

Available online at www.sciencedirect.com

ScienceDirect

Procedia Computer Science 00 (2015) 000–000

 www.elsevier.com/locate/procedia

1877-0509 © 2015 The Authors. Published by Elsevier B.V.

Peer-review under responsibility of SciKA - Association for Promotion and Dissemination of Scientific Knowledge.

Conference on ENTERprise Information Systems / International Conference on Project MANagement /
Conference on Health and Social Care Information Systems and Technologies, CENTERIS / ProjMAN /

HCist 2015 October 7-9, 2015

FCASM2T: The Tools and functionalities / features identification process

Fernando Moreira
a
*, Isabel Seruca

a,b
, Maria João Ferreira

a,b

aUniversidade Portucalense, Rua Dr. António Bernardino de Almeida, 541, 4200 Porto, Portugal
bISTTOS, Centro Algoritmi, Minho University, Portugal

Abstract

The huge popularity and evolution of the Web in the last decade, and the rapid advances in ICT allowed an exponential growth of the volume

and diversity of data produced by social media. The widespread use of social media has encouraged citizens to give their opinions more freely

and actively participate in several aspects of modern life. The data provided in this context can have a great impact on business, where often

opinions of customers may contribute to the success of a product or service, or destroy the reputation of a brand or a company. The effective

and full use of social media by organizations require that they are able to monitor and analyse the high volumes of heterogeneous data that are

produced by these media, so as to obtain relevant information and valuable insights for decision making and for conducting their business. Due

to the diversity of social media monitoring tools available and wide range of features offered, the FCASM2T (Framework for classification and

adoption of social media monitoring tools) was proposed to classify and guide the process of adoption of such a tool (or set of tools) by an

organization. This paper addresses the first stage of the framework, the Tools and functionalities/features identification process, describing its

rationale and way-of-working.

© 2015 The Authors. Published by Elsevier B.V.

Peer-review under responsibility of SciKA - Association for Promotion and Dissemination of Scientific Knowledge.

Keywords: Social media, Social media monitoring tools, Framework, Thresholds

1. Introduction

The huge popularity and evolution of the Web in the last decade and the rapid advances of IT and communication channels

allowed an exponential data growth from social media tools, that are different from traditional data, produced by all types of

users from around the world
1
. Social media tools have raised new challenges for research: content analysis, discovery and

monitoring, and context-based services
2
. Basically, the existence of social media tools, encouraged citizens to give their opinions

more freely, and participate more in many aspects of life, such as in politics; their impact was very clear in what was called the

"Arab Spring"
3
. Furthermore, they also have a huge impact on business, were opinions of online users often contribute to the

success of a product, or may destroy the reputation of a brand or a company
4
.

Today's organizations tend to use modern strategic marketing plans to promote their products and services; this can include the

placement of tutorials, demonstrations, advertisements, etc., in social media tools, such as the most used social networks. In this

context, organizations can measure their customer responses or potential customers regarding the interactions carried out with

social tools. This evaluation can only be carried out efficiently and in due time, if it is performed through the use of monitoring

* Corresponding author. Tel.: +351225572000

E-mail address: fmoreira@upt.pt

2 Author name / Procedia Computer Science 00 (2015) 000–000

tools of the target social media. The results obtained can be used in defining new marketing strategies, address issues and

problems identified by customers, target new types of customers, etc.

In this context, an analysis of social media monitoring tools is needed as well as the definition of a framework for their

adoption, so that organizations can use the most appropriate tool in order to obtain the necessary knowledge and valuable insights

for decision-making. In this paper, we address the first stage of the FCASM
2
T (Framework for classification and adoption of

social media monitoring tools)
26

 to drive the adoption of a social media monitoring tool.

The rest of the paper is structured as follows. In Section 2 we present an overview of social media and discuss the motivation

for the use of social media monitoring tools. In Section 3 we present related work within the area of social media monitoring

tools adoption. In Section 4 we provide an outline of the FCASM
2
T framework and we address the first stage of the framework,

the tools and functionalities identification process, describing its rationale and way-of-working. Section 5 concludes with

considerations on the achievements produced so far and directions for future work.

