

CSR communication through online social media

Vicente-José Ros-Diego Professor at the Department of Audiovisual Communication, Advertising and Information Technology. CEU Cardenal Herrera University (UCH-CEU), Spain. / vros@uch.ceu.es

Araceli Castelló-Martínez [[CV](#)] [] [] Professor at the Department of Communication and Social Psychology. University of Alicante (UA), Spain / araceli.castello@ua.es

Abstract: Online social networks such as Facebook and Twitter have become essential channels in business strategies. Corporate Social Responsibility communication faces new challenges in these spaces of the Web 2.0, where companies can interact with users, generate a brand community, increase their visibility, and strengthen their position in the market. This research study aims to analyse the way companies use the major online social media to communicate their Corporate Social Responsibility programmes. The methodology involves the examination of the presence in online social platforms and the online corporate reputation of ten companies/brands. The results show that companies use these spaces as channels for business and advertising communication, but not so much for Corporate Social Responsibility communication, despite these social media offer many possibilities for interaction and dialogue.

Keywords: Advertising; communication; Internet; marketing; corporate social responsibility.

Summary: 1. Introduction. 1.1. Corporate Social Responsibility. 1.2. Corporate communication and advertising through social media. 2. Methodology. 3. Results. 3.1. Presence of brands on platforms 2.0. 3.2. Case studies. 3.3. Online corporate reputation. 4. Conclusions. 5. Bibliography. 6. Notes.

Translation by **Cruz-Alberto Martínez-Arcos, M.A.** (University of London)

1. Introduction

The number of users of social networks increases every day. Increasingly, companies are becoming aware of the importance of including the social media in their communication strategies in order to get closer to their consumer and increase their visibility in the Internet.

For many companies Internet has become the best way to personalise their message, to interact with the target audience and to meet their expectations as costumers. The importance of Internet has grown to such extent that online actions constitute an essential part in the communication strategy of the brand.

According to advertisers, some of the best advantages of the online social networks are their affinity with the target audience, the capacity to increase a brand's notoriety with reduced costs, and the ability to segment the audience and offer real-time measurements. For this reasons, the field of commercial communication has been the most affected by the digitalisation of society (Madinabeitia, 2010: 43).

As García-Uceda (2008: 100) affirms, “advertisers are concerned about everything that affects communication with consumers, that is, everything that influences their search for efficiency and profitability”. In this sense, social platforms like Facebook and Twitter, in which the viral marketing and the word-of-mouth effect can instantly lead a company to success or failure, become essential channels in business strategies.

Given the peculiarities of these collaborative environments, in which a company can interact with the user, generate a brand community, increase its notoriety and strengthen its positioning, Corporate Social Responsibility (from now, CSR) communication faces new challenges.

Sharing concerns with the brand communities through the social networks demands the company, more than other platforms do, to transmit a long-term commitment to social, environmental and humanitarian projects with which the company collaborates. From the philosophy 2.0 viewpoint, Solano (2009: 42) emphasizes that:

“The assumption of a social conscience can never be an attitude of defence against society, but must fully respond to the conviction that the proposed conduct will contribute to social progress, as a result of a change in the cultural norms and the interpretation of values, based on the conquest of broader perspectives”.

As a result of the particularities of the platforms 2.0, their actual processes of interaction are what motivate the generation of brand content (Benavides, 2010b: 171). From this point of view, CSR communication absorbs the social branding generated in the social media, without forgetting that, as Alloza (2010: 131) has emphasized, the brand is “the promise made by the owner/manager to its target audience and the experience delivered through all points of contact, both physical and symbolic. It is a unique experience”.

The business attitude towards the client (client first) that the brand and the company must transmit on the social platforms requires a review of the policies for CSR communication in these areas, which reflects the evolution of CSR communication, and of which Benavides (2010a: 55) points out:

“The theme of CSR is an issue that has been debated within companies for several years; ethics is also a subject of debate between businessmen and researchers, and a source of heated opinions among the citizenry. It seems clear

that CSR was initially used as a good argument of marketing in corporate communications and brand values; but it is also very clear that companies are beginning to notice the criticism that such use arises and start to take steps to find new ways to approach the subject of corporate ethics”.

This development has occurred along the evolution of the consumers as “citizens who are the protagonist of consumption decisions, and are responsible for determining through their experience [...] the value of a brand” (Benavides, 2010b: 171).

The new-generation consumer has been named crossumer, prosumer, fansumer and persumer, among others. If, as the Cluetrain Manifesto [1] affirms, “markets are conversations”, in the era 2.0 the receiver, or audience, is a professional consumer (prosumer), who simultaneously serves as co-producer and distributor (crossumer), fan of the brand (fansumer) but, above all, is a person (persumer). All these terms highlight, in the words of Marshall (2004: 51), the “interactive dimension of the user”, who has modified the concept of audience in collaborative environments and participatory technologies.

