

José Luís Reis
Marc K. Peter
José Antonio Varela González
Zorica Bogdanović *Editors*

Marketing and Smart Technologies

Proceedings of ICMarTech 2022,
Volume 2

Smart Innovation, Systems and Technologies

Volume 337

Series Editors

Robert J. Howlett, Bournemouth University and KES International,
Shoreham-by-Sea, UK

Lakhmi C. Jain, KES International, Shoreham-by-Sea, UK

The Smart Innovation, Systems and Technologies book series encompasses the topics of knowledge, intelligence, innovation and sustainability. The aim of the series is to make available a platform for the publication of books on all aspects of single and multi-disciplinary research on these themes in order to make the latest results available in a readily-accessible form. Volumes on interdisciplinary research combining two or more of these areas is particularly sought.

The series covers systems and paradigms that employ knowledge and intelligence in a broad sense. Its scope is systems having embedded knowledge and intelligence, which may be applied to the solution of world problems in industry, the environment and the community. It also focusses on the knowledge-transfer methodologies and innovation strategies employed to make this happen effectively. The combination of intelligent systems tools and a broad range of applications introduces a need for a synergy of disciplines from science, technology, business and the humanities. The series will include conference proceedings, edited collections, monographs, handbooks, reference books, and other relevant types of book in areas of science and technology where smart systems and technologies can offer innovative solutions.

High quality content is an essential feature for all book proposals accepted for the series. It is expected that editors of all accepted volumes will ensure that contributions are subjected to an appropriate level of reviewing process and adhere to KES quality principles.

Indexed by SCOPUS, EI Compendex, INSPEC, WTI Frankfurt eG, zbMATH, Japanese Science and Technology Agency (JST), SCImago, DBLP.

All books published in the series are submitted for consideration in Web of Science.

José Luís Reis · Marc K. Peter ·
José Antonio Varela González · Zorica Bogdanović
Editors

Marketing and Smart Technologies

Proceedings of ICMarkTech 2022, Volume 2

Springer

Editors

José Luís Reis
University of Maia—ISMAI
Maia, Portugal

José Antonio Varela González
University of Santiago de Compostela
Santiago de Compostela, Spain

Marc K. Peter
FHNW School of Business
University of Applied Sciences and Arts
Olten, Switzerland

Zorica Bogdanović
Faculty of Organizational Sciences
University of Belgrade
Belgrade, Serbia

ISSN 2190-3018

Smart Innovation, Systems and Technologies

ISBN 978-981-19-9098-4

<https://doi.org/10.1007/978-981-19-9099-1>

ISSN 2190-3026 (electronic)

ISBN 978-981-19-9099-1 (eBook)

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer Nature Singapore Pte Ltd. 2023

This work is subject to copyright. All rights are solely and exclusively licensed 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, expressed 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 Singapore Pte Ltd.
The registered company address is: 152 Beach Road, #21-01/04 Gateway East, Singapore 189721,
Singapore

Preface

This book is composed by the papers written accepted for presentation and discussion at the 2022 International Conference on Marketing and Technologies (ICMark-Tech'22). This conference had the support of the University of Santiago de Compostela. It took place at Santiago de Compostela, Spain, 1–3, 2022.

The 2022 International Conference on Marketing and Technologies (ICMark-Tech'22) is an international forum for researchers and professionals to present and discuss the latest innovations, trends, results, experiences, and concerns in the various fields of marketing and technologies related to it.

The Program Committee of ICMarkTech'22 was composed of a multidisciplinary group of 312 experts and those who are intimately concerned with marketing and technologies. They have had the responsibility for evaluating, in a ‘double-blind review’ process, the papers received for each of the main themes proposed for the conference: (A) Artificial Intelligence Applied in Marketing; (B) Virtual and Augmented Reality in Marketing; (C) Business Intelligence Databases and Marketing; (D) Data Mining and Big Data—Marketing Data Science; (E) Web Marketing, E-Commerce and V-Commerce; (F) Social Media and Networking; (G) Omnichannel and Marketing Communication; (H) Marketing, Geomarketing, and IoT; (I) Marketing Automation and Marketing Inbound; (J) Machine Learning Applied to Marketing; (K) Customer Data Management and CRM; (L) Neuromarketing Technologies; (M) Mobile Marketing and Wearable Technologies; (N) Gamification Technologies to Marketing; (O) Blockchain Applied to Marketing; (P) Technologies Applied to Tourism Marketing; (Q) Metaverse and NFT applied to Marketing; (R) Digital Marketing and Branding; (T) Innovative Business Models and Applications for Smart Cities.

ICMarkTech'22 received about 220 contributions from 37 countries around the world. The papers accepted for presentation and discussion at the conference are published by Springer (this book, volume 1 and volume 2) and will be submitted for indexing by ISI, EI-Compendex, SCOPUS, DBLP and Google Scholar, among others.

We acknowledge all of those that contributed to the staging of ICMarkTech'22 (authors, committees, workshop organizers and sponsors). We deeply appreciate their involvement and support that was crucial for the success of ICMarkTech'22.