2. Background

2.1. Social Media

Social media is defined by Ahlqvist
5
 as a concept based on three key elements – content, communities and Web 2.0 – “social

media refers to the interaction of people and also to creating, sharing, exchanging and commenting contents in virtual

communities and networks”. Following the some underlying idea, Kaplan and Haenlein
6
 defined social media as “a group of

Internet-based applications that build on the ideological and technological foundations of Web 2.0, and that allow the creation

and exchange of User Generated Content” and Kietzmann
7
 state that “social media employ mobile and web-based technologies

to create highly interactive platforms via which individuals and communities share, co-create, discuss, and modify user-

generated content”. Finally, Hafez and Xu
1
 defined a social media site as: “a web site that provides an interactive platform,

which facilitates communication between people or creating and sharing User Generated Contents (UGC), including

collaborative works, social networks, blogs, contents sharing, social bookmarking, virtual worlds and rating websites”.

From the definitions provided above it may be concluded that social media tools are changing the way of life of current

populations, as people can, not only connect with one another, but also create and share content. Hence, social tools have

generated a huge amount of data, containing potential valuable information that can be extremely useful, if appropriate

monitoring tools are used to extract relevant knowledge for organizational decision support.

Organizations may benefit from the use social media tools if these are harnessed to create value for them
8
. Martin and van

Bavel
9
 present a set of potential benefits, i.e., tangible and intangible gains, for organizations using social media tools, which they

classified in terms of a) employees’ use of the technologies, b) customer engagement activities, and c) external partner activities.

Within the business context, companies currently understand the value of social media tools, the benefits that they may get,

and the role they play in the development of business in the future. The problem that arises is how to achieve these goals

effectively, especially with the diversity of the social media tools available. Hanna, Rohm, and Crittenden
10

 suggest treating them

as an ecosystem of elements, associated with the development of a social media strategy, rather than treat them as autonomous

systems.

2.2. Social Media Monitoring tools

Janssen
11

 defined social media monitoring as “a process of using social media channels to track, gather and mine the

information and data of certain individuals or groups, usually companies or organizations, to assess their reputation and discern

how they are perceived online. Social media monitoring is also known as social media listening and social media measurement”.

Rouse
12

 puts forward the following definition of the concept: “Social media listening, also known as social media monitoring, is

the process of identifying and assessing what is being said about a company, individual, product or brand.”

Social media monitoring tools are useful in the discovery of what is happening in online environments, in which the company

operates. Furthermore, these tools can also be used to measure the usefulness of the efforts made on interaction with customers

and potential customers. Indeed, it can be quite difficult to fully understand the effectiveness of these efforts, only by analyzing

subscriptions of customers and answers.

There are a large number of social media monitoring tools. Hence, depending on the goal to be achieved, the right tool may be

a series of free Google Alerts or an expensive software suite, including ad hoc analysis and full integration with legacy customer

relationship management applications. These tools transfer the desired words and phrases from unstructured to structured

database data, for analysis with traditional data mining techniques.

In the private and/or public sector, social media monitoring tools can mine text for specific keywords on social networking

websites, blogs, discussion forums and other social media. For example, in the private sector, these tools are useful as companies

aim to hear and analyze the complaints about their own products or services, or those of competitors, to help to attract customers;

in the public sector, “observing” online conversations may be a way of collecting opinions from people who may not want to fill

in a formal survey form.

 Author name / Procedia Computer Science 00 (2015) 000–000 3

By using social media monitoring tools the organizations can make better informed decisions about where it can make

improvements, spot opportunities and strengthen any weaknesses that it might have in their social media output.

3. Related work

Related work in this subject mostly include proposals for the adoption of a social media monitoring tool based on a qualitative

approach by organizing tools into categories and sub-categories of features whereas only one approach is based on the cost

criterion.

The work undertaken by several authors
13,14,15,16,17,18,19

 have in common the identification of a set of aspects and features that

should be considered in social media monitoring tools. These aspects are subdivided into five categories and each category by a

set of functionalities/features.

