

INTEGRATING SOCIAL CUSTOMER RELATIONSHIP MANAGEMENT
INTO CUSTOMER RELATIONSHIP MANAGEMENT PROCESSES IN
ACADEMIC LIBRARY

FARIMA ALILOU

A dissertation submitted in partial fulfillment of the
requirements for the award of the degree of
Master of Science (Information Technology Management)

Faculty of Computing
Universiti Teknologi Malaysia

MARCH 2014

I lovingly dedicate this thesis to:

My father for his endless support

&

My mother for her everlasting love

ACKNOWLEDGEMENT

Praises to God for giving me the patience, strength and determination to go through and complete my study in master degree.

I would like to send my appreciation to my supervisor, Assoc. Prof. Dr. Azizah Abdul Rahman, for her support and guidance during the course of this study and making this study possible. Above all and the most needed, she provided me unflinching encouragement and support in various ways.

Also, I would like to acknowledge Dr. Norris because of his enlightening suggestions to improve my thesis.

My deepest gratitude goes to my family for their unflagging love and support throughout my life; this dissertation is simply impossible without them. I am indebted to my father, for his care and love. I cannot ask for more from my mother, as she is simply perfect. I have no suitable word that can fully describe her everlasting love to me. I feel proud of my brother, his love and persistent confidence in me, has taken the load off my shoulder.

Moreover, I would like to express thank to my dear friend, Bahareh Moradi for her support during my thesis submission.

ABSTRACT

Social Customer Relationship Management (SCRM) is a novel concept that unites social media technology with customer relationship management. It is essential that libraries in academic environments and their members require some specific means to strengthen the related communications between instructors, students, and librarians of the academic environments. This study aims to integrate SCRM characteristics into CRM processes in the library context. A case study was conducted at UTM library (PSZ). The characteristics of social CRM and CRM processes are explored from several case studies in literature review. The characteristics of SCRM are applied to CRM processes in an initial Library Social Customer Relationship Management (LSCRM) framework. In order to refine and verify the framework, interviews with expert librarians and customers of PSZ library were conducted. Qualitative data analysis was done to finalize the framework. The proposed LSCRM framework mapped SCRM characteristics into CRM processes with some social network tools which are appropriate for PSZ library. This study also made recommendations for improving the existing Customer Relationship Management by applying SCRM concept for PSZ library. The outcomes of this study may pave the way to socializing processes in academic libraries for better connection and relationship with customers.

ABSTRAK

Social Customer Relationship Management (SCRM) adalah konsep baru yang menyatukan teknologi media sosial dengan Customer Relationship Management(CRM). Ia adalah suatu yang penting di dalam persekitaran akademik dan ia menjadi suatu keperluan untuk mengukuhkan hubungan komunikasi di antara pengajar, pelajar dan pustakawan. Kajian ini bertujuan untuk menggabungkan ciri-ciri SCRM ke dalam proses CRM di dalam perpustakaan. Satu kajian kes diadakan di Perpustakaan Sultanah Zanariah (PSZ) di UTM. Ciri-ciri bagi SCRM dan CRM diperoleh daripada kajian kes melalui kajian literatur yang telah dibuat. Ciri-ciri SCRM telah digunakan ke atas proses CRM di dalam rangka kerja awal bagi Library Social Customer Relationship Management (LSCRM). Untuk memperhalusi dan mengesahkan rangka kerja tersebut, beberapa temubual bersama pustakawan berpengalaman dan pelanggan PSZ diadakan. Rangka kerja LSCRM yang dicadangkan, memetakan ciri-ciri SCRM ke dalam proses CRM dengan beberapa alatan rangkaian sosial yang sesuai untuk PSZ. Kajian ini juga mencadangkan untuk meningkatkan Customer Relationship Management yang sedia ada dengan menggunakan konsep SCRM untuk PSZ. Hasilnya, kajian ini boleh membuka jalan untuk proses sosial di perpustakaan bagi menghasilkan hubungan yang baik dengan pelanggan.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURE	xii
	LIST OF APPENDICES	xiii
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Research Problem	2
	1.3 Research Question and Purpose	3
	1.4 Project Objectives	4
	1.5 Project Scope	4
	1.6 Significance of Study	4
	1.7 Chapter Summary	5
2	LITERATURE REVIEW	6
	2.1 Introduction	6
	2.2 Customer Relationship Management	7
	2.2.1 People	9
	2.2.2 Process	10
	2.2.3 Technology	10

