

Web Reputations

(Avoiding Social Media Landmines in PM)

F. Randall “Randy” Farmer

Also available free on the companion blog & wiki at <http://buildingreputation.com>

© 2010 F. Randall Farmer & Bryce Glass

Why Web Reputation Matters to Product Managers

- ▶ Increasingly cropping up on your B2C and B2B roadmaps – because it creates value
- ▶ Many reputation models for different needs
- ▶ But, Choosing poorly can have a *disastrous impact* on your product's success!

5 things we get wrong about reputation

- ▶ “It’s the People, Dummy”
- ▶ “One Reputation to Rule Them All”
- ▶ “All I Need is Five Stars”
- ▶ “Competition is Always Good”
- ▶ “Negative Karma Will Out the Bad Guys”

It's the People, Dummy!

A conversation...

Our Wendy will be going to Harvard next year!

© 2010 F. Randall Farmer & Bryce Glass

Really! I'm curious — why Harvard?

© 2010 F. Randall Farmer & Bryce Glass

Why, it has the best reputation—especially for law.

© 2010 F. Randall Farmer & Bryce Glass

Did she consider Yale?

© 2010 F. Randall Farmer & Bryce Glass

Yes, but we like Harvard's proximity.

© 2010 F. Randall Farmer & Bryce Glass

Won't that be expensive?

© 2010 F. Randall Farmer & Bryce Glass

We'll make tradeoffs if we have to — it's worth it for my little girl!

© 2010 F. Randall Farmer & Bryce Glass

Reputation Defined

Reputation is information used to make a value judgment about an object or a person.

The Reputation Statement

a **Source**

makes

a **Claim**

about

a **Target**

Bill & Robert's Entire Conversation (and Meal!) Are Made of Reputation Statements

 Bill Likes Italian Food

 Robert Trusts taste A coworker

 Coworker Recommends Restaurant

 Bill is friends Robert

 Wendy chose Harvard

 Bill chose Harvard

 Recommend Harvard

 Recommend Harvard Law

 As Good as Harvard Yale

 Robert Is Expensive Harvard

People reputation is Karma, and it *is* special

- ▶ Karma is user reputation within a context
- ▶ Karma is useful for building trust between users, and between a user and the site
- ▶ Karma can be an incentive for participation and contributions
- ▶ Karma is contextual and has limited utility globally.
- ▶ Karma comes in several flavors - Participation, Quality and Robust
- ▶ Karma is complex (via indirect evaluations), and formulation is often opaque
- ▶ Personal karma is displayed only to the owner, good for measuring progress
- ▶ Corporate karma is used by the site to find the very best and very worst users
- ▶ Public karma is displayed to other users, which makes it the hardest to get right
 - ▶ It should be used sparingly
 - ▶ It is hard to understand, isn't expected, and easily confused with content ratings.
 - ▶ It shouldn't be have a socially negative value.
 - ▶ It encourages competition in some users, and may *discourage* others.

Reputation is...

**... information used to make a value judgment
about an object or a person.**

... everywhere!

... hard, but karma is harder!

One Karma To Rule
Them All!

Global Karma? We need it, Right?

Case Study: FICO as Global Karma

Credit score factors

Lots of Little Karmas vs. One Big Score

So...

~~One Karma To Rule
Them All!~~

Reputation is always in context!

All I Need Is Five Stars

... Or Thumbs Up
... Or 'Digg-style' Voting
... Or a 'Like' Button

Interface-First Design

FOOD DRINK FUN

CHOW

SING YOUR WAY
TO THE TONYS®

Enter the Macy's TICKET TO THE TONYS® Contest for the chance to walk the red carpet at the Tonys in New York City.

GO SING NOW

Presented by
macy's

ADVERTISMENT

SUNDAY JUNE 13
8/7c CBS

SPECIAL COVERAGE: Strong Drinks for Cinco de Mayo Green Up Sweets for Mom Easy Meatballs

LOGIN | SIGN UP

HOME CHOWHOUND RECIPES **RESTAURANTS & BARS** STORIES VIDEO BLOG MYCHOW

RESTAURANTS & BARS: SAN FRANCISCO BAY AREA

I am looking for... in San Francisco **GO**

Search Options

SAN FRANCISCO BAY AREA

HIGHEST RATED

A La Bedaine
★★★★★ (9 Reviews)
1585 Solano Ave
Berkeley
The bottom shelf of the glass bakery case holds house-made sausages.... [read](#)

B Ubuntu Restaurant & Yoga Studio
★★★★★ (4 Reviews)
1140 Main Street
Napa

C Range
★★★★★ (4 Reviews)
842 Valencia Street
San Francisco

D Waffle Mania
★★★★★ (5 Reviews)
2nd Street and Tehama Street
San Francisco

E Hakka Restaurant
★★★★★ (4 Reviews)
4401 Cabrillo St
San Francisco

SEE ALL

NEW ARRIVALS

Kasa Indian Eatery
★★★★★ (1 Review)
3115 Fillmore St
San Francisco

Mediterraneo gourmet Pizza
★★★★★ (0 Reviews)

Best of

» Barbecue

» Burgers

» Chinese

» French

» Italian

» Japanese

» Mexican

» Pizza

» Seafood

» Tapas / Small Plates

» Thai

» Cheap Eats

» Good for Groups

» Kid-Friendly

» Outdoor Seating

SEARCH

On TechRepublic: 10 dumb mistakes to avoid in the field

Map Satellite Hybrid Terrain

POWERED BY Google

Terms of Use

ADVERTISMENT

LifeScript

Live better with LifeScript's Healthy Advantage.

