

A SYSTEMATIC REVIEW ON THE EFFECTIVENESS OF USING USER-GENERATED CONTENT IN E-COMMERCE MARKETING

Jubaer Akhter and Noor Azizah Binti Mohamadali

Kulliyyah of Information and Communication Technology International Islamic University Malaysia, Kuala Lumpur, Malaysia

ABSTRACT

This systematic literature review examines the effectiveness of user-generated content (UGC) in e-commerce marketing, specifically focusing on its impact on customer trust, engagement, and purchase behavior. The review identifies key determinants of UGC effectiveness by analyzing multiple studies, including source credibility, message relevance, and social influence. The findings confirm the positive association between UGC and customer trust, highlighting the potential of UGC as a marketing tool for e-commerce businesses. However, gaps in the literature, such as limited exploration of demographic and cultural differences, indicate the need for further research in this area. The findings from this systematic literature review will help e-commerce businesses improve their marketing plans by utilizing user-generated content to win over customers' trust and engagement.

KEYWORDS

User-generated content, UGC, E-commerce marketing, Customer trust, Social media, Brand reputation.

1. INTRODUCTION

In recent years, the use of user-generated content (UGC) in e-commerce marketing has become increasingly popular due to its potential to build customer trust and engagement [2] [11]. However, despite the growing interest in UGC, there needs to be more comprehensive research on its effectiveness and impact on customer behavior. This research gap has essential consequences for e-commerce businesses, as they may need help understanding how to optimize their use of UGC to build trust and engagement with potential customers.

The existing literature has primarily focused on the benefits of UGC in e-commerce marketing. Still, there is a need for more research on the factors that influence its effectiveness and the potential risks associated with its use. Additionally, the literature has yet to examine the impact of different types of UGC (e.g., product reviews, social media posts, influencer content) on customer trust and behavior or to explore demographic or cultural differences in the effectiveness of UGC.

To address these gaps, this study proposes to review the effectiveness of UGC in e-commerce marketing and its impact on customer trust. The systematic literature review will explore how UGC is currently being used in e-commerce marketing and identify the factors that influence its effectiveness.

2. METHODOLOGY

This systematic literature review follows a well-defined methodology to ensure a comprehensive and rigorous analysis of the existing literature on the effectiveness of user-generated content (UGC) in e-commerce marketing and its impact on customer trust. The methodology encompasses the following steps:

2.1. Research Question Formulation

Clear and specific research questions are formulated to guide the literature review process. These research questions align with the study's objectives and help provide a focused direction for the review.

2.2. Search Strategy

A systematic and comprehensive search strategy is developed to identify relevant research papers. Academic databases such as ScienceDirect, Researchgate, and Google Scholar are searched using a set of predefined keywords related to UGC, e-commerce marketing, and customer trust. The search strategy also includes manual screening of reference lists from identified articles to ensure a thorough search.

2.3. Inclusion and Exclusion Criteria

Inclusion and exclusion criteria are established to select relevant research papers. These criteria included publication date, research design, relevance to the research questions, and a specific focus on UGC in e-commerce marketing. The criteria are designed to ensure that the selected papers are aligned with the research objectives and contribute to the overall review.

2.4. Screening Process

A systematic screening process is conducted to select papers based on the predetermined inclusion and exclusion criteria. Initially, titles and abstracts of the identified papers are screened to determine their relevance. The selected papers then undergo a full-text review to assess their suitability for inclusion in the review.

2.5. Information Extraction

Relevant information from the selected papers is systematically extracted. This includes details such as research objectives, methodology, key findings, limitations, and any other pertinent information related to the effectiveness of UGC in e-commerce marketing and customer trust.

2.6. Synthesis and Analysis

The extracted information from the selected papers is synthesized and analysed using thematic analysis. Common themes, patterns, and trends across the literature are identified and summarized. This process helps organize the findings and gain a comprehensive understanding of the current state of knowledge on the effectiveness of UGC in e-commerce marketing and its impact on customer trust.

2.7. Quality Assessment

The quality and rigor of the selected papers are assessed to evaluate the reliability and validity of the findings. This involves assessing the research design, methodology, sample size, data collection methods, and potential biases in the included studies. Any limitations or potential biases in the reviewed papers are reported to ensure transparency in the review process.

