

INTERNATIONAL WORKSHOP
BBVA Foundation – Ivie

**Measures to enhance
productivity growth.**
New developments

October 30th 2017 – Faculty of Economics

User Generated Content Knowledge Leads to Brand Evaluations

Enrique Bigné

Professor of Marketing

No se autoriza la reproducción total o parcial por ningún medio digital o escrito

UGC knowledge leads to brand evaluations

Main MARKETING ASSETS for a company

Brand Sales, Brand Loyalty, Brand Love, Brand Personality
Brand Engagement, Brand Emotional Attachment

What's new?

What has changed
in the last
10 years?

11 years ago....March 2006 in CA

Jack Dorsey, Evan Williams, Biz Stone and Noah Glass

Today

328 million monthly
active users

500 million tweets
per day

In 2016, the company generated more than **2.25 billion US dollars** in advertising service revenues

<http://www.internetlivestats.com/one-second/#tweets-band>

Training in Santa Monica with Nike

by

Chiara Ferragni

CHIARA FERRAGNI
30y

10.5M followers in
Instagram

Dior, Chanel, Moschino,
Saab, Mercedes
Armani, Nike,
Pull&Bear,
Pronovias
Max Mara
Pantene

Chiara Ferragni Collection

HBR Case 2014

UGC knowledge leads to brand evaluations

Soft and hard analytics: from word cloud to ML

Social Network Analysis

My LinkedIn

Clusters:

- Market Research
- Tourism
- MK: VLC/SP/
International
- Other clusters

Soft and hard analytics: from word cloud to ML

Rajeev Batra, Aaron Ahuvia, & Richard P. Bagozzi

Brand Love

UGC knowledge leads to brand evaluations

Today's digital environment empowers consumers

UGC is named as **eWOM**, electronic word of mouth

Any positive or negative statement made by **potential, actual, or former customers** about a product or company, which is made available to a **multitude of people** and institutions via the **Internet**.

Hennig-Thurau, Qwinner, Walsh & Gremler (2004) JIMk

3 consequences that enhance brand productivity

More
influential
on brand
choice

Data
availability
(*massive,
instant*)

New paradigm:
theoretical
rooted and
boosted by
analytics

UGC: A bundle of “recent” options

Source: Own elaboration

Is this just for FUN & ENTERTAINMENT?

Fun or \$?

United Breaks Guitars is a song by Dave Carroll posted on YouTube. It chronicles a real-life experience of how his guitar was broken during a trip on United Airlines in 2008, and the subsequent reaction from the airline. The song has more than 17.7M YouTube views, he published a book, a blog, a Wikipedia page

within 4 weeks of the video being posted online, **United Airlines' stock price fell 10%**, costing stockholders about **\$180 million in value**

Data Revolution

Enrich data environments, such as UGC

- Data/Text/Image Mining
- ANN, Automatic Machine Learning, Deep Learning
- Agent-Based Modeling
- Markov Chain Monte Carlo

Transformation of Marketing Science

- From Standardization to Personalization
- Deeper service relationships
- Dynamic customer interaction
- Customized Relationship Management

Rust & Huang (2014) and Bigné (2015)

UGC knowledge leads to brand evaluations

UGC: General findings

- has **no age**
- is more **memorable** than other media sources
- brands are **increasingly investing** (marketers expected to expand social media spend by 89% in next 5 years-Duke CMO Survey)
- is **boosting sales** and also **Brand Loyalty, Brand Love, Brand Personality, Brand Engagement, Brand Emotional Attachment**
- **Available data** from consumers
- New type **of analytics**

How does UGC affect brand performance?