2.3	CRM in Academic Library	11
2.3.1	Main Factors for CRM Success in Academic Libraries	15
2.3.2	CRM Processes in Academic Libraries	17
2.4	Social Networks	23
2.4.1	Social Networks in Academic Environment	24
2.4.1.1	Academia.edu	25
2.4.1.2	ResearchGate.com	26
2.4.1.3	Mandely.com	27
2.4.1.4	TeachStreet.com	27
2.4.1.5	Sakai	28
2.4.2	Essential Features of Academic Social Networks	29
2.5	Social CRM	32
2.5.1	Who is the Social Customer?	34
2.5.2	Traditional CRM vs. Social CRM	35
2.5.3	Benefits of Using Social CRM	38
2.5.4	Background of Using S-CRM	38
2.5.4.1	SlideShare.net	40
2.5.4.2	Yelp	41
2.5.4.3	Spring Airlines	41
2.5.4.4	Saudi Banks	42
2.6	Higher Education	43
2.6.1	Customers in Higher Education	43
2.6.2	Student Life Cycle	44
2.6.3	CRM in Higher Education	45
2.7	Chapter Summary	45
3	METHODOLOGY	47
3.1	Introduction	47
3.2	Research Flow Chart	48
3.3	Research Approaches	50
3.3.1	Qualitative Research	50
3.3.2	Verification of Qualitative Method	51
3.4	Sampling of the Study	52

3.5	Case Study (Perpustakaan Sultanah Zanariah Library UTM)	53
3.5.1	About UTM Library	53
3.5.2	Services in UTM Library	54
3.6	Data Collection	55
3.7	Interview Design	55
3.8	Interviewees	56
3.9	Data Analysis	57
3.10	Chapter Summary	58
4	FINDINGS AND PROPOSING INITIAL LSCRM FRAMEWORK	60
4.1	Introduction	60
4.2	Characteristics of Social CRM	60
4.3	CRM Processes in an Academic Library	62
4.4	Relation between Social CRM and CRM Processes	63
4.5	LSCRM Framework	67
4.6	Chapter Summary	68
5	QUALITATIVE DATA ANALYSIS AND REFINING LSCRM FRAMEWORK	70
5.1	Introduction	70
5.2	Data Analyzing by NVivo	70
5.2.1	Nodes Page	71
5.2.2	Modeling	72
5.3	Refine the LSCRM Framework	80
5.4	Discussion of Interviews	81
5.5	Chapter Summary	84
6	CONCLUSION	85
6.1	Introduction	85
6.2	Achievements	85
6.3	Constraint and Challenges	88
6.4	Recommendations for Future Work	88
6.5	SCRM Recommendation Implementation for PSZ Library	89

6.6	Chapter Summary	90
	REFERENCES	91
	APPENDICES	98-124

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Administrative Features of Academic Social Networks (Rohani & Ow, 2011)	30
2.2	Collaborative Features of Academic Social Networks (Rohani & Ow, 2011)	31
2.3	Reporting Features of Academic Social Networks (Rohani & Ow, 2011)	31
2.4	Integrating Features of Academic Social Networks (Rohani & Ow, 2011)	32
2.5	Comparing Traditional CRM and CRM 2.0 (Greenberg, 2010)	37
3.1	Summery of the Research Questions, Data Collection, and Data Analysis	48
3.2	Mapping Interview Questions	56
3.3	Interviewees of the Research	57
4.1	Characteristics of Social CRM	61
4.2	Relation between CRM Processes with SCRM	64
5.1	Data Collections of Interviews for Characteristics of SCRM	73
5.2	Data Collections of Interviews for CRM Processes in an Academic Library	76
5.3	Data Collections of Interviews for Social Tools Which are Useful in an Academic Library	78
5.4	Summary of Interviews about Current PSZ	83