Table 1: PRISMA Diagram

Identification	Screening	Eligibility	Included Studies
The initial search identified a total of 234 articles from academic databases (ScienceDirect, Researchgate, Google Scholar) using predefined keywords related to user-generated content, e-commerce marketing, and customer trust.	After removing duplicates, 196 articles underwent screening based on their titles and abstracts. 113 articles were excluded at this stage as they did not meet the inclusion criteria.	The remaining 83 articles underwent a full-text review to determine their eligibility for inclusion. 73 articles were excluded during this stage for various reasons, such as not focusing on user-generated content in e-commerce marketing or not addressing the research questions.	Finally, 10 articles met the inclusion criteria and were included in the systematic literature review. These studies were thoroughly analyzed to extract relevant information and data.

3. RESULTS

3.1. Current Use of UGC in E-Commerce Marketing

User-generated content (UGC) has emerged as a prominent force in shaping consumer behavior and influencing marketing strategies in the e-commerce industry. UGC refers to any form of content created and shared by users, such as online reviews, ratings, comments, testimonials, and social media posts. This section aims to explore the impact of UGC on e-commerce marketing by examining its effects on consumer behavior, purchase decisions, brand perception, and overall marketing effectiveness. The empirical findings shed light on the efficacy of User-Generated Content (UGC) in driving e-commerce marketing outcomes. UGC plays a deterministic role in directing and increasing traffic to e-commerce retailers, resulting in improved sales performance and online store popularity [2].

Figure 1: Current Use of UGC in E-Commerce Marketing

3.1.1. Effects on Consumer Behavior

Several studies have highlighted the significant influence of UGC on consumer behavior in the e-commerce context. A study [4] found that electronic word-of-mouth (eWOM) in online customer communities affects consumers' adoption of online opinions. Positive UGC has been shown to enhance trust and credibility, leading to increased purchase intentions [8]. Moreover, a study [10] identified motivations for brand-related social media use, revealing that consumers engage with UGC to seek information, entertainment, and self-expression.

3.1.2. Impact on Purchase Decisions

UGC plays a crucial role in influencing consumers' purchase decisions in e-commerce. Research suggests that consumers rely on UGC as a source of information and social proof when evaluating products or services. Positive reviews and recommendations from fellow consumers can significantly impact purchase intentions [4]. Numerous studies have investigated the influence of UGC on customers' purchase intentions. Positive UGC, such as favourable reviews and testimonials, significantly impacts customers' purchase decisions [6]. Customers rely on UGC to gather information, seek social proof, and validate their purchase choices.

3.1.3. Influence on Brand Perception

Study [1] suggests that user-generated content (UGC) impacts consumer perception of brands through its influence on functional and emotional values. UGC quality, including factors such as content and technical quality, plays a significant role in shaping these values. UGC serves as a means for consumers to express their views, opinions, and experiences with a brand. When UGC is of high quality, it enhances users' functional and emotional values, positively influencing their perception of the brand. Functional value refers to the satisfaction of practical needs and expectations, while emotional value represents the positive feelings and pleasure associated with consumption. Furthermore, the study suggests that UGC can influence consumers' attitudes and behaviors toward brands. Positive UGC, when perceived as reliable and authentic, can enhance consumer perception of a brand, leading to increased brand engagement and potentially influencing purchase intentions and brand loyalty.

3.1.4. Marketing Effectiveness

UGC has proven to be a valuable tool for e-commerce marketers. By leveraging UGC, marketers can increase brand awareness, engagement, and customer loyalty. Studies have shown that UGC positively affects key marketing outcomes such as website traffic, conversion rates, and sales [8]. Brands that encourage and facilitate UGC creation by implementing review systems, social sharing features, and user-generated campaigns can amplify their marketing efforts and harness the power of consumer advocacy.

3.2. Factors Influencing the Effectiveness of UGC in E-Commerce

This section explores the key factors that influence the effectiveness of UGC in e-commerce marketing, as identified by relevant research studies and theses.

Figure 2: Factors Influencing the Effectiveness of UGC in E-Commerce

3.2.1. Source Credibility and Trustworthiness

One crucial factor influencing the effectiveness of UGC is the credibility and trustworthiness of the content source. Research [4] emphasizes that consumers are more likely to trust and be influenced by UGC when it comes from reliable and credible sources, such as verified purchasers or reputable online customer communities. Brands should encourage UGC from trustworthy sources and provide mechanisms to verify the authenticity of user-generated content, such as through verified purchase badges or social media verification.