Stavrakantonakis
20

 present an approach for evaluation of social media monitoring tools based in eleven criteria and a matching

table where the authors use a check mark in the case a criterion is fulfilled and a cross in case it is not supported.

Neiger
21

 discuss three issues that should be considered in the process of adoption of social media monitoring tools: 1) Why are

you using social media? 2) What will be your key performance indicators? and 3) How will you match your evaluation metrics to

your performance indicators? However, the authors point out the importance of combining quantitative and qualitative

approaches. The authors also examine the use of indicators in measuring social media. These metrics comprise five areas: brand

awareness, critical information dissemination, reach, public engagement and market insights.

Giustini
22

 proposes a method named POST, an acronym for People, Objectives, Strategy and Technologies. The author argues

that by using POST it is possible to define the goals and objectives before evaluating the use of social media. However, a method

or framework to select social media monitoring tools is not targeted by the approach.

Chaffey
23

 does not present a specific selection method for social media monitoring tools, but only a set of features organized

in four levels, whereas Ntalianis
24

 use as the single criterion for adoption of such tools the criterion of “more known in the

market”.

Finally, Aquino
25

 discusses a number of issues regarding the alignment of what organizations need and the kind of tools that

should be used. Regarding the issue of tools selection, the author puts forward the guiding principle of cost, showing that it may

be interesting to consider a combination of free and paid tools.

4. Tools and functionalities/features identification process

4.1. FCASM2T

The literature review presented in the previous section has shown that none of the proposed solutions include a quantitative

approach to help decision-makers in the adoption of social media monitoring tools, as well as on the analysis of the

functionalities and features of these tools. Acknowledging this gap, we proposed a framework for classification and adoption of

social media monitoring tools, called FCASM2T, which is described in
26

.

The proposed framework
26

 is illustrated in Fig. 1 and is composed of five stages: (1) Tools and functionalities/features; (2)

Profile calculation; (3) Ordering of the index; (4) Definition of ranges for adoption and (5) Suggestion for adoption.

Fig. 1: FCASM2T: tools and functionalities / features identification process

In the first stage (1) tools are collected from the repository of available tools, and their functionalities and features are

identified. After building the matrix (tools – functionalities/features), in step (2), weights (2a) are assigned to each of the

functionalities, according to the degree of importance that the feature is perceived to have. Subsequently, the profile of each tool

is calculated. In step (3) the ordering of the sorting index is performed. This ordering is made based on the profiles calculated for

each tool in step (2). In step (4) thresholds are set (4a) so that intervals of choice may be defined. By using step (5) and based on

the defined thresholds, it is possible to have as an outcome the suggested tool or tools most suitable for an adoption. At this stage,

4 Author name / Procedia Computer Science 00 (2015) 000–000

the following three types of adoption are allowed: (i) full adoption; (ii) conditional adoption, and (iii) should not to be adopted.

The process is iterative, as new tools and functionalities may be considered, and need to be evaluated in the process.

This paper is focused on the first stage of the FCASM
2
T, which is described in sections 4.2 and 4.3.

4.2. Tools identification process

The creation of the tools repository needed for the first stage of the frameworkl
26

 was based on the evaluation of a set of 66

social media monitoring tools described in 21 references
13, 14, 16, 18, 19, 27-42

. The tools analyzed were the following: 10Alike;

AddictoMatic; Alerti; Argyle Social; Autre Planete; BackTweets; Beevolve; Brand24; Brandwatch; Buffer; Carma; Collective

Intellect; Crimson Hexagon; Curalate; DataSift; Digimind Social; Everypost; Facebook Insights; Followerwonk; Geofeedia;

Google Analytics; Gorkana; Hootsuite; HowSociable; IceRocket; Klout; MarketMeSuite; Mass Planner; MediaMiser;

MediaVantage; Meltwater; Mention; Moz; NetBase; Netvibes; NUVI; OktoPost; Oracle Social Cloud; Personapp; Pinpuff;

Pinterest Web Analytics; Plugg.io; Postling; Radarly; Radian6; Raven; Reputology; Sendible; Shoutlet; Social Marketing Cloud;

Social Mention; Sprout Social; Sumall; Synthesio; Sysomos; Talkwalker; Topsy; Trackur; Twazzup; Tweet Reach; TweetBeep;

Twitter Analytics; Typeform; uberVU; Viralheat; Visible Technologies.