LIST OF FIGURE

FIGURE NO.	TITLE	PAGE
2.1	Literature Review Structure	7
2.2	The Conceptual Framework of 4S in Library Reader Service (Perng et al., 2009)	19
2.3	CRM Processes (Liu Huiping, 2011)	20
2.4	Differences of Traditional CRM and SCRMM (Greenberg, 2010)	35
2.5	Contingency Framework Used for S-CRM Adoption Intention in Saudi Banks (Sanaa Askool & Nakata, 2012)	42
2.6	Customers for Higher Education (Kanji et al., 1999)	44
3.1	Research Flow Chart	49
4.1	CRM Processes (Huiping, 2011)	62
4.2	Initial LSCRM Framework of Integrating SCRMM with CRM Processes	68
5.1	NVivo Nodes and Categories	71
5.2	Model of Characteristics of Social CRM	72
5.3	Model of CRM Processes	75
5.4	Model of Social Tools	77
5.5	Framework of Social Customer Relationship Management by Data Analysis in NVivo	79
5.6	The Final Conceptual LSCRM Framework of Integrating Social CRM into CRM Processes in PSZ Library	80

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
APPENDIX A	INTERVIEW 1 (LIBRARIAN)	98
APPENDIX B	INTERVIEW 2 (LIBRARIAN)	100
APPENDIX C	INTERVIEW 3 (LIBRARIAN)	101
APPENDIX D	INTERVIEW 4 (LIBRARIAN)	103
APPENDIX E	INTERVIEW 5 (LIBRARIAN)	105
APPENDIX F	INTERVIEW 6 (STUDENT)	107
APPENDIX G	INTERVIEW 7 (STUDENT)	109
APPENDIX H	INTERVIEW 8 (STUDENT)	111
APPENDIX I	INTERVIEW 9 (STAFF)	112
APPENDIX J	INTERVIEW 10 (STAFF)	114
APPENDIX K	Source Summary, Word & Node Frequency of Interviews by NVivo	115

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Administrative Features of Academic Social Networks (Rohani & Ow, 2011)	30
2.2	Collaborative Features of Academic Social Networks (Rohani & Ow, 2011)	31
2.3	Reporting Features of Academic Social Networks (Rohani & Ow, 2011)	31
2.4	Integrating Features of Academic Social Networks (Rohani & Ow, 2011)	32
2.5	Comparing Traditional CRM and CRM 2.0 (Greenberg, 2010)	37
3.1	Summery of the Research Questions, Data Collection, and Data Analysis	48
3.2	Mapping Interview Questions	56
3.3	Interviewees of the Research	57
4.1	Characteristics of Social CRM	61
4.2	Relation between CRM Processes with SCRM	64
5.1	Data Collections of Interviews for Characteristics of SCRM	73
5.2	Data Collections of Interviews for CRM Processes in an Academic Library	76
5.3	Data Collections of Interviews for Social Tools Which are Useful in an Academic Library	78
5.4	Summary of Interviews about Current PSZ	83

LIST OF FIGURE

FIGURE NO.	TITLE	PAGE
2.1	Literature Review Structure	7
2.2	The Conceptual Framework of 4S in Library Reader Service (Perng et al., 2009)	19
2.3	CRM Processes (Liu Huiping, 2011)	20
2.4	Differences of Traditional CRM and SCRM (Greenberg, 2010)	35
2.5	Contingency Framework Used for S-CRM Adoption Intention in Saudi Banks (Sanaa Askool & Nakata, 2012)	42
2.6	Customers for Higher Education (Kanji et al., 1999)	44
3.1	Research Flow Chart	49
4.1	CRM Processes (Huiping, 2011)	62
4.2	Initial LSCRM Framework of Integrating SCRM with CRM Processes	68
5.1	NVivo Nodes and Categories	71
5.2	Model of Characteristics of Social CRM	72
5.3	Model of CRM Processes	75
5.4	Model of Social Tools	77
5.5	Framework of Social Customer Relationship Management by Data Analysis in NVivo	79
5.6	The Final Conceptual LSCRM Framework of Integrating Social CRM into CRM Processes in PSZ Library	80

