

Conceptualizing the social media communication impact on consumer based brand equity

Ligita Zailskaitė-Jakštė, Rita Kuvykaitė

Abstract

Purpose of the article: The purpose of this paper is to identify the impact of consumer-brand communication in social media on brand equity, providing conceptual model.

Methodology/methods: The model was prepared using methods of comparative and systematic analysis of scientific literature.

Scientific aim: The scientific aim of the article to propose the perspective of social media communication impact on brand equity conceptualization. The key factors of consumer engagement in company (brand) communication process and amount of consumers created content (non-sponsored content, *i.e.* content created in interaction with company or brand, and sponsored content, *i.e.* content created in interaction with company (brand)) was under consideration.

Findings: Our findings attempt to provide a comprehensive understanding of company (brand) communication in social media seeking after a positive impact on brand equity dimensions. Theoretical analysis disclosed that it is not enough just to post message in a proper social media channel, it is essential to post appropriate content of the message and to post it in appropriate way in persuasion to engage consumers into communication. The consumer-generated content created in interaction with company and without interaction with company in social media is making impact on brand equity.

Conclusions: The study extends the literature by examining communication in social media from company to consumer perspectives in order to disclose changes in marketing communication as source of brand equity in virtual context and to present key factors influencing brand equity in company (brand) communication process. Therefore brand management perspective requires understanding of consumers' role in social media.

Keywords: communication in social media, brand equity, consumer-brand interaction, consumer-generated content

JEL Classification: M31

Introduction

Scholars and practitioners understand the importance of communication in social media, which can expand brand awareness, provide consumers with more positive associations and increase consumer loyalty to a brand, engage consumers in brand creation process, secure brand's reputation (Keller, 2009; Kim, Ko, 2012). Social media as influential tool can form consumers' attitudes and behavioural intentions, give more reliability and have greater impact on consumers' perception of products and brands (Goldsmith, Horowitz, 2006; Bambauer-Sachse, Mangold, 2010). Scholars and practitioners conceive consumer role in social media as influential actor, which is empowered to create content 24 hours a day and to choose by themselves communication channels. The trust of consumer generated content compare to company marketing actions is higher.

Previous studies analysed communication in social media seeking positive influence on brand equity from different perspectives. Hutter, Hautz, Drenth, Füller (2013), Schivinski, Dąbrowski (2013), Laroche, Habibi, Richard, Sankaranarayanan (2012), studies focused on the impact of communication on brand awareness and loyalty, consumers purchase intentions; Schivinski, Dąbrowski (2014), Christodoulides, Jevons, Bonhomme (2012) analysed consumer perception of brands; Bruhn, Schoenmueller, Schäfer (2012) investigated the impact of brand communication on brand equity (brand awareness, functional and hedonic brand image) in social media as compared to traditional media; Bambauer-Sachse, Mangold (2010) examined consumer-based brand equity dilution in social media. However more comprehensive analysis of communication in social media in pursuance of higher brand equity is missing.

This conceptual study identifies key factors of consumer engagement in company (brand) communication process and amount of consumers created content impact on brand equity. Finally, a conceptual model of communication in social media based brand equity is presented.

1. Communication in social media seeking impact on brand equity

Social media provided possibilities to change traditional marketing model one-to-many to new marketing models such as one-to-one, one-to-few, one-to-many, few-to-few, many-to-many (Muniz, Schau, 2011); to change mass communication to personalized and di-

rect targeted (Peltier, Schibrowsky, Schultz, 2003); to reach directly consumers using new communication channels (social networks, forums, blogs and others) (Constantinides, Fountain, 2008) and to empower them to become the most active and influential actors in marketing communications process (Van Dijck, 2009; Pendleton, Lundstrom, Dixit, 2012).

This breakthrough in marketing communication encouraged companies to think about new marketing strategies which make a positive communication impact on brand as one of essential tools for competitive advantage. Frequent and everyday consumers encounter with brands can engage consumers in brand creation process (Keller, 2009; Fournier, Avery, 2011). Communication can strengthen brand equity dimensions such as brand awareness, associations and create brand resonance, *i.e.* loyalty to the brand (Keller, 2009). Brand awareness and brand image are the most important elements of brand knowledge.

