying to learn.” (Kiron, Palmer,

Phillips & Kruschwitz, 2012a).

It is important to note that an organization should not look at social media with a

narrow focus and use it simply for marketing and for promoting their brand on social

media but rather view social media as a broad-based tool for innovation, collaboration,

communication and decision-making. It is also important to consider which social

media tools a company chooses to adopt for decision-making purposes, as this will

!

!

63!

impact the quality of decisions made. Hence, it is essential to choose the right tools

that merge well with the brand-image as well as the everyday workflow of an

organization (Power & Phillips-Wren, 2011). Social media can be a brilliant tool for

collaboration and decision-making in organizations, to prepare them for the

challenges of the future and advance the organization more predictably towards their

business goals. However, there are various drawbacks involved in adopting social

media as discussed above and organizations should be aware of them and take proper

precautions before adopting social media.

!

!

64!

Chapter 7: Conclusion and Future Research

Social media can be used in practically every industry from automobiles to airlines,

from manufacturing to service, from marketing to finance, and from public sector to

private. There are wide applications of social media for managing customer

relationships, innovation, operations, and leadership. The potential use of social media

is almost endless. It is up to the organization to determine how they want to benefit

from this phenomenon. The social media technologies available today are

transformative. The influence of social media intensifies as professionals, educators,

students, enterprises, and governments fully utilize the potential of its applications for

communication and collaboration. Social media provides millions of people a way to

connect and gather information. Whether it’s for personal or professional gain, there

are social media technologies tailored for each specific purpose.

7.1 Observations and views regarding use of social media
As observed in this thesis, social media can outpace traditional forms of

communications such as emails, phone calls, instant messages, and private intranet

network connections. Information created on social media sites has both the

advantages and disadvantages of being visible to everyone, unrestricted, non-

perishable, editable, reusable and easy to search. Social media tools allow information

to flow in multiple directions, keeping executives and employees informed and well

connected. Hence social media tools can prove to be a true collaborative and

communicative tool and give them an edge over most of the existing traditional forms

of communications.

Social media tools also enable employees and executives to communicate freely

among themselves as well as talk directly with their consumers. This can help them

!

!

65!

with collaboration and innovation. With such a valuable and powerful tool in hand,

executives and other decision makers can use it to manage customer relationships, for

effective leadership and efficient decision-making. Decision-making should be a

group effort rather than a one-person job and social media tools can help in achieving

that goal. As noted earlier, various examples suggests that many personal and

managerial decisions can be made simply, cleanly, effectively, and swiftly through the

use of social media.

However, no tool is perfect, and social media tools are no different. There are

challenges in adopting social media in organizations. Social media can be a time and

resource-consuming tool. Hence management needs to be fully committed to the goal

of using social media tools. Other challenges include language barriers, security, loss

of control, unwillingness to share information, and information overload. However, in

most cases the advantages of adopting social media outweigh the challenges. It is

possible to overcome these challenges through a combination of organizational will

and technology. Though it is clear that these new technologies are proving to be

useful for decision-making, there is a long way to go before they reach their full

potential. Large corporations are still very cautious about adopting social media.

However, it would be a mistake for organizations to wait until the social media

technology matures further, as these tools are here to stay.

7.2 Potential future research
There are many existing and custom social media tools that organizations can use for

internal and external communications, interdepartmental collaborations and business

decision-making. Existing social media tools provide the organization an opportunity

to connect to an existing user database while custom tools provides the organization

!

!

66!

with the ability to fine-tune the social media tool per their organizational needs.

However, there is no perfect social media tool that an organization can instantly adopt.

It is clear that organizations either use social media to reach out to their customer base

or use their custom made social enterprise tools to connect internally. There are only a

handful of organizations using both readily available and custom social media tools to

their fullest potential. What is needed is a cross between existing popular social media

tools and private social enterprise network tools in one complete package, where the

organization can obtain the best of both worlds. With such ‘hybrid’ tools, users could

connect, communicate and engage in social discussion among each other, just as they

do now using readily available social media tools, while organizations have freedom

to personalize the tool for internal collaboration and decision-making, staying

connected with same user base.

Language is one of the great barriers to adoption of social media across all countries

and cultures. As English is the most popular language of social media like Facebook

and Twitter, a large number of posts on such sites are in English. If a person posts

something in English in the United States, a person in China would not be able to read

the same post if they do not understand English. Currently some social media sites

like Facebook allows the site to be translatable in language of your choice. However,

if a friend posts some content in English, the post does not translate into the language

of your choice. Language options are available on some social media sites, which lets

one post in different languages. However, no translators are available which can

translate an entire site with all its contents. More research needs to be done in

development of a true universal translator for social media in order for people around

the world to easily adopt them.

Security features of social media are another major area where a lot of work needs to

!