The user’s increased awareness about social, environmental and humanitarian causes makes us think about a new concept: the *ressumer*, the responsible consumer that demands companies to contribute to the improvement of society, to keep the promises made in their CSR programmes and, above all, to maintain a fluid and dialogic communication to keep costumers informed of their initiatives and projects, so that they can feel part of them.

1.1 Corporate Social Responsibility

CSR emerged in the United States in the 1950s, in the context of the Second World War (Maira, 2009: 42). In recent years, CSR has experienced great developments in the academic and business fields. In February 2008 the National Council of CSR was born in Spain with an “advisory and consultative” character, to support and promote CSR policies [2].

The ability to generate business value quickly made CSR a standard practice among companies, which now voluntarily integrate social and environmental commitments in their mechanisms and processes (Albareda and Balaguer, 2007: 13).

CSR means that, in addition to strict compliance with legal, technical and economic obligations, the company integrates social, labour, environmental and human concerns in its procedures and policies through a voluntary commitment. The company thus includes “the moral dimension in the decision-making process, the strategic planning and the design of policies, in such a way that all business areas are involved” (Castelló, 2010: 41). This does not mean that the company is exempted from its obligations to favour the maximization of profit (De Salas, 2010: 16), but on the contrary, it implies the incorporation of new management models to achieve so.

Insofar as it allows a company to differentiate itself from other companies, by enhancing brand values and sharing them with a more demanding and aware consumer, CSR is a factor in the creation of value for the company (Castelló, 2010: 43). CSR turns the company into a social agent that engages with its environment and is responsible for its actions within this environment. Understood as a strategic element of corporate citizenship, CSR is a process of permanent integration and improvement that should always be guided by values such as voluntariness, consistency and transparency.

The proactive and voluntary contribution from a company in social, economic and humanitarian areas tends to improve its positioning, its competitiveness and its overall image in its environment. As a result, a large part of these actions have a direct impact in the field of marketing, insofar as they promote positive effects on the perception that society and the market have of a company, its products, services and brands.

Socially responsible behaviour helps the brand's value and reputation capital, i.e. the public recognition of the ability of a company to create value on a permanent basis. Socially responsible behaviour, financial performance, and good reputation are interrelated and depend on each other, to such extent that “responsible companies are more profitable” (Villafañe, 2009: 82).

In fact, many reputation indexes incorporate social and environmental responsibility and ethics as variables. According to the Spanish Monitor of Corporate Reputation (MERCOS), CSR is the variable experiencing most developments in Spain (Villafañe, 2009: 76):

Table 1. Evaluation variables used by some of the most important online corporate reputation indexes

Fortune	Management Today	Reputation Institute	MERCOS
Quality management	Quality management	Innovation	Financial and economic results
Comercial quality	Financial strenght	Products and services	Comercial quality
Innovation	Comercial quality	Financial behaviour	Corporate culture and quality of workforce
Long-term investment	Ability to attract, develop and retain talent	Leadership	Ethics and CSR
Financial strenght	Long-term value	Social and environmental responsibility	Global dimension and international presence
HR management	Marketing quality	Good government	Innovation
Social responsibility	Social and environmental responsibility	Working environment	
Good use of assets	Good use of assets		

Source: Authors' own creation, based on Villafañe (2009: 77)

And if the company's social commitment contributes to its corporate reputation, it is more than evident that "one or several social actions do not constitute a CSR strategy, although they help to identify or favour it" (Jáuregui, 2009: 67). In the words of Pinillos (2009: 103), "the CSR debate has to do with internal processes that ensure that things are done well". The author speaks of RSC 2.0, which is linked to the quantification of results and is understood as the passage from CSR communication to its management, by identifying new sources of income with positive impact on social development in order to increase the income, lower the costs, increase customer satisfaction, and improve the working environment.

An organization needs to highlight its responsible actions in its communication, not only to generate a positive return for the brand but also to disseminate good practices and contribute to the promotion of CSR. The next section examines the way the socially-responsible brands are exercising CSR communication in the new digital environment 2.0.

1.2. Corporate communication and advertising on social media

The web 2.0 has created a revolution in the field of advertising, in particular, and business communication, in general. Following the philosophy 2.0, integral communication is now, more than ever, trying to integrate in the centre of the process the consumer, current and/or potential [3].

The new digital environments (social networks, blogs, video platforms, micro-blogging, geolocation in mobile marketing, etc.) favour the business orientation based on relations (the client-first philosophy), the generation of social branding, the segmentation and personalisation of messages, the evangelisation of the brand through subscription and viral marketing, and the launching of an experiential marketing that generates customer engagement [4].

According to Celaya (2008: 146-147), "the main objective sought by companies when investing in Web 2.0 technologies is to improve the interaction with customers and to increase sales". In this sense, the management of knowledge in these participatory environments helps generating value for the publics of the organization (Ros, 2008: 24).