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
APPENDIX A	INTERVIEW 1 (LIBRARIAN)	98
APPENDIX B	INTERVIEW 2 (LIBRARIAN)	100
APPENDIX C	INTERVIEW 3 (LIBRARIAN)	101
APPENDIX D	INTERVIEW 4 (LIBRARIAN)	103
APPENDIX E	INTERVIEW 5 (LIBRARIAN)	105
APPENDIX F	INTERVIEW 6 (STUDENT)	107
APPENDIX G	INTERVIEW 7 (STUDENT)	109
APPENDIX H	INTERVIEW 8 (STUDENT)	111
APPENDIX I	INTERVIEW 9 (STAFF)	112
APPENDIX J	INTERVIEW 10 (STAFF)	114
APPENDIX K	Source Summary, Word & Node Frequency of Interviews by NVivo	115

CHAPTER 1

PROJECT REVIEW

1.1 Introduction

Online social network websites has been emerged in recent years which millions of members communicate publicly and share user created messages. But creating specific social network which can be utilized in academic environments is a new phenomenon which started few years ago. Different people are challenged in the social web areas which are included knowledge worker, social customer, informed supplier and collaborative partner. The real godfather of CRM, Paul Greenberg, describes social media as “the response of company to the ownership of the customer concerning the conversation”. In 2007, CRM started to change from a strategy that concentrated on customer transactions in to a strategy that combine customer interaction with customer transaction that is to say changed in to social CRM or CRM 2.0. This increased in 2008 (Greenberg, 2009).

Social CRM can be described as new business strategy and approach that integrate traditional CRM systems (the power of online communities of customer) and wider social networks in order to engage customers in discussion, collaboration and conversation. S-CRM or social CRM is highly emphasized by technology, people and processes in reaction to social customer. Social media required companies to reconsider their traditional approach concerning CRM in order to re-create their relationship with customer. Libraries cannot ignore that IT and WWW have offered new possibilities for delivering user service. Today’s academic libraries

are facing major challenges in meeting the emerging needs of their customer (Awan, 2011).

1.2 Research Problem

The voices of society can be heard through social media. Since every member of society is a customer, the voice of customers across the social media is driving organizations to try to deliver the early promises of CRM. This can be described as great opportunity as organizations are now become able to listen, interact and respond to customers' needs and demands. Besides, they become able to facilitate the interaction between customers and other stakeholders. Social media has revealed new opportunities for co-creation, innovation and customer responsiveness. The increasing significance of relation and connection in higher education has driven institutes in this industry to start considering a systematic way of managing their relation and connection. Since the needs, demands and wishes of customer are significantly different and organizations are involved in various operations, managing relation and connection with customers is very challenging for organizations (Kleinaltenkamp & Ehret, 2006).

Likewise, in higher education sector, students are the main customers, so a systematic way of managing relation and connection between student and universities is necessary. Universities must recognize their customers and become involved in activities that strengthen their relation and connection with these customers using the suitable integration of people, process and strategy (Pausits & Pellert, 2007). The new advance and development in ICT or information and communication technologies has helped to manage such relation and connection in universities through allowing them to recognize, collect, and analyze the information of their customer systematically in order to meet their needs and preferences.

Nearly all previous researches tried to focus attention on social CRM and the way it can be beneficial for businesses. But Social CRM in higher education has not been covered completely due to the new concept, CRM 2.0 or S-CRM. Therefore, this study tries to examine the new concept of CRM, S-CRM, in higher education. Academic libraries are facing major challenges in meeting the emerging needs of their customer. This is mainly due to rise of the Internet as a strong competitor to academic libraries that enable rapid ubiquitous access to a massive body of knowledge (Pausits & Pellert, 2007).

Actually to explain problems in background of study is not real problem to solve; this study is trying to explain a new way for this update world in the higher education area. It means the main goal is to understand completely the system of CRM in academic library and find some solutions and guidance to improve the customer relationship management in this area by socializing some features.

1.3 Research Question and Purpose

Due to the above mentioned problems, this research is intended towards finding the user encouragement in Social CRM implementation for academic libraries. In this statement the research questions of this study are categorized as below:

Main Goal: Apply SCRM in higher education library

1. What are the common characteristics of Social CRM?
2. Which of the processes in the library are potential processes that are using for customer relationship management?
3. How to propose a framework to integrate SCRM in CRM processes of academic library?