In social media context loyalty can be defined not only selection of the brand as the first choice from others during purchase process, but also continual positive communication "word-of-mouth" about brand or advocacy (Wang, Yu, Wei, 2012).

Scholars make distinction between company created content and user generated content in social media. The main reason, for this division, is that company-created communication in social media is under the management of companies, while consumer-generated communication in social media is independent of the companies control (Schivinski, Dąbrowski, 2013; Bruhn, Schoenmueller, Schäfer, 2012). From our point of view, company – created communication without interactions with consumers is unreliable and will not be influential enough in social media. Namely brand and consumers interaction can strengthen brands positions (Beuker, Abbing, 2010).

Carson (2008) state, that consumers posts in blogs direct linking with company's web page reduce the credibility of posted opinion. Schivinski, Dąbrowski (2013) empirical study presents that consumers' communication in social media positively effects brand loyalty and perceived quality. In contrast, company communication in social media shows no influence on brand equity dimensions. Schivinski, Dąbrowski (2014) empirical study disclosed that consumer-generated communication in social media had a positive influence on brand equity and brand attitude, company communication affected only brand attitude.

Looking from company perspective, it is purposeful to make distinction of communication in social

media based on interaction process (Shen, Bissell, 2013; Stewart, Pavlou, 2009). Thus, brand communication management in social media should involve two perspectives (Burmam, 2010; Laroche, Habibi, Richard, 2012): consumers-to-consumers communication (non-sponsored content, *i.e.* consumer-generated content, which occurs without the company efforts); communication between company (brand) and consumer (sponsored content, *i.e.* consumer-generated content created in interaction with companies' content).

This distinction reveals to what extent consumer generated content affect companies marketing communication. Therefore measuring communication impact on brand equity, it is necessary to estimate all the consumer-generated content which is created in interactions and without interactions.

Factors motivating consumers' engagement in consumer generated content creation are essential for company (brand) (Van Dijck, 2009; Kaplan, Haenlein, 2010; Kietzmann, Hermkens, McCarthy, Silvestre, 2011). Consumer generated content is sum of all consumers actions in social media (messages posting, shearing, commenting, reviews writing, tagging, profile editing and others). It is possible to find some similarities between consumer generated content and communication word-of-mouth (WOM) in social media, but consumer generated content include broader concept (Smith, Fischer, Yongjian, 2012). Wolny, Mueller (2013) state, that definition of WOM is expanded in social media and includes non-textual communications, *e.g.* as "retweeting" on Twitter, product reviews, ratings and other actions. This expansion depends on the characteristics of social media channel.

Consumer's contribution in social media depends on their engagement level (Shao, 2009; Smith, Zook, 2011). Scholars present from three to six engagement levels which reveal different consumers actions from lurking to active creation content, advocacy or curating (Dijkmans, Kerkhof, Beukeboom, 2015; Li, Owyang, 2010).

Smith, Zook (2011) presented ladder of engagement which can help to improve products and services, process in companies, to create brand loyalty. The lowest degree, when consumers engage via rating, discussions and reviews. The upper level, when consumers become co-creators of the content of organizations. The highest engagement defined as co-creation the products that will be bought by consumers subsequently.

Muntinga, Moorman, Smit (2011) proposed consumers COBRA typology *i.e.* consumers online brand-related activities which define consumers

activities in social media from marketing brand related perspectives. In this study he used Shao (2009) proposed engagement levels: consumption, participation, creation and related them with consumers actions in social media. COBRA typology disclosed that different motives drive different consumer content types, such as retweets, posts, video shearing and others. Rauschnabel, Mau, Ivens (2013) adopted developed COBRA typology by Muntinga, Moorman, Smit (2011) to investigate the effect of personal characteristics on communication with interactions.