Sharing, communication, conversation, and cooperation are the four pillars of the new digital environments. In the social media, understood as channels of information, marketing and conversation, consumers are placed in the centre of the relationship with brands and, now more than ever, the business success depends on them. The ability to generate conversations, going from monologue to dialogue, turns the consumer into the centre of the entire system (Madinabeitia, 2010: 49).

According to a study conducted by Nielsen Online, a large part of the time Spanish users spend on the Internet is dedicated to social networks (20%) [5]. In 2010, 70% of Internet users used social networks, compared to 51% in 2009, according to the "Second study on

online social networks” of IAB Spain and Elogia Ipsosfacto [6]. As Campos (2008: 291) points out, for this reason:

“the social networks are a new and attractive channel that brands want to use to revive their weakened *branding*: listening, segmenting, talking, conversing, mobilising, helping and engaging potential customers to turn them into loyal users. Of course if the strategy is wrong the ‘boomerang’ effect will be disastrous”.

The report published by *Territorio Creativo* on the social networks highlights that 8 of every 10 companies that use the social media confirm their effectiveness to increase the brand’s visibility [7]. In addition, it seems that the presence on Facebook, the leading online social network with more than 530 million users, increases the investment on different ways [8], as shown in the following table:

Table 2. Advertising value generated by the presence on Facebook (Nielsen Online and Facebook)

Type of impact	Brand recognition	Notoriety	Buying intention
Direct ad	+10%	+4%	+2%
Friends "fans"	+16%	+8%	+8%
Personal reference on a friend's wall	+30%	+13%	+8%

Several studies have shown that the followers of brands on social networks feel more inclined to buy the brands of which they are fans (Chandwick Martin Bailey-iModerate and Emarketer) [9]; that Facebook is a channel of reference when looking for information on a brand (Observatorio Redes Sociales, The Cocktail Analysis) [10]; that almost 50% of Twitter users follow brand profiles (Addor) [11]; that 20% of the tweets contain some reference to brands or advertisers (Virgin Media Business); and that 16% of Facebook users and 51% of Twitter users connect to new users through interaction with brands (Edison Research) [12].

In general terms, we can say that, a priori, the willingness of users to receive the messages of companies and brands in the new digital environments appears to be positive, provided these messages are integrated within the content, add value, and do not complicate their navigation. This is confirmed by the “Wave 5. The socialisation of Brands” study, conducted by the media agency Universal McCann [13], in which users recognised that the main reason to belong to a brand community is to gain access to more complete information on the products.

In addition, 72% of respondents declared that by becoming part of a brand community they got a more positive vision of the brand, 71% acknowledged to be more likely to buy the

brand, 66% felt more loyal to the brand, and 63% invited other users to join the brand community.

In short, the presence of companies and brands in the new digital environments is a reality because of the benefits of the social platforms in the field of business and advertising communication. In platforms 2.0 the consumer demands a new, closer, and more committed and transparent relationship with the brands. The company participates in the conversation and provides content of interest to the user, in a friendly and favourable environment for both consumers and brands. These spaces therefore become crucial environments for communication strategies and CSR actions, because they translate the company's values 2.0 (collaboration, voluntariness, transparency, commitment, collective intelligence, etc.) to the user and vice versa.

2. Methodology

A literature review on the subject of CSR communication on the social media was undertaken in order to establish the theoretical foundations for our object of analysis.

This research focuses on the examination of companies' presence in social media and online reputation. In the first part, the aim is to verify the presence and audience on social networks and platforms 2.0 of 10 Spanish companies valued by their CSR actions [14]. The selected social platforms are: the social networks Facebook and Tuenti, the microblogging social network Twitter, the video platform Youtube, the photoblog Flickr, and the own corporate blogs of the companies under analysis, which are the most important spaces in terms of audience and user connectivity in each of their categories [15].

Once the presence/audience of these companies was verified, we used qualitative case studies to analyse the CSR communication programmes and projects carried out in these environments by the sample of companies, in particular in Facebook, which is the social network most used by brands in Spain (60%), according to the "Study of the influence of brands in the society 2.0" conducted by the NCA and IE Business School among 100 brands [16].

The methodology used to analyse the online reputation of these companies involves the use of two free online tools that measure this variable: *Somes* (www.somes.es) and *Social Mention* (www.socialmention.com). To this end, we searched the sample companies in these websites of *Somes* and *Social Mention*, and examined the parameters used by each system.

Somes measures the presence of brands in Google's search engine and the main social media. Each of the occurrences of a searched term is valued and ranked in order to build the four indexes that are presented in the real-time results: impact, presence, conversation, and *Somes* index. The impact is the ability of the brand to be found quickly by a user through the Google search engine, while the presence is focused on the actions of the brand in social

media: the corporate groups or pages on social networks, a channel in the video platforms, number of followers or fans, digital assets (images, videos, content, etc.) that the brand places in these spaces. The conversation refers to number of conversations that users generate in the different blogs about the brands, and number of news which have the brands as protagonist (monitored through Google News). Finally, the Somes index is the collection of all the data in the analysed social media.