1.4 Project Objectives

Predetermined objectives of the project are to set project goals and to facilitate research study conducted. The project objectives have been identified as follows:

1. To explore the characteristics of Social CRM application
2. To identify the CRM processes in an academic library (PSZ library)
3. To propose a framework to integrate Social CRM characteristics into CRM processes in the context of academic library (PSZ library)

1.5 Project Scope

The research focus is towards investigating the usage of S-CRM as a new concept for higher education, and interacting customers with institutes. There are multiple stakeholders involved in implementation phase of a Social CRM project i.e. students, alumni, donors, faculty members, and staff members. For this research, Social media users in UTM University are selected as stakeholders for study and the factors would be identified which lead to prepare a framework for initiating Social CRM in higher education institutes. The scope of this study is selected the library of UTM (PSZ library).

1.6 Significance of Study

Having a core understanding of social CRM and its implications on the desired case is the key to having an effective social development plan. In these days most people specially who they are in academic environment are using social networks in many ways, so utilizing social Medias are more appropriate rather than

other ways for customers to interact with system and each other, together. Customers in higher education are interested into become users of the internet-centric instead of content-centric via social media in CRM.

By focusing on social Medias and implementing a SCRM in academic environment, the benefit of quick and frequent communication will engage the customers to involve in the changing of system. Applying social CRM will improve the services to become more mutually and easier to use. By the way social CRM applications in the scope of higher education improve innovation and learning. Hence, the importance of this study from recommendation a new social CRM system for the UTM library is to achieve benefits of updatable system for customer relationship management.

Totally for this research the significance of study are mentioned as below:

- Previously SCRM is famous in businesses; this study is going to bring the idea to higher education context.
- Social Media was for socializing; this study is going to know how it can be useful to managing CRM.
- Social CRM will improve innovation and learning in higher education.

1.7 Chapter Summary

In this chapter, the title along with problem background, scope, objectives of study and finally the importance of study was introduced. The research would provide a better understanding of Social CRM and integrating it into CRM processes in academic library to achieve the research objectives.

REFERENCES

- Alloway, R.M. (1977). Research and thesis writing using comparative cases. *Institute of International Business, Stockholm*.
- Almotairi, M. (2008). *Crm success factors taxonomy*. Paper presented at the European and Mediterranean Conference on Information Systems.
- Ang, L. (2011). Is scrmm really a good social media strategy?| macquarie university researchonline.
- Askool, S., & Nakata, K. (2010). *Scoping study to identify factors influencing the acceptance of social crm*. Paper presented at the Management of Innovation and Technology (ICMIT), 2010 IEEE International Conference on.
- Askool, S., & Nakata, K. (2012). *Investigation into the adoption intention of social crm in saudi banks*. Paper presented at the Information Society (i-Society), 2012 International Conference on.
- Awan, A.D., F. (2011). A methodology for development of a model warehouse for identifying innovative services in academic libraries. *Information Science and Service Science (NISS), 2011 5th International Conference on New Trends, 2*.
- Baird, C.H., & Parasnis, G. (2011). From social media to social crm: Reinventing the customer relationship. *Strategy & Leadership, 39(6), 27-34*.
- Batenburg, R., & Versendaal, J. (2004). Business alignment in the crm domain: Predicting crm performance.
- Bell, E., & Bryman, A. (2007). The ethics of management research: An exploratory content analysis. *British Journal of Management, 18(1), 63-77*.
- Bielema, C., Crocker, D., Miller, J., Reynolds-Moehrle, J., & Shaw, H. (2005). Faculty and librarian collaborations: A case study and proposal for online learning environments. *Research Strategies, 20(4), 334-345*.
- Bose, R. (2002). Customer relationship management: Key components for it success. *industrial management & data systems, 102(2), 89-97*.

