

PREMIER REFERENCE SOURCE

Advanced Technologies Management for Retailing Frameworks and Cases

Eleonora Pantano & Harry Timmermans

Table of Contents

Foreword	xiii
Preface	xv

Section 1 Advances in Technologies Management for Retailing

Chapter 1	
Point-of-Sale Technologies at Retail Stores: What Will the Future be Like?	1
<i>Richard Clodfelter, University of South Carolina, USA</i>	
Chapter 2	
The Evolution Tornado Retail.....	26
<i>Bernd Hallier, EHI Retail Institute, Germany</i>	
Chapter 3	
Modelling Shopper Responses to Retail Digital Signage	41
<i>Charles Dennis, University of Lincoln, UK</i>	
<i>Andrew Newman, University of Salford, UK</i>	
<i>Richard Michon, Ryerson University, Canada</i>	
<i>J. Josko Brakus, Brunel University, UK</i>	
<i>Len Tiu Wrigth, De Montfort University, UK</i>	
Chapter 4	
The Design of an Advanced Virtual Shopping Assistant for Improving Consumer Experience	70
<i>Vincenzo Corvello, University of Calabria, Italy</i>	
<i>Eleonora Pantano, University of Calabria, Italy</i>	
<i>Assunta Tavernise, University of Calabria, Italy</i>	

Chapter 5	
Information and Communication Technologies in Marketing Channels: Product Considerations.....	87
<i>Irene Gil Saura, University of Valencia, Spain</i>	
<i>Marta Frasquet Deltoro, University of Valencia, Spain</i>	
<i>Maria Eugenia Ruiz-Molina, University of Valencia, Spain</i>	

Chapter 6	
International Fashion Retailing from an Enterprise Architecture Perspective.....	105
<i>Torben Tarbo, Aarhus University, Denmark</i>	

Section 2

Digital Contents Management for Technology-Based Retailing

Chapter 7	
Frameworks for a Consumer's Group Knowledge Representation	122
<i>Massimo Franco, University of Molise, Italy</i>	
<i>Francesca Di Virgilio, University of Molise, Italy</i>	
<i>Loredana Di Pietro, University of Molise, Italy</i>	
<i>Angelo Camillo, Woodbury University, USA</i>	

Chapter 8	
Internet Management for Communication-Distribution Interaction as a Means to Maximize Customer Consumption Experience: The Volagratis Case	145
<i>Claudia Cacia, University of Salerno, Italy</i>	
<i>Lucia Aiello, Università Mercatorum, Italy</i>	
<i>Pierpaolo Singer, University of Salerno, Italy</i>	
<i>Antonella Ferri, Università Mercatorum, Italy</i>	

Chapter 9	
Customer Intelligence as the Powerful Means for Turning Information into Profit	179
<i>Sanda Renko, University of Zagreb, Croatia</i>	

Chapter 10	
Give to Get: An Experimental Study to Explore Information Giving in New Technology-Based Retail	197
<i>Katia Premazzi, Bocconi University and SDA Bocconi, Italy</i>	
<i>Monica Grossi, Bocconi University and SDA Bocconi, Italy</i>	
<i>Sandro Castaldo, Bocconi University and SDA Bocconi, Italy</i>	

Chapter 11

You Never Get a Second Chance to Make a First Impression: Meet your Users' Expectations Regarding Web Object Placement in Online Shops.....	221
--	-----

Javier A. Bargas-Avila, University of Basel, Switzerland

Sandra P. Roth, University of Basel, Switzerland

Alexandre N. Tuch, University of Basel, Switzerland

Klaus Opwis, University of Basel, Switzerland

Section 3**Impact of Advanced Technologies on Consumer Behaviour****Chapter 12**

Recommendations to Buy in Online Retailing and Their Acceptance.....	237
--	-----

Daniel Baier, Brandenburgische Technische Universität Cottbus, Germany

Eva Stüber, Brandenburgische Technische Universität Cottbus, Germany

Chapter 13

From User Cognition to User Interaction Modalities in Consumer Behaviour	253
--	-----

Barry Davies, University of Gloucestershire, UK

Eleonora Bilotta, University of Calabria, Italy

Kevin Hapeshi, University of Gloucestershire, UK

Emanuela Salvia, University of Calabria, Italy

Rocco Servidio, University of Calabria, Italy

Chapter 14

Mobile Purchase Decision Support Systems for In-Store Shopping Environments.....	270
--	-----

Tobias Kowatsch, University of St. Gallen, Switzerland

Wolfgang Maass, University of St. Gallen, Switzerland & Hochschule Furtwangen

University, Germany

Chapter 15

Customer Acceptance of a New Interactive Information Terminal in Grocery Retailing:	
---	--

Antecedents and Moderators.....	289
---------------------------------	-----

Stephan Zielke, Georg-August-Universität Göttingen, Germany

Waldemar Toporowski, Georg-August-Universität Göttingen, Germany

Björn Kniza, Georg-August-Universität Göttingen, Germany

Chapter 16

Factors Affecting WiFi Use Intention: The Context of Cyprus	306
---	-----

Despo Ktoridou, University of Nicosia, Cyprus

Hans-Ruediger Kaufmann, University of Nicosia, Cyprus

Christos Liassides, Columbia Management, Cyprus

Compilation of References	328
About the Contributors	375
Index.....	386