All consumers, even those who just lurk or watch content online are influenced by consumer generated content. This means that both types of communication (consumer-to-consumer and consumer-company (brand) can change brand knowledge and lead toward loyalty.

2. The role of consumer communicating in social media

The role of consumer communicating in social media is becoming an especially relevant topic, because deliver consumers with power to become influential. The consumers influence depends on consumers engagement level in co-creation (Smith, Zook, 2011), in interaction with brand (Hollebeek, Glynn, Brodie, 2014), in communication WOM (Van Doorn, Lemon, Mittal, Nass, Pick, Pirner, Verhoef, 2010).

Scholars define several reasons driving consumers' engagement in communication (content creation) in social media such as attitudinal antecedents (satisfaction, brand commitment and others), consumers goals, consumer resources (time, effort, money) (Van Doorn *et al.*, 2010). Mostly discussed factors are consumers engagement motives (Shao, 2009; Muntinga, Moorman, Smit, 2011). The psychological attributes are acknowledged as ones which make an impact on consumers engagement motives (Pagani, Hofacker, Goldsmith, 2011), therefore marketing strategies in virtual environment should be maintained on personality traits (Zhu, Zhang, 2010).

2.1 Consumer engagement motives in content creation

Some studies engagement motives analysed from uses and gratification perspective (Shao, 2009; Park, Kee, Valenzuela, 2009; Stafford, Stafford, Schkade, 2004), trying to understand "why" and "how" consumers use social media to satisfy their particular needs. This perspective is criticized because of the

lack of clear definition for motivation and other key concept (Muntinga, Moorman, Smit, 2011).

Other studies adopted McQuail's four-category motivation classification (entertainment, integration and social interaction, personal identity and information) used for traditional media which is also applicable to social media (Brandtzæg, Heim, 2009; Calder, Malthouse, Schaedel, 2009).

Muntinga, Moorman, Smit (2011) used McQuail's classification of motives and added two more remuneration and empowerment, with the aim of analyzing links between engagement motivations in social media and online brand-related activities. The study disclosed that consuming is driven by three motivation dimensions: information, entertainment and remuneration. Contribution to brand related content is promoted by personal identity, integration, and social interaction, and entertainment. The highest level of brand related activity is creation and it is driven by personal identity, integration and social interactions, entertainment. Empowerment is important motive as well because consumers are very conscious on their influence on other consumers in virtual environment. Possibility to make influence on other consumers and to change their decision is an important motive to engage in interaction with brand content.

2.2 Brand related activities in social media and personality traits

Thus scholars acknowledge personality traits or characteristics that affect the likelihood and level of consumer engagement in communication in social media (Ross, Orr, Sisc, Arseneault, Simmering, Orr, 2009; Van Doorn *et al.*, 2010), however there is lack of studies disclosing relations between brand equity and personal traits.

In order to understand how personal characteristics can make influence on co-creation, Füller (2010) states, that "consumers' creativity is important for the quality of their contribution, their web-exploration behaviour is significant for the "optimal design"

of the virtual interaction experience". The author defined eight characteristics: domain specific skills, involvement in innovation activities, internet-specific innovation task, involvement, adoption and innovativeness, novelty seeking, exploratory behaviour, Web usage, previous innovation activities.

Rauschnabel, Mau, Ivens (2013) examining the relationships between brand related activities in social media used personality traits. The "Big Five" personality traits or Five factors model was introduced by Allport and Odbert in 1936 (Calder, Malthouse, Schaedel, 2009). Consumers' traits defining dimensions are namely openness to experience, conscientiousness, extraversion, agreeableness and neuroticism. Each dimension is bipolar (extraversion vs introversion) and summarizes different specific aspects of personality, *e.g.* sociability involve the trait as communicability. These five dimensions where used in numerous studies Ross *et al.* (2009), Pagani, Hofacker, Goldsmith (2011) and scholars revealed personal traits relevance in predicting social interactions.