Social Mention is a social media search platform that allows examining user-generated content about a brand across the web into a single a stream of information. Results are presented through four indicators: strength, sentiment, passion, and reach. Strength refers to the brand's likelihood of being discussed in social media [14]; sentiment is the ration of mentions that are generally positive to those that are generally negative; passion is a measure of the likelihood that individuals talking about a brand will do so repeatedly; and reach is a measure of the range of influence [18].

Therefore, the tools used in the second part of the research for the analysis of corporate online reputation allows easily tracking and measuring in real time what the communities 2.0 say about companies, brands and products. The results indicate the main keywords related to the searched-for term, the user who generated them, the hashtags [19] on which they are mentioned, and the related sources.

In short, the identification and analysis of the social spaces of the selected brands through case studies, on the one hand, and the evaluation of their online reputation with *Somes* and *Social Mention* is intended to analyse companies' use of the main social media to exercise their CSR and to examine the impact of this use in terms of social branding in platforms 2.0.

3. Results

The following section presents the main results obtained from the field work, through the confirmation of the presence or absence of the brands in environments 2.0, the case studies and the measurement of online reputation.

3.1 Presence of brands in platforms 2.0

The following tables summarise the results obtained in the analysis of the presence/absence of brands in the selected social platforms:

Table 3. Companies on Facebook and Twitter

COMPANY	WEBSITE	FACEBOOK	TWITTER
1 BANCO SANTANDER	http://www.santander.com	http://www.facebook.com/bancosantander?v=wall 149 fans. 8 "Likes" in average per post. 0 photos uploaded by fans. No videos available.	http://twitter.com/#!/bsantander 2762 followers.
2 TELEFÓNICA	http://www.telefonica.com	No corporative space in FB, but has fan pages for its most-committed projects: Fundación; Telefónica I+D; Cátedras telefónica, etc.	http://twitter.com/#!/Telefonica 1461 followers, but has not twitted at all. Like in Facebook, it has several twitters for each of its activities.
3 BBVA	http://www.bbva.com	http://www.facebook.com/GrupoBBVA 3294 fans. 13 "Likes" in average per post. 83 photos uploaded by fans. 1 video uploaded by fans.	http://twitter.com/#!/grupobbva 57 followers.
4 BANKINTER	https://www.bankinter.com	http://www.facebook.com/bankinter 783 fans. 0 posts, several photos and 2 videos. 0 photos or videos uploaded by fans.	http://twitter.com/#!/bankinter 183 followers.
5 INDRA	http://www.indracompany.com/	http://www.facebook.com/pages/Indra/287104185192 1779 fans. 3 "Likes" in average per post. 1 photo uploaded by fans. 0 videos uploaded by fans.	http://twitter.com/#!/indracompany 534 followers.
6 IBERDROLA RENOVABLES	http://www.iberdrolarenovables.es	http://www.facebook.com/pages/Iberdrola-Renovables/157321874308438 6 fans. 0 "Likes" in average per post (only one post). No photos or videos uploaded by fans.	http://twitter.com/#!/IBERDROLARnews 790 followers. The tweets are only about news published by digital media about the company.
7 BANCO POPULAR	http://www.bancopopular.es		http://twitter.com/#!/POPULARnews 320 followers. The tweets are only about news published by digital media about the company.
8 IBERDROLA	http://www.iberdrola.es		http://twitter.com/#!/IBERDROLAnews 372 followers. The tweets are only about news published by digital media about the company.
9 ABERTIS	http://www.abertis.com		
10 TELECINCO	http://www.telecinco.es	http://www.facebook.com/tele5?ref=ts 116643 fans. 20 "Likes" in average per post. 0 photos and 2 videos uploaded by fans.	http://twitter.com/Telecincoes 14347 followers.