Subsequently to the selection of these tools, a set of criteria were defined in order to obtain the more relevant tools to be used

in the remaining stages of FCASM
2
T. The first criterion resulted from the creation of a matrix where tools and references were

crossed in order to indicate the description of tool i in the reference j. Additionally, it is checked whether the i tool is freeware or

commercially available and whether it is suitable for Small and Medium Sized Enterprises (SMEs) or Large Enterprises. The

values assigned to the corresponding attributes of tools are (1, 0) to indicate that the tool is or is not referenced, “f” for a freeware

tool, “$” for a commercial tool, and “s” and “l” for a tool targeted for SMEs and a large enterprise respectively. However, in the

analyzed references it was not always possible to find the tool classification associated with the type of the enterprise where it is

best applied, or whether it was a commercial or free tool. Hence, additional searches were needed in some tools’ web sites to

gather this information.

As a result of the analysis, a table is obtained with the total number of occurrences (citations) of the tool i in the set of 21

references. The next step of the process deals with the setting of sorting criteria to be applied to the output list of tools and

needed to choose those tools which obtained a value greater than or equal to a number of instances, to be called ,

with ON representing the number of occurrences.

The established criteria were:

1. Sort the applications in descending order of the number of occurrences

2. Filter by:

2.1. Cost

2.1.1. Free

2.1.2. Commercial

2.2. Type

2.2.1. SME

2.2.2. Large enterprise

3. Select the first n tools according to the combination of criteria used

Due to space reasons, the full table is not presented, while partial tables are shown according to the criteria defined.

The application of the described methodology will be illustrated with the presentation of results obtained for the tools with an

initial classification of and that were classified according to the criteria described above.

Table 1. Most common social media monitoring tools.

Tools Number of

occurrences

Mention 14

Hootsuite 13

Topsy 12

Crimson Hexagon 10

Sysomos 10

Social Mention 9

Trackur 9

The analysis of table 1 shows that seven applications met criteria 1 and 3. In the results presented, there was no concern of

isolating applications by cost neither by targeted organization type.

To understand whether these tools remained in the output list, criteria 1, 2.1.1, and 3 were applied; the result obtained is shown

in table 2.

 Author name / Procedia Computer Science 00 (2015) 000–000 5

Table 2. Free tools.

Tools Number of

occurrences

Mention 14

Hootsuite 13

Social Mention 9

From the analysis of table 2, two interesting situations may be depicted: first, the top 2 tools shown in table 1 remain in the

output list (criterion 1); second, the failure to consider more than three applications that satisfy criterion 2.1.1, that is, tools

without costs.

Table 3. Tools for SME.

Tools Number of

occurrences

Mention 14

Hootsuite 13

Topsy 12

Social Mention 9

Trackur 9

When the criterion applied is whether the tool is targeted for SMEs (criterion 2.2.1), independently of the cost criterion

(criterion 2.1.1), the number of applications shown in table 3 increases; furthermore the applications that are listed in the first and

second places are the same that were listed when the former criteria were applied (cf. tables 1 and 2).

Table 4. Free tools for SME.

Tools Number of

occurrences

Mention 14

Hootsuite 13

Social Mention 9

Finally, table 4 shoes the combined application of criteria 1, 2.1.1, 2.2.1 and 3. There is a reduction in the number of

applications listed; nevertheless, the two applications that occupy the first two places of the output list remain the same.

The exercise illustrated in the tables above was used only to show how tools can be considered and included in the creation of

the tools repository, which is an intermediate outcome of the first stage of the framework. The setting of a higher or lower

minimum number of occurrences will allow to increase or decrease the granularity of the selection of tools.

4.3. Functionalities/features identification process

Further to the intermediate outcome described in Section 4.2, the final outcome of this phase of the framework is needed, that

is, the list of functionalities/features to be considered in the creation of the final repository that will be used as input to the second

stage of FCASM
2
T.