- Bradshaw, D., & Brash, C. (2001). Managing customer relationships in the e-business world: How to personalise computer relationships for increased profitability. *International Journal of Retail & Distribution Management*, 29(12), 520-530.
- Broady-Preston, J., Felice, J., & Marshall, S. (2006). Building better customer relationships: Case studies from malta and the uk. *Library management*, 27(6/7), 430-445.
- Burns, K.S. (2008). A historical examination of the development of social media and its application to the public relations industry. *ICA Preconference, Montreal, Quebec, Canada*.
- Chalmeta, R. (2006). Methodology for customer relationship management. *Journal of Systems and Software*, 79(7), 1015-1024.
- Chen, I.J., & Popovich, K. (2003). Understanding customer relationship management (crm): People, process and technology. *Business Process Management Journal*, 9(5), 672-688.
- Chen, J., & Ching, R.K. (2005). An examination of the effects of crm practices on crm effectiveness and business performance.
- Chen, T.-S., Lin, M.-H., & Wu, C.-H. (2004). *Enhancing library resources usage efficiency by data mining*. Paper presented at the Networking, Sensing and Control, 2004 IEEE International Conference on.
- Constantinides, E. (2002). The 4s web-marketing mix model. *Electronic Commerce Research and Applications*, 1(1), 57-76.
- Creswell, J.W. (2012). *Qualitative inquiry and research design: Choosing among five approaches*: Sage.
- Croteau, A.M., & Li, P. (2003). Critical success factors of crm technological initiatives. *Canadian Journal of Administrative Sciences/Revue Canadienne des Sciences de l'Administration*, 20(1), 21-34.
- Dlamini, P.N. (2006). Customers care services and strategies in academic libraries in kwazulu-natal. *South African journal of library and information science*, 72(2), 119.
- Drucker, P. (1974). Management: Tasks. *Responsibilities, Practices*, 523.
- Faase, R., Helms, R., & Spruit, M. (2011). Web 2.0 in the crm domain: Defining social crm. *International Journal of Electronic Customer Relationship Management*, 5(1), 1-22.

- Flanagan, P., & Horowitz, L.R. (2000). Exploring new service models: Can consolidating public service points improve response to customer needs? *The Journal of Academic Librarianship*, 26(5), 329-338.
- Foss, B., Stone, M., & Ekinici, Y. (2008). What makes for crm system success—or failure? *Journal of Database Marketing & Customer Strategy Management*, 15(2), 68-78.
- Frias-Martinez, E., Magoulas, G., Chen, S., & Macredie, R. (2006). Automated user modeling for personalized digital libraries. *International Journal of Information Management*, 26(3), 234-248.
- Grant, G.B., & Anderson, G. (2002). Web portals and higher education. *Technologies to make IT Personal*.
- Greenberg, P. (2009). Crm at the speed of light: Social crm 2.0 strategies, tools, and techniques for engaging your customers. 2009.
- Greenberg, P. (2010). The impact of crm 2.0 on customer insight. *Journal of Business & Industrial Marketing*, 25(6), 410-419.
- Guest, G., Bunce, A., & Johnson, L. (2006). How many interviews are enough? An experiment with data saturation and variability. *Field methods*, 18(1), 59-82.
- Hernon, P., Nitecki, D.A., & Altman, E. (1999). Service quality and customer satisfaction: An assessment and future directions. *The journal of academic librarianship*, 25(1), 9-17.
- Hoag, T.J., & Cichanowicz, E.M. (2001). Going prime time with live chat reference. *Computers in Libraries*, 21(8), 40-44.
- Huang, R. (2007). Study and analysis of information on the reader's potential discontent in an academic library. *Library management*, 28(1/2), 27-35.
- Huiping, L. (2011). *On whole-process management of customer relationship*. Paper presented at the Information Management, Innovation Management and Industrial Engineering (ICIII), 2011 International Conference on.
- International, Q. (2013). from <http://www.qsrinternational.com/>
- Julien, H., & Boon, S. (2004). Assessing instructional outcomes in canadian academic libraries. *Library & Information Science Research*, 26(2), 121-139.
- Jurewicz, L., & Cutler, T. (2003). *High tech, high touch: Library customer service through technology*: ALA Store.
- Kanji, G.K., Malek, A., & Tambi, B.A. (1999). Total quality management in uk higher education institutions. *Total Quality Management*, 10(1), 129-153.