Table 4. Presence of companies in Tuenti, Youtube, Flickr and Blogs

EMPRESA	TUENTI	YOUTUBE	FLICKR	BLOGS
1 BANCO SANTANDER	UNIVERSIA	http://www.youtube.com/user/bancosantander?ob=0 27,749 views of the channel. 13,114 views of videos. 31 subscribers.	UNIVERSIA	http://bancosantander.blogia.com/ Comments not allowed. Only posts about the financial market.
2 TELEFÓNICA	FUNDACIÓN	http://www.youtube.com/user/telefonica?ob=0 2,730 views of the channel. 6,952 views of videos. 40 subscribers.	FUNDACIÓN	http://www.blogtelefonica.es/ Comments are allowed but they are few, just like the posts.
3 BBVA	LIGA BBVA	http://www.youtube.com/user/bbva?ob=0 25,707 views of the channel. 49,999 views of videos. 154 subscribers.		https://bbvablogs.com Includes posts about different subjects: music, football, cinema and tv, planta 29. Comments are allowed, post are updated and have many views, but have very few comments from users .
4 BANKINTER	http://www.tuenti.com/#m=Page&func=index&page_key=1_183_64095494 17 users, and just one comment by a member.	http://www.youtube.com/user/bankinter 2,364 views of the channel. 33,616 views of videos. 21 subscribers.		http://www.lavidaennumeros.es/ Comments are allowed, but there are no new posts since July.
5 INDRA		http://www.youtube.com/user/theindracompany?feature=chclk 2,947 views of the channel. 4,844 views of videos. 18 subscribers.	http://www.flickr.com/groups/indrafotografia/ 18 members (Indra employees who like photography). 212 photos.	http://www.indracompany.com/sostenibilidad-e-innovacion/neo/blog/ Comments are allowed. Divided by themes and authors. Few posts, and only one had comments.
6 IBERDROLA RENOVABLES				
7 BANCO POPULAR		http://www.youtube.com/user/grupobancopopular?ob=0 199 views of the channel. 1015 views of videos. 2 subscribers.		
8 IBERDROLA				
9 ABERTIS		http://www.youtube.com/user/AbertisAutopistas?ob=0 214 views of the channel. 82 views of videos. Zero subscribers.		
10 TELECINCO	http://www.tuenti.com/telecinco 13,093 users. 2 comments in average per post.			http://www.telecinco.es/blogs/ Blogs of diverse themes. All of them allow readers' comments.

Based on the analysis we can affirm that all the companies studied are present in, at least, one online social platform. With regards to the social networks (Facebook and Tuenti), 60% of the companies are on Facebook and 50% of them have a CSR project in this platform. *Telefónica* is the only company that does not have a corporate page in Facebook but does have a Fan Page for specific projects.

With regards to Tuenti, 20% of companies have a corporate profile in this network. However, some companies like *Banco Santander*, and its *Universia* project, have an account on this space for social initiatives.

Except for *Abertis*, all companies have a presence in the microblogging network Twitter. Therefore, this space stands out as the most widely used for corporate communication in platforms 2.0. 60% of the analysed brands have a blog and most of them open to comments, but the updating frequency varies from company to company.

The video platform Youtube is used by 7 of the 10 companies, and this make it the second most used social media: only *Telecinco*, *Iberdrola* and *Iberdrola Renovables* do not have a channel in this space. For its part, Flickr is the tool less used by the companies: only *Indra* uses it to publish corporate images, although this is an account created by the company’s employees. However, two of the companies do not have a corporate presence on this platform but do advertise their CSR initiatives in it.

Table 5. Use of social platforms

All companies under study have published its CSR programmes in their website. However, only five companies communicate their CSR initiatives in the online social network Facebook: *Banco Santander*, *Telefónica*, *BBVA*, *Bankinter* and *Telecinco*. The following table compares the presence of the CSR projects of each brand in spaces 1.0 (websites) and 2.0 (Facebook):

Table 6. CSR projects in websites and Facebook

	Company	RSC initiative in own website	Facebook		
			Corporate	RSC	Project
1	Banco Santander	X	X	X	Universia http://www.facebook.com/pages/Universia/56238193828?v=wall
2	Telefónica	X		X	"Cambios para frenar el cambio" http://www.facebook.com/CambiosParaFrenarEICAmbio
3	BBVA	X	X	X	Open Talent http://www.facebook.com/group.php?gid=57847562038
4	Bankinter	X	X	X	Fundación para la innovación http://www.facebook.com/pages/Bankinter-Foundation-of-Innovation/129716435460
5	Indra	X	X		
6	Iberdrola Renovable	X	X		
7	Banco Popular	X			
8	Iberdrola	X			
9	Abertis	X			
10	Telecinco	X	X	X	El poder de la gente http://www.facebook.com/elpoderdelagente

3.2 Case studies

Based on the previous results, the following section offers brief case studies of the content of the brands that communicate their CSR programme in the social network Facebook: *Banco Santander*, *Telefónica*, *BBVA*, *Bankinter* and *Telecinco*.

Banco Santander collaborates with universities since 1995, though the *División Global Santander Universidades*. *Universia* is the largest Latin American network of universities in the world, and is composed of 1169 universities and higher education institutions from 23 countries. It works to provide the university community a common space of knowledge exchange and cooperation through training, culture, research and collaboration with the company, in order to contribute to the sustainable development of society.

The Facebook fan page of *Universia* Spain has more than 3,901 fans. The contents displayed there are a compendium of the contents published in the various sections of its own website: competitions, events, news about education, sweepstakes and promotions, etc. It also allows users to post content. There are no photos or videos uploaded by fans. There are 4 "Likes" in average per post.