The construction of this taxonomy of functionalities/features was based on a comprehensive search of existing taxonomies in

the literature in order to determine, firstly, the structure used in the taxonomy and, secondly, the number of

functionalities/features used to categorize the several tools.

In the research conducted six contributions
20, 27, 43, 44, 45, 46

were found, where three proposals presented a two-level

classification of functionalities
20, 27, 43

, whereas the other three proposed a one-level classification. Among classifications based

on two levels, contribution
27

 includes five categories, whereas contribution
43

 considers four categories and contribution
20

 three

categories. The number of functionalities/features considered in the six proposals ranges from 12 to 36. Furthermore, the analysis

performed aimed to determine whether there were a set of functionalities/features that were common to the six proposals; to this

extent, the only functionality/feature found was "Sentimental Analysis". It is also worth noticing the lack of a standard

classification among the contributions surveyed.

The two-level structure of taxonomy presented in
27

will be used as a the basis for the taxonomy proposed in this work with the

following extensions. A new first level category will be considered, called “Price policy & Software vendor” which will include

relevant functionalities/features associated with the administrative decision-making procedure of adopting a tool over another.

The other categories will also include a set functionalities/features that, in our view, are missing from the base proposal.

Therefore, our taxonomy of functionalities/features will enable a first level analysis of social media monitoring tools

according to the following six perspectives: Degree of Monitoring; Data analysis & Visualization; Social follow up; Price policy

& Software vendor; Integration options; Support & Documentation. The second level of the taxonomy will allow a more detailed

6 Author name / Procedia Computer Science 00 (2015) 000–000

analysis according to a set of features. The two-level classification is described in more detail in the following text, where the

title of each topic corresponds to a first level item of the classification, and the description of the topic refers the features

included.

Degree of Monitoring

When studying the behavior of Internet users, it is important to notice that this behavior may vary according to the used

platform. For example, Facebook attracts a different kind of posts from Youtube, or any other social network. Thus, it is

important to monitor the users through the use of social media monitoring tools, in order to be able to handle large volumes of

information and in several languages. In addition, it is necessary to monitor issues related to competitors, trending topics,

filtering of spam messages, etc. In this category, the following functionalities/features are considered: “Languages Monitored”;

“Social Media Networks Monitored” ; “Spam Filtering” ; “Unlimited mentions” ; “Unlimited Users”.

Data analysis &Visualization

Social media monitoring tools should monitor and evaluate the sentiment that users show towards an organization, a brand or

an individual. For example, a post targeting a particular organization maybe considered positive, negative or neutral.

Historical data can be obtained from older posts so that these data can be used to compare trends and feelings of days, weeks

or even years. E-mail alerts allow the tool to notify if a subject or a topic of interest shows a sudden increase in activity or even if

another key indicator appears. Google Analytics is a useful resource for tracking the users of the site, and many tools are

integrated with it. In this category, the following functionalities/features are considered: “Sentiment Analysis”; “Translate Posts”;

“Historical Data”; “Email Alerts”; “Integration with Google Analytics”; “Influence Profiling and Analysis”; “Viral Content

Tracking and Analysis”; “Topic and Theme Analysis”; “Campaign Monitoring and Measurements”; “Dashboard”.

Social follow up

To know the opinion of customers, suppliers and competitors of an organization is important, but not sufficient, as these new

audiences want quick answers. For example, a customer who makes a complaint through social media expects to have a quick

answer from the organization. Thus, social media monitoring tools should include social engagement functionalities/features.

Furthermore, the massive use of mobile devices requires appropriate tool features for dealing with this type of equipment.

Hence, in this category, the following functionalities/features are considered: “Manage Workflow”; “Schedule Posts”; “Respond

to Posts”; “Mobile app/support”.

Price policy & Software vendor

It is also important to consider some functionalities/features that are not technical, but that have a great influence on the

decision of adopting a tool over another. Each tool has its own form of charging the organization for its use. For example, some

tools apply charges according to how many entries the organization receives, others according to the number of platforms

monitored, the number of users allowed, etc. There are solutions that are free to a limited extent of use of a set of

functionalities/features. Further information may also be included such as key customers that are mentioned, the size of the

software vendor organization, the duration of contracts, etc.

