
Volume 4 • Issue 2 • 1000146
J Bus Fin Aff
ISSN: 2167-0234 BSFA an open access journal

Research Article Open Access

Bharti, J Bus Fin Aff 2015, 4:2
DOI: 10.4172/2167-0234.1000146

*Corresponding author: Charu Bharti, Research Scholar, Haryana School of
Business, Guru Jambheshwar University of Science and Technology, Hissar,
Haryana, India, E-mail: charu.bharti31@gmail.com

 Received March 04, 2015; Accepted July 15, 2015; Published July 30, 2015

Citation: Bharti C (2015) Use of Social Networking Websites as an Emerging
Marcom Tool. J Bus Fin Aff 4: 146. doi:10.4172/2167-0234.1000146

Copyright: © 2015 Bharti C. This is an open-access article distributed under the
terms of the Creative Commons Attribution License, which permits unrestricted
use, distribution, and reproduction in any medium, provided the original author and
source are credited.

of one's business and/or social contacts by making connections through
individuals.”

It can be undoubtedly said that the Social Media are the emerging
tool for an effective marketing. It has been rightly said by Matt
Dickman, that “Social media is not an island. It’s a high-power engine
on the larger marketing ship.”

According to the recent research by www.internetworldstats.com,
the total numbers of users on Facebook, as on June 30, 2011, worldwide
are 6,930,055,154, with a penetration of 10.3%. That is a huge figure.
Ready-to-consume free information in the form of age, likes, email,
is available before the marketer. However, thinking out-of-the box
requires, for leaving a trail of the so-called Word-of-mouth promotion
i.e. the viral part of the marketing. For instance the song “Why this

Keywords: Communication; Marketing; Advertisements; Social
networking

Introduction
A study appointed by the American Marketing Association

uncovers an uplifting view point for probability of e-trade on person
to person communication locales, in that 47% of purchasers said they
would visit long range interpersonal communication destinations to
hunt down and examine occasion blessing thoughts and 29% said they
would purchase items there [1].

Informal organizations have outfitted to give shopping
administrations. Facebook included a shopping application that
empowers clients to look for items they need to purchase, and after that
impart their insights of those items with other Facebook individuals [2].

It is no embellishment to say that that advertising is experiencing
an ideal model transformation, in vast part, to the Internet and online
networking and informal communities. The proof is all over the place,
for instance, numerous buyers no more gaze upward things in the
Yellow pages; they look for them on the Internet. “Social Network
Marketing is the use of social media software to create or maintain
connections”.

It is more than just marketing because it includes requires the
development of relationships based on shared interests.

“Social network marketing is the practice of expanding the number

Use of Social Networking Websites as an Emerging Marcom Tool
Bharti C*
Haryana School of Business, Guru Jambheshwar University of Science and Technology, Hissar, Haryana, India

Abstract
It is no embellishment to say that that promoting is experiencing a standard transformation, in extensive part, to the

internet and online networking and informal organizations. The proof is all around, for instance, numerous customers no
more gaze upward things in the Yellow pages; they hunt down them on the Internet.

Utilizing Social Networking Websites, as showcasing instrument, is more than simply advertising in light of the fact
that it incorporates requires the improvement of connections in view of shared hobbies.

We are still in ahead of schedule phases of the change online networking and long range interpersonal communication
is having on advertising. Customary advertising is experiencing a change due, in substantial part, to the Internet and
informal organizations and online networking.

While interpersonal interaction has gone on the length of social orders themselves have existed, the unparalleled
capability of the Internet to advance such associations is just now being completely perceived and abused, through
Web-based gatherings built up for that reason. With two thirds of the world’s internet population visiting a social network
or blogging website, and the sector now accounting for over 10% of all internet time, websites such as Facebook,
LinkedIn and Twitter are channels that marketers can really tap into.

