

Success in
challenging times:

Generating social capital

Foreword

In welcoming the third report of the SME series 'Success in challenging times' I would like to extend my thanks to Professor David Gray, Professor Mark Saunders, Dr Alexandra Bristow and Harshita Goregaokar, for their continuing efforts in producing this research, which remains pivotal to providing recommendations for SMEs.

Our first report highlighted the main concerns and opportunities facing SMEs, and the second concentrated on the key issue of access to bank finance. This third report focuses on a topic which has consistently arisen throughout our research: the importance of generating networks and quality connections; in other words, having a wealth of social capital.

Creating and maintaining valuable contacts is paramount to enable SMEs to support and strengthen their business development objectives. Yet, many feel they do not know how to go about it; research shows that SMEs typically invest less time in creating these networks than larger organisations.

SMEs are of course aware of the vast potential benefits of having strong networks; indeed, 94% of SMEs consider direct referrals important to their continuing success, and 67% consider search engine optimisation important. It is not only surveys that show this, but it is self-evident that the more quality networks one has, the greater the number of approaches or referrals one receives.

In an increasingly connected world where virtual relationships are valued more highly than ever, it is essential that SMEs take a co-ordinated approach which combines traditional face-to-face networking with online tools such as social media. Devising a strategy that incorporates both online and offline activities is central to SMEs' business development, particularly if they are to compete with their larger counterparts.

I hope this report will challenge SMEs to seize the opportunities these networks offer, as doing so will undoubtedly yield strong economic benefit in the future.

Sir Michael Snyder
Senior Partner
Kingston Smith LLP

May 2014

social capital

noun

1. can be defined as the goodwill available to individuals and groups; it operates where friends, colleagues or general contacts receive opportunities to use their financial and human capital.

Prompted by findings from the 2012 Kingston Smith funded national survey, *Success in challenging times: Key lessons for UK SMEs*, this new study focuses on the ways in which SMEs use and benefit from social capital is created through both offline activities such as networking events, and online activities including social media use.

Offline and online networking activities are not mutually exclusive alternatives for SMEs. Successful SMEs network with a number of different communities, integrating a combination of both offline and online methods. SMEs' websites are crucial and need to be optimised to improve search engine positioning. Social media sites, such as Facebook and LinkedIn are used widely to both showcase the business and build relationships with customers, but are not considered a substitute for face-to-face networking.

SMEs that proactively engage with social media can systematically raise their profiles to successfully compete with larger organisations.

The most popular reason for SMEs using social media is to develop their business image or to market products. The fast, easy and low cost access to people and businesses provided by Web 2.0 and social media helps them do this better. Online networking can enable SMEs to overcome the drawbacks of traditional face-to-face contact, such as limited numbers and diversity, and the associated high costs. SMEs that proactively engage with social media can systematically raise their profiles to successfully compete with larger organisations.

Few SMEs claim to be experts in social media use. IT and social media are regarded as necessary evils and SMEs consider that there is no choice other than to engage very proactively in these areas. However, there is a need to manage this engagement strategically, along with traditional networking, to avoid a disproportionate amount of resource being dedicated to this area.

Face-to-face (offline) networking events remain the most important form of all types of SME networking with roughly two thirds of SMEs devoting one to six hours per week to this activity. In general, locally oriented SMEs without a scalable business offering prefer face-to-face networking events, whereas globally oriented non-scalable SMEs put significant effort into social media. Networks included customers, associates and former employees who had moved on to become independent contractors. Networking is about making contacts, outside the SME, who can offer feedback or advice or be used to outsource work. These networks are regarded as a 'community of people' who might join in with a new business proposal or be used to provide external expertise.

The methods SMEs use to increase social capital, must be fit for purpose and appropriate to their business model.

The methods SMEs use to increase social capital, must be fit for purpose and appropriate to their business model. Social media are complementary to, rather than a substitute for, traditional networking and events. The challenge facing SMEs is how best to integrate their online and offline activities to complement their business and generate social capital.

– “Chris, do you think we’re spending too much time doing this social media thing?”

– “Sorry Paul, I’m busy on LinkedIn. Could you tweet me?”

Context

In 2012, Kingston Smith LLP commissioned the University of Surrey to undertake a major UK study to identify the triggers for *Success in challenging times* amongst well-established and sustainable small and medium-sized businesses (SMEs); that is, businesses with fewer than 250 employees. The research was successful in eliciting over 1,000 survey responses, hosting 13 SME focus groups across the UK, and conducting 20 detailed, qualitative case studies of successful SMEs. One significant finding of the research was that successful SMEs generate social capital by being connected to their communities of customers, associates and other stakeholders. The 2012 research found strong engagement amongst SMEs with online information and communication technologies (ICT), some of it linked to social capital, alongside continued use of offline communication technologies. The importance of these findings prompted Kingston Smith to commission additional research to establish the benefits and relative merits for SMEs in using online and offline communication technologies to generate social capital.