In this category, the following functionalities/features are considered: “Pricing”; “Contract Length”; “Clients”; “Year of

Product Release”; “Product Applications”; “Industry Focus”; “Company Size”.

Integration options

Social media monitoring tools can help the business as a whole, and not just traditional departments, such as the marketing

department. These tools should allow the integration of APIs (Application Programming Interface) capable of providing data to

other platforms that are integrated and are essential for running the business of an organization. Thus, in this category, the

following functionalities/features are considered: “API"; "CRM Integration"; "Export results”.

Support & Documentation

One of the most critical processes for organizations with exposure to the internet is to increase their reputation in social media,

since it is not enough to be present in the network through the creation of accounts or pages in social media; that is the means,

but not the purpose of doing it. Indeed, the greatest difficulty is to make proper use of tools, and also proper use of social media

monitoring tools. Thus, if a social media monitoring tool provides an account manager, it can be a valuable help for the use of the

tool; the account manager can also provide coaching in campaigns, or provide advice about the most appropriate way to use the

information obtained with the use of the tool. In this category, the following functionalities/features are considered: “Dedicated

Account Manager”; “Email/ Online Form Support”; “Video Tutorials”; “Blog”; “Live Chat Support”; “Forums”; “Specialized

Training”.

The classification of features here described will be used in this stage of the framework to create the matrix (tools –

functionalities/features). Subsequently, in step (2) of the framework, we will set the accurate weights (2a) to assign to each of the

functionalities, according to the degree of importance that the feature is perceived to have. The profile of each tool will be then

calculated.

 Author name / Procedia Computer Science 00 (2015) 000–000 7

5. Conclusions and Future Work

The effective and full use of social media by organizations require that they are able to monitor and analyse the high volumes

of heterogeneous data that are produced by these media, so as to obtain relevant information and valuable insights for decision

making and for conducting their business.

Due to the diversity of social media monitoring tools available and the wide range of features offered, we proposed the

FCASM
2
T framework to guide the process of adoption of such a tool (or set of tools) by an organization. In this paper, we

addressed the first stage of the framework, the tools and functionalities / features identification process, and described its

rationale as well as its way of working.

The framework design is currently at an early stage and there are several issues that need to be fully explored. Nevertheless,

we believe that it represents a valuable contribution to acknowledge the potential of social media monitoring tools and to

envisage a classification scheme of these tools. When fully developed and tested, it will provide the necessary guidance for the

adoption of these tools.

Further work should target the definition of the right or more appropriate weights and thresholds, and for this purpose, a

multiple case study approach should be adopted, including domain experts to validate weights and thresholds of the proposed

FCASM
2
T. To that end, a comprehensive study of the more representative social media monitoring tools needs to be conducted

so as to define exactly the top functionalities that these tools cover; these results may be used to indicate more accurate weights to

be assigned to each functionality. Additionally, it is necessary to define the thresholds in order to calculate the ranges of

variation, to be used in the process of tool adoption. Finally, to determine the weights and thresholds, other issues may be

considered besides the functionalities of the tools. For example, the impact of the tool cost on adoption, the business area of the

organization, or even the size of the organization (large enterprise or SME), among others.

References

1. Hafez, A. A., Xu, Y. A Survey of User Modelling in Social Media Websites. Computer and Information Science; Published by Canadian Center of Science and

Education. 2013. 6(4). doi:10.5539/cis.v6n4p59

2. Shen, H. T., X. S. Hua, et al. Guest editorial: content, concept and context mining in social media. World Wide Web-Internet and Web Information Systems,

2012; 15(2): 115-116.