- Kao, S.-C., Chang, H.-C., & Lin, C.-H. (2003). Decision support for the academic library acquisition budget allocation via circulation database mining. *Information processing & management*, 39(1), 133-147.
- Karimi, J., Somers, T.M., & Gupta, Y.P. (2001). Impact of information technology management practices on customer service. *Journal of Management Information Systems*, 17(4), 125-158.
- Kim, J., Suh, E., & Hwang, H. (2003). A model for evaluating the effectiveness of crm using the balanced scorecard. *Journal of interactive Marketing*, 17(2), 5-19.
- Kleinaltenkamp, M., & Ehret, M. (2006). The value added by specific investments: A framework for managing relationships in the context of value networks. *Journal of Business & Industrial Marketing*, 21(2), 65-71.
- Kloss, A. (2010). *The integration of expatriates: How expatriates living in denmark define integration*. (master), Copenhagen Business school, Copenhagen Denmark.
- Kuchi, T. (2006). Communicating mission: An analysis of academic library web sites. *The Journal of Academic Librarianship*, 32(2), 148-154.
- Lindgreen, A. (2001). A framework for studying relationship marketing dyads. *Qualitative Market Research: an international journal*, 4(2), 75-88.
- Mendoza, L.E., Marius, A., Pérez, M., & Grimán, A.C. (2007). Critical success factors for a customer relationship management strategy. *Information and Software Technology*, 49(8), 913-945.
- Millson-Martula, C., & Menon, V. (1995). Customer expectations: Concepts and reality for academic library services. *College & Research Libraries*, 56(1), 33-47.
- Mohan, S., Choi, E., & Min, D. (2008). *Conceptual modeling of enterprise application system using social networking and web 2.0 "social crm system"*. Paper presented at the Convergence and Hybrid Information Technology, 2008. ICHIT'08. International Conference on.
- Nair, C., Chan, S., & Fang, X. (2007). *A case study of crm adoption in higher education*. Paper presented at the Proceedings of the 2007 Information Resources Management Association International Conference.
- O'leary, D., D'agostino, V., Re, S.R., Burney, J., & Hoffman, A. (2004). Virtual private lock box: Google Patents.

- Oh, D.-G. (2003). Complaining behavior of public library users in south korea. *Library & Information Science Research*, 25(1), 43-62.
- Oh, D.-G. (2004). Complaining behavior of academic library users in south korea. *The Journal of Academic Librarianship*, 30(2), 136-144.
- Ojala, M. (1986). Views on end-user searching. *Journal of the American Society for Information Science*, 37(4), 197-203.
- Onwuegbuzie, A.J. (1997). Writing a research proposal: The role of library anxiety, statistics anxiety, and composition anxiety. *Library & Information Science Research*, 19(1), 5-33.
- Osarenkhoe, A., & Bennani, A.-E. (2007). An exploratory study of implementation of customer relationship management strategy. *Business Process Management Journal*, 13(1), 139-164.
- Pausits, A., & Pellert, A. (2007). *Higher education management and development in central, southern and eastern europe*: Waxmann Verlag.
- Payne, A., & Frow, P. (2004). The role of multichannel integration in customer relationship management. *Industrial Marketing Management*, 33(6), 527-538.
- Payne, A., & Frow, P. (2005). A strategic framework for customer relationship management. *Journal of marketing*, 167-176.
- Payne, A., & Frow, P. (2006). Customer relationship management: From strategy to implementation. *Journal of Marketing Management*, 22(1-2), 135-168.
- Perng, C., Wang, S.-L., & Chiou, W.-C. (2009). A conceptual framework of library reader service from customer relationship management perspective. *International Journal of u- and e-Service, Science and Technology*, 2.
- Piskar, F., & Faganel, A. (2009). A successful crm implementation project in a service company: Case study.
- Raza, M.M., & Nath, A. (2007). Use of it in university libraries of punjab, chandigarh and himachal pradesh: A comparative study. *The International Information & Library Review*, 39(3), 211-227.
- Reinartz IV, K.I. (2006). Customer relationship management: A databased approach.
- Reinartz, W., & Kumar, V. (2002). The mismanagement of customer loyalty. *Harvard business review*, 80(7), 86-95.
- Renda, M.E., & Straccia, U. (2005). A personalized collaborative digital library environment: A model and an application. *Information processing & management*, 41(1), 5-21.