3.2.2. Content Relevance and Quality

The relevance and quality of UGC significantly impact its effectiveness in e-commerce marketing. A study [8] highlight that consumers value UGC that is informative, detailed, and addresses their specific needs and concerns. Brands should encourage users to provide detailed reviews, ratings, and feedback that help potential customers make informed decisions.

Furthermore, brands can enhance the effectiveness of UGC by facilitating the creation of high-quality content, such as through clear guidelines, incentives, or rewards for users who contribute valuable and helpful content.

3.2.3. Engagement and Interaction

The level of engagement and interaction with UGC plays a vital role in its effectiveness. Research [10] emphasizes that consumers are more likely to be influenced by UGC when they actively engage with it, such as through commenting, sharing, or responding to user-generated content. Brands should encourage customers to engage with UGC by providing platforms for interaction and facilitating conversations between users. This active participation helps build a sense of community and strengthens the impact of UGC on consumer behavior.

3.2.4. Platform and Channel Selection

The selection of an appropriate platform for sharing and distributing UGC plays a significant role in determining its effectiveness. Social media platforms provide opportunities for UGC to reach a wide audience due to their extensive user bases and built-in sharing functionalities [9]. These platforms facilitate the creation and sharing of various forms of UGC, including text, images, videos, and reviews.

3.2.5. Brand Involvement and Integration

According to a study [1], the indirect effect of UGC quality on online customers' brand engagement is through UGC's functional and emotional values in a non-Western culture. The findings of the study revealed that the content and technical quality of UGC has significant effects on UGC's functional and emotional values, which, in turn, exert positive and significant effects on customers' brand engagement. The study uses the S-O-R (Stimulus-Organism-Response) theory as a theoretical foundation. According to this theory, stimuli within the online environment, such as UGC, can impact users' internal states (UGC values) and external states (online customers' brand engagement). Previous studies have also applied the S-O-R theory to explain how factors in the online shopping environment affect consumers' psychological states and responses.

3.3. UGC's Impact on Customer Trust and Behavior

This section explores the effects of UGC on customer trust and behavior, drawing insights from relevant research studies and theses.

Figure 3: UGC's Impact on Customer Trust and Behavior

3.3.1. Enhanced Trust and Credibility

Research [4] found that UGC, particularly electronic word-of-mouth (eWOM), significantly affects consumers' adoption of online opinions. UGC serves as a valuable source of information and social proof, enhancing customer trust and credibility. Positive UGC, such as online reviews and ratings, can instill confidence in potential customers, leading to increased trust in the brand

and its offerings. By leveraging UGC, brands can foster a sense of authenticity and transparency, which are crucial factors in building trust among online consumers.

3.3.2. Social Validation and Normative Influence

UGC, created by users themselves, significantly impacts consumer behavior in online marketing. Consumers tend to turn to UGC, such as online reviews and recommendations, as a source of information for their purchasing decisions. UGC provides valuable insights, personal comments, and recommendations that can help companies boost sales and attract more customers [5].

Research on information diffusion has highlighted the role of opinion leaders in interacting with and influencing their social networks, especially through online means [7]. Online opinion leaders, including internet celebrities, bloggers, and social media personalities, play a critical role in influencing others' attitudes and ideas, particularly in relation to purchasing decisions influenced by online information [7].

3.3.3. Information Seeking and Decision Making

Customers turn to UGC as a valuable resource for information-seeking and decision-making in e-commerce. Research [8] emphasizes that consumers actively seek UGC to gather other customers' insights, opinions, and firsthand experiences. UGC provides a platform for customers to access authentic, unbiased information that complements traditional marketing efforts. By relying on UGC, customers can make more informed decisions, leading to increased confidence in their purchases. Brands that facilitate the availability and accessibility of UGC contribute to customer trust by empowering them with the necessary information.

3.3.4. Emotional Engagement and Connection

UGC fosters emotional engagement and connection with customers. A study [10] identifies motivations for brand-related social media use, revealing that customers engage with UGC for entertainment and self-expression. By actively participating in discussions, sharing experiences, and contributing their opinions, customers feel a sense of involvement and ownership. This emotional connection with the brand and fellow customers reinforces customer trust and loyalty. Brands that encourage and facilitate UGC creation provide customers with a platform to express themselves, fostering a sense of community and strengthening the bond between customers and the brand.