!

67!

be done. Everyday hackers exploit new security loopholes and new hacking scams are

reported. Social media today contains a lot of personal data, which will only increase

as more, and more organizations adopt it. A truly secure server with no loopholes is

almost an impossible task. However, continuous work and research needs to be

performed so that organizations don’t feel threatened by using social media. A 2009

survey revealed that 24% of small and medium sized businesses (SMBs) have been

victims of multiple hacks due to use of social media by their employees (Chi, 2011).

This number has gone up substantially since then and focus on security should be one

of the major areas of future research.

Another important area of research that needs to be undertaken in social media is the

‘art of listening’. Currently, social media as a marketing tool is all about posting

promotional data, videos and other content. However, there are very few

organizations that truly listen to consumers via social media posts. Tools need to be

developed to help organizations filter through the messages posted on social media

and selectively reply to the ones that are related to their organizations. This can help

consumers interact directly with organizations and develop a relationship with them.

Home Depot has specifically assigned some associates to ‘listen’ to the data being

posted on social media and reply to relevant postings with useful information (Schultz

and Peltier, 2013).

However, the important question remains - that is social media truly here to stay, as

expected, or is it just a passing fade that will play out and disappear? Will social

media truly turn out to be the ‘change agent’ that most people are suggesting? Has

social media reached its peak or will it continue to grow in terms of user, consumers

and its advocates? Commercially, organizations want it to succeed due to its various

benefits. However, will users continue to adopt social media at a rapid pace even if

!

!

68!

they are bombarded with various promotional content? Will a completely new

technology, which hasn’t yet been thought of, replace social media?

!

!

69!

List of References

Al-Tarawneh, H. A. (2012).The Main Factors beyond Decision-making.Journal of
Management Research, 4(1).

Andreessen, M. (1993). NCSA Mosaic Technical Summary. NCSA Mosaic Technical
Summary,1-3.

Antunes, F., & Costa, J. P. (2012). Integrating decision support and social networks.
Advances in Human-Computer Interaction, 2012, 9.

Barbara, J. (2012, November). Is social media bad for business?. Retrieved Mar 05,
2014 from http://www.forbes.com/sites/julietbarbara/2012/11/11/is-social-media-bad-
for-business/

Bernoff, J., &Schadler, T. (2010). Empowered: Unleash your employees, energize
your customers, and transform your business. (p. 114). Massachusetts: Harvard
business school publishing.

Bertot, J. C., Jaeger, P. T., Munson, S., &Glaisyer, T. (2010). Social media
technology and government transparency. Computer, 43(11), 53-59.

Brandel, M. (2008). Social networking goes corporate. Computerworld, 42(32), 24-27.

Brost, J. (2012, February 7). Mad for Mobile: Half of CIOs Say Their Firms Have or
Will Offer a Mobile Application In Coming Year. Robert Half Technology.

Bulmer, D., &DiMauro, V. (2009). Executive summary from the society for new
communications research study: The new symbiosis of professional networks: Social
media’s impact on business and decision-making. Journal of New Communications
Research, 4(2), 93-100.

Chang, W. L., & Lo, Y. P. (2012). A social network based group decision support
system. International Journal of Mobile Communications, 10(1), 41-64.

Chaudhary, R., Frisby-Czerwinski, J., & Del Giudice, E. (2011, July). Social media
uncovered mitigating risks in an era of social networking. Retrieved Feb 19, 2014
from http://www.crowehorwath.com/ContentDetails.aspx?id=2620

Chi, M. (2011, March). Security policy and social media use. Retrieved Feb 18, 2014
from https://www.sans.org/reading-room/whitepapers/policyissues/reducing-risks-
social-media-organization-33749

ClearSwift (2007), Content Security 2.0: The Impact of Web 2.0 on Corporate
Security, Retrieved Feb 14, 2014 from http://whitepaper.techworld.com/network-
security/5450/content-security-20-the-impact-of-web-20-on-corporate-
security/?otc=70&otd=Topics

!

!

70!

Cohen , S. (2013). Sandy marked a shift for social media use in disasters. Emergency
Management, Retrieved July 30, 2013 from
http://www.emergencymgmt.com/disaster/Sandy-Social-Media-Use-in-Disasters.html

Dee, Third Sector: Social Media Faux Pas. (2012). The Society of St James.
Retrieved Dec 9, 2012 from <http://www.ssj.org.uk/blog/social-media-third-sector/>.