There is need for correlation between consumers traits and consumer-generated content analysis, because previous five factors model studies are concentrated on consumers' behaviour. These studies disclosed that openness to experience is related with wish to try out new methods of communication in social media (Correa, Hinsley, De Zuniga, 2010); agreeableness, extraversion and conscientiousness are directly related with intentions to share knowledge online (Cabrera, Collins, Salgado, 2006); conscientiousness and openness to experience both have a significant effect on all consumers engagement levels (consumption, participation, creation) in social media (Rauschnabel, Mau, Ivens, 2013).

3. Results

On the bases of theoretical analysis of existing literature on brand communication in social media, the


Figure 1. Proposed conceptual model of communication in social media based brand equity.

conceptual model of communication in social media based brand equity was developed (Figure 1). The model involves three blocks: antecedents, communication and brand equity.

The antecedents block discloses factors driving consumers to engage in virtual environment and to communicate with other consumers and brands. Personal traits have influence on consumers' motives and help to predict consumers' engagement actions in social media.

Second block – communication in social media involves consumer-to-consumer communication (non-sponsored content, *i.e.* consumer-generated content, which occurs without the company efforts) and communication between consumer and company (brand) (sponsored content, *i.e.* consumer-generated content created in interaction with companies content). Companies that are seeking interaction with consumers have to engage them actively asking for consumer contributions through blogs, contests, proposing for consumers appropriate message in appropriate way.

The third block – brand equity – is defined by three dimensions: awareness, associations and loyalty. The impact of communication in social media depends on company capabilities to manage communication with consumers and to perform consumers created content monitoring strategies.

The proposed conceptual model gives better understanding of main factors, influencing brand equity communicating in social media.

References

- Bambauer-Sachse, S., Mangold, S. (2011). Brand equity dilution through negative online word-of-mouth communication. *Journal of Retailing and Consumer Services*, 18(1), pp. 38–45. DOI: <http://dx.doi.org/10.1016/j.jretconser.2010.09.003>
- Beuker, R., Abbing, E. R. (2010). Two Faces of Social Media: Brand Communication and Brand Research. *Design Management Review*, 21(1), pp. 54–60.
- Brandtzaeg, P. B., Heim, J. (2009). Why people use social networking sites. In: A. A. Ozok, P. Zaphiris (Eds.), *Online communities and social computing*. Springer Berlin Heidelberg, pp. 143–152.
- Bruhn, M., Schoenmueller, V., Schäfer, D. B. (2012). Are social media replacing traditional media in terms of brand equity creation? *Management Research Review*, 35(9), pp. 770–790.
- Burmann, C. (2010). A call for “user-generated branding”. *Journal of Brand Management*, 18(1), pp. 1–4.
- Cabrera, A., Collins, W. C., Salgado, J. F. (2006).

4. Conclusions and discussions

The study presents the approach how to manage consumer-generated communication in social media for higher brand equity. The company (brand) created content in social media without engagement of consumers is not influential enough therefore interaction with consumer should be taken under consideration. It is necessary to evaluate communication between consumer and company (brand) and consumer-to-consumer, when identifying the impact of communication on brand equity.

Consumers play the main role in both types of communication (with interactions and without interactions) and the both types of communication make influence on brand awareness, associations and brand loyalty. The key factors influencing consumers' engagement in social media communication are engagement motives (entertainment, integration, social interaction, personal identity, information, remuneration, and empowerment) and personal traits (openness to experience, conscientiousness, extraversion, agreeableness and neuroticism).

This study extends existing brand communication in social media literature, however there is need for the empirical examination. The empirical approval of this model will give more detailed understanding of consumers' motives and traits, the main factors affecting content creation in social media.