Table 7. *Universia's* Facebook page

According to the website of *Telefónica* Spain, its mission is to facilitate the development of businesses and to contribute to the progress of the communities where it operates, by providing innovative ICT-based services. For this reason the contents of its fan page on Facebook revolve around this theme, along with the protection of the environment. This is the only fan page that does not offer links to associated websites or other social networks to complement its content. It has 435 fans, 1 photo and 2 "Likes" in average for each post.

Table 8. *Telefónica* in Facebook page

Open Talent is an initiative of BBVA to support technology-based innovative projects promoted by entrepreneurs. All content in the Facebook fan page of this initiative is public and the comments made by the organization are not institutionalised, instead there are “administrators” who post news considered of interest for users and are also responsible for responding users’ questions.

In this way, the page has a more relaxed tone. The publications are related to the Open Talent contest: previous winners, information on how to participate, users commenting on the initiatives and encouraging other to vote for their proposals, etc. It has a very active participation of its members (873 fans), despite there are no photos or videos uploaded by users. There was 1 “Like” in average per post.

Table 9. The Open Talent BBVA Facebook initiative

The Bankinter Innovation Foundation was founded in late 2003 to promote and consolidate business innovation in Spanish. To this end, the Foundation aims to create networks of knowledge that anticipate new trends, promote innovation in tangible forms, and measure its results with rigour. In general, it uses Facebook to disseminate the conferences and events created by the Foundation or other entities, and to a lesser extent, news related to business. The videos are a selection of events created by the Foundation with the participation of experts.

This page has 542 fans, but none of them has uploaded any picture or video yet. Therefore, the participation of users is low: they comment little and their participation is limited in most cases to vote on the posts made Bankinter. There are 2 "Likes" in average by post.

Table 10. The Bankinter Innovation Foundation on Facebook

In December 1999, Telecinco started a solidarity-based initiative called “12 meses, 12 causas” (12 months, 12 causes), and since then the TV network has devoted part of its content and resources to report about those social causes. The economic and social context of late 2010 led to the creation of the initiative “El poder de la gente” (The Power of People), as a channel to share the daily actions and stories of anonymous individuals and diverse associations.

In this sense, Facebook becomes the ideal channel to receive responses to the published proposals (also in the website) and to disseminate the videos of these initiatives. The participation of users in comments and pictures (25 uploaded by fans) is outstanding. It is the most popular fan page in the sample under study, with nearly 11,000 fans and 50 "Likes" in average per post, which demonstrates the success of this initiative.

Table 11. Telecinco’s “El Poder de la Gente” initiative in Facebook

3.3. Online corporate reputation

The following table presents the indexes of online reputation obtained through the online tools Somes and Social Mention:

Table 12. Companies' online reputation according to Somes and Social Mention

COMPANY	SOMES				SOCIAL MENTION			
	Impact	Presence	Conversation	Somes index	Strength	Sentiment	Passion	Reach
Banco Santander	8.3	4.3	7.0	6.2	13%	02:01	37%	29%
Telefónica	8.3	7.4	8.8	8.1	10%	06:01	31%	29%
BBVA	8.3	7.5	7.7	7.7	4%	07:01	42%	26%
Bankinter	8.3	6.4	3.7	5.7	1%	23:01	52%	11%
Indra	6.4	5.4	6.1	5.9	1%	09:01	48%	12%
Iberdrola Renovables	8.1	1.7	1.4	2.9	1%	06:01	46%	12%
Banco Popular	8.3	7.0	6.9	7.2	3%	07:01	32%	22%
Iberdrola	8.3	2.0	5.8	4.8	11%	04:01	39%	18%
Abertis	8.3	0.0	2.1	2.5	1%	26:01:00	51%	12%
Telecinco	9.7	8.0	6.4	7.7	2%	09:01	46%	23%

In the results provided by Somes Telecinco stands out as the company with the best scores in terms of impact and presence. Telefónica is the best in terms of conversation and Somes index. Indra (6.4), Abertis (0.0), Iberdrola Renovables (1.4) and Abertis (2.5) have the lowest rates in Impact, Presence, Conversation, and Somes index, respectively. On the other hand, according to the results of Social Mention, Banco Santander achieved the highest percentage in two parameters: Strength and Reach. The maximum percentage in Passion was obtained by Bankinter, while Abertis obtained the best score in Sentiment.

Therefore, the best scores are awarded to companies that have a strong presence and activity in the social media, with the exception of Abertis, which exhibited many deficiencies in the use of spaces 2.0.

4. Conclusions

The results of the research show that companies use spaces 2.0 as channels of business communication and advertising, although the CSR programmes do not have a prominent presence. Despite the possibilities for interaction and dialogue offered by these spaces, the social media are still little used for CSR communication.