Santiago de Compostela, Spain
December 2022

José Luís Reis
University of Maia—ISMAI
Maia, Portugal

Marc K. Peter
FHNW School of Business
Olten, Switzerland

José Antonio Varela González
University of Santiago de Compostela
A Coruña, Spain

Zorica Bogdanović
Faculty of Organizational Sciences
University of Belgrade
Belgrade, Serbia

Contents

Part I Blockchain Applied to Marketing

1	The Use of Cryptocurrencies as a Tool for the Development of Marketing in Tourism	3
	Lidia Minchenkova, Alexandra Minchenkova, Vera Vodynova, and Olga Minchenkova	
1.1	Introduction	3
1.2	Materials and Methods	6
1.2.1	Creation of Cryptocurrencies by Travel Services, Negative Consequences	8
1.3	Results	9
1.4	Discussion	10
1.5	Conclusion	10
	References	11
2	Blockchain Use Possibilities: A Systematic Literature Review	13
	Paulina Rutecka and Eduardo Parra-López	
2.1	Introduction	13
2.2	Background	14
2.2.1	Obstacles to Blockchain Implementation in Tourism	15
2.3	Materials and Methods	16
2.4	Findings	17
2.4.1	Blockchain Application Possibilities in the Tourism Industry	17
2.4.2	Payments with the Use of Cryptocurrencies in Spain and Poland in Tourism-Related Services	21
2.5	Discussion and Conclusion	25
	References	26

Part II Business Intelligence Databases and Marketing

3 Comparison of Semi-structured Data on MSSQL and PostgreSQL	31
Leandro Alves, Pedro Oliveira, Júlio Rocha, Cristina Wanzeller, Filipe Cardoso, Pedro Martins, and Maryam Abbasi	
3.1 Introduction	32
3.2 Related Work	32
3.3 Experimental Setup	33
3.3.1 Generate JSON	34
3.3.2 Setup DBMS Environment	34
3.3.3 Insert Data	35
3.3.4 Query Data	37
3.3.5 Update Data	38
3.4 Results and Analysis	39
3.4.1 Tables Sizes	39
3.4.2 Inserts	39
3.4.3 Selects	41
3.4.4 Updates	41
3.5 Conclusions	42
References	42
4 Coolhunting Canvas: A Pedagogical Toolkit to Support Trendspotting and Sociocultural Innovation in Marketing	45
William Afonso Cantú and Nelson Pinheiro Gomes	
4.1 Introduction: Analysing Patterns in Culture	45
4.2 Mapping the Cool	47
4.3 Trend Research Tools: An Academic Perspective	48
4.4 The Coolhunting Canvas	48
4.5 Conclusions	52
References	53
5 Hotel Customer Segmentation Using the Integrated Entropy-CRITIC Method and the 2T-RFMB Model	55
Ziwei Shu, Ramón Alberto Carrasco González, Javier Portela García-Miguel, and Manuel Sánchez-Montañés	
5.1 Introduction	56
5.2 Theoretical Framework	56
5.2.1 The RFM Model and Its Improvement	57
5.2.2 The 2-Tuple Linguistic Model	58
5.2.3 The 2T-RFMB Model	59
5.2.4 The Entropy Method	60
5.2.5 The CRITERIA Importance Through Intercriteria Correlation (CRITIC) Method	61
5.2.6 The Integrated Entropy-CRITIC Method	62

5.3	Application of the Proposed Model to Hotel Customer Segmentation	62
5.3.1	Data Collection and Cleaning	62
5.3.2	Data Transformation	65
5.3.3	Calculation of the Objective Weights for Each Indicator	66
5.3.4	Customer Value and Ranking	67
5.3.5	Customer Segmentation and Strategies	68
5.4	Conclusions and Future Work	70
	References	71
6	Intellectual Capital Versus Competitive Advantages: Together Which Underlines Some Relevant Literature?	73
	Óscar Teixeira Ramada	
6.1	Introduction	73
6.2	Literature Review	74
6.3	Conclusions	79
	References	81
7	Press Consumption in Chile During COVID-19: Digital Marketing Variables at Analysis	83
	V. Crespo-Pereira, A. C. Vaca-Tapia, and R. X. Manciatí-Alarcón	
7.1	Introduction	83
7.2	Materials and Method	85
7.3	Data Analysis	86
7.4	Conclusions	91
	References	92
8	Information Visualization (InfoVis) in the Decision Process	95
	António Brandão	
8.1	Introduction	95
8.2	Objectives and Questions	96
8.3	Information Visualization (InfoVis)	97
8.3.1	Definitions	97
8.3.2	Visualization Goals	98
8.4	Characterize the Variants of the Visualization Areas	98
8.5	Visual Analysis in Dynamic Social Networks	99
8.6	InfoVis Framework	100
8.6.1	The Visualization Design	101
8.6.2	InfoVis Evaluation	101
8.6.3	InfoVis Decision Support	102
8.6.4	Visual Comparison for Viewing Information	102
8.6.5	InfoVis in Mobile Environments	103
8.6.6	Viewing Defined Sets and Data	104
8.6.7	Advances and Challenges	104
8.7	Visual Analytics in the Future	105

8.8 Conclusion	108
References	108
Part III Customer Data Management and CRM	
9 CRM and Smart Technologies in the Hospitality	113
Rashed Isam Ashqar, Célia Ramos, Carlos Sousa, and