Journal of Retailing 90 (2, 2014) 217–232

Journal of
Retailing

How Online Product Reviews Affect Retail Sales: A Meta-analysis

Kristopher Floyd, Ryan Freling, Saad Alhoqail, Hyun Young Cho, Traci Freling*

College of Business Administration, University of Texas at Arlington, Arlington, TX 76019, United States

Ya You, Gautham G. Vadakkepatt, & Amit M. Joshi

A Meta-Analysis of Electronic Word-of-Mouth Elasticity

Journal of Marketing
Vol. 79 (March 2015), 19–39

ANA BABIĆ ROSARIO, FRANCESCA SOTGIU, KRISTINE DE VALCK, and TAMMO H.A. BIJMOLT*

The Effect of Electronic Word of Mouth on Sales: A Meta-Analytic Review of Platform, Product, and Metric Factors

Journal of Marketing Research
Vol. LIII (June 2016), 297–318

3 meta-analysis in a few words

+ than 100 studies

- Online reviews: Higher sales elasticities by:
 - Experts, third party website, review valence and review volume
- Online reviews, SM and blogs: Higher sales elasticities for:
 - Durables, low triability products, specialized sites, insensitive to platforms
- eWOM: sales in e-commerce > than in SM, and no differences across tangible goods, services, and digital products, or between hedonic and utilitarian products

UGC leads to enhance brand productivity

Two answers to two questions

- ① Do DMOs' tweets enhance hotel occupation?
- ② How can managers handle multiple platforms of online reviews?

Tourism Destination Tweets Predict Hotel Occupancy: An ANN Study

Bigné, Andreu & Oltra (2017)

Tweets of a tourism destination can be sorted into 4 types:

- **events** held at the destination
- resources/**attractions** located at the destination
- a **friendly online atmosphere** between DMO and the user
- **marketing activities** by the DMO

Which one impacts more, if any, on hotel occupancy (third party)?

Data analysis steps:

1. Extraction

2. Analysis

3. Treatment

1) *Data Extraction.*

Twitter API: (1) original tweets by DMOs, (2) retweets by DMOs, (3) replies by DMOs, (4) retweets by users, (5) favorites by users.

2) *Data Analysis.* Text mining tools:

QDAMINER

generates files that contain information and tokens.

WORDSTAT

generates: (1) keywords analysis; (2) co-occurrence analysis; (3) entities extraction and representation; and (4) crosstab.

3) *Treatment: Artificial Neural Networks, ANN*

Multilayer Perceptron Network ANN with feedforward architecture

Tourism Destination Tweets Predict Hotel Occupancy: An ANN Study

CO-OCCURRENCE ANALYSIS: visual overview of the categories of tweets.
Association strength ---> relation intensity between keywords.

twitter

Strength:

0 - 0,4

0,41- 0,7

0,71-1

Tweets Categories:

Resources

Marketing

Events

Co-occurrence Map of @ZaragozaTurismo

Conclusions

- Hotel occupancy rate is influenced by a third party activity (DMOs):
 - (1) event tweets (higher than other type of) and (2) retweets by DMOs,
 - (3) tweets and (4) retweets by users.

Simplifying Massive Data Managing

Enhances managerial productivity

Now, imagine you are a manager handling multiple sources of data. How can you cope with it?

Data set: **online reviews** from
1,165 hotels
7 variables
8 platforms
27 consecutive months

Platforms	Requirement for online reviews
Agoda.com	Reservation and stay are requested
Booking.com	Reservation and stay are requested
Expedia.com	Reservation and stay are requested
Hotels.com	Reservation and stay are requested
Travelocity.com	Reservation and stay are requested
Holidaycheck.com	None
Hostelworld.com	None
TripAdvisor.com	None
Trivago.co.uk	None
Trivago.de	None
Yelp.com	None

Simplifying Massive Data Managing

Enhances managerial productivity

Data set: **online reviews**
from
1,165 hotels
7 variables
8 platforms
27 consecutive months

Platforms	Requirement for online reviews
Agoda.com	Reservation and stay are requested
Booking.com	Reservation and stay are requested
Expedia.com	Reservation and stay are requested
Hotels.com	Reservation and stay are requested
Travelocity.com	Reservation and stay are requested
Holidaycheck.com	None
Hostelworld.com	None
TripAdvisor.com	None
Trivago.co.uk	None
Trivago.de	None
Yelp.com	None