Social networking can be an excellent way to acquire new customers and retain existing ones. The real value is the
way marketers can engage with their audience on a personal level. Instead of simply ‘sell sell sell’, social networking is
about the kind of two-way communication which helps to build a long term relationship. Of course, this form of interaction
may not be suitable for all brands, but many organizations are benefiting from making their brand more personable.

This Paper analyses the opinion of potential consumer that is the internet users, on their attitude towards Social
Networking Websites (SNWs) to be used as a Marcom tool (Marketing Communication tool). As the SNWs are the
upcoming platforms that people have started using, to build networks. How can the marketers take the use of these
Internet based platforms, as the tool for ‘Customer engagement, viral marketing, Word of the mouth promotion, etc’.

The study is based on survey conducted where the opinions of the “Internet users” have been collected, with a
sample size of approx 300, using ‘Questionnaire’ as a research tool. The findings are expected to give the conclusion
for the marketers, to look the SNWs as an emerging marcom platform. The recommendations have been given on the
basis of Findings.

Journal of
Business & Financial AffairsJo

ur
na

l o
f B

usiness & Financial Affairs

ISSN: 2167-0234

Citation: Bharti C (2015) Use of Social Networking Websites as an Emerging Marcom Tool. J Bus Fin Aff 4: 146. doi:10.4172/2167-0234.1000146

Page 2 of 7

Volume 4 • Issue 2 • 1000146
J Bus Fin Aff
ISSN: 2167-0234 BSFA an open access journal

Kolaveri Di..”, is the recent example of effective social media marketing.
The Kolaveri number has taken in people, especially youngsters and
though they do not know the exact meaning and whether they follow
the lyrics (which the promoters of the Video have done in scrolls in
English) the number is on the lips of all these youngsters and that
speaks volume of its acceptance amongst youngsters converging from
different states. Yes, it is the viral part that helps spread the leaked video
like anything, with the help of social media like YouTube and facebook.

Social networking sites are emerging as a boom for the marketers.
It is being used as an innovative marketing strategy. Social media has
become a platform that is easily accessible to anyone with internet
access, opening doors for organizations to increase their brand
awareness and facilitate conversations with the customer. Therefore,
the Social networking sites, not initially formed with these objectives,
would help marketers to achieve objectives like better customer
understanding, knowledge sharing, informing about and promoting
products. Social networks and social media are part of a phenomenon
that is changing the way we communicate with our members and
potential members. Consumers are using online tools to take charge
of their own experience and connect with others. They are using blogs,
wikis, pod casts and YouTube, to name only a few. The real value is
the way marketers can engage with their audience on a personal level.
Instead of simply ‘sell sell sell’, social networking is about the kind of
two-way communication which helps to build a long term relationship.
Of course, this form of interaction may not be suitable for all brands,
but many organizations are benefiting from making their brand more
personable. Social networking is opening up exciting new ways of
communicating with audiences; like some marketers like Make my
Trip, Yatra etc., have recently used Twitter in conjunction with their
website to document their clients’ travels to many domestic and foreign
locations, and gained many new fans/followers along the way. There is
no doubt that the further development could be seen in this arena in
the near future, and it would be surprising to see just how much of a
benefit social networking can be to so many organizations.

Objectives of the Study
“A study without objectives is like a tree without roots”. In any area

of study, the first and the foremost task is to define the objectives of the
research i.e. the reason why the research study need to be conducted.

A research study may have many objectives but all these objectives
revolve around one major objective which is the focus of the study.
In this study, the focus is the use of the Social Networking Websites
(SNWs) as a marketing tool.

The Social networking is an innovative marketing tool which is
being adopted by so many marketers now-a-days. And so this study
will be based on studying the emergence of Social Networking Sites as
an efficient marketing tool.

The following are the objectives of this research study:

1. To study the use of the Social Networking Sites as an innovative
marketing strategy.

2. To study the reactions of potential customers about marketing
through SNWs.

Review of Literature
Research suggests that consumers rely on two different sets of

values in making their shopping decisions: Hedonic and utilitarian
define these values as follows:

(1) Consummatory affective (hedonic) gratification from sensory
attributes.