- Determinants of individual engagement in knowledge sharing. *The International Journal of Human Resource Management*, 17(2), pp. 245–264.
- Calder, B. J., Malthouse, E. C., Schaedel, U. (2009). An experimental study of the relationship between online engagement and advertising effectiveness. *Journal of Interactive Marketing*, 23(4), pp. 321–331.
- Carson, D. (2008). The blogosphere as a market research tool for tourism destinations: A case study of Australia's Northern Territory. *Journal of Vacation Marketing*, 14(2), pp. 111–119.
- Christodoulides, G., Jevons, C., Bonhomme, J. (2012). Memo to marketers: Quantitative evidence for change. *Journal of advertising research*, 52(1), pp. 53–64.
- Constantinides, E., Fountain, S. J. (2008). Web 2.0: Conceptual foundations and marketing issues. *Journal of direct, data and digital marketing practice*, 9(3), pp. 231–244.
- Correa, T., Hinsley, A. W., De Zuniga, H. G. (2010).

- Who interacts on the Web?: The intersection of users' personality and social media use. *Computers in Human Behavior*, 26(2), pp. 247–253.
- Dijkmans, C., Kerkhof, P., Beukeboom, C. J. (2015). A stage to engage: Social media use and corporate reputation. *Tourism Management*, 47, pp. 58–67.
- Fournier, S., Avery, J. (2011). The uninvited brand. *Business Horizons*, 54(3), pp. 193–207. DOI:10.1016/j.bushor.2011.01.001
- Füller, J. (2010). Refining virtual co-creation from a consumer perspective. *California management review*, (52), pp. 98–122.
- Goldsmith, R. E., Horowitz, D. (2006). Measuring motivations for online opinion seeking. *Journal of interactive advertising*, 6(2), pp. 2–14.
- 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), pp. 149–165.
- Hutter, K., Hautz, J., Dennhardt, S., Füller, J. (2013). The impact of user interactions in social media on brand awareness and purchase intention: the case of MINI on Facebook. *Journal of Product & Brand Management*, 22(5/6), pp. 342–351.
- Kaplan, A. M., Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business horizons*, 53(1), pp. 59–68.
- Keller, K. L. (2009). Building strong brands in a modern marketing communications environment. *Journal of marketing communications*, 15(2–3), pp. 139–155.
- Kietzmann, J. H., Hermkens, K., McCarthy, I. P., Silvestre, B. S. (2011). Social media? Get serious! Understanding the functional building blocks of social media. *Business horizons*, 54(3), pp. 241–251.
- Kim, A. J., Ko, E. (2012). Do social media marketing activities enhance customer equity? An empirical study of luxury fashion brand. *Journal of Business Research*, 65(10), pp. 1480–1486.
- Laroche, M., Habibi, M. R., Richard, M. O., Sankaranarayanan, R. (2012). The effects of social media based brand communities on brand community markers, value creation practices, brand trust and brand loyalty. *Computers in Human Behavior*, 28(5), pp. 1,755–1,767.
- Li, Ch., Owyang, J. (2010). Understand your customers social behaviour. Retrieved from: <http://www.slideshare.net/charleneli/understand-your-customers-social-behaviors/>
- Muñiz, A. M., Schau, H. J. (2011). How to inspire value-laden collaborative consumer-generated content. *Business Horizons*, 54(3), pp. 209–217. DOI: 10.1016/j.bushor.2011.01.002
- Muntinga, D. G., Moorman, M., Smit, E. G. (2011). Introducing COBRAs: Exploring motivations for brand-related social media use. *International Journal of Advertising*, 30(1), pp. 13–46.
- Pagani, M., Hofacker, C. F., Goldsmith, R. E. (2011). The influence of personality on active and passive use of social networking sites. *Psychology & Marketing*, 28(5), pp. 441–456.
- Park, N., Kee, K. F., Valenzuela, S. (2009). Being immersed in social networking environment: Facebook groups, uses and gratifications, and social outcomes. *CyberPsychology & Behavior*, 12(6), pp. 729–733.
- Peltier, J. W., Schibrowsky, J. A., Schultz, D. E. (2003). Interactive integrated marketing communication: combining the power of IMC, the new media and database marketing. *International Journal of Advertising*, 22(1), pp. 93–115.
- Pendleton, G., Lundstrom, W., Dixit, A. (2012). Exploring a paradigm shift in marketing communications: Consumers changing from a passive to an active role. *Journal of the Academy of Business & Economics*, 12(1), p. 151.
- Rauschnabel, P., Mau, G., Ivens, B. S. (2013). Who “Likes” Brands? Exploring the Characteristics of Brand Fans on Facebook. In: S. Rosengren, M. Dahlén, Sh. Okazaki (Eds.) *Advances in Advertising Research (Vol. IV)*. Springer Fachmedien Wiesbaden, pp. 43–54.
- Ross, C., Orr, E. S., Sisc, M., Arseneault, J. M., Simmering, M. G., Orr, R. R. (2009). Personality and motivations associated with Facebook use. *Computers in Human Behavior*, 25(2), pp. 578–586.
- Schivinski, B., Dąbrowski, D. (2013). The impact of brand communication on brand equity dimensions and brand purchase intention through facebook. *GUT FME Working Paper Series A. Gdansk (Poland): Gdansk University of Technology, Faculty of Management and Economics*, 4, pp. 1–24.
- Schivinski, B., Dabrowski, D. (2014). The effect of social media communication on consumer perceptions of brands. *Journal of Marketing Communications*, (ahead-of-print), pp. 1–26.
- Shao, G. (2009). Understanding the appeal of user-generated media: a uses and gratification perspective. *Internet Research*, 19(1), pp. 7–25.
- Shen, B., Bissell, K. (2013). Social Media, Social Me: A Content Analysis of Beauty Companies' Use of Facebook in Marketing and Branding. *Journal of Promotion Management*, 19(5), pp. 629–651.
- Smith, A. N., Fischer, E., Yongjian, C. (2012). How does brand-related user-generated content differ across YouTube, Facebook, and Twitter? *Journal of Interactive Marketing*, 26(2), pp. 102–113.
- Smith, P. R., Zook, Z. (2011). *Marketing communications: integrating offline and online with social media*. Kogan Page Ltd.
- Stafford, T. F., Stafford, M. R., Schkade, L. L.

