

Building the Brand Together: Co-creating Value with Digital Media

Renée Richardson Gosline
MIT Sloan School of Management

December 7, 2016

Consumers are Not Passive, but Co-Creators of the Brand Experience

Marketer Control

Consumer Control

Firm Perspective:

Scary to abdicate control, but...

Digitally-enabled firms can analyze value chain for **information** extraction and **participation** to improve resource allocation and satisfaction.

R&D	Production	Logistics	Marketing	Sales	Service	Use
						

Consumer Perspective:

Choice is mediated by technology... but we cannot forget the human behavioral element.

CMO Network / #BigData

D&B Marketing & Sales
Interconnecting your data with 30K sources & 160 countries

Get Interconnected

NOV 27, 2016 @ 12:16 AM 13,371 VIEWS

The Little Black Book of Billionaire Secrets

Are Big Data, Predictive Analytics And Social Media Getting In The Way Of Basic Marketing?

Kimberly A. Whitler, CONTRIBUTOR

I cover business and career challenges that contemporary CMOs face. [FULL BIO](#) ▾

Opinions expressed by Forbes Contributors are their own.

D&B Marketing & Sales
Interconnecting your data with 30K sources & 160 countries

Behavioral Science

People make decisions using heuristics; “nudges” influence.

Download from
Dreamstime.com

9167495
Edipictures | Dreamstime.com

Heuristics are prone to bias.

DCX → Participation & Information

- Exchange Touchpoints Affect the Experience

**What does this mean for consumer behavior
in a DCX world?**

Information Sharing & Preference

Flow of Information in DCX

Information → Narrative Structure

Consideration Sets

Our experimental results across three brands (BMW, GM, and Suruga Bank), and over 10,000 respondents indicated an average of **20% improvement** in consideration when consumer-based storytelling is employed.

“My Dream” (with Suruga’s Help)

Context

Authorship

1.

X2: Authorship:

“This video was made by...”

1. Suruga
2. Consumer

X1: Medium:

1. Big B: Suruga Website
2. little b: YouTube Channel:
 - Suruga Channel
 - “Real Estate Investment Channel”

2.

N=1240

Stimulus: “My Twin”

Jeff's BMWStory

“When I was around 3 or 4 years old, my parents started to tell me that I had a twin. It took me a while to realize they were referring to the family car.”

"The month that I was born, my parent bought a 318i. Anticipating the birth of their first child, they wanted a car that was safe and reliable, yet also state of the art in engineering."

"Many years would pass, and the car kept on going strong (as well as the joke). And as I started approaching legal driving age, I of course began bugging my folks to let me drive my "twin" car, which I soon named Seth."

"They reluctantly agreed, and the rest is history. This car has been through homecoming dances, moves to college, graduations, first dates, you name it."

"I'm Jeff, and I'm happy to introduce my twin, Seth. Seth and I are inseparable, and I don't see that changing anytime soon."

This story was generally well received (mean=6/7 video rating).

Findings (Pre-Post): Co-Creation Creates Connections

Note * = $p < 0.10$, ** = $p < 0.05$, *** = $p < 0.01$, **** = $p < 0.001$

Findings: The Power of Co-Created Stories

Brand Site + Consumer → Perceived Co-Creation → Consideration

RMSEA = 0.068, SRMR = 0.042

Note * = $p < 0.10$, ** = $p < 0.05$, *** = $p < 0.01$, **** = $p < 0.001$

Application: #BMWStories

› To the BMW website

The International BMW website
BMW
Sheer Driving Pleasure

#BMWstories

Each and every BMW is associated with individual experiences. Here you can find out more about other people's BMW stories. Or become part of this special driving pleasure and tell us about your own personal BMW experience.

Scroll to discover more

FAST COMPANY

In the Digital Ecosystem, when does $1 + 1 > 2$?

Field
Experiment: TV
& Social Media
Interaction

Media Mixes

Tide

MassMutual Flipbook

Duracell

Co-Authorship Increases Consideration

Facebook Manipulation	Mean Likelihood of Consideration
<u>Co-created Narrative</u>	14.389**
Brand-authored Narrative	11.279
Identical "Matched Luggage"	11.881
Current FB	11.602

Among those familiar with the brand (n=2085)
Total Experiment N=4000; *** p<.001; **p<.05

Applications

Weight Watchers

TD Bank

Executive Summary

- The customer's **perception of exchange value** (what I received for what I gave up) affects judgment.
 - Learn from **experiments** at touchpoints.
- As you design the **Digital Customer Experience (DCX)**, look throughout the value chain for “win-win” opportunities.
- **Stories** are powerful behavioral stimulus, but don't fear lack of complete control over content.
 - Perceived **co-creation** (even on brand site) is beneficial.

Looking Ahead...

Nudge Opportunities Abound in the IoT: New Touchpoints

What behavioral nudges can we leverage to improve the customer experience?

Ad Morphing Has Presented Insights for Digital Media.

Visual-NoDetails-Print

Verbal-NoDetails-Print

Visual-Details-Print

Visual-Details-Web

Verbal-Details-Web

- Match ads to cognitive style
- Real time experimentation, learning
- Not who to target, but how to talk to them

Methodology: Facial Emotion Technology

Can emotional “matching” between consumer state and content affect behavior?

The Future: Information & Participation Exchange

Consumer:

- When is it judged as Exploitative vs. Innovative?

Firm:

- When can it be Leveraged vs. Wasteful?

Health Behavior

1 *Participation Value:*

2 *Information Value:*

**“Win-Win”
Equilibrium**

MIT Initiative on the Digital Economy 2016

MIT MANAGEMENT
SLOAN SCHOOL

@mit_ide

M
DIGI
TAL

MIT
INITIATIVE ON THE
DIGITAL ECONOMY

Menu

The MIT Initiative on the Digital Economy (IDE)
explores how people and businesses will work, interact,
and prosper in an era of profound digital
transformation.

[LEARN MORE ABOUT IDE →](#)

More to come... thank you.

Renée Richardson Gosline
 @reneegosline