(2) Instrumental, utilitarian reasons” [3-5].

Online shopping services lack multisensory attributes. The primary
utilitarian values that online shoppers seek include the convenience of
locating and comparing merchants, evaluating price/quality ratios, and
conserving temporal and psychological resources [6].

Godes and Mayzlin [7] suggest that online conversations (e.g. Use
net posts) can offer an easy and cost-effective way to measure ‘Word of
Mouth’. Online conversations offer the firm an attractive opportunity
to learn about its environment by directly observing the flow of
interpersonal communication. By looking at activity across different
online communities, firms are able to infer measures of social structure.

Online social networks are platforms, which allow individuals to
connect and communicate with others with common interests termed
as friends [5]. According to Urstad [8], social networking is the fastest
growing activities on the new user centered Internet, Web2.0, which
has spread to sites of all sizes, and are increasingly intertwined as
platforms open.

A recent US study categorized five key objectives of social
networking strategies, namely (i) improve customer understanding,
(ii) promote issues of social concern, (iii) promote products and
services, (iv) facilitate internal knowledge sharing, and (v) increase
brand awareness. Leading companies such as Unilever, Xerox, P and
G, Virgin, Toyota, JP Morgan, CISCO, IBM, Burger King and Honda
had successfully utilized social networking websites [9].

Michael Trusov, et al. [10] explained that- Because social network
sites record the electronic invitations from existing members, outbound
Word of Mouth can be precisely tracked. Along with traditional
marketing, Word of Mouth can then be linked to the number of new
members subsequently joining the site (sign-ups) [11].

Research Methodology
Research design of the study

Data sources:

1.	 Primary data sources: The primary data i.e. the first hand data
was collected from the people who are the member of one or
more Social Networking Website (SNW).

2.	 Secondary data sources: The second hand data was collected
from the sources like Books, Journal, Newspapers, Internet,
discussions, etc.

Research approach: The research study was ‘Exploratory’ in
nature. The study was based on taking out insights and ideas into
the problem i.e. analyzing the marketing opportunities on the social
networking sites.

Data collection tools: The tool that was used for the data collection
was structured questionnaire.

Sample design of the study

The Sample design include the decision of the sample i.e. the
respondents who represent the whole population. The sample design
included:

Sample unit: The sample units were the people who are the
members of one or more Social Networking Websites like Facebook,

Citation: Bharti C (2015) Use of Social Networking Websites as an Emerging Marcom Tool. J Bus Fin Aff 4: 146. doi:10.4172/2167-0234.1000146

Page 3 of 7

Volume 4 • Issue 2 • 1000146
J Bus Fin Aff
ISSN: 2167-0234 BSFA an open access journal

Tweeter, LinkedIn, etc.

Sample size: The Sample Size for this research study comprised of
300 respondents.

Sample area: The data was collected from the Delhi and NCR
regions, in India.

Sample technique: The respondents were selected on the basis of
probability sampling technique i.e. Random sampling.

Analysis
The following is the analysis of the data collected from 300

respondents

Are you aware of any websites where you can make friends and
socialize (social network websites)? (Table 1 and Figure 1).

Do you have a profile on any social networking website (SNW)?
(Table 2 and Figure 2).

How long have you been using the SNW? (Table 3 and Figure 3).

Have you ever used SNWs for searching an Internship or Job?
(Table 4 and Figure 4).

How many hours do you spend weekly on the SNW? (Table 5 and
Figure 5).

Which SNW(s) are you a member of? (Table 6 and Figure 6).

Kindly indicate what information have you included on your social
network websites? (Table 7 and Figure 7).

Do you believe companies save money by using SNWs to market
their products? (Table 8 and Figure 8).

Do you notice any offers/advertisement for the product/services on
a SNW? (Table 9 and Figure 9).

Do you think that in this busy lifestyle, the information received
via advertisements on SNWs regarding the new offers help you keep
up-to-date? (Table 10 and Figure 10).

