Lecture Notes in Business Information Processing

328

Series Editors

Wil van der Aalst

RWTH Aachen University, Aachen, Germany

John Mylopoulos

University of Trento, Trento, Italy

Michael Rosemann

Queensland University of Technology, Brisbane, QLD, Australia

Michael J. Shaw

University of Illinois, Urbana-Champaign, IL, USA

Clemens Szyperski

Microsoft Research, Redmond, WA, USA

More information about this series at http://www.springer.com/series/7911

Wooje Cho · Ming Fan Michael J. Shaw · Byungjoon Yoo Han Zhang (Eds.)

Digital Transformation: Challenges and Opportunities

16th Workshop on e-Business, WeB 2017 Seoul, South Korea, December 10, 2017 Revised Selected Papers


Editors Wooje Cho University of Seoul Seoul Korea (Republic of)

Ming Fan University of Washington Seattle, WA USA

Michael J. Shaw University of Illinois Urbana-Champaign, IL USA Byungjoon Yoo Seoul National University Seoul Korea (Republic of)

Han Zhang Georgia Institute of Technology Atlanta, GA USA

ISSN 1865-1348 ISSN 1865-1356 (electronic) Lecture Notes in Business Information Processing ISBN 978-3-319-99935-7 ISBN 978-3-319-99936-4 (eBook) https://doi.org/10.1007/978-3-319-99936-4

Library of Congress Control Number: 2018952479

© Springer Nature Switzerland AG 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

The Workshop on e-Business (WeB) is a premier annual conference on e-business and e-commerce. The purpose of WeB is to provide an open forum for e-Business researchers and practitioners worldwide, to share topical research findings, explore novel ideas, discuss success stories and lessons learned, map out major challenges, and collectively chart future directions for e-Business. Since 2000, WeB has attracted valuable and emerging research and followed closely the developments in the technical and managerial aspects of e-business. The 16th Annual Workshop on e-Business (WeB 2017) was held in Seoul, South Korea, on December 10, 2017.

The theme of WeB 2017 was "Digital Transformation: Challenges and Opportunities." Digitalization, consumerization, global platforms, and transformative innovations are causing industry convergence at a record pace. Information technologies are constantly changing business models and firms cannot but lag behind competitors in industry without understanding new information technology. That is to say, information technology can give firms great opportunities and it can give some firms critical challenges. New information technologies such as business analytics and social media networks are constructed properly and effectively engage customers. This enabled both firms and consumers to take advantage of the global supply of goods and services over the Internet and logistics.

WeB 2017 provided an opportunity for scholars and practitioners to exchange ideas and share findings on the themes. Original research articles with a broad coverage of behavioral issues on consumers, citizens, businesses, industries, and governments, ranging from technical to strategic issues were presented at the workshop.

Among 43 papers presented at WeB 2017, 11 paper were selected to be published in this volume of LNBIP. We would like to thank all the reviewers for their time and effort and for completing their review assignments on time despite tight deadlines. Many thanks to the authors for their contributions.

July 2018

Wooje Cho Ming Fan Michael J. Shaw Byungjoon Yoo Han Zhang

Organization

Honorary Chair

Andrew B. Whinston University of Texas at Austin, USA

Conference Co-chairs

Michael J. Shaw University of Illinois at Urbana-Champaign, USA

Byungjoon Yoo Seoul National University, Korea

Program Organizing Co-chairs

Wooje Cho
Ming Fan
University of Seoul, Korea
University of Washington, USA
Georgia Institute of Technology, USA

Local Organizing Committee Co-chairs

Young Bong Chang Sungkyunkwan University, Korea

Bo Reum Choi University of Seoul, Korea Seongmin Jeon Gachon University, Korea

Yoon Hyuk Jung Ulsan National Institute of Science and Technology

(UNIST), Korea

Prasanna P. Karhade The University of Hong Kong, SAR China

Jaehong Park Kyung Hee University, Korea

Program Committee

Subhajyoti Bandyopadhyay University of Florida, USA

Joseph Barjis Delft University of Technology, The Netherlands

Hsin-Lu Chang National Chengchi University, Taiwan Young Bong Chang Sungkyunkwan University, Korea

Michael Chau The University of Hong Kong, SAR China Patrick Chau The University of Hong Kong, SAR China

Rui Chen Ball State University, USA Kenny Cheng University of Florida, USA

Ching-Chin Chern NTU, Taiwan

Boreum Choi University of Seoul, Korea

Honghui Deng University of Nevada, Las Vegas, USA

Aidan Duane Waterford Institute of Technology (WIT), USA

Xianjun Geng University of Texas at Dallas, USA

Wencui Han University at Illinois Urbana Champaign, USA

VIII Organization

Lin Hao University of Notre Dame, USA Jukka Heikkilä University of Turku, Finland

Yuheng Hu University of Illinois at Chicago, USA

Jinghua Huang Tsinghua University, China Seongmin Jeon Gachon University, Korea

Yoonhyuk Jung Ulsan National Institute of Science and Technology

(UNIST), Korea

Prasanna Karhade The University of Hong Kong, SAR China

Dan Ke Wuhan University, China
Anthony Lee National Taiwan University
Hongxiu Li University of Turku, Finland
Shengli Li Xi'an Jiaotong University

Xitong Li HEC Paris, France

Jifeng Luo Shanghai Jiao Tong University, China Xin Luo University of New Mexico, USA Nirup Menon George Mason University, USA Kyung Hee University, Korea

Chih-Hung Peng City University of Hong Kong, SAR China

Selwyn Piramuthu
Liangfei Qiu
University of Florida, USA
University of Florida, USA
Huaxia Rui
University of Rochester, USA
Raghu Santanam
Arizona State University, USA
Benjamin Shao
Arizona State University, USA

Riyaz Sikora University of Texas at Arlington, USA

Chandrasekar Subramaniam University of North Carolina at Charlotte, USA

Vijayan Sugumaran Oakland University, USA Yinliang Tan Tulane University, USA

James Thong HK University of Science and Technology, SAR China

Harry Wang University of Delaware, USA

Kai Wang
National University of Kaohsiung, Taiwan
Chih-Ping Wei
National Taiwan University, Taiwan
Lizhen Xu
Georgia Institute of Technology, USA
Ling Xue
Georgia State University, USA
Georgia Institute of Technology, USA

Wei Zhang University of Massachusetts – Boston, USA

Kexin ZhaoUNC Charlotte, USAWei ZhouESCP Europe, FranceWenqi ZhouDuquesne University, USABin ZhuOregon State University, USA

Contents

Attracting Versus Sustaining Attention in the Information Economy Yimiao Zhang and Kim Huat Goh	1
Exploration of the Misalignment Between Business and IT Strategic Objectives in Public-Sector Organisations: An Empirical Study in Saudi Arabia	15
Influences of Place Attachment and Social Media Affordances on Online Brand Community Continuance (Research-in-Progress)	29
Factors Influencing Employees' Attitude Towards Personal Information Privacy	38
How Does the Review Tag Function Benefit Highly-Rated Popular Products in Online Markets?	47
Antecedents and Consequences of App Update: An Integrated Research Framework	64
Is There a Free Lunch? Examining the Value of Free Content on Equity Review Platforms	79
Why Do You Need to Buy Virtual Items?: Investigating Factors Influencing Intention to Purchase in Mobile Games	87
A Theory of Information Biases on Healthcare Platforms	94
The Power of Facebook and Instagram Fans: An Exploration of Fan Comments and Their Effect on Social Media Content Strategy	09

X Contents

Author Index	131
and Network Effects	118
Trial and Pricing Strategies of Software Market with Competition	