3.3.5. Brand Reputation

User-generated content (UGC) significantly impacts brand reputation, shaping how consumers perceive and interact with brands. UGC can either enhance or diminish a brand's reputation, depending on the nature and sentiment of the content users share. Positive UGC, such as glowing reviews, testimonials, and user-generated stories, has been found to influence brand reputation positively. Research suggests that consumers perceive UGC as more authentic and trustworthy than traditional brand-generated content [9]. Positive UGC showcases real-life experiences and can generate a sense of social proof, reinforcing the brand's credibility and attracting new customers [8].

3.4. Effect of UGC Quality on UGC's Functional and Emotional Values

Content and technical quality of user-generated content (UGC) significantly affect UGC's functional and emotional values. The results indicate that higher content and technical quality of

UGC were associated with increased functional and emotional values [1] [3]. Specifically, when UGC sites provided high-quality content that was relevant, popular, and easy to understand, users' functional and emotional values were enhanced. Similarly, the technological quality of UGC, including user-friendly access, fast interactions, and efficient sharing capabilities, positively influenced both functional and emotional values [1] [3].

3.4.1. Role of UGC Interaction Behaviors

The study further investigates the role of interaction behaviors within fan communities in driving e-commerce marketing outcomes. It is found that interactions within fan communities, such as comments or sharing via social networks, have a significantly positive impact on conversion rate, indicating that these interaction behaviors generate informative UGC that influences potential consumers who are more likely to make a purchase [2].

4. DISCUSSION

This section focuses on the problems addressed by research papers related to user-generated content (UGC) in e-commerce marketing and highlights their contributions in solving these issues. The research papers discussed in this review have provided valuable insights into the impact of UGC on consumer behavior, purchase decisions, brand perception, and marketing effectiveness. Additionally, they have identified factors that influence the effectiveness of UGC and shed light on its role in shaping customer trust and behavior.

4.1. Lack of Understanding of the Impact of UGC on Consumer Behavior and Marketing Outcomes

The initial problem addressed by the research papers was the need for more understanding of how UGC influences consumer behavior and marketing outcomes in the e-commerce context. By examining the effects of UGC on trust, credibility, purchase intentions, and brand image, these papers have significantly contributed to our knowledge in this area.

4.2. Limited Knowledge About the Factors Influencing the Effectiveness of UGC in E-Commerce Marketing

Another problem addressed by the research papers was the need for more knowledge about the factors that influence the effectiveness of UGC. These papers identified important factors such as trustworthiness, relevance, and perceived transparency of brands engaging with UGC. Understanding these factors is crucial for optimizing the impact of UGC on consumer behavior and purchase decisions.

4.3. Uncertainty Regarding the Role of UGC in Shaping Brand Perception and Reputation

The research papers also tackled the uncertainty surrounding the role of UGC in shaping brand perception and reputation. By investigating the impact of UGC on brand equity, image, and reputation, these papers revealed that positive UGC contributes to favorable brand associations. They emphasized the importance of brands actively engaging with UGC to be perceived as customer-centric and trustworthy.

4.4. Need for More Understanding of the Marketing Effectiveness and Outcomes Associated with UGC

Lastly, the research papers addressed the limited understanding of the marketing effectiveness and outcomes associated with UGC. By examining its impact on website traffic, conversion rates, and sales, these papers demonstrated the positive influence of UGC on these key marketing outcomes. They also highlighted the importance of leveraging UGC through review systems, social sharing features, and user-generated campaigns to enhance marketing efforts.

5. CONCLUSION

This systematic literature review aimed to explore the effectiveness of using user-generated content (UGC) in e-commerce marketing and its impact on customer trust. Through an in-depth analysis of relevant research papers, valuable insights have been gained into the role and significance of UGC in shaping consumer behavior, purchase decisions, brand perception, and marketing outcomes.

The findings of this review demonstrate that UGC plays a crucial role in e-commerce marketing, influencing consumer trust and behavior. The research papers consistently highlight the positive impact of UGC on consumer trust and credibility. UGC, in the form of online reviews, ratings, comments, testimonials, and social media posts, provides social proof and authentic user experiences that enhance consumer confidence in making purchase decisions. It also serves as a valuable source of information for consumers seeking reliable and unbiased opinions about products and services.