Have you ever purchased any product after collecting the
information from any SNWs? (Table 11 and Figure 11).

If Yes, What category of product have you purchased? (Table 12
and Figure 12).

Have you ever switch off from one brand to another after being
influenced by the number of “Likes” on a brand? (Table 13 and Figure 13).

Do you think SNWs are a good way of providing feedback to the
company regarding its product/service? (Table 14 and Figure 14).

Have you ever felt like your privacy was violated through sharing
information with marketers on SNWs? (Table 15 and Figure 15).

Have you ever recommended any specific brand to any of your
friends etc on SNWs? (Table 16 and Figure 16).

Findings
After analyzing the collected data, the followings interpretations

can be made in the form of findings:

1.	 With advent in the internet revolution, more and more number
of people are coming into the access of the same.

Yes, 300,
100%

No, 0, 0%

Yes

No

Figure 1: Pie-chart showing awareness of 300 respondents.

Yes, 300,
100%

No, 0, 0%

Yes

No
P

Figure 2: Pie-chart showing respondents having profile in SNWs.

Less than
1 month, 5,

2%

6-12
months,
63, 21%

12-24
months,

111, 37%

More than
24 Months,
121, 40%

Less than 1
month

6-12 months

12-24 months

More than 24
Months

Figure 3: Time frame of using SNWs.

 No of Respondents % of Total
Yes 300 100
No 0 0

300 100

Table 1: Survey of analysis of the data collected from 300 respondents.

 No of Respondents % of Total
Yes 300 100
No 0 0

300 100

Table 2: Survey of analysis of the respondents having profile on SNWs.

 No of Respondents % of Total
Less than 1 month 5 1.666667
6-12 months 63 21
12-24 months 111 37
More than 24 Months 121 40.33333
 300 100

 Table 3: Time frame of using SNWs.

Citation: Bharti C (2015) Use of Social Networking Websites as an Emerging Marcom Tool. J Bus Fin Aff 4: 146. doi:10.4172/2167-0234.1000146

Page 4 of 7

Volume 4 • Issue 2 • 1000146
J Bus Fin Aff
ISSN: 2167-0234 BSFA an open access journal

 No of Respondents % of Total

Yes 73 24.33333

No 227 75.66667

 300 100

Table 4: Use of SNWs for job search etc.

Yes, 73,
24%

No, 227,
76%

Yes

No

Figure 4: Use of SNWs for job search etc.

0-5 hours,
21, 7%6-10 hours,

35, 12%

10-20
Hours, 170,

57%

20-30
Hours, 16,

5%

More than
30 Hours,
58, 19% 0-5 hours

6-10 hours

10-20 Hours

20-30 Hours

More than 30 Hours

Figure 5: Figure showing time spent per week on SNWs.

270

200

30
65

99

230

56

0

50

100

150

200

250

300

Face
bo

ok

Linke
din

My S
pace

Orku
t

Youtu
be

Twitte
r

others

Membership of SNW

Figure 6: Figure showing membership of SNW.

200

78

250

113
65

99

230

61
87

119

229

150

0
50

100
150
200
250
300

Email

Hom
eto

wn/C
ity

Mov
ies

Pas
sio

n

Acti
vit

ies

Rela
tio

ns
hip

 Stat
us

 Information disclosed
on any SNW

Figure 7: Figure showing information disclosed on any SNW.

 No of Respondents % of Total

0-5 hours 21 7

6-10 hours 35 11.6666667

10-20 Hours 170 56.6666667

20-30 Hours 16 5.33333333

More than 30 Hours 58 19.3333333

 300 100

Table 5: Table showing time spent per week on SNWs.

 No. of Respondents % of Total

Facebook 270 90

Linkedin 200 66.66667

My Space 30 10

Orkut 65 21.66667

Youtube 99 33

Twitter 230 76.66667

others 56 18.66667

(Note: Some Respondents had account on more than 1 SNW)
Table 6: Table showing membership of SNW.