(2004). Determining uses and gratifications for the Internet. *Decision Sciences*, 35(2), pp. 259–288.

Stewart, D. W., Pavlou, P. A. (2009). The effects of media on marketing communications. *Media effects: Advances in theory and research*, pp. 362–401.

Van Dijck, J. (2009). Users like you? Theorizing agency in user-generated content. *Media, culture, and society*, 31(1), p. 41.

Van Doorn, J., Lemon, K. N., Mittal, V., Nass, S., Pick, D., Pirner, P., Verhoef, P. C. (2010). Customer engagement behavior: Theoretical foundations and research directions. *Journal of Service Research*, 13(3), pp. 253–266.

Verhoef, P. C., Reinartz, W. J., Krafft, M. (2010). Customer engagement as a new perspective in customer

management. *Journal of Service Research*, 13(3), pp. 247–252.

Wang, X., Yu, C., Wei, Y. (2012). Social media peer communication and impacts on purchase intentions: A consumer socialization framework. *Journal of Interactive Marketing*, 26(4), pp. 198–208.

Wolny, J., Mueller, C. (2013). Analysis of fashion consumers' motives to engage in electronic word-of-mouth communication through social media platforms. *Journal of Marketing Management*, 29(5–6), pp. 562–583.

Zhu, F., Zhang, X. (2010). Impact of online consumer reviews on sales: The moderating role of product and consumer characteristics. *Journal of marketing*, 74(2), pp. 133–148.

Received: 22. 12. 2015

Reviewed: 14. 4. 2016

Accepted: 20. 5. 2016

Ligita Zailskaitė-Jakštė, PhD student

Kaunas University of Technology
School of Economic and Business
Department of Marketing
K. Donelaičio g. 73, 44249, Kaunas
Lithuania
Tel.: +370 37 300 000
E-mail: ligita.zailskaite@ktu.lt

Rita Kuvykaitė, professor

Kaunas University of Technology
School of Economic and Business
Department of Marketing
K. Donelaičio g. 73, 44249, Kaunas
Lithuania
Tel.: +370 37 300 000
E-mail: rita.kuvykaite@ktu.lt