3. Saleh, I. Egypt’s digital activism and the Dictator’s Dilemma: An evaluation. Telecommunications Policy. 2012. http://dx.doi.org/10.1016/j.telpol.2012.04.001

4. Ferreira, M. J., Moreira, F. Seruca, I. A traditional organization towards a new dimension of labour – social business, Information systems and Technology for

Organizational Agility, Intelligence, and Resilience. Hershey: Information Science Reference. 2014. pp. 180-204, DOI: 10.4018/978-1-4666-5970-4.ch009

5. Ahlqvist, T., Bäck, A., Halonen, M., Heinonen, S. Social Media Roadmaps. Helsinki: Edita Prima Oy. 2008.

6. Kaplan, A. M., Haenlein, M. Users of the world, unite! The challenges and opportunities of Social Media. Business horizons, 2010;. 53(1): 59-68.

http://dx.doi.org/10.1016/j.bushor.2009.09.003

7. Kietzmann, J. H., Hermkens, K., Mccarthy, I. P., Silvestre, B. S. Social media? Get serious! Understanding the functional building blocks of social media.

Business horizons, 2011. 54(3): 241-251. http://dx.doi.org/10.1016/j.bushor.2011.01.005

8. Majchrzack, A., Cherbakov, L., Ives, B. Harnessing the Power of the Crowds with Corporate Social Networking “How IBM does it”. MIS Quarterly

Executive, 2009. 8(2):103-198.

9. Martin, A., van Bavel, R. Assessing the Benefits of Social Networks for Organizations. 2103. http://ftp.jrc.es/EURdoc/JRC78641.pdf

10. Hanna, R., Rohm, A., Crittenden, V. L. We’re all connected: The power of the social media ecosystem. Business horizons. 2011. 54(3): 265-273.

http://dx.doi.org/10.1016/j.bushor.2011.01.007

11. Janssen, C. Social Media Monitoring, 2014. http://www.techopedia.com/definition/29592/social-media-monitoring

12. Rouse, M. Social media listening. 2013. http://searchcrm.techtarget.com/definition/Social-media-monitoring

13. Mindruta, R. Top 10 Free Social Media Monitoring Tools. 2013. http://www.brandwatch.com/2013/08/top-10-free-social-media-monitoring-tools/

14. Dyer, P. 50 Top Tools for Social Media Monitoring, Analytics, and Management. 2013. http://www.socialmediatoday.com/content/50-top-tools-social-media-

monitoring-analytics-and-management

15. O'Hare, M. New social media monitoring rankings: Brandwatch, Synthesio earn high marks. 2014. http://about.g2crowd.com/blog/new-social-media-

monitoring-rankings/

16. Crowd. Compare Best Social Media Monitoring Software. 2014. https://www.g2crowd.com/categories/social-media-monitoring.

17. Barakat, C. 30 Social Media Monitoring Tools for Business. 2014. http://socialtimes.com/30-social-media-monitoring-tools-business_b199940

18. Davids, S. 30 Best Social Media Monitoring Tools for Business. 2014. http://stuartjdavidson.com/social-media-monitoring-tools/

19. Keshav. Top 9 Free Social Media Monitoring Tools That You Cannot Miss Out On. 2014. http://digitalescalator.com/2014/03/top-9-free-social-media-

monitoring-tools-that-you-cannot-miss-out-on/

20. Stavrakantonakis, I., Gagiu, A.-E., Kasper, H., Toma, I., Thalhammer A. An approach for evaluation of social media monitoring tools. Common Value

Management. 2012. Pp. 52–64

21. Neiger BL, Thackeray R, Van Wagenen SA. Use of social media in health promotion: purposes, key performance indicators & evaluation metrics. Health

Promot Pract. 2012. 13(2):159–64. doi: 10.1177/1524839911433467.

22. Giustini, D. Social media evaluation. 2015. http://hlwiki.slais.ubc.ca/index.php/Social_media_evaluation

23. Chaffey, D. Social media listening tool comparison. 2014. http://www.smartinsights.com/social-media-marketing/social-media-analytics/social-media-

listening-tool-comparison/

24. Ntalianis, K., Papadakis, N., Tomaras, P. Reputation Monitoring over Rule-Stringent Social Media based on Advanced Wrapper Technologies. 2nd

International Conference on Strategic Innovative Marketing. Procedia – Social and Behavioral Sciences. 2014. 148. 559-566