 No. of Respondents % of Total

Email 200 66.6666667

Phone No 78 26

Hometown/City 250 83.3333333

Music 113 37.6666667

Movies 65 21.6666667

Books 99 33

Passion 230 76.6666667

Sports 61 20.3333333

Activities 87 29

TV Shows 119 39.6666667

Relationship Status 229 76.3333333

Others 150 50

(Note: few respondents answered more than 1 option)
Table 7: Table showing information disclosed on any SNW.

 No. of Respondents % of Total

Yes 189 63

No 111 37

 300 100

Table 8: Table showing opinion on companies saving cost by marketing via
SNW.

Citation: Bharti C (2015) Use of Social Networking Websites as an Emerging Marcom Tool. J Bus Fin Aff 4: 146. doi:10.4172/2167-0234.1000146

Page 5 of 7

Volume 4 • Issue 2 • 1000146
J Bus Fin Aff
ISSN: 2167-0234 BSFA an open access journal

 No. of Respondents % of Total
Strongly Agree 118 39.3333333
Agree 75 25
Neither Agree Nor Disagree 50 16.6666667
Disagree 42 14
Strongly Disagree 15 5
 300 100

Table 10: Table showing believe in information on SNW keeping people up-to-date.

 No. of Respondents % of Total

Yes 89 29.6666667

No 211 70.3333333

 300 100

Table 11: Table showing shopping through information on SNW.

 No. of Respondents % of Total

FMCG 39 13

Daily Use item 28 9.33333333

Jewellery 8 2.66666667

Insurance Policy 3 1

Bank A/C 5 1.66666667

Any other 6 2

 89 100

(Since 89 respondents purchased goods, refer to above ques,
so total respondents=89, but % is calculated out of 300 total)

Table 12: Table showing category of products purchased after collecting information
via SNW.

Switch off to other brand, influenced by no. of Likes of any brand

 No. of Respondents % of Total

Yes 49 16.3333333

No 251 83.6666667

 300 100

Table 13: Table showing switch off to other brand, influenced by no. of Likes of
any brand.

Yes, 89, 30%

No, 211, 70%

Yes

No

Figure 8: Figure showing opinion on companies saving cost by marketing
via SNW.

39
28

8
3 5 6

0
10
20
30
40
50

FMCG

Dail
y U

se
 ite

m

Je
well

ery

Ins
ura

nc
e P

oli
cy

Ban
k A

/C

Any
 ot

he
r

Category of Products
purchased after
collecting information
via SNW

Figure 9: Figure showing notice of advertisements on SNW.

Yes, 166,
55%

No, 134, 45% Yes

No

Figure 11: Figure showing shopping through information on SNW.

Opinion on
Companies
svaing cost

by
marketing
via SNW, ,

0%

Yes, 189,
63%

No, 111,
37%

Opinion on
Companies
svaing cost by
marketing via
SNW

Yes

No

Figure 10: Figure showing believe in information on SNW keeping people
up-to-date.

Strongly
Agree, 118,

39%

Agree, 75,
25%

Neither Agree
Nor Disagree,

50, 17%

Disagree, 42,
14%

Strongly
Disagree, 15,

5%

Strongly
Agree

Agree

Neither
Agree Nor
Disagree
Disagree

Strongly
Disagree

Figure 12: Figure showing category of products purchased after collecting
information via SNW.

 No. of Respondents % of Total
Yes 166 55.3333333
No 134 44.6666667
 300 100

Table 9: Table showing notice of advertisements on SNW.

Citation: Bharti C (2015) Use of Social Networking Websites as an Emerging Marcom Tool. J Bus Fin Aff 4: 146. doi:10.4172/2167-0234.1000146

Page 6 of 7

Volume 4 • Issue 2 • 1000146
J Bus Fin Aff
ISSN: 2167-0234 BSFA an open access journal

Yes, 49, 16%

No, 251, 84%

Yes

No

Figure 13: Figure showing switch off to other brand, influenced by no. of Likes
of any brand.