The current study, undertaken by the Universities of Surrey and Greenwich, builds upon the 2012 survey and includes extensive secondary data analysis of government reports; it also features new primary data gathered from two SME focus groups and five SME qualitative case studies.

Acknowledgements

We would like to thank Kingston Smith LLP for supporting this project (the third in the “SME Success” research series) and the many businesses and individuals who took part in the focus groups and provided case studies. Special thanks go to Paul Samrah, Chris Lane, Simon Bussell, Annie Knightly and Rebecca Stones of Kingston Smith who worked so constructively with us on the project.

Professor David E Gray
BSc(Econ) MA(Ed) MSc
Cert Ed PhD FRSA

**Greenwich Business
School, University of
Greenwich**

Professor Mark NK
Saunders BA MSc PGCE
PhD Chartered FCIPD

**Surrey Business School
University of Surrey**

Dr Alexandra Bristow
BSc MA PhD
GradCertL&T FHEA

**Surrey Business School
University of Surrey**

Harshita Goregaokar BA
MA MSc

**Surrey Business School
University of Surrey**

Summary of key findings

Whereas human capital is a quality of individuals, social capital is a quality created between people through offline activities, such as networking events, and online activities, which include social media. Two benefits that are relevant to SMEs flow from social capital: information and influence. Where two groups have dissimilar information, an entrepreneurial SME can span this structural hole by monitoring information, identifying problems and offering tailored solutions. Individuals can gain influence in networks by accumulating obligations that they can redeem at a future time.

One way in which SMEs can seek to expand their social capital, alongside their use of face-to-face networks, is through the use of social media. However, while access to the Internet by SMEs is almost universal, and their use of social media is growing, SME use of social media is lower than for larger organisations. Nevertheless, the 2012 study showed that 66% of SMEs considered networks and social media were of at least some importance to their continuing success.

Having a website was considered important by 86% of SMEs, with 67% reporting that search engine optimisation (SEO) is important to their continuing success. This new 2014 study confirms these findings, revealing that SMEs have difficulty in purchasing high quality advice, particularly on SEO.

The new study suggests that social media sites such as LinkedIn are widely used to showcase the SME business and to build relationships with customers. However, direct links between the use of LinkedIn and higher sales revenues are hard to determine. Facebook is used, but not as extensively as LinkedIn, as it is used more in a personal than a business capacity. Twitter can be effective when used in conjunction with other social media such as the business' website and social media posts including blogs, but there is the danger that tweeting replaces genuine business activity. YouTube is a potentially powerful medium, given that it is relatively cheap to produce and upload videos, since users seem prepared to accept amateur video quality. Alongside social media, SMEs continue to use face-to-face networks extensively, both in their own right and to supplement an online presence.

Social media are not a substitute for face-to-face networking and events.

Overall, few SMEs claimed to have expertise in the uses of social media. However, they are keen to develop a presence in one or many online media, while realising they are on a learning curve. Whatever social media are used, they have to be 'fit for purpose' and appropriate to the business model being used. Social media are not a substitute for face-to-face networking and events. The challenge is how to integrate them successfully.

66%

of SMEs considered networks and social media of some importance to their continuing success

The findings are divided into two main sections:

- 1. Consideration of successful SMEs and their use of social capital;
- 2. Exploration of how and why SMEs access and use the various forms of social capital and associated issues.

Successful SMEs and the use of social capital

Part of the 2012 research study undertaken by the University of Surrey on behalf of Kingston Smith considered the importance of social capital under the broad heading of ‘networking and use of social media’ to over 1,000 SMEs. It highlighted that, while nearly 90% of SMEs used networks and social media, some 66% considered using networks and social media to be of at least some importance for their continuing success. It also highlighted that using networks and social media was considered significantly more important for continuing success by SMEs with fewer employees than SMEs with a larger number of employees. Yet the 2012 research study also highlighted that, whilst over 35% of SMEs did not consider their use of networks and social media to be effective, 46% had never purchased external advice or consultancy in this area.