The interaction of a brand with its followers and customers (current and potential) and its provision of content of quality and relevance are prerequisites in corporate communication through 2.0 platforms, in order to create proximity with the public, especially when carrying out CSR communication. In order to be present in the social media it is essential to establish a conversation and to publish content that will attract users. In this sense, the projects undertaken by the different companies show clear differences in terms of fans numbers and participation. Telecinco, with its project "El poder de la gente", became the most popular and best received alternative.

The updating frequency is also a crucial factor for the effectiveness of the communication in these collaborative environments, where real-time communication is paramount. The speed of response in platforms such as Twitter is vital, because on many occasions it acts as customer-service channel when users employ it to send the company inquiries, suggestions or complaints.

Therefore, it is essential for companies to be aware of the need to professionally adapt their business and advertising strategies to the peculiarities of the platforms 2.0 to take full advantage of their potential for viral marketing, guidance to approach customers, and to achieve costumers' affinity, loyalty and branding-construction.

As Visser (2011: 14) affirms, this is the only way to go from CRS 1.0 to CSR 2.0, and establishes a similarity between Web 2.0 and CSR 2.0 based on the fact that they both are based on collective intelligence and the common interests (global commons), respectively: "making a positive contribution to society is the essence of CSR 2.0 - not just as a marginal afterthought, but as a way of doing business" (Visser, 2011: 20).

The use of social media to carry out CSR 2.0 is at the beginning of the second decade of the 21st century, a challenge for most companies. It is desirable, therefore, to examine their evolution and, based on the benefits highlighted in this study, to encourage their incorporation into the CSR communication strategies, both from academic and professional pints of view.

This study is part of the R&D project entitled "Comunicación y sensibilización ambiental por Internet" (Environmental communication and awareness on the Internet) funded by the Generalitat Valenciana for emerging research groups (GV/2009/090).

5. Bibliography

Albareda Vivó, L. and Balaguer Franch, M.R. (2007): "La responsabilidad social de la empresa y los resultados financieros" in *Responsabilidad Social Corporativa* (several authors). Barcelona: ACCID.

Alloza, A. (2010): “De Maquiavelo a la Neurociencia: las marcas que queremos”, in Villafañe, J. (editor), *La comunicación empresarial y la gestión de los intangibles en España y Latinoamérica. Informe Anual 2010*. Madrid: Pearson Educación.

Benavides Delgado, J. (2010a): “¿Cómo afecta Internet al debate sobre la Responsabilidad Social?”, in *La ética empresarial y la responsabilidad social en el nuevo contexto digital* (several authors, edited by A. Bajo Sanjuán and N. Villagra García). Madrid: Universidad Pontificia Comillas.

---- et al. (2010b): “Los anunciantes españoles y el nuevo contexto de comunicación: una aproximación cualitativa”. *Revista Latina de Comunicación Social* 65, La Laguna (Tenerife), pp. 159-175. http://www.revistalatinacs.org/10/art/890_UCM/12_Benevides_et_al.html
Consulted on 03/02/2011.

Campos Freire, F. (2008): “Las redes sociales trastocan los modelos de los medios de comunicación tradicionales”. *Revista Latina de Comunicación Social* 63, La Laguna (Tenerife), pp. 287-293. http://www.ull.es/publicaciones/latina/_2008/23_34_Santiago/Francisco_Campos.html. Consulted on 19/01/2011.

Castelló Martínez, A. (2010a): *Estrategias empresariales en la Web 2.0. Las redes sociales online*. Alicante: Editorial ECU.

---- (2010b): “La sensibilización medioambiental en redes sociales online”. *Fisec-Estrategias* 13, Argentina, June, pp. 23-46. www.cienciared.com.ar/ra/doc.php?n=1261. Consulted on 18/01/2011.

Celaya, J. (2008): *La empresa en la Web 2.0*. Madrid: Gestión 2000.

De Salas Nestares, M.I. (2010): “La estrategia de comunicación basada en valores ecológicos como instrumento de la RSC”, in *eBranding verde* (several authors, edited by V.J. Ros Diego). Madrid: Dykinson.

García-Uceda, M. (2008): *Las claves de la publicidad*. Madrid: ESIC.

Jáuregui, R. (2009): “Reputación corporativa, RSC, sostenibilidad, acción social,... ¿De qué hablamos?” *Telos* 79, Madrid, June, pp. 66-74. <http://sociedadinformacion.fundacion.telefonica.com/telos/cuadernograbar.asp@idarticulo=2&rev=79.htm>. Consulted on 05/02/2011.

Madinabeitia, E. (2010): “La publicidad en medios interactivos. En busca de nuevas estrategias”. *Telos* 82, Madrid, February, pp. 43-54. http://sociedadinformacion.fundacion.telefonica.com/seccion=1268&idioma=es_ES&id=2010020211580001&activo=6.do. Consulted on 20/01/2011.

Maira, M.M. (2009): “¿Qué es la responsabilidad social empresarial?”. *Revista i&m Investigación y Marketing* 104, Barcelona, September, AEDEMO.