Self-Organized Map, SOM

Bigne, William & Soria, in progress. Do not reproduce

Conclusions

- ① eWOM affects sales with small budgets
- ② Magnitude is unclear → Inconclusive results: Seiler (2017, articles in advance)
 - Twitter increases demand 0.2
 - TV advertising increase demand in 0.12
- ③ Paid media (advertising) vs. earned media (ewom):
 - Paid media has more exposures but earned media is more impactful (Lovett and Staelin, 2016)
- ④ New tools for brand evaluations enhance brand productivity and effectiveness

Future directions

New agents

New research with a focus on
USERS as producers

Biomarketing

An emerging paradigm linking
neuroscience, endocrinology, and
genetics to buyer-seller behavior

Richard P. Bagozzi and Willem J.M. I. Verbeke

In Moutinho, Bigne and Manrai (2014). *The Future of Marketing*

References

- Bagozzi, R. P., & Verbeke, W. J. (2014). An emerging paradigm linking neuroscience, endocrinology and genetics to buyer–seller behavior. In L. Moutinho, E. Bigné, & A. Manrai (Eds.), *The Routledge Companion to the Future of Marketing*. New York: Routledge, pp. 107–125.
- Babic, A., Sotgiu, F., De Valck, K., & Bijmolt, T. H. (2016). The effect of electronic word of mouth on sales: A meta-analytic review of platform, product, and metric factors. *Journal of Marketing Research* 53(3), 297-318
- Batra, R., Ahuvia, A., & Bagozzi, R. P. (2012). Brand love. *Journal of Marketing*, 76(2), 1-16.
- Bigné, E. (2015). *Fronteras de la investigación en marketing*. Publications de la Universitat de València, Valencia
- Bigné, E., Andreu, L., & Oltra, E. (2017). @ DMOs Promote Hotel Occupancy in Tourist Destinations: An Abstract. In *Marketing at the Confluence between Entertainment and Analytics* (pp. 999-1000). Springer, Cham.
- Chaudhuri, A., & Holbrook, M. B. (2001). The chain of effects from brand trust and brand affect to brand performance: the role of brand loyalty. *Journal of Marketing*, 65(2), 81-93.
- Chen, Y. P., Nelson, L. D., & Hsu, M. (2015). From “where” to “what”: distributed representations of brand associations in the human brain. *Journal of Marketing Research*, 52(4), 453-466.
- Floyd, K., Freling, R., Alhoqail, S., Cho, H. Y., & Freling, T. (2014). How online product reviews affect retail sales: A meta-analysis. *Journal of Retailing*, 90(2), 217-232.
- Hennig-Thurau, T., Gwinner, K. P., Walsh, G., & Gremler, D. D. (2004). Electronic word-of-mouth via consumer-opinion platforms: what motivates consumers to articulate themselves on the internet?. *Journal of Interactive Marketing*, 18(1), 38-52.
- Hollebeek, L. D., Glynn, M. S., & Brodie, R. J. (2014). Consumer brand engagement in social media: Conceptualization, scale development and validation. *Journal of Interactive Marketing*, 28(2), 149-165.
- Lovett, M. J., & Staelin, R. (2016). The role of paid, earned, and owned media in building entertainment brands: Reminding, informing, and enhancing enjoyment. *Marketing Science*, 35(1), 142-157.
- Rust, R. T., & Huang, M. H. (2014). The service revolution and the transformation of marketing science. *Marketing Science*, 33(2), 206-221
- Seiler, S., Yao, S., & Wang, W. (2017). Does Online Word of Mouth Increase Demand?(And How?) Evidence from a Natural Experiment. *Marketing Science*. forthcoming
- You, Y., Vadakkepatt, G. G., & Joshi, A. M. (2015). A meta-analysis of electronic word-of-mouth elasticity. *Journal of Marketing*, 79(2), 19-39.

User Generated Content Knowledge Leads to Brand Evaluations

Enrique Bigné

Professor of Marketing

Thank you!
Enrique.bigne@uv.es