

2012 Impact of Social Business in Small and Medium Business Study

Sanjeev Aggarwal
Laurie McCabe
Brent Leary
Arjun Aggarwal

Why Conduct an SMB Social Business Study?

- Social media is reshaping the way companies engage with customers across the business spectrum.
- For small and medium businesses (SMBs, defined as companies with 1 to 1,000 employees), social business represents both an opportunity and a challenge.
- Social business solutions enable SMBs to engage with customers, prospects, suppliers, partners and other constituents in a more personal and effective manner.
- However, SMBs often lack the time, expertise and/or resources necessary to fully understand, implement, integrate and measure social business as part of their broader business strategy.

Goals of the 2012 Impact of Social Business in Small and Medium Business Study

- Examine social business related trends, dynamics, opportunities and challenges among North American SMBs
- Understand how SMBs are reshaping their marketing, sales, service and product development strategies to incorporate social business practices
- Assess the opportunities and obstacles that SMBs perceive in this area
- Provide clients with actionable, granular research about SMB attitudes, strategies, paths to adoption, plans, budgets and integration requirements for social business
- Provide trending insights based on yearover-ear data comparisons with SMB Group's 2011 Impact of Social Business in Small and Medium Business study

Key Questions this Study Will Answer

The **2012** Impact of Social Business in Small and Medium Business Study will provide vendors with a comprehensive assessment of small and medium social business dynamics. The study will explore key aspects of SMB social business trends including:

- Perceptions and attitudes
- •Key drivers and inhibitors for adoption
- •Use of/plans use social business to improve business processes and outcomes (e.g. marketing, sales, service, product development, human resources, etc.)
- •Integration requirements for linking social business tools with existing business solutions.
- •Decision-making roles and involvement for social business strategy and solutions
- Top sources for information and advice
- Purchase channels
- Consulting and implementation partners
- Internal governance/policies regarding
- Budgets and planned spending
- Perceived benefits and risks
 - •Metrics used/planned to measure the effectiveness of social business
 - •Trending insights based on comparisons with the **2011 Impact of Social Business in Small and Medium Business** study

Methodology

- Web-based survey
- Approximately 30 questions
- Fielding scheduled for March 2012
- Random sample of small and medium businesses across 18 different industries and nonprofits
- Respondents are business decision-makers and influencers for social media, CRM, marketing and other business solutions

- 750 completed responses in four size segments:
 - Very Small Business (1-19 employees)
 N=350
 - Small business (20-99 employees) N=200
 - Medium business (100-999 employees)
 N=200
- Analysis will be done on weighted sample to represent actual employee distribution in U.S. market

Deliverables and Pricing

Option A: Sponsorship Package—Study Results plus Additional Cross Tabs and Inquiry \$18,000

- Includes all the deliverables in Option B plus:
 - Web conference presentation of key findings and Q&A
 - 3 hours of additional inquiry (including additional crosstabs)
 - PDF of study results with employee size crosstab banner for all questions
 - Analysis and crosstabs by employee size, adoption and industry

Please contact us if you'd like to schedule time to learn more.

Option B: Basic Results Package—Study Results \$16,000

- Data report study (Power Point format)
- Includes detailed crosstab analysis by employee size includes for:
 - Small Business: 1-99 employee segments
 - Medium Business: 100-249, 250-499, 500-1,000 employee segments
 - Some relevant analysis by adoption

surveys@smb-gr.com or call Sanjeev Aggarwal (508)410-3562

Brent Leary (678) 561-7276

Table of Contents Selected Highlights Related Blog Posts

2011 Impact of Social Business in Small and Medium Business Study

Table of Contents

- SMB Social Business Market Study Executive Summary
- Table of Contents
- · Executive Summary Agenda
- Study Goals
- Methodology
- · Definitions Used For This Study
- Additional Resources Available
- · Top Takeaways
- · SMB Use/Plans for Social Media
- Top Takeaways—Penetration and Plans
- · Top Takeaways—Business Activities and Social Media
- · Top Takeaways—Budgets and Value
- Top Takeaways—Segmentation
- Key Implications for Vendors
- Activities that SMBs Use/Plan to Use Social Media for in Their Businesses
- · What Activities or Programs Do SMBs Engage In?
- · How Do SMBs Accomplish These Activities?
- · How Do SMBs Use/Plan to Use Use Social Media for these Activities?
- Comparison of Ad Hoc and Strategic Users: Use of Social Media for Specific Activities
- How Do SMBs Accomplish These Activities?
- Comparison of Ad Hoc and Strategic Users: Use of Social Media for Specific Activities
- Customer Service/Support Channels
- Current Capabilities of Websites
- · Current Capabilities of Websites
- How Satisfied Are SMBs with the Results they Are Achieving from Social Media in these Areas?
- How Satisfied Are SMBs with the Results they Are Achieving from Social Media in these Areas?