Importance of offline and online networking activities to SMEs’ continuing success

Key finding 1

Alongside the use of networks and social media, the 2012 research study found that having a website was also considered to be of at least some importance to the business' success by 86% of SMEs, with over 40% of SMEs considering this extremely important. Whilst only 4% of SMEs did not have a website, more than 20% did not consider their business was effective in the use of its website. In contrast to the purchase of external advice or consultancy about the use of networks and social media, 23% had never purchased advice related to having a website.

The 2012 research study found that successful SMEs generated social capital by being connected to their communities of customers, associates and other stakeholders. Whilst these successful SMEs engaged proactively with the web and, in particular, social media, to gain competitive advantage, direct referrals were considered extremely important to their continuing success by 67% of SMEs. This represented the largest proportion of SMEs for any of the named forms of networking and social media.

After direct referrals, 44% of SMEs considered traditional networking events, such as Chambers of Commerce meetings of at least some importance to their continuing success, with 10% considering them extremely important. However, such traditional events were not considered by SMEs to be as important to their continuing success as search engine optimisation (considered to be of at least some importance by 67%). LinkedIn was considered to be of equal importance to traditional networking events while other web-based methods, such as Twitter and online discussion groups, were considered less important.

The importance to continuing success of some web-based methods differed with size of the SME; LinkedIn and online discussion groups were considered significantly more important to the continuing success of SMEs by those with less than five employees, some using LinkedIn to target customers.

The importance of social media to the continuing success of the respondents' businesses did not differ significantly according to their age – other than for Twitter, which was considered significantly more important by younger respondents than older ones. Twitter was also considered significantly more important by SMEs who had started trading more recently, being used by some as a form of viral marketing.

The 2012 research study found that successful SMEs networked with a number of different communities using a range of both traditional and web-based methods. While IT and social media were each regarded as a 'necessary evil', SMEs considered there was no choice but to engage very proactively in these areas.

Networks included customers, associates and former employees who had moved on to become independent contractors. Networking was about making contact, talking to the right people who, even if outside the SME, could offer feedback or advice or be used to outsource work. These networks were regarded as a 'community of people' who might join in with a new business proposal or be used to provide external expertise.

Tweets

@smetoday

2h

90% of SMEs surveyed use networks and social media.
#sociallyactive

Expand

@James'jumpers

5h

46% of SMEs surveyed have never purchased external advice on social media. #socialselfstarter

Expand

@businesswhizz

6h

LinkedIn is considered just as important as traditional network events. #nosubstitute

Expand

@TheFinancialSigns

8h

Twitter considered significantly more important by SMEs who have recently started trading. #headstart

Expand

The World Birthday Collection Limited

Business type: Retail

CEO: Ian Lynch

Background

The World Birthday Collection (Woby) was first conceptualised in 1977 when witnessing two groups of people celebrating birthdays in the same location (a Surrey pub): the idea of setting up birthday party celebrations in hotels and other venues for people born on the same day. However, the Internet did not yet exist and the idea was mothballed until a chance conversation in 2010 led to its rebirth in the modern era of the Internet and mobile App. The decision followed to build a world class website, which was launched in 2011. So far over £600,000 of investment has gone into seed development, proof of concept and foundation development.

At the heart of Woby will be the world celebration live feed, where users will be able to engage with events and celebrations taking place all over the world, including their own. Users can set up key dates to meet their requirements for any anniversary or event; send personal greetings cards; and find out about birthdays or events relating to famous people. Using the Woby application, users can see who else shares a birthday with them. Once the site has generated a high volume of visitors (i.e. several million) it will become possible to sell pay-per-click campaigns to advertisers. The site will also generate 'big data' on people's spending patterns and preferences, thus increasing the market value of the business in line with the number of registered users.

Director's viewpoint

Web development was outsourced but did not work well, so Woby put together its own web team. They are now working on a Facebook application to allow people to share birthday wish lists on their timeline. 'We are very much complementary to Facebook,' explains Ian. 'We are in competition with Moonpig and Funky Pigeon.' But the latter sites do not have social connections, which Woby does. Users can sign in to Facebook from the Woby site. Facebook is important for Woby because of the sheer volume of users. Woby's largest demographic is women between the ages of 30 and 45 who buy online.

Nothing beats face-to-face contact.

Woby also uses Twitter, tweeting people – including celebrities – on their birthdays. For example, it tweeted the singer Beverley Knight, who tweeted back 'Thank you Woby!'. Ian comments: 'All we need is a celebrity to tweet something about us and we are up and running'. A feature in a software magazine could see the membership of Woby (currently 500) rise exponentially.