Dennis, A. R., Rennecker, J. A., & Hansen, S. (2010). Invisible whispering:
restructuring collaborative decision-making with instant messaging. Decision
Sciences, 41(4), 845-886.
Dewey, C. (2012). Hurricane sandy’s social media clean-up efforts help new york,
new jersey recovery.The Washington Post. Retrieved July 30, 2013 from
http://articles.washingtonpost.com/2012-11-20/national/35507983_1_social-media-
staten-island-hurricane-sandy

Duggan, M. (2013, February 14). The demographics of social media users — 2012.
Retrieved Feb 20, 2014 from http://www.pewinternet.org/2013/02/14/the-
demographics-of-social-media-users-2012/

Emerman, E. (2013, May 23). Just Over Half of Employers Using Social Media Tools
for Internal Communication, Towers Watson Survey Finds. Retrieved from
http://www.towerswatson.com/en/Press/2013/05/just-over-half-of-employers-using-
social-media-tools-for-internal-communication

Ghafoor, M., & Martin, T. (2012). Six ways social media technologies can accelerate
large-scale change. Accenture outlook, Retrieved Nov 3, 2012 from
http://www.accenture.com/us-en/outlook/Pages/outlook-online-2012-social-media-
technologies-accelerate-large-scale-change.aspx

Goldsborough, R. (2005). Usenet Can Still Be Useful. Teacher Librarian, 32(4), 51.

Gourville, J. (2003). Why Consumers Don't Buy: The Psychology of New Product
Adoption. INDUSTRY AND BACKGROUND NOTE CASE STUDY. Retrieved from
https://hbr.org/product/Why-Consumers-Don-t-Buy--/an/504056-PDF-ENG

Harden, G. (2012, January). Knowledge sharing in the workplace: A social
networking site assessment. In System Science (HICSS), 2012 45th Hawaii
International Conference on (pp. 3888-3897). IEEE.

Hill, K. (2012, January). Mcdstories: When a hashtag becomes a bashtag. Retrieved
Mar 05, 2014 from http://www.forbes.com/sites/kashmirhill/2012/01/24/mcdstories-
when-a-hashtag-becomes-a-bashtag/

Kaplan, A. M., &Haenlein, M. (2010). Users of the world, unite! The challenges and
opportunities of Social Media. Business horizons, 53(1), 59-68.

Kass, K. (2012). Nationwide insurance hits the ‘spot’ with enterprise collaboration
platform. Retrieved July 30, 2013 from http://www.simply-communicate.com/case-
studies/company-profile/nationwide-insurance-hits-‘spot’-enterprise-collaboration-
platform

!

!

71!

Kiron, D., Palmer, D., Phillips, A. &Berkman, R. (2013).The executive’s role in
social business.MIT Sloan Management Review, 54(4), Retrieved June 28, 2013 from
http://sloanreview.mit.edu/article/the-executives-role-in-social-business/

Kiron, D., Palmer, D., Phillips, A. N., &Kruschwitz, N. (2012a). Social Business:
What Are Companies Really Doing?. MIT Sloan Management Review.

Kiron, D., Palmer, D., Phillips, A. &Kruschwitz, N. (2012b). What managers really
think about social business. MIT Sloan Management Review, 53(4), Retrieved June 28,
2013 from http://sloanreview.mit.edu/article/what-managers-really-think-about-
social-business/

Kushin, M. J., & Yamamoto, M. (2010). Did social media really matter? College
students' use of online media and political decision-making in the 2008 election. Mass
Communication and Society, 13(5), 608-630.

Lai, L. S., & Turban, E. (2008). Groups formation and operations in the Web 2.0
environment and social networks. Group Decision and Negotiation, 17(5), 387-402.

Littleson, K. R. (2008) Collaborative decision-making requires a collaboration of
capabilities. EDN Networks. Retrieve Dec 9, 2012 from
<http://www.edn.com/electronics-blogs/other/4327620/Collaborative-decision-
making-requires-a-collaboration-of-capabilities>

Macnamara, J., &Zerfass, A. (2012). Social Media Communication in Organizations:
The Challenges of Balancing Openness, Strategy, and Management. International
Journal of Strategic Communication, 6(4), 287-308.

Macosenz, & Ladougla. (2010, May 26). Social Media: Cultivate Collaboration and
Innovation. Retrieved December 9, 2012, from
http://www.cisco.com/web/CN/products/products_netsol/voices/pdf/uc_serv_05.pdf

Mangold, W. G., &Faulds, D. J. (2009). Social media: The new hybrid element of the
promotion mix. Business horizons, 52(4), 357-365.

Merrill, T., Latham, K., Santalesa, R., &Navetta, D. (2011, 4). Social media: The
business benefits may be enormous, but can the risks -- reputational, legal,
operational -- be mitigated? . Retrieved Feb 19, 2014 from
http://www.acegroup.com/us-en/assets/ace-progress-report-social-media.pdf

Middleton, C. (2009). Business intelligence: Collaborative decision-
making. Computer Weekly, Retrieved Oct 7, 2012 from
http://www.computerweekly.com/feature/Business-intelligence-Collaborative-
decision-making

Mirakaj, D. (2010). Driving collaborative decision-making. Baseline, Retrieved Dec 5,
2012 from http://www.baselinemag.com/c/a/Messaging-and-Collaboration/Driving-
Collaborative-Decision-Making-510179/.