Sign up now

You'll enjoy articles and features on:

• Current health news

• Exercise & fitness

• Vitamin facts

• Diet & Beauty

© 2010 F. Randall Farmer & Bryce Glass

One of these things is not like the others...

Consider YouTube

fun. - "All The Pretty Girls" [music video]

★★★★★ 331 ratings

65,839 views

♥ Favorite ➦ Share ➦ Playlists 🚩 Flag

MySpace

Twitter

Send Video

(more share options)

Look Familiar?

<http://youtube-global.blogspot.com/2009/09/five-stars-dominate-ratings.html>

“Great videos prompt action; anything less prompts indifference. Thus, the ratings system is primarily being used as a seal of approval, not as an editorial indicator of what the community thinks about a video.”

— *Shiva Rajaraman, Product Manager*

Evolution too far? Like and Dislike

fun. - "All The Pretty Girls" [music video]

GREAT LAKE SWIMMERS
STEALING TOMORROW

416 videos

Subscribe

NetwerkMusic — November 04, 2009 — The official video for fun.'s debut album Aim and Ignite. fun. Is made up of Nate

Music: **Fun.** - All the Pretty Girls

Download this song: [AmazonMP3](#) [iTunes](#) [eMusic](#)

Save to

Share

<Embed>

✓ You like this video. Thanks for the feedback! See more [videos you liked](#).

Likes are new on YouTube! These will now appear in your [Recent Activity](#) feed. [Edit sharing settings](#) if you don't want your Likes to be public.

Ratings for this video (891 total)

845

46

Do You Need a Downvote?

From *How To Build Dioramas* by Sheperd Paine

So...

~~All I Need Is Five Stars?~~

Instead...

Let the Context Determine the Inputs

Be Sparing — Ask for Only What You Need

Downplay the Downvote

Competition is Always Good!

“We built a point system into Consumating because we thought giving direct feedback to people about their conduct on the site would encourage them to be nice to one another—you get a thumbs up when you are nice (treat!), and a thumbs down when you are a douche (electric shock!)”

— *Ben Brown, Internet Rockstar*

The Competitive Spectrum

So...

Competition is fine if the context calls for it

Don't assume competition where there is none.

Competition for *Karma* will generally escalate.

**Negative Karma Will Out the Bad
Guys**

The Good Guys and The Bad Guys

60

-30

Cautionary Tale: A Virtual Mafia Shakedown

Cautionary Tale: A Virtual Mafia Shakedown

Cautionary Tale: A Virtual Mafia Shakedown

Karma Meaninglessness and Bankruptcy

60

~~-30~~ 0!

Private Karma: Yahoo! Answers Case Study

Metric	Baseline	Goal	Result	Improvement
Mean time: from Report to Removal	18 hours	1 hour	?	?
Report evaluation error rate	10%	10%	?	?
Customer care costs	100% \$1 million per year	10% \$100,000 per year	?	?

Yahoo! Answers community content moderation system results

Private Karma: Yahoo! Answers Case Study

Metric	Baseline	Goal	Result	Improvement
Mean time: from Report to Removal	18 hours	1 hour	30 seconds	120x goal 2000x baseline
Report evaluation error rate	10%	10%	<0.1%	100x goal/baseline
Customer care costs	100% \$1 million per year	10% \$100,000 per year	<0.1% <\$10,000 per year	10x goal 100x baseline Saved \$990,000/yr

Yahoo! Answers community content moderation system results

So...

Karma is Complex (built of indirect inputs)

Public Karma is Positive Karma

???? ~~Karma Will Out the Bad Guys~~

Karma is Complex (built of indirect inputs)

Public Karma is Positive Karma

***Secret Karma can* Out the Bad Guys**

The Missteps, Corrected...

- ~~“It’s the People, Dummy”~~
 - Reputation is information used to make a value judgment about an object or a person.
 - Reputation is everywhere!
 - Reputation is hard, but karma is harder!
- ~~“One Reputation to Rule Them All”~~
 - Reputation is always in context.
- ~~“All I Need is Five Stars”~~
 - Let the context determine the inputs.
 - Be sparing – ask only for what you need.
 - Downplay the downvote.
- ~~“Competition is Always Good”~~
 - Reputation competition is fine if the context calls for it
 - Don’t assume competition where there is none
 - Competition for karma will generally escalate
- ~~“Negative Karma Will Out the Bad Guys”~~
 - Karma is complex (built of indirect inputs)
 - Public karma is positive karma.
 - *Secret* negative karma *can* out the bad guys

How Product Managers can cope with Web Reputation Systems

- ▶ Many reputation models for different needs
 - ▶ Check out <http://buildingreputation.com> and/or get a copy of the book!
- ▶ Choosing poorly can have a *disastrous impact* on your product's success!
 - ▶ But you now have some tools for avoiding the worst problems!

Any Questions?

© 2010 F. Randall Farmer & Bryce Glass