
The Social Media Canvas and Its Use in Strategy Formulation
Abstract

Purpose. The popularity of social media platforms presents a challenging opportunity for contemporary businesses; millions of people use these online services daily. This paper is a qualitative literature survey on the successful use of social media in business. It presents the Social Media Canvas as a tool that determines how social media can be made integral to business strategy and thus aid businesses in achieving their objectives.

Design/methodological approach. The approach is theoretical, based on an examination of recent journal articles on the use of social media across various business sectors, from consumer-led implementations to broad corporate-wide strategy-led implementations.

Findings. Arising out of the survey is seen the need to clarify how social media may be used in business. This leads to a tool, the Social Media Canvas, which links strategy to the use of social media and provides for its successful implementation and evaluation. The use of this tool will encourage effective change within the organisation.
Practical applications. The opportunities presented by social media require the business to become a social enterprise. Central to this are customer needs and wants and the processes underlying consumer decisions. The Canvas links the business strategy directly to the customer’s decision-making process, and shows how social media can attract new customers and maintain relationships with them.

Keywords: social media, strategy formulation, organisations, facebook, twitter, customers

Introduction
The use of social media is now pervasive and companies are devoting increased resources to developing and tracking their involvement in social media. Although social media has value as communication tools for building and maintaining relationships with a wide range of stakeholders, companies must consider social media as part of a larger, well-defined business strategy.
Managers increasingly understand the need to use social media, however, they are often not sure how these fit into their organisation, and seek a clear process on how the tools can drive this strategy. Meredith suggests that “we can help managers leverage social media’s potential for reaching internal and external constituents, such as employees, the media, government, shareholders, as well as customers” (Meredith 2012).
This paper develops a model that provides the clarity and direction needed for the successful implementation and evaluation of social media, one that is driven by business strategy. It will examine how managers are using social media for shaping an organisation’s success through case study material, and provide a guide for organisations searching for a social media implementation process.
These organisations can adopt the suggested model, and by using a step-by-step implementation, enable the benefits from a partial implementation, and yet still progress towards a full implementation.

What is Social Media
Social media is a collection of online applications typifying the current interactive stage of the Internet. (Lorenzo-Romero 2013) These applications are now a familiar phenomenon to consumers and businesses alike. Highly popular social media applications like Facebook, Twitter, YouTube and Linkedin attract hundreds of millions of users worldwide who spend time on these networks daily.
Research published by Pew
 found that Facebook dominates social networking, with 71 per cent of online adults using the site (Maeve Duggan 2013). However, it also found that people are more likely to combine sites than rely on only one. Of the nearly 1,500 adults surveyed, 42 per cent said they used two or more social sites, compared with 36 per cent who said they frequented only one, usually Facebook. Maeve Duggan, a co-author of the report, said users were diversifying not only which sites they used but also how many and how often:
“While no other social media platform compares with Facebook in overall number of users, other services are catching up in other ways. For instance, Instagram has very engaged users that are on the app multiple times a day,” she said. “Other sites like Pinterest and LinkedIn appeal heavily to certain demographic groups. Each site has its own blend of users and tools that appeal to their audiences.”

Facebook retains the highest level of engagement among users – measured by how often they log on – with 63 per cent visiting the site once a day, and 40 per cent several times each day. It is closely followed by Instagram, which it acquired last year, where 57 per cent of users visit at least once a day.
Another example of the successful use of social media, in this case using Twitter, comes from Jean-Claude Biver - Chairman of Hublot:
'Social media and especially Twitter are the future. In a busy environment, there is a need to be concise and straight to the point and Twitter with its 140 characters is all about that. This is why Twitter is so powerful.' (Bochenek, Blili 2013)
For many consumers social media has become a standard part of their social life providing networking opportunities and peer interaction of a social and commercial nature, and for companies it provides for a collaborative tool for various interactions between customers and the company, as well as internally between employees.