Yes, 222,
74%

No, 78, 26%

Yes

No

Figure 14: Figure showing opinion on SNW as a good source of providing
feedback to the company.

Yes, 80, 27%

No, 220, 73%

Yes

No

Figure 15: Figure showing opinion on SNW as a hurdle in privacy maintenance.

Yes, 89, 30%

No, 211, 70%

Yes

No

Figure 16: Figure showing recommendation of any brand to your friend via SNW.

 No. of Respondents % of Total
Yes 222 74
No 78 26
 300 100

Table 14: Table showing opinion on SNW as a good source of providing feedback
to the company.

 No. of Respondents % of Total
Yes 80 26.6666667
No 220 73.3333333
 300 100

Table 15: Table showing opinion on SNW as a hurdle in privacy maintenance.

 No. of Respondents % of Total
Yes 89 29.6666667

No 211 70.3333333

 300 100

Table 16: Table showing recommendation of any brand to your friend via SNW.

2.	 The number of members on various social networking sites is
increasing at a very high pace, day by day.

3.	 2% of the respondents have been accessing the social networking
sites from 1-6 months, 37% of the re respondents have been
accessing the social networking sites from 12-24 months,
showing that this is a latest trend amongst the people.

4.	 57% of the respondents access the social networking sites 10-
20 hours every week, showing that there is a lot of time for the
marketers to act.

5.	 90% of the respondents are the members of Facebook, 33% of
them are the members on the YouTube, 67% of them are the
members on the LinkedIn and 77% of them are the members
on the Twitter, making them most popular Social Networking
Websites.

6.	 24% of the respondents have searched for a job/internship
through any SNW, explaining the scope of SNW for HR oriented
companies like Recruitment Firms, Consultancies, etc.

7.	 67% of the respondents have mentioned their Email ID, 26%
have mentioned their Phone Numbers, 83% have mentioned
their Home Town/City, 38% have mentioned their Music
Interests, 22% have mentioned their Favorite Movies, 33%
have mentioned their interests in Books, 77% have mentioned
about their Passion areas, 20% have mentioned their favorite
sport, 29% have mentioned their Interest Activities, 40% have
mentioned their favorite T.V. Shows, 76% have mentioned their
relationship status and 50% of them have mentioned any other
information, on their respective Social Networking Sites.

8.	 63% of the respondents believe that the companies can save
money by using SNWs as a marketing tool.

9.	 55% of the respondents notice any offer/advertisement for any
Product/Service that highlights on their Social Network Website.

10.	30% of the respondents took purchase decision on the basis
of the information that they received on their Social Network
Website.

11.	Out of 89 respondents (30%) who purchased any product
after getting information from SNW, 13% (% of total i.e. 300)
purchased FMCG, 9% purchased daily use item, 3% purchased
jewellery, 1% purchased insurance policy, 2% purchased bank
a/c, 2% purchased any other product category item.

12.	16% of the respondents agree that they have switch off from one
brand to another after being influenced by the number of “Likes”
on a brand. Therefore, information search on SNW plays an
important role in consumer decision-making process.

Citation: Bharti C (2015) Use of Social Networking Websites as an Emerging Marcom Tool. J Bus Fin Aff 4: 146. doi:10.4172/2167-0234.1000146

Page 7 of 7

Volume 4 • Issue 2 • 1000146
J Bus Fin Aff
ISSN: 2167-0234 BSFA an open access journal

13.	74% of the respondents think that SNWs are a good way of
providing feedback to the company regarding product/service,
stating it clear that SNW are a good source for the marketers to
get involved in to “Interactive Marketing”.

14.	27% of the respondents agree that the advertisements are an
intrusion on their privacy.

15.	61% of the respondents agree that due to their busy lifestyle,
advertising on Social Networking Sites can be useful to them in
gaining knowledge about interesting offerings, stating it clear
that SNW can be a good source specially in Urban areas, where
both husband-wife are working.