25. Aquino, J. Find the right Social Media Monitoring Tool. Customer Relationship Management. 2012. 33-37

26. Moreira, F., Seruca, I. & Ferreira, M.J. Towards a framework for classification and adoption of social media monitoring tools. 2nd European Conference on

Social Media ECSM 2015. Porto, Portugal, Submited

27. Purch, Social Media Monitoring Review, 2015, http://social-media-monitoring-review.toptenreviews.com/

8 Author name / Procedia Computer Science 00 (2015) 000–000

28. Purch, Social Media Monitoring for Small Business, 2015, http://social-media-monitoring-review.toptenreviews.com/small-business/

29. BusinessToCommunity. 115 Social Media Marketing Tools for 2015. 2014. https://smallbusiness.yahoo.com/advisor/post/113313680637/whats-new-this-

year-in-the-social-media-software

30. Mueller, K. 9 Tools for Small Business Reputation Management and Brand Monitoring. 2015. http://www.socialmediatoday.com/social-business/2015-03-

24/9-tools-small-business-reputation-management-and-brand-monitoring

31. Ivanovs, A. 10 Social Media Tools for Small Businesses and Freelancers. 2015. http://www.huffingtonpost.com/alex-ivanovs/10-social-media-tools-

for_b_6619490.html

32. Newswire. G2 Crowd publishes Spring 2015 rankings of the best social media monitoring platforms, based on user reviews. 2015.

http://www.prnewswire.com/news-releases/g2-crowd-publishes-spring-2015-rankings-of-the-best-social-media-monitoring-platforms-based-on-user-reviews-

300054772.html

33. Rule, A. The Best Social Media Monitoring Tool. 2015. http://www.elegantthemes.com/blog/resource/the-best-social-media-monitoring-tools

34. Newswire. Social media monitoring categories. 2015. http://www.g2.crowd.com/categories/social-media-monitoring

35. Cox, J. 5 Essential Social Media Monitoring Tools for Beginners. 2015. http://socialmarketingwriting.com/5-essential-social-media-monitoring-tools-

beginners/

36. Almaz. 100 Media Monitoring Tools for PR in 2015. 2015. http://everything-pr.com/top-pr-tools-2015/218947/

37. Ahmad, I. 20+ #SocialMedia Monitoring Tools For Business. 2015. http://www.digitalinformationworld.com/2015/03/the-20-best-social-media-monitoring-

tools-infographic.html

38. Weinberg, T. 6 Social Media Monitoring Tools to Track Your Brand. 2015. http://www.socialmediaexaminer.com/6-social-media-monitoring-tools/

39. Windels, J. The Top Free Listening Tools Available Online. 2015. http://www.brandwatch.com/2015/03/top-free-listening-tools-available-online/

40. Paarlberg, B. RazorSocial: 26 Social Media Monitoring Tools Infographic. 2015. http://www.themeasurementstandard.com/2015/03/razorsocial-26-social-

media-monitoring-tools-infographic/

41. Neathery, B. Top 8 Social Listening Tools That Do Way More Than Listen. 2014. http://www.socialmediatoday.com/content/top-8-social-listening-tools-do-

way-more-listen

42. Cleary, I. 26 Social Media Monitoring Tools. 2015. http://www.razorsocial.com/social-media-monitoring/

43. Chaffey, D. Social media listening tool comparison. 2014. http://www.smartinsights.com/social-media-marketing/social-media-analytics/social-media-

listening-tool-comparison/

44. PR. Social Media Monitoring Tools Comparison Guide. 2012. http://cdn2.hubspot.net/hub/883/file-1318984189-pdf/Downloads/PR_2012_-_SM-

Monitoring-Comparison-1_Sheet1.pdf?t=1428949134789

45. Drewes, D. A Comparison of Social Media Monitoring Tools: The Search for the Holy Grail. 2015. http://www.dragonsearchmarketing.com/social-media-

marketing-tools-research/

46. Domelen, K. Social Media Monitoring Tools – How to Pick The Right One. 2015. http://www.convinceandconvert.com/guest-posts/social-media-

monitoring-tools-how-to-pick-the-right-one/