- Penetration of and Satisfaction with Social Media for Business Activities -Structured Users (small business)
- Penetration of and Satisfaction with Social Media for Business Activities -Structured Users (medium business)
- Have Social Media Replaced Other Forms of Sales, Marketing or Service Activities?
- Importance of Linking Traditional Marketing, Sales and Customer Service Applications/Processes with Social Media
- Comparison of Ad Hoc and Strategic Users: Linking Sales, Marketing or Service Activities with Social Media
- Do SMBs Integrate/Plan to Integrate Social Media with Traditional Marketing, Sales and Customer Service Solutions/Processes?
- Social Media Channels Use, Plans and Perceptions
- · SMB Use/Plans for Social Media
- What are the Top Social Media Channels SMBs Currently Use?
- · Comparison of Ad Hoc and Strategic Users: Social Media Channels Used
- How Frequently Do SMBs Use Social Media Channels? Structured Users
- How Frequently Do SMBs Use Social Media Channels?
 Ad Hoc Users
- How Frequently Do SMBs Use Social Media Channels? Structured
- How Frequently Do SMBs Use Social Media Channels?
 Ad Hoc
- How Beneficial are Social Media Channels to Your Business?
 Structured
- How Beneficial are Social Media Channels to Your Business?
 Ad Hoc
- How Beneficial are Social Media Channels to Your Business?
 Structured
- How Beneficial are Social Media Channels to Your Business?
 Ad Hoc
- Penetration and Benefit of Social Media Channels Structured Users
- Penetration and Benefit of Social Media Channels Ad Hoc Users

Table of Contents

- Penetration and Benefit of Social Media Channels Structured Users
- Penetration and Benefit of Social Media Channels Ad Hoc Users
- Comparison of Ad Hoc and Strategic Users: Planned Social Media Channels
- · Social Media Management and Budgets
- · Departments Involved With Social Media
- · Departments Involved With Social Media
- · Departments Involved With Social Media
- Comparison of Ad Hoc and Strategic Users: Track and Measure Social Media
- Comparison of Ad Hoc and Strategic Users: Track and Measure Social Media
- Do You Use Free/Paid Tools to Monitor and Manage Social Media?
- What Free and Paid Tools Do SMBs Use to Monitor and Manage Social Media?
- · Social Media Budgets
- Comparison of Ad Hoc and Strategic Users: Social Media Budgets
- Social Media
 Drivers and Inhibitors
- What are SMBs Top Challenges in Getting Value from Social Media?
- What are the Top Social Media Channels SMBs are Planning to Use?
- What Would <u>Delay or Accelerate</u> Adoption of Social Media Solutions? (Respondents that Plan to Use)
- What Would Delay and Accelerate Adoption of Social Media Solutions?
 (Respondents that Plan to Use)
- What are the Top Reasons for <u>Not</u> Using Social Media? (Respondents with No Plans to Use
- · Demographic Segmentation Highlights
- Differences in Social Media Use/Plans by Expected Change in Annual Revenues
- Differences in Social Media Use/Plans by Industry
- Differences in Social Media Use/Plans by Industry

- Differences in Social Media Use/Plans by Type of Customers SMBs Sell To
- Differences in Social Media Use/Plans by Phase of Business
- Primary Customers Social Media Adoption
- Primary Customers Social Media Usage Functions
- Primary Customers Social Media Usage Functions
- Primary Customers Social Media Channel Usage
- Primary Customers Social Media Channel Usage
- Q & A

SMB Use/Plans for Social Media

Small Business

Medium Business

How Do SMBs Use/Plan to Use Use Social Media for these Activities?

What are the Top Social Media Channels SMBs Currently Use?