Marshall, D. (2004): *New Media Cultures*. Londres: Arnold Publishers.

Pinillos, A. (2009): “RSC 2.0. Una herramienta de competitividad para el futuro”. *Telos* 79, Madrid, June, pp. 100-111.

<http://sociedadinformacion.fundacion.telefonica.com/telos/cuadernograbar.asp?idarticulo=6&rev=79.htm>. Consulted on 03/02/2011.

Ros Diego, V.J. (2008): *E-branding. Posiciona tu marca en la red*. A Coruña: Netbiblo.

Solano Santos, L.F. (2009): “Hacia una nueva concepción de la responsabilidad social”. *Doxa Comunicación* 9, Madrid, November, pp. 35-49. <http://www.humanidades.uspceu.es/pdf/DOXA9-2.pdf>. Consulted on 25/01/2011.

Villafañe, J. (2009): “Reputación corporativa y RSC. Bases empíricas para un análisis”. *Telos* 79, Madrid, June, pp. 75-82.

<http://sociedadinformacion.fundacion.telefonica.com/telos/cuadernograbar.asp?idarticulo=3&rev=79.htm>. Consulted on 04/02/2011.

Visser, J. (2011): “The Age of Responsibility: CSR 2.0 and the New DNA of Business”. *Journal of Business Systems, Governance and Ethics*, Vol. 5, n. 3, pp. 7-22.

http://www.waynevisser.com/Visser_Age_of_Responsibility_Paper_2011.pdf. Consulted on 04/02/2011.

6. Notes

[1] Available at: <http://www.well-Comm.es/wellcommunity/WP-content/uploads/Cluetrain.PDF>

[2] The Royal Decree (221/2008) that promulgates its creation is available at: www.mtas.es/es/empleo/economia-soc/RespoSocEmpresas/docs/RD_CONSEJORSE290208.pdf

[3] The power of the user in the Web 2.0 era led Time magazine to call *You* the Figure of the Year in 2006. Shortly after Ad Age magazine also recognised the consumer as the Agency of the Year, partly because it strengthened its role as prescriber through the Web 2.0 tools.

[4] For more detailed information on these advantages see Castelló (2010a: 79-98).

[5] <http://www.puromarketing.com/16/7394/REDES-sociales-concentran-Tiempo-Usuarios-Internet.html>

[6] Available at http://www.slideshare.net/IAB_Spain/informe-redes-sociales-iab-2010-noviembre-2010?from=ss_embed

[7] Full study available at: http://DL.dropbox.com/u/4905692/TC_Estudio_encuestaSMM_abril2010.PDF

[8] http://www.Nielsen-Online.com/PR/pr_100816_es.PDF

[9] <http://www.marketingnews.es/Tendencias/Noticia/1046811029005/fans-Marcas-REDES-sociales-tienden-comprar-MAS.1.html>

[10] <http://www.SlideShare.NET/TCAAnalysis/TCA-2ola-Observatorio-REDES-Informe-pblicov2-2>

[11] <http://www.addoor.NET/articles/view/7>

[12] <http://www.puromarketing.com/42/7557/comunicacion-entre-Usuarios-Marcas-Tendencia-real-valiosa.html>

[13] Available at: <http://www.SlideShare.NET/Olivier.Mermet/Universal-McCann-wave-5-the-socialisation-of-brands>

[14] These Spanish companies have been selected from the 2010 “Global 100 Sustainable Performance Leaders” ranking, which is created annually by the American firm CRD Analytic.

[15] According to data from online audience research companies like Nielsen NetRatings and ComScore.

[16] The study is available at: <http://recursos.anuncios.com/files/361/31.pdf>

[17] Strength is calculated by dividing the times a company is mentioned in the last 24 hours between the total number of mentions.

[18] Number of unique authors or individuals who mention a brand with respect to the total number of mentions.

[19] Hashtags are words that are included in Tweets and start with the symbol #, which is used to group and organise content about a theme, event, or news item.

HOW TO CITE THIS ARTICLE IN BIBLIOGRAPHIES / REFERENCES:

Ros-Diego, V.-J. and Castelló-Martínez, A. (2011): "CSR communication through online social media", at *Revista Latina de Comunicación Social*, 067, pages 047 to 067. La Laguna (Tenerife, Canary Islands): La Laguna University, retrieved on ___th of ____ of 2_____, from DOI: [10.4185/RLCS-067-947-047-067-EN](https://doi.org/10.4185/RLCS-067-947-047-067-EN)

Article received on 1 April 2011. Submitted to pre-review on 1 April. Sent to reviewers on 4 April. Accepted on 10 July 2011. Galley proofs made available to the author on 12 July 2011. Approved by author on 13 July 2011. Published on 15 July 2011.

Note: the DOI number is part of the bibliographic references and it must be cited if you cited this article.