16.	30% of the respondents told that they had recommended a brand
to another person, for use, via SNW. Therefore, SNWs are a good
source of viral marketing and publicity. The ‘word-of-mouth’
promotion, which is considered as the best source of promotion,
can be held via SNWs.

Recommendations
Based on the findings, the following are my recommendations

to the marketers, who use or would like to use the social networking
websites as a part of their marketing strategy:

1.	 The marketers should use social networking sites as the part
of their marketing strategies, as using SNWs is a recent trend
amongst the people and more and more number of people are
coming into the access of the same.

2.	 There should be strategic planning that should be made before
advertising on the social networking sites.

3.	 The users/members mention a large set of their personal
information and interests like Music, Passion, Relationship
Status, etc. So the marketer should use one-to-one marketing in
case of using Social Networking Sites as per the interest areas of
the member of the Site.

4.	 The marketer should create their own communities in the name
of their brand or business and attract the members to join the
same.

5.	 A huge quantum of time is being spent by the people on the social
networking sites and so marketers should take the advantage of
the same.

6.	 Marketers’ information or offerings etc. should not prove to be
an intrusion to the privacy of the people and so they should be
able to provide compact and relevant information.

7.	 Marketers also need to beware of cheating the customers, as the
communication via SNWs spreads very fast.

8.	 The Marketer should try to increase their online presence on
different SNWs, as the customers prefer it as a good source of
information, while taking a purchase decision.

9.	 The access to the information available on the social networking
sites regarding the marketers’ offerings should be convenient
and short on details.

10.	The marketers can also create their own Blogs, Write-ups, and
communities etc. to communicate regarding their offerings and
also receive feedback.

11.	The marketers should try to maintain healthy customer
relationship with the help of social networking sites.

12.	Social networking sites cost no or very less to the marketers,
but the marketers have to take proper utilization of the huge
opportunity available before them. So they have to plan
strategically and then act.

13.	Social media strategies must target certain groups in order for
your plan to be successful. The question for your business is
how you manage all of your social media accounts. You want
to streamline, consolidate, and analyze your social media
marketing plan in the most efficient way possible. Online
businesses have originated over the past five years to do just
that.

14.	With the rapid burgeoning of social media websites, your
business needs to find a way to consolidate social media
marketing efforts to save money and time. Engage sciences has
developed a platform that allows your business to view messages,
comments, and post replies across all of your Facebook and
Twitter channels.

Conclusion
Taking everything into account, it can be said that the today in the

period of globalization and web upset, the advertising is experiencing
an ideal model transformation from the traditional promoting practices
to the internet showcasing practices.

Long range interpersonal communication Sites are a blast for the
advertisers. It could be utilized as an inventive advertising technique.
SNWs have turn into the stages that are effortlessly available to
anybody with web access, opening entryways for associations to
build their image mindfulness and encourage discussions with the
client. Furthermore, SNWs serves as a moderately cheap stage for
associations to execute promoting crusades. With 66% of the world's
web populace going to an informal organization or blogging site, the
Word-of-mouth, which is viewed as the most grounded promoter,
is available if there should arise an occurrence of advertising
imaginatively through social networking sites. The viral piece of the
SNWs makes it additionally intriguing for the advertisers to utilize
it as a showcasing device.

References

1.	 Horovitz B (2006) Survey: Social network sites could also lure shoppers," USA
Today.

2.	 Forbes (2007) New Shopping Applications.

3.	 Babin BJ, William RD (1995) Consumer self regulation in a retail environment.
J Retailing 71: 47-70.

4.	 Rajeev B, Olli T (1990) Measuring hedonic and utilitarian sources of consumer
attitudes. Marketing Letters 2: 159-170.

5.	 Boyd DM, Ellison NB (2007) Social network sites: Definition, history, and
scholarship. J Comput-Mediated Commun 13: 210-230.