- Ridings, C.M., Gefen, D., & Arinze, B. (2002). Some antecedents and effects of trust in virtual communities. *The Journal of Strategic Information Systems*, 11(3), 271-295.
- Rohani, V.A., & Ow, S.H. (2011). *Eliciting essential requirements for social networks in academic environments*. Paper presented at the Computers & Informatics (ISCI), 2011 IEEE Symposium on.
- Ryals, L., & Knox, S. (2001). Cross-functional issues in the implementation of relationship marketing through customer relationship management. *European Management Journal*, 19(5), 534-542.
- Sarner, A., Thompson, E., Drakos, N., Fletcher, C., Mann, J., & Maoz, M. (2011). Magic quadrant for social crm. *Gartner, Stamford*.
- Schwede, S. (2000). Vision und wirklichkeit von crm. *Information Management & Consulting*, 15(1), 7-11.
- Seeman, E.D., & O'Hara, M. (2006). Customer relationship management in higher education: Using information systems to improve the student-school relationship. *Campus-Wide Information Systems*, 23(1), 24-34.
- Seidman, A. (2005). *College student retention: Formula for student success*: Greenwood Publishing Group.
- Sharma, D.K. (2011). *A social network perspective by crm*. Paper presented at the Granular Computing (GrC), 2011 IEEE International Conference on.
- Shi, X., Holahan, P.J., & Jurkat, M.P. (2004). Satisfaction formation processes in library users: Understanding multisource effects. *The Journal of Academic Librarianship*, 30(2), 122-131.
- Shuling, W. (2007). Investigation and analysis of current use of electronic resources in university libraries. *Library Management*, 28(1/2), 72-88.
- Silverman, D. (2011). *Interpreting qualitative data*: Sage.
- Siriprasoetsin, P., & Tuamsuk, K. (2011). Factors affecting customer relationship management practices in thai academic libraries. *Asia-Pacific Conference Library & Information Education & Practice*.
- Stefanou, C.J., Sarmaniotis, C., & Stafyla, A. (2003). Crm and customer-centric knowledge management: An empirical research. *Business Process Management Journal*, 9(5), 617-634.
- Strauss, A., & Corbin, J. (1994). Grounded theory methodology. *Handbook of qualitative research*, 273-285.

- Sykes, J. (2007). Improving the student experience—how can the library help? *New review of information networking*, 13(1), 23-30.
- Teo, T.S., Devadoss, P., & Pan, S.L. (2006). Towards a holistic perspective of customer relationship management (crm) implementation: A case study of the housing and development board, singapore. *Decision Support Systems*, 42(3), 1613-1627.
- Wells, J.D., Fuerst, W.L., & Choobineh, J. (1999). Managing information technology (it) for one-to-one customer interaction. *Information & Management*, 35(1), 53-62.
- Wen, Y., Wang, S.-L., & Thomson, G. (2008). *Enhancing cultural literacy through e-learning: A case study in the tves of taiwan*. Paper presented at the The 2008 International Joint Conference on e-Commerce, e-Administration, e-Society, and e-Education, March, Bangkok, Thailand.
- Woodcock, N., Green, A., & Starkey, M. (2011). Social crm as a business strategy. *Journal of Database Marketing & Customer Strategy Management*, 18(1), 50-64.
- Xie, H. (2006). Evaluation of digital libraries: Criteria and problems from users' perspectives. *Library and Information Science Research*, 28(3), 433-452.
- Yin, R.K. (2008). *Case study research: Design and methods* (Vol. 5): SAGE Publications, Incorporated.
- Yinbin, L., & Mengyi, G. (2012). *Study method of enterprise micro-blogging followers' community based on social network analysis-take spring airlines as example*. Paper presented at the Business Computing and Global Informatization (BCGIN), 2012 Second International Conference on.
- Zablah, A.R., Bellenger, D.N., & Johnston, W.J. (2004). An evaluation of divergent perspectives on customer relationship management: Towards a common understanding of an emerging phenomenon. *Industrial Marketing Management*, 33(6), 475-489.
- Zhang, J.J.a.Y. (2009). Customer-oriented library services for chinese higher education. *IEEE*.
- Zimmerman, L., & Milligan, A.T. (2008). Perspectives on communicating with the net generation. *Innovate: Journal of Online Education*, 4(2).