It is important to note that while the reviewed research papers have contributed significantly to the understanding of UGC in e-commerce marketing, there are still areas that require further exploration. Future research should delve deeper into the mechanisms through which UGC impacts customer trust and behavior. Additionally, investigating the potential challenges and ethical considerations associated with UGC in e-commerce marketing would provide valuable insights for marketers.

Overall, this systematic literature review consolidates the current knowledge on the effectiveness of using user-generated content in e-commerce marketing and its impact on customer trust. The findings contribute to the growing body of research in this field and provide actionable recommendations for marketers aiming to leverage UGC to enhance their e-commerce marketing strategies and foster stronger customer relationships.

6. CONTRIBUTIONS

The research papers discussed in this section have made significant contributions to the field of UGC in e-commerce marketing. They have addressed the problems and provided valuable insights to solve them. The papers expanded our understanding of the impact of UGC on consumer behavior, purchase decisions, brand perception, and marketing effectiveness. Moreover, they identified the factors that influenced the effectiveness of UGC and emphasized the role of UGC in shaping customer trust and behavior. By doing so, these papers have guided marketers in leveraging UGC effectively in their e-commerce marketing strategies.

8. LIMITATIONS

While the systematic literature review provides a comprehensive analysis of the existing research on the effectiveness of using user-generated content in e-commerce marketing and its impact on customer trust, it is important to acknowledge its limitations and potential shortcomings. Some possible limitations of this systematic literature review could include the following:

8.1. Language Bias

The review may be limited to articles published in specific languages, such as English. Studies published in other languages may not be included, leading to a potential language bias and excluding valuable research.

8.2. Inclusion and Exclusion Criteria

Despite efforts to establish clear inclusion and exclusion criteria, some relevant studies may be inadvertently excluded, or less relevant studies may be included. The criteria used to select studies may introduce a certain degree of subjectivity and could impact the representation of the literature.

8.3. Information Extraction and Synthesis

Information extraction and synthesis are prone to human error and bias. Despite efforts to ensure accuracy and consistency, information may be overlooked or misinterpreted during the analysis process.

8.4. Gaps in the Literature

The review has identified gaps and limitations in the existing literature, indicating areas where further research is needed. However, the review itself needs to address these gaps comprehensively, and future studies will be required to fill these knowledge gaps.

REFERENCES

- [1] Mohammad, Jihad & Quoquab, Farzana & Ramayah, T. & Alolayyan, Main. (2020). The Effect of User-Generated Content Quality on Brand Engagement: The Mediating Role of Functional and Emotional Values. *Journal of Electronic Commerce Research*. 21. 39-55.
- [2] Geng, R., Wang, S., Chen, X., Song, D. and Yu, J. (2020). Content marketing in e-commerce platforms in the internet celebrity economy. *Industrial Management & Data Systems*, Vol. 120 No. 3, pp. 464-485.
- [3] Kim, S., & Lee, J. (2012). The impact of user-generated content (UGC) on hotel brand image: An application of functional theory of attitudes. *Journal of Travel & Tourism Marketing*, 29(5), 456-471.
- [4] Cheung, C. M., Lee, M. K., & Rabjohn, N. (2008). The impact of electronic word-of-mouth: The adoption of online opinions in online customer communities. *Internet Research*, 18(3), 229-247.
- [5] Chaney, D. (2001). The impact of online opinion leaders on consumer behavior: A social learning theory perspective. *Journal of Interactive Advertising*, 1(1), 34-46.
- [6] De Vries, L., Gensler, S., & LeeFlang, P. S. (2012). Popularity of brand posts on brand fan pages: An investigation of the effects of social media marketing. *Journal of Interactive Marketing*, 26(2), 83-91.
- [7] Case, D.O., Johnson, J.D., Andrews, J.E., Allard, S.L. and Kelly, K.M. (2004), "From two-step flow to the internet: the changing array of sources for genetics information seeking", *Journal of the American Society for Information Science and Technology*, Vol. 55 No. 8, pp. 660-669.

- [8] 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.
- [9] Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of social media. *Business Horizons*, 53(1), 59-68.
- [10] 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), 13-46.
- [11] Wani, B.A., & Mohamadali, N. A. (2022). COVID-19 sparked the E-commerce revolution; some benefited, while others left in cold. *International Journal of Computer Science & Information Technology (IJCSIT) Vol 14, No 3*, 3-7.