15. Which of the following **social media channels** does your company proactively use OR plan to use to help you engage and interact with customers and prospects?

How Satisfied Are SMBs with the Results they Are Achieving from Social Media in these Areas?

(Showing Top 8 out of 13 areas in which respondents use social media)

Penetration of and Satisfaction with Social Media for Business Activities - Structured Users

Small Business Very Internal Focus Satisfied Get input for product development (Bring voice of the customer into the company Customer Focus Relative Satisfaction Aid new employee Create more/better recruitment (interaction with Improve internal customers/prospects collaboration mprove market Improve se vice/support Analyze data to improve knowledge of market awareness and customer retention Of the company Gather competitive Generate more intelligence/research web site traffic Monitor and enhance and Generate new leads enhance company reputation Company/Brand Connect with Focus people who aren't customers Interest in activity Dissatisfied 10% 20% 0% 30% 40% 50% 60% 70% 80% 90% 100% **High Level** Low Level **Current Use of Social Media for Business Activities** Sample Size = 131

20 & 21.) Which of the following ways are you using or planning to use social media for your business?

Do SMBs Integrate/Plan to Integrate Social Media with Traditional Marketing, Sales and Customer Service Solutions/Processes?

	•			
	Already integrated	Planning to integrate with internal staff in the next 12 months	Plan to integrate with help from a service provider to in the next 12 months	No plans to Totals integrate
CRM (or contact manager) application	70 12.9%	105 19.3%	79 14.5%	290 53.3% 544 100%
Marketing processes	121 22.2%	161 29.6%	93 17.1%	169 31.1% 544 100%
Sales processes	106 19.5%	149 27.4%	72 13.2%	217 39.9% 544 100%
Customer Service and/or support processes	107 19.7%	157 28.9%	79 14.5%	201 36.9% 544 100%
Product development processes	63 11.6%	108 19.9%	73 13.4%	300 55.1% 544 100%
Company web site	205 37.7%	158 29.0%	91 16.7%	90 16.5% 544 100%
Company mobile friendly web site	69 12.7%	141 25.9%	95 17.5%	239 43.9% 544 100%

All SMBs using/planning to use social media

What Free and Paid Tools Do SMBs Use to Monitor and Manage Social Media?

Free Tools

Paid Tools

Current Total	80	<u>Current Total</u>	10
Facebook	2	Lithium	2
Google Alerts	63	Radian6	2
Hootsuite	5	Reputation Manager	5
		Google Alerts	
		(respondent noted as	
Tweetdeck	11	paid although this is free)	1
LinkedIn	1		
<u>Planned Total</u>	8	<u>Planned Total</u>	24
TweetDeck	2	Radian6	2
Don't know/Researching	6	Lithium	5
		Vocus	1
		Reputation Manger	1
		Green Media Toolshed	1
		Constant Contact	1
Sample Size = 749		Don't know/Researching	13

^{18.} Does your company use or plan to use any PAID <u>tools or products</u> (e.g. Tweetdeck, Hootsuite, Google Alerts, etc.) to <u>monitor and manage social media?</u>

Social Media Measurements

3/26/2011

SMB Group and CRM Essentials Confidential

17

What Free and Paid Tools Do SMBs Use to Monitor and Manage Social Media?

Free Tools

Paid Tools

Current Total	80	<u>Current Total</u>	10
Facebook	2	Lithium	2
Google Alerts	63	Radian6	2
Hootsuite	5	Reputation Manager	5
		Google Alerts	
		(respondent noted as	
Tweetdeck	11	paid although this is free)	1
LinkedIn	1		
<u>Planned Total</u>	8	<u>Planned Total</u>	24
TweetDeck	2	Radian6	2
Don't know/Researching	6	Lithium	5
		Vocus	1
		Reputation Manger	1
		Green Media Toolshed	1
		Constant Contact	1

^{18.} Does your company use or plan to use any PAID <u>tools or products</u> (e.g. Tweetdeck, Hootsuite, Google Alerts, etc.) to <u>monitor and manage social media</u>?

Related Blog Posts

- Is there a Method to Social Media Madness?
- Social Business: Why Having a Plan Matters
- SMBs Open a New Front Door with Mobile Web Sites
- Slideshow: Highlights SMB Group 2011 Social Business Study