!

!

72!

Molok, N. N. A. (2010, November). Information leakage through online social
networking: Opening the doorway for advanced persistence threats. Edith Cowan
University Proceedings of the 8th australian information security management
conference, Perth Western, Australia. Retrieved Feb 18, 2014 from
http://ro.ecu.edu.au/cgi/viewcontent.cgi?article=1092&context=ism

Naylor, J. (2007). Online social networking: the employer’s dilemma. Retrieved Feb
14, 2014 from
http://www.cmswire.com/images/WSS_whitepaper_socialnetwoking_legal_A4_final.
PDF

Nepstad, S. E. (2011). Nonviolent Resistance in the Arab Spring: The Critical Role of
Military‐Opposition Alliances. Swiss Political Science Review, 17(4), 485-491.

Pentland. (2012, January 1). Tech Trends 2012 Elevate IT for digital business. 2012
Technology Trends, 5-5.

Porterfield, A. (2011). 9 companies doing social media right and why. social media
examiner, Retrieved July 20, 2013 from http://www.socialmediaexaminer.com/9-
companies-doing-social-media-right-and-why/

Power, D. J., & Phillips-Wren, G. (2011).Impact of Social Media and Web 2.0 on
Decision-Making. Journal of Decision Systems, 20(3), 249-261.

Salesforce chatter - enterprise social network & collaboration software solutions.
(n.d.). Retrieved Feb 19, 2014 https://www.salesforce.com/chatter/overview/

Sallam, R. &Rozwell, C. (2010). Sap takes good first step toward cdm. Gartner,
Retrieved Oct 7, 2012 from http://www.gartner.com/id=1337413

Schultz, D & Peltier, J. (2013). Social media's slippery slope: challenges,
opportunities and future research directions. Journal of Research in Interactive
Marketing, 7(2), 86 - 99

Sharf, S. (2012, September 05).The ten most innovative companies in
America. Forbes, Retrieved Feb 19, 2014
fromhttp://www.forbes.com/sites/samanthasharf/2012/09/05/the-ten-most-innovative-
companies-in-america/

Smith, D., Cain, M., Mann, J., Lundy, J., Bradley, A., Dulany, K., ... Basso, M. (2009,
December 3). Predicts 2010: Social Software Is an Enterprise Reality. Gartner.

Solis, B. (2012). How social media can spur organizational transformation. Forbes,
Retrieved July 10, 2013 from
http://www.forbes.com/sites/ciocentral/2012/12/17/how-social-media-can-spur-
organizational-transformation/

Tess, P. A. (2013). The role of social media in higher education classes (real and
virtual)–A literature review. Computers in Human Behavior.

!

!

73!

Treem, J., &Leonardi, P. (2012). Social media use in organizations: Exploring the
affordances of visibility, editability, persistence, and association. Communication
yearbook, 36, 143-189.

Ullman, D. (2011, January 1). Accord software tool suite™ decision management
software. Retrieved November 3, 2012, from
http://www.robustdecisions.com/decision-making-software/

VanZyl, A. (2008). The impact of social networking 2.0 on organisations. Emerald
Insight, 27(6), doi: 10.1108/02640470911004020

Von Hippel, E., Ogawa, S., & P.J. de Jong, J. (2011, September 21). The Age of the
Consumer-Innovator. MIT Sloan Management Review.

Whitehouse, K. (2012, June 21). Social Media Before the Internet: Tales of
Victorians, Comic Book Fans, Phone Phreaks and CBers. Retrieved March 1, 2015,
from http://business.time.com/2012/06/21/social-media-before-the-internet-tales-of-
victorians-comic-book-fans-phone-phreaks-and-cbers/

Wurtz, M. S., & Power, D. (2008). Initial Steps in Designing and Delivering Training
to Enable Managers to Use the SL Environment to Support Organizational Decision-
Making. In Proceedings of the 2008 conference on Collaborative Decision-making:
Perspectives and Challenges (pp. 477-484). IOS Press.

Yuan, Y. C., Zhao, X., Liao, Q., & Chi, C. (2013). The use of different information
and communication technologies to support knowledge sharing in organizations:
From e‐mail to micro‐blogging. Journal of the American Society for Information
Science and Technology.

	James Madison University
	JMU Scholarly Commons
	Spring 2015

	Organizational Use of Social Media: The Shift in Communication, Collaboration and Decision-Making
	Dhruvi A. Naik
	Recommended Citation

	tmp.1429595027.pdf.7CknY

