

Nonprofit Marketing through Social Media: A Case Study of a Nonprofit Using Facebook

Takashi Koseki (University of Pennsylvania/ Meiji
University)

koseki@sas.upenn.edu / koseki@kisc.meiji.ac.jp

1. Introduction

1-1. Social media and dialogic communication

- Social media is a more personal form of dialogic communication than website
- Some nonprofits are successful in utilizing social media
- Other research shows that nonprofits underutilize social media

1. Introduction

1-2. Digital divide issue

- Why is there low communication through social media by nonprofits?—digital divide is an obstacle
- How are some people still excluded and why?
- Nonprofits' members are all online?

Nonprofit
Organization

**Social
Media**

Online

Off-line

2. Purpose and Methodology

2-1. Purpose of this study

- To examine how a nonprofit organization can **promote communication and dialogue** with its clients and other stakeholders **through social media**
 - How **certain types of people** are excluded from the internet and social media and why
 - The possibility of **marketing using social media** by community-based organizations

2. Purpose and Methodology

2-2. Methodology

- A case study of a community-based nonprofit organization in Philadelphia in the US (from January 2012 to April 2013)
 1. Website and Facebook
 2. Questionnaire surveys
 3. Focus group interviews

2. Purpose and Methodology

2-3. Case history and background

- Founded in January 2012
- Mission: to promote health, business literacy and community
- Core area: West Philadelphia, PA
- Services: Healthy cooking class, Fitness class, Computer literacy class, Business and financial literacy class, etc.

Estimated typical
(median) income of a
household between
2006–2010

Source: Policymap

3. Findings

3-1. Communication through Facebook

- Beginning (January 2012): **One staff member** kept updating
- Most of the members had not visited Facebook in December 2012
- **Three ‘social media ambassadors’** started posting and commenting on Facebook in January 2013
- Daily ‘Talk’ and ‘Like’ **sharply increased** since January 2013
- The percentages of members who saw the website and Facebook also **increased**

3. Findings

3-1. Communication through Facebook

Figure 1. Average # of Daily Like

Figure 2. Average # of Daily Talk

3. Findings

3-1. Communication through Facebook

Figure 3. Have you seen the website?

Figure 4. Have you seen the Facebook page?

3. Findings

3-2. Access to the internet an usage of social media

- Most of the members (70%) reported using the internet at least once a day, 59% using Facebook once at least a week
- However, communication at Facebook was inactive
- Participants who acquired internet skills at the Digital Literacy workshops (mostly seniors) had huge distrust and fear of the internet, and did not have basic internet skills
- Participants who learned the internet skills overcame the distrust and fear

3. Findings

3-2. Access to the internet an usage of social media

Figure 5. How often do you use the internet? (SA; N=50) (April 2013)

3. Findings

3-2. Access to the internet an usage of social media

**Figure 6. How often do you use social media sites?
(SA; N=50) (April 2013)**

4. Discussions

4-1. Strategy of dual approach

- Why did the number of viewers of the nonprofit's Facebook page increase?
 - **Social media ambassadors**—postings, comments and inviting others (advertisement/ contents enrichment/ interaction)
 - **Digital Literacy Class**—basic literacy education of computer, the internet and social media

4. Discussions

4-2. Marketing strategy through social media for community-based nonprofit organizations

- Challenges for community-based nonprofit organizations
 - Why and how?
- Purposes of social media marketing
 - External use
 - Internal use
- Difficulty of two-way communication
 - Just click “Like” instead of writing something
- Multiple communication channels
 - Seniors prefer traditional tools

4. Discussions

4-3. Digital divide

- Seniors did not feel comfortable using the internet and social media
- Distrust, confusion, frustration, lack of knowledge...BUT
- They have needs such as online job search, online banking, online shopping, online bill payments and social interaction
- Learning basic internet skills is useful for them

5. Conclusions

- **Senior people** are more likely to be excluded from the internet and social media
- **Digital divide** is an obstacle for a community-based organization to use the internet and social media
- **Strategy of dual approach** is effective for social media marketing (combination of **literacy education** and **improving social media content**)