CO-CREATION INDEX: A CCI CREATIVITY PATHWAY

Sheila L. Sasser, Ph.D. and Russ Merz, Ph.D.

ABSTRACT

Purpose – A creativity model is developed using SEM Structural Equation Modeling LV-PLS. A conceptual theoretical framework is empirically tested using client and agency sales channel relationship factors as indicators that impact creativity of the service offering for SEM estimation. In this hypothetical model, factors including receptivity to new ideas and client sophistication are tested and interact as influencers of motivation and expertise.

Methodology/approach – This second order CCI model shows the pathway effects of these factors as indicators, supporting and extending the creativity index beyond earlier subjective and normative indices derived from linear modeling. This was based upon a sample data set of 1664 observations from European, United Kingdom, and United States agencies, reported by 565 respondents.

Findings – Mediation effects of client factors leveraging or propelling agency sales factors in either positive or negative directions occur in service dominant settings. Momentum derived from such scenarios fuels motivation and creativity through a two-step process that is illuminated with SEM Structural Equation Modeling LV-PLS. Sophisticated and accepting clients who explore inspire agency sales motivation and creative expertise resulting in greater levels of originality, artistry and strategy, the primary components of the CCI Co-Creation Index. This second order effect drives greater levels of creativity in the relationship and eventual outcomes, as evidenced in findings.

Research implications – While other models are stuck in a tug of war between various factions, along three research streams of effectiveness, process, and systematic templates of creativity, this new model offers both a theoretical and empirical view of how co-creation is sparked in the agency client sales relationship. The client's willingness to explore new ideas has a profound effect on co-creation and motivation, as shown in this new model.

Practical implications – Recent published research has also forged a greater understanding of the interactive media and consumer impact on creativity (Sasser 2008), (Sasser, Koslow and Riordan 2007), as well as the client relationship factors that impact creativity in advertising agencies.

Originality/value – Such a three dimensional view of the CCI Campaign Creativity Index, composed of originality, strategy, and artistry, reflects and enables person, place and process P's essential for creativity (Sasser 2008). This new research continues to refine an emerging global model CCI Co-Creation Index, as interdisciplinary definitional debates continues.

Key words - Co-Creation, Creativity, Originality, SEM

Paper type – Research paper

References (max 1 page)

Amabile, Teresa M. (1996), *Creativity in Context*. Boulder, Colorado: Westview Press Barclay, D. W., Thompson, R. and Higgins C.,"The partial least squares (PLS) approach to

causal modeling," Technology Studies, Vol.2, No. 2: 285-309, 1995.

Burns, T. and G. M. Stalker (1961), *The Management of Innovation* (London: Tavistock).

- Csikszentmihalyi, M. (1988). Society, culture, and person: a systems view of creativity. In R. J. Sternberg (Ed.), <u>The Nature of creativity</u>, UK, Cambidge University Press.
- Coopey, John and John Burgoyne (2000), "Politics and Organizational Learning," *Journal of Management Studies*, 37 (6), September 869-885.
- Damanpour, Fariborz (1991), "Organizational Innovation: A Meta-Analysis of Effects of Determinants and Moderators," *Academy of Management Journal*, 34 (3), 555-90.
- Fornell, C. and David Larcker,"Evaluating structural equation models with unobservable variables and measurement error," *Journal of Marketing Research*, Vol. 18, No. 1, 39-50, February, 1981.
- Gefen, D., D. W. Staub and M.C. Boudreau, "Structural equation modeling and regression: Guidelines for research practice," *Communications of the Association for Information Systems*, 4, 1-79, 2000.
- Helgesen, Thorolf (1992), "The Rationality of Advertising Decisions: Conceptual Issues and Some Empirical Findings from a Norwegian Study," *Journal of Advertising Research*, 32 (November/December), 22-30.
- Hochwarter, Wayne A. and Darren C. Treadway (2003), "The Interactive Effects of Negative and Positive Affect on the Politics Perceptions—Job Satisfaction Relationship," *Journal of Management*, 29(4), 551-567.
- Im, S. and John P. Workman (2004), "Market Orientation, Creativity, and New Product Performance in High-Technology Firms," *Journal of Marketing*, 68 (April), 114-32
- Koslow, Scott, Sheila L. Sasser and Edward A. Riordan (2003), "What Is Creative to Whom and Why?" *Journal of Advertising Research*, 43 (1) (March), 96-110.
- Koslow, Scott, Sheila L. Sasser and Edward R. Riordan (2006), "Do Marketers Get the Advertising They Need or the Advertising They Deserve?" *Journal of Advertising*, 35 (3), Fall, 85-105.
- Mintzberg, H. (1985), "The Organization as Political Arena," *Journal of Management Studies*, 22, 133-154.
- Morrill, Calvin, Mayer N. Zald and Hayagreeva Rao (2003), "Covert Political Conflict in Organizations: Challenges from Below," *Annual Review of Sociology*, 29, 391-415.
- Mumford, Michael D. and Sigrid B. Gustafson (1988), "Creativity Syndrome: Integration, Application, and Innovation," *Psychological Bulletin*, 103 (1), 27-43.
- Pfeffer, Jeffrey (1981), Power in Organizations, Cambridge, MA: Ballinger.
- Ringle, Christian Marc, Sven Wende, and Alexander Will, *SmartPLS Release: 2.0*, http://www.smartpls.de, University of Hamburg, Hamburg, Germany, 2005.
- Rogers, Everett M. (2003), *Diffusion of Innovations, Fifth Edition*, New York: Free Press.
- Runco, Mark A. and Robyn E. Charles (1993), "Judgments of Originality and Appropriateness as Predictors of Creativity," *Personality and Individual Differences*, 15 (5), 537-546.
- Salancik, Gerald R. and Jeffrey Pfeffer (1977), "Who Gets Power—And How They Hold It: A Strategic-Contingency Model of Power," *Organizational Dynamics*, 5 (3), 3-21.
- Sasser, Sheila L. (2011), "Fifty Golden Years of Creative Advertising: Client and Agency Relationships," *Journal of Advertising Research*, March/April, 51 (1).
- Sasser, Sheila L. (2008), "Creating Passion to Engage versus Enrage Consumer Co-creators with Agency Co-Conspirators," *Journal of Consumer Marketing*, 25 (3).
- Sasser, Sheila L., Scott Koslow and Ed Riordan (2007), "Creative and Interactive Media Use by Agencies," *Journal of Advertising Research*, 47 (3), 237-256.
- Sternberg, Robert J. and Todd I. Lubart (1999), "The Concept of Creativity: Prospects and Paradigms," in Robert J. Sternberg, ed., *Handbook of Creativity*, Cambridge, UK: Cambridge University Press, 3-1.