6.	 Grewal D, Iyer RG, Krishnan R, Sharma A (2003) The internet and the price
value-loyalty chain. J Bus Res 56: 391-398.

7.	 David G, Dina M (2004) Using online conversations to study word-of-mouth
communication. Marketing Science 23: 545-60.

8.	 Urstadd (2008) Social networking is not a business-but it might be soon.

9.	 (2008) Compete.com, site analytics. profile: MySpace.com and Facebook.com.

10.	Michael T, Randolph BE, Koen P (2009) Effects of word-of-mouth versus
traditional marketing: Findings from an Internet Social Networking Sit. J Market,
73: 90-102.

11.	(2008) Market watch, jupiter research findings during back-to-school shopping
season.

http://www.usatoday.com/tech/news/2006-11-23-social-shopping_x.htm
http://www.usatoday.com/tech/news/2006-11-23-social-shopping_x.htm
http://www.forbes.com/businesswire/feeds/businesswire/2007/07/20/businesswire20070720005396r1.html
http://www.sciencedirect.com/science/article/pii/0022435995900128
http://www.sciencedirect.com/science/article/pii/0022435995900128
http://deepblue.lib.umich.edu/handle/2027.42/47067
http://deepblue.lib.umich.edu/handle/2027.42/47067
http://www.researchgate.net/profile/Nicole_Ellison/publication/259823204_Social_network_sites_Definition_history_and_scholarship/links/541354060cf2bb7347db216a.pdf
http://www.researchgate.net/profile/Nicole_Ellison/publication/259823204_Social_network_sites_Definition_history_and_scholarship/links/541354060cf2bb7347db216a.pdf
http://www.sciencedirect.com/science/article/pii/S0148296301002272
http://www.sciencedirect.com/science/article/pii/S0148296301002272
http://dl.acm.org/citation.cfm?id=1246197
http://dl.acm.org/citation.cfm?id=1246197
http://www.rimmkaufman.com/blog/social-networking-is-not-a-business-but-it-might-be-soon/14072008/
https://siteanalytics.compete.com/facebook.com+myspace.com/ ?metric=uv
http://eresearch.ozyegin.edu.tr/xmlui/bitstream/handle/10679/56/Effects_of_Word-of-Mouth_Versus_Traditional_Marketing_Findings_from_an_Internet_Social_Networking_Site.pdf?sequence=5
http://eresearch.ozyegin.edu.tr/xmlui/bitstream/handle/10679/56/Effects_of_Word-of-Mouth_Versus_Traditional_Marketing_Findings_from_an_Internet_Social_Networking_Site.pdf?sequence=5
http://eresearch.ozyegin.edu.tr/xmlui/bitstream/handle/10679/56/Effects_of_Word-of-Mouth_Versus_Traditional_Marketing_Findings_from_an_Internet_Social_Networking_Site.pdf?sequence=5
http://www.marketwatch.com/story/story?guid=%7B5D4FA471-3AB4-453B-A15D-7174BD0D3D93%7D&dist=hppr
http://www.marketwatch.com/story/story?guid=%7B5D4FA471-3AB4-453B-A15D-7174BD0D3D93%7D&dist=hppr

	Title
	Corresponding author
	Abstract
	Keywords
	Introduction
	Objectives of the Study
	Review of Literature
	Research Methodology
	Research design of the study
	Sample design of the study

	Analysis
	Are you aware of any websites where you can make friends and socialize (social network websites)? (T

	Findings
	Recommendations
	Conclusion
	Figure 1
	Figure 2
	Figure 3
	Figure 4
	Figure 5
	Figure 6
	Figure 7
	Figure 8
	Figure 9
	Figure 10
	Figure 11
	Figure 12
	Figure 13
	Figure 14
	Figure 15
	Figure 16
	Table 1
	Table 2
	Table 3
	Table 4
	Table 5
	Table 6
	Table 7
	Table 8
	Table 9
	Table 10
	Table 11
	Table 12
	Table 13
	Table 14
	Table 15
	Table 16
	References