How Organisations can Strategically Benefit from Social Media
Organisations Depend on Networks

This is especially true in our modern economies where communication and the flow of information are increasingly important to an organisation. Social media technologies allow firms to evolve networks of online communities where conversations can take place with customers, or between employees.
The power of such formal and/or informal interaction enables networks to become communities in which relationships develop and become embedded in network architecture, both virtual and physical.

These networks can engender interaction with customers, foster product and procedure improvements, and inspire innovations. These communities are found to tap into the wisdom of the crowd. Further, by engaging affiliated partners and open dialogue, customer retention and satisfaction are improved, thereby increasing revenue. (Sena, Sena 2008)
Social media networks can provide a forum for organisations to facilitate knowledge sharing and collaboration, solicit feedback from partners, and extend its reach in existing and to new markets.

Networks Provide a Focus on Users and Community
Generally, people who use social media share something in common, either an interest in something or a friendship. They use social media to facilitate their interaction, and the principles driving the design of social media are based on a focus on users and on the connections between people and their sharing of content. It fosters online communities, and these communities consist of networks that connect actors in a pattern of relationships that ties them together.
Companies are interested in networks that facilitate economic activities between partners.

Thus social media naturally suits this process of enabling transactions. It satisfies the need to share with both employees and customers, facilitates collecting relevant information in work and social contexts, renders interaction patterns within organisations visible, and it assists sharing for geographically distributed organisations. Further, and most importantly for an organisation, social media nurtures co-operation and trust within the community.

They Are a Strong Marketing Tool
Social media enables the brand to personally engage with people on consumer terms, at the time they want, where they are, when they are travelling and through channels that they choose.
Procter & Gamble Chairman Bob McDonald says:
'Any medium that helps us create a one on one relationship with any consumer is what we want to do. An endpoint of marketing is a one-to-one relationship with any consumer. Digital allows that relationship. I want a one on one relationship with 7,000,000,000 people - where we can customise the offering.' (Woodcock, Green et al. 2011)
Social media thus provides the opportunity to marketers to become personal, to interact with thousands of customers spread across geography on a one-to-one basis.

Marketers will have the ability to understand the mood, find new sales leads, respond faster to consumer needs and respond by listening to the conversation taking place.

The Social Media Canvas
Technologies succeed when they satisfy a need by providing a more effective way of carrying out a desirable activity. In the case of social media, the basic activity is connection. Once people are connected, they begin conversations. Although email is still the basic form of communication online, social networking provides a much more sophisticated level. With these conversations comes content creation and sharing, in other words collaboration. This is the basic reason for the use of social media: connectivity, conversations and collaboration.

For an organisation, however, these tools add the most value when they become central to it and complement or ideally substitute for existing processes. They should not be distracting extras. (Chui, Dewhurst et al. 2013)
The Social Media Canvas is a tool that can be used to embed these technologies within the business. It is a four stage process that links company strategy to the actual use of social media. The four steps are:
1. Set Out the Company Strategy

2. Present Value, Not Complexity

3. Insist on Metrics

4. Have Actionable First Steps

Set Out the Company Strategy
When an organisation considers using social media it often starts with questions such as how to gather more followers, should it move directly to mobile, how can an organisation measure the number of likes, hits or retweets, and so on. They often lose sight of the reasons they wanted to use social media in the first place. These are questions about tactics, not strategy. The starting point of this conversation should be the company's strategy: how can social media strengthen or enhance the organisation's competitive advantage?
The driver of social media management must thus be the strategic objectives of the company. It defines how the company is present on social media. It is necessary to understand the strategic imperatives of the business and demonstrate how the social media program supports.
Present Value, Not Complexity
Social media may appear to be free, but for an organisation, it can be costly in terms of time, effort, and may result in mistakes that lose the company money and direction. (Arora, Predmore 2013) To avoid this the company should:

- have an in-depth understanding of the ways in which the firm's products and services create value for consumers

- present this value in ways that make it possible for customers to engage in a conversation with the company

