THE PSYCHOLOGY OF SHARING: WHY DO PEOPLE SHARE ONLINE?

Clear Mer Mork Cimes | nytimes.com

The Psychology of Sharing: What Is This Study About?

A first-of-its-kind inquiry

into the motivations behind why we share

Understanding the motivational

forces behind the act of sharing will help marketers

get their content shared

Why do consumers share content online?

What motivates consumers to share content?

Are there distinct personalities with different motivations? How can understanding why people share help advertisers?

E

We worked with Latitude Research to conduct a three-phase study to understand why people share content online

PHASE

Ethnographies •In-person interviews in New York, Chicago and San Francisco

PHASE

Immersion/Deprivation •One-week sharing panel

PHASE

Quantitative Survey

Survey of 2,500 medium/heavy online sharers
Conducted segmentation to identify main types of sharers

SHARING CONTENT IS NOT NEW 🛸

66 In the past, people shared at lunch with their girlfriends when they saw someone with something cool. We still share things when it's relevant... we just share more and online.

- Ethnography participant, female

Sharing is not new, it's human nature

66 I have a hard time imagining how much more to-the-minute information can become. With twitter, instant FB updates, e-mail updates, what would have been considered fast even five years ago is obsolete.

- Deprivation participant, female

From Broadcasters to Sharecasters

Mashing up

Redistributing

Combining

Creating and recreating

Sharing acts as "information management"

73%

say they process information more deeply, thoroughly and thoughtfully when they share it

66

Sharing information helps me do my job. remember products and information sources better when I share them and am more likely to use them.

Deprivation participant, male

85%

say reading other people's responses helps them understand and process information and events

MOTIVATIONS FOR SHARING *

To bring valuable and entertaining content to others

49%

say sharing allows them to inform others of products they care about and potentially change opinions or encourage action

94% carefully consider how the information they share will be useful to the recipient 66

[I share] to enrich the lives of those around me.

- Immersion participant, female

??

T

To define ourselves to others

68%

share to give people a better sense of who they are and what they care about

6

66

I try to share only information that will reinforce the image I'd like to present: thoughtful, reasoned, kind, interested and passionate about certain things.

- Deprivation participant, male

To grow and nourish our relationships

78%

share information online because it lets them stay connected to people they may not otherwise stay in touch with

> I miss the companionship and conversations on Facebook. I feel like I'm probably missing out on some things without the connection.

66

- Deprivation participant, male

73%

share information because it helps them connect with others who share their interests

69%

share information because it allows them to feel more involved in the world

> I enjoy getting comments that I sent great information and that my friends will forward it to their friends because it's so helpful. It makes me feel valuable.

66

- Ethnography participant, female

To get the word out about causes or brands

84% share because it is a way to support causes or issues they care about

I forwarded an article about Proposition B to Everyone in my union. I wanted them to learn about the issue and rally against it. - Ethnography participant, male

Sharing is all about relationships

Six personas of online sharers

I sent a couple of articles on nutrition and wellness to a friend with health issues. She e-mailed me to thank me; she appreciated that I had been thinking about her.

- Ethnography participant, female

I share [things related to] business interests and exchange ideas on how to improve our company's offerings to our customers.

- Immersion participant, male

Sharing is actually part of who I am. - Deprivation participant, male

LESS LIKELY TO E-MAIL CUTTING EDGE CREATIVE IDENTITY YOUNG POPULAR

3.00

When I post controversial things, it makes me look engaged and provocative, and I want to be perceived that way. If I don't get a response then I know I've missed my mark.

- Ethnography participant, male

BOOM ERRANGS VALIDATION EMPOWERED TWITTER FACEBOOK

I got a deal to the bar at the Gansevoort Hotel e-mailed to me. I forwarded it to a bunch of friends and we turned it into a girls night out.

- Ethnography participant, female

CREATIVE RELAXED THOUGHTFUL MAKING PLANS E-MAIL FACEBOOK

Ē

I only share things with someone specific if I think they will enjoy it. If they aren't relevant to the material, there is no point in sharing it with them.

- Immersion participant, male

THOUGHTFUL RESOURCEFUL CAREFUL INFORMATIVE E-MAIL

સ

KEY GUIDELINES FOR GETTING CONTENT SHARED

Appeal to consumers' motivation to connect with each other — not just with your brand

Trust is the cost of entry for getting shared

Keep it simple... and it will get shared... and it won't get muddled

Getting your content shared is just the beginning

Get shared

Get shared again

Listen

Get credit for responding

Respond

T

E-mail is still #1

CATEGORY SEGMENTATION *

For more information on this study and how it impacts your brand, please contact Brian Brett: brian.brett@nytimes.com.