In terms of functionality, Woby is building a feature into its website to provide organisations with their own private area. Three-way video chat (like Skype, but without the cost) will also be developed for the café area.

Google+ is also important. Ian comments: 'We want Google to like us and keep an eye on us.' Ian has visited Google's headquarters in London to network with the organisation; this is an example of the business promoting its social capital. He will also be going on a speaking tour to raise the profile of the company, an example of face-to-face networking complementing the uses of social media. Ian attends about four events a week to promote the company (in part to look for investment); he comments: 'Nothing beats face-to-face contact'. But in the long term, he recognises that the company will grow virally through social media. He also views SEO optimisation as an essential means of gaining business momentum.

Director's tip

Have a Twitter logo that stands out from the crowd. Have a WordPress blog on the website; this will help with SEO.

Bite Social Media Limited

Business type: Social media consultancy

Directors: Martyn Stead and Beverley Ames-Rooks

Background

Bite Social Media, an SME start-up, comprises Martyn Stead and Beverley Ames-Rooks, two experienced social media managers who were working together on several joint clients before deciding, in 2013, to combine their individual businesses. Bite Social Media helps companies to develop a customised social media strategy and delivers training in social media (via presentations and workshops). Martyn launched his first social media site in 2010.

Bite Social Media works with a graphic designer, since its clients' businesses often need better branding, which includes visual images. It will often help a client by spending three months designing and building up their social media platform before a handover period. The intervention might comprise consultancy, or Bite Social Media may represent the company through a marketing campaign. Bite Social Media makes extensive use of LinkedIn, Twitter and Facebook for business development purposes. For example, it will explore the Facebook pages of various companies and, when it identifies one with a low social media presence, it will contact that business to offer help. This is a positive example of how social media can be used to gain competitive intelligence. Most of Bite Social Media's business, however, is won via LinkedIn, often through interaction with people in groups. Social media accounts for 90% of Bite Social Media's total communications.

Bite Social Media does not focus exclusively on using social media to promote itself. Martyn also does face-to-face networking – in a typical month, three or four events. He claims: 'There's no substitute for actually sitting down and talking to people'. However, he explains that the business is rarely won from people in the room itself; but they can refer you to other people they know that matter. Martyn says that every business ought to be doing it.

Director's viewpoint

Martyn advocates that it is important to create a distinction between business aspects and the personal when using social media: On Facebook, these should be separate; but LinkedIn is different. It represents both your own personal profile and that of the business. Even though you may have a company page, you still operate as an individual. 'It gets the personality of the Chief Executive across' to other businesses. Addressing the question of which is most effective, Facebook or LinkedIn, Martyn explains: Recently, Bite Social Media was commissioned to promote a book on workforce planning for a client, the target market including chief executives, HR directors and other senior people. Similar adverts were placed on Facebook and LinkedIn. Facebook was ten times more effective in terms of clicks and sales.

The marketing was so effective that the book had to be reprinted. 'It surprised us, as people in the social media business,' Martyn admits; Facebook had an impact because you can target groups very specifically. It is the older demographic (40+) that is now most active on Facebook (many people join the network to keep in touch with their children). But once on it, they become targetable. 'If you go fishing, go where the fish are,' he says; so, if your customers use Facebook, your company should use Facebook.

Effective use of social media does not just involve talking about your own company, products or services, Martyn explains; it requires broader commitment and engagement with events and issues. Whatever you post, make it congruent with the culture of the company and outlook on life. At least 20% of posts should be social, especially on Facebook and Twitter (for example, re-tweeting), to get across the personality of the company. Social media should also be woven into your business' website. Search engine optimisation and social media optimisation are very complementary. Dashboards are also important – an example of which is HootSuite, a social media management system where all clients' tweets and other social media networks can be managed in one place.

Martyn comments that one of the barriers to the effective business use of social media arises from the fact that most of the tools (such as Facebook) are free. As a result, they are not taken seriously – for example, sites are often given to an intern or junior member of staff to manage. He insists this is completely the wrong approach, commenting: 'Social media is where your brand touches the public'. A range of company departments or functions should have an input into a business' social media planning – for example sales and product development.

Martyn believes that in the future, social media will become more fragmented - in the sense that more specialised social media tools or platforms will emerge. For example, there is a site called Polyvore, which is entirely about fashion.

Director's tip

Ensure that all important business functions have an input into the business' social media strategy. Put management of social media in the hands of suitably senior and skilled people. Be consistent; it is a common mistake to go onto social media with a flurry of activity and then stop.

Data gathered during the two focus groups highlighted the importance of both online and offline activities for developing social capital, providing insights into their use. When discussing both online and offline activities, SMEs focussed on the use of both for networking. Within the focus groups, SMEs focussed on the use of online activities, especially LinkedIn and Facebook, as well as the importance of having a website that was optimised for search engines, particularly Google.

Facebook is widely used, but not as extensively as LinkedIn for business purposes; often in more of a personal capacity. Indeed, some respondents were adamant that Facebook was not appropriate for their business model. However, some businesses find that Facebook can be more effective for marketing than LinkedIn (see Case Study 2). One focus group participant commented 'Facebook has sort of degenerated slightly into a bit of chaos, but it's still a good marketing tool if you've got a product'. In general, however, few respondents talked about Facebook when discussing their business.

Facebook has sort of degenerated slightly into a bit of chaos, but it's still a good marketing tool if you've got a product.

Source: Focus groups discussion with 20 SMEs

Key finding 2

Websites require regular updating of content. This does not just mean text; it can also include YouTube video clips, presentations, articles, etc. Websites need to be dynamic – not just electronic ‘yellow pages’ or brochures. The Holy Grail is SEO, that is, the business website appearing high up on the Google rankings. It needs to be borne in mind, however, that Google is only one of the available search engines. Yahoo and Bing, amongst others, are alternative gateways to the Internet. Regardless of the search engine used, SMEs see themselves as disadvantaged compared to large corporates who have the resources and money to spend on SEO. Genuine experts on SEO are very costly and, as emphasised by focus group participants: ‘there are a lot of sharks out there using techniques that don’t really work any more, and those that do know how it works are incredibly expensive’. These participants felt that those selling SEO services often knew only about as much as the SME owners themselves. Some businesses are now bringing SEO ‘in-house’, partly because the marketing graduates they are hiring are now trained in SEO skills. SMEs are aware, that SEO is geographically determined, so what works in the UK will need to be modified to work in the USA or China.

Some businesses repeat key words on their website landing page in order to improve SEO, but Google can often detect excessive keyword repetition and views such practices negatively. Repeated words also reduce the readability of content and detract from visitor satisfaction. Google ‘likes’ fresh content, so updating a blog can have a positive effect on Google rankings. Relevant and regularly updated content will always win over SEO ‘tricks’. Content copied from one blog to another will have a detrimental impact on both blog sites.

Twitter is widely used by some SMEs that employ a strategy of posting a minimum number of tweets per day to reinforce the culture of the company to customers and other stakeholders. However, one participant commented: ‘Twitter is a useful medium for locating people who need training on the use of Twitter!’ Another commented: ‘I have clients that actually have gone on Twitter and they’re on it so much. I’ve said to them, you’re giving the wrong perception of your business. One’s an MD of her business, and I said you’re tweeting all the time, people are thinking, well when are you doing your work?’ So it is also important to be ‘savvy’ with the social medium being used. Twitter can be effective when used in conjunction with other social media, such as the business’ website, and social media posts, such as blogs.

YouTube is a potentially powerful medium. One SME, for example, hired a professional cameraman to film the director giving a presentation about her products. The video subsequently achieved over 30,000 hits. However, one of the advantages of YouTube is that it encourages people to accept amateur video standards, so it is relatively cheap to produce and upload your own video; smartphones and tablets can be used. Rather than send customers a user manual, it now becomes possible to video a demonstration of a product or service. ‘They can use it as many times as they like, show it to their colleagues and that works really well, really well and it’s cheap’.

Face-to-face networks are important both to supplement a social media presence and in their own right. ‘There’s no substitute for it. You have to be in front of people and talk to them’. It is best, however, if events are at the start or at the end of the working day. As summarised by one focus group participant: ‘I’ll very often go to an evening event, so if the face-to-face or the networking events are first thing or last thing, they fit neatly into the working day so you can actually network, and work and then network’.

But it is vital to be selective, so as not to suffer from ‘event overload’. Another focus group participant highlighted this issue commenting: ‘there’s also an overload on face-to-face networking. I could go five days a week to networking meetings so you have to be selective there are so many of them’. Consequently, having a clear strategy for networking at events is just as important as having a marketing strategy.

In summary, few, if any, SMEs claimed to have expertise in the uses of social media. However, they are keen to ‘get a presence’ in one or many media but realise they are on a learning curve. Whatever social media are used, they have to be ‘fit for purpose’ and appropriate to the business model. It is also clear that social media are not a substitute for face-to-face networking and events. Indeed, the challenge is how to integrate the two so that one complements the other.

Padua Communications Limited

Business type: Communications agency

Managing Director: Nicky Rudd

Background

Padua Communications, a company started in 2009, offers a range of services designed to help businesses improve communications with new and existing customers, staff, stakeholders and the media. These include PR, marketing, content, social media, branding, copywriting and events management. Over two thirds of Padua Communications' work comprises creating content for clients' sales material, blogs, websites, social media, marketing, case studies and PR activities. The aim is to provide businesses with a range of services and training in these disciplines with the support of a 12-strong team. On the development side, depending on the client's project, various partner agencies are drawn in – including, for example, graphic designers and web coders.

Director's viewpoint

Nicky explains that social media helps a business to build relationships much faster than relying on face-to-face contact. Offline networking groups might meet once a month. So if, Nicky describes, you met an interesting person but then you missed the next networking event, and if they missed the one after that, it might be four months before you would meet them again. However, after an initial meeting you could follow each other on Twitter (exchanging social messages based on common interests) so that, by the time you meet them again, you have begun a relationship.

Padua Communications makes use of Facebook, LinkedIn, Twitter and Google+. Of these, the most important are LinkedIn and Twitter. Organisations that provide consultancy advice on the uses of social media have to demonstrate best practice themselves, Nicky points out; so, Padua Communications' website features frequent blogs and Twitter posts. Pinterest is not used, because Padua Communications' messages tend to be text-based rather than visual. Its LinkedIn site allows the business to showcase its services, and contains recommendations from clients. Nicky observes that many organisations do not realise that their own LinkedIn business page can be made both functional and interactive.

Social media is used to broadcast new updates on the website and news about the company. Each month, the business creates a content calendar of scheduled posts to tie in with blogs and other messages across the different platforms that Padua Communications works with. So there is an important planning element to the social media messaging. Additional content is shared on more of an ad hoc basis, on subjects that clients might find interesting, as they are spotted. Padua Communications monitors a variety of social channels and blogs for shareable content, in addition to its own content creation. Padua Communications' website is predominantly used as a brochure, giving information on the company's services and the team, among other things. A weekly blog is posted on the website, providing advice on the uses of social media and marketing, content and communication and advertising events. Guest blogs are also published, one of the most recent being on the subject: 'To blog or not to blog'. Nicky explains that the use of social media is not just about communicating with prospects or customers; but also with associates and partner agencies. Padua Communications uses social media in far more contexts than just around attending face-to-face meetings or events.

Director's tip

In using social media, have a plan for content and decide who is going to manage and measure the social media messages and how this is going to be done on an ongoing basis. Since time is one of the most precious commodities, decide on how much time you can devote to social media. Monitor what people are saying (for example on Twitter) about your brand. Decide on how you are going to manage staff members' comments about the brand (and particularly those of ex-employees, which might be negative). Social media can be very fast moving; something can go viral in less than an hour, so it is vital that you have a social media strategy and policy in place that has been communicated to all internally.

PRMS Limited

Business type: Ethical debt recovery consultancy services

Founder & Managing Director: Clayton Coke

Background

Founded in 2002, PRMS provides services for recovering debts and other monies owed to businesses via a structured, ethical mediation-based approach. The consultancy works with SMEs to manage their debt recovery and cash flow, whilst protecting their reputation and brand through the process. PRMS has enjoyed steady growth over the last three years.

Director's viewpoint

PRMS makes use of LinkedIn and Twitter, but not Facebook: 'No one's going to 'like' a debt recovery company on Facebook!' Clayton explains that LinkedIn helps give a debt recovery business some credibility, since it is part of a profession that is insufficiently understood and/or respected. LinkedIn helps to demonstrate that his business is well connected and has recommendations from contented clients. Indeed, using Twitter or LinkedIn to comment on news and events relevant to the business (for example, the presence of zombie companies – organisations 'running on empty') yields kudos amongst peers. He notes, though, that it is important to keep a line of demarcation between tweeting on a personal basis and tweeting on behalf of the company; the two must not be confused.

One of the downsides of social media is finding the time to populate the sites. Clayton observes that some people are always posting; but the golden rule, he says, should be: if you don't have anything to say, don't blog. Also, he advises, be careful about what you say on Twitter; draft and redraft posts to ensure no one will be offended.

Using Twitter or LinkedIn to comment on news and events relevant to the business (for example, the presence of zombie companies – organisations 'running on empty') yields kudos amongst peers.

PRMS also has a website, which is regarded as a means of displaying information – like a shop window. Clayton explains that when people go onto a debt recovery website, they only want to know three things: how much it costs; how long the debt recovery business has been operating; and what its success rate is. They don't look at a debt recovery website for fun! In launching a company, Clayton suggests, make sure the name is one that is easy to find via search engines. Clayton has also done a lot of networking through face-to-face meetings, commenting: 'It's nice for people to see your face and know who you are and what you're doing'. But he warns that if you fail to follow up the contacts you meet, you will be wasting your time. Social media reinforces what you do in terms of live networking. Even people that you haven't met might know you at an event through LinkedIn.

Director's tip

Link media together. So, for example, put your LinkedIn page address on other communications, such as email and letter signatures. After meeting someone at an event, always connect to them by linking to them via LinkedIn. Use social media to develop a status as a 'thought leader'.

Case study 5

Boogles Ltd Book-Keeping Service

Boogles Ltd

Boogles Limited

- Sales & Purchase Ledger
- Bank Balance

Business type: Bookkeeping services

Director: Lisa Newton

Background

Boogles Ltd, a bookkeeping service, was launched in 2004 and now employs 20 people part-time, with most of them working remotely on the client's site. Boogles began primarily as a bookkeeping service to busy individuals and small charities and businesses based in the London and Nottingham areas. The company has since expanded, and has developed into other markets such as bookkeeping franchise, bookkeeping training courses, and products such as computer maths games for children. Lisa, the majority owner and director, undertakes the sales and marketing activities and overall management of the business herself. Her long-term aim is to franchise the business. Lisa has written several books including one entitled *How To Start Your Own Bookkeeping Business And Be Successful*, which forms part of the brand image of her business – her social capital.

Director's viewpoint

Boogles has a page on both Facebook and LinkedIn. On LinkedIn, Lisa is active in discussion groups on bookkeeping, but she notes that these are often full of people who just moan. Lisa uses her LinkedIn posts to advertise the Boogles' website and increase the business' visibility. But social media are less effective for her in terms of finding clients who need bookkeeping services. Lisa also uses a Twitter account, both for personal communication and on behalf of her business. Boogles also has a YouTube channel, posting videos on topics such as *How to read a Profit & Loss account*. These YouTube clips can be launched from the Boogles website and include training content. Of all the social media, Lisa believes YouTube is probably the most useful. As an author, Facebook is valuable because it helps people who have read one of her books to connect to Lisa, to comment on the books or ask questions. It provides an international audience; social media makes the customer channel much wider.

The Boogles website is used to provide information regarding the company and what bookkeeping is about. Improving the website's Google rankings is important and SEO was attempted a couple of years ago; however, this was too expensive for the business to maintain.

One of the downsides of social media is that people can steal your ideas; Lisa tells of seeing a blog post on another site which she had written herself. There are also cost implications. For example, Lisa explains, while SEO can achieve an increase in customer views, you then need to spend more money improving the quality of the website. The Boogles website contains testimonials from customers, but one of the problems with reviews on social media is that people generally expect a good service, so they only tend to post a message when something has gone wrong to vent their frustration, and rarely when it has gone right (because that's to be expected anyway).

Lisa attends one or two networking events a month. In many ways, she prefers live networking to the use of social media; in speed networking, for example, it is possible to meet a lot of people quickly. Lisa observes that a lot of people use social media to try to sell something, and it is possible to waste a lot of time. She explains: Face-to-face networking allows you to know what's going on – 'to keep your fingers on the pulse', including regarding how others perceive you and your business (i.e. your social capital). Events allow you to 'get in with people' and to learn about opportunities that haven't been advertised.

Director's tip

Be careful, as a business, that you don't spend too much time on social media. Measure the number of Twitter followers, Facebook links, and YouTube subscribers you have – and whether they're generating sales or not. Pointless having 200 likes on a post, but not £200 in the bank!

Recommendations

1. Social capital strategy

SMEs should have a clear strategy towards social capital included in their overall business plan.

This should:

- Recognise, and build on, the significance of social capital for business success. Use offline and online activities to build a social capital strategy.
- Integrate the use of different online activities. For example, have a blog on the business website to help with search engine optimisation; put LinkedIn address on all business communications.
- Ensure that all business departments (e.g. sales and marketing, logistics, finance, etc.) have an input into the business' social capital strategy.
- Decide strategically how much time and resource can be devoted to developing the use of online social media. Plan the input of content.
- Create a balance between offline activities (live events) and online activities that matches the business model. Use online social media for linking to contacts between offline events.
- Implement a follow up procedure to ensure new contacts are progressed along the sales pipeline.
- Use offline activities (e.g. networking events) in ways that fit around the working day.

2. Policy and monitoring

SMEs should have a policy for, and monitor, online and offline social capital based activities.

They should:

- Monitor what people (especially former employees) are saying about the business brand.
- Produce a social media policy to provide legal protection.
- Monitor and control internal development of social media tools so they are 'fit for purpose'.

- Provide staff with operational guidelines for offline and online networking.
- Monitor time staff spend on online and offline activities to ensure business outputs are congruent with inputs.
- Adapt social capital strategy in response to the monitoring of outcomes.

3. Return on investment

SMEs should seek to achieve a realistic return on investment.

They should:

- Track business impact of engagement with social media.
- Use social media analytical data to monitor reach and impact of online activities.
- Ensure the objectives set are SMART (sensible, measurable, achievable, realistic and timed).

4. Wider benefits

SMEs should consider the wider benefits of social capital and maximise them.

They should:

- Ensure speedy communication in responding to potential business opportunities.
- Use social media for recruitment to monitor what people say about themselves.
- Use social media to survey the market place.
- Use social media to obtain intelligence on potential clients.
- Integrate the use of social media with the use of face-to-face events! There's no replacement for face to face!

Midas Touch The Entrepreneurs' Network

Midas Touch is a network for entrepreneurs and owner-managers of UK businesses. We have created an online environment to debate, collaborate and do business. Midas Touch also offers seminars and networking events all aimed at the business issues faced by entrepreneurs.

Sign up at www.midastouch.uk.com/membership

Follow us on Twitter [@ukmidastouch](https://twitter.com/ukmidastouch) Join the LinkedIn group

For further information, please contact the membership team on info@midastouch.uk.com.

About us

Kingston Smith

Kingston Smith LLP is a leading adviser to entrepreneurial businesses. Most of our commercial client businesses are owner managed. We have been developing relationships with our clients for over forty years and understand how entrepreneurs think and the stages in which their businesses develop. As a result, in addition to audit and accounting work, we have built up a wide range of specialist services to support businesses as they grow and develop. **More information about Kingston Smith LLP and our services can be found at www.kingstonsmith.co.uk**

Chris Lane
Partner
clane@ks.co.uk
T 020 7566 4000

Paul Samrah
Partner
psamrah@ks.co.uk
T 01737 779000

Annie Knightly
Senior PR Executive
aknightly@ks.co.uk
T 020 7566 3574

Offices in London (City and West End), Heathrow, Redhill, Romford and St Albans

University of Surrey

The University of Surrey is one of the UK's leading professional, scientific and technological universities with a world class research profile and a reputation for excellence in teaching and research. Ground-breaking research at the University is bringing direct benefit to all spheres of life – helping industry to maintain its competitive edge and creating improvements in the areas of health, medicine, space science, the environment, communications, defence and social policy. Programmes in science and technology have gained widespread recognition and it also boasts flourishing programmes in dance and music, social sciences, management and languages and law. In addition to the campus on 150 hectares just outside Guildford, Surrey, the University also owns and runs the Surrey Research Park, which provides facilities for 140 companies employing 2,700 staff. **More information about The University of Surrey can be found at www.surrey.ac.uk**

Professor Mark NK Saunders BA MSc
PGCE PhD Chartered FCIPD
Professor in Business Research Methods
Director of Postgraduate Research Programmes
mark.saunders@surrey.ac.uk
T 01483 686731

Dr Alexandra Bristow
BSc MA PhD GradCertL&T FHEA
Lecturer in Organisational Behaviour
a.bristow@surrey.ac.uk
T 01483 686349

Harshita Goregaokar BA MA MSc
Research Fellow
Surrey Business School
h.goregaokar@surrey.ac.uk
T 01483 683087

University of Greenwich

The University of Greenwich is a multi-faculty, campus-based university, which provides high-quality teaching, research and enterprise for the benefit of society. With subjects ranging from accountancy to science, we are proud of our excellent standards of teaching and put student satisfaction at the heart of our work. The quality of our research is frequently cited both at home and overseas. We are based on three attractive, historic campuses in London and Medway, Kent, at the centre of an international network of partners and clients. The university is home to a diverse community of nearly 39,000 students studying in the UK and overseas, one in five of them postgraduate. **More information about the University of Greenwich can be found at www.gre.ac.uk**

Professor David E Gray BSc(Econ)
MA(Ed) MSc Cert Ed PhD FRSA
Professor of Leadership and Organisational Behaviour
d.e.gray@greenwich.ac.uk
T 020 8331 8000 x9023