In this way, the company makes clear its value proposition to the customer, and reduces the complexity associated with bringing in new media.
Insist on Metrics
It is not always possible to have robust metrics from the start, but it is important to put some measures in from the beginning as it's the only way you can determine whether it adds value. The usual metrics for measuring impact in marketing campaigns and corresponding return on investment are reach, frequency, and time/attention spent on the company's message. This consumer behaviour within social media is measured through a variety of factors such as number of likes, comments, discussions, replies, page visits, and so on.
These activities can be linked to the investment made and a correlation made between customer engagement and actual returns on investment. For example, Adidas described how they recruited 200,000 fans to Facebook from one short campaign. A spokesperson said this would generate an incremental £13.2 million of annual revenue. That equates to £65 per consumer per year. (Woodcock, Green et al. 2011)
With this information it is possible to have access to how much attention the company is getting. And this knowledge, built on customer behaviour, attitudes and mood, will help drive benefits throughout the company.
Have Actionable First Steps
Experience has shown that attempting to create a detailed plan for action throughout the company is not feasible. (Levy 2013) It is better to phase in the programme, beginning with making visible its use of social media within and outside the company, moving on to using specific tools that perform clearly defined tasks, and ending with the broad use of social media that achieves company objectives.

Gradual implementation enables the company to move more easily towards a full implementation, enjoying the benefits along the way and without necessarily having to wait for the organisation to change.
Woodcock, Green & Starkey (ibid.) suggest using 100 day periods with each period having a list of action steps and clearly defined measurements.
Real benefits in each period can then be determined and time allowed to plan for the next period in detail. This allows the link to strategic objectives to be maintained. It also shows the achievements and pitfalls to management for them to take action as appropriate.
Conclusion
The strategic use of social media brings two clear advantages to a firm. First, social media can convert the costly process of finding customers to a more efficient and effective two-way street where customers can find the firm as well. Second, having found customers, social media can allow the firm to engage them in ways that both encourage loyalty and manage expectations.

The use of social media in a business must ultimately be to sell products and services to customers. This determines company strategy given the resources of the firm. The Social Media Canvas offers a process that ties the company's strategy to the direct use of social media. It also offers useful insights on how social media may present further opportunities to the company.
Social media creates strategic value when it is directed by the senior management's vision of the enterprise. It can do this only if it is embedded within the customer relationship which entails finding customers, developing trust, and maintaining that relationship over time. Its success depends on whether the firm is willing and able to invest in material resources to transform relationships into valuable interactions.

References

ARORA, P. and PREDMORE, C.E., 2013. Social Media as a Strategic Tool: Going Beyond the Obvious . Social Media in Strategic Management, Emerald Publishing Ltd., , pp. pp 115 - 127.

BOCHENEK, L.M. and BLILI, S., 2013. Social Media Champions - Drivers and Sophistication Process of Social Media in Strategic Management. Advanced Series in Management, Emerald Group Publishing Ltd., , pp. pp 143-167.

CHUI, M., DEWHURST, M. and POLLAK, L., 2013. Building the social enterprise. McKinsey Quarterly, (4), pp. 8-11.

LEVY, M., 2013. Stairways to Heaven: Implementing Social Media in Organizations. Journal of Knowledge Management, 17(5), pp. 741-754.

LORENZO-ROMERO, C., Alarcon-del-Amo, 2013. Social Media as Marketing Strategy: And Explorative Study on Adoption and Use by Retailers. Social Media in Strategic Management Advanced Series in Management, Emerald Group Publishing Ltd., , pp. pp 197-215.

MAEVE DUGGAN, A.S., 2013. Social Media Update 2013, Pew Report. Pew.

MEREDITH, M.J., 2012. Strategic Communication and Social Media: An MBA Course from a Business Communication Perspective
. Business Communication Quarterly, .

SENA and SENA, 2008. Corporate Social Networking, Issues in Information Systems, 9 (2). , pp. pp 227-231.

WOODCOCK, N., GREEN, A. and STARKEY, M., 2011. Social CRM as a business strategy. Journal of Database Marketing & Customer Strategy Management, 18(1), pp. 50-64.

�Please note that this ref is given later in the sentence as Maeve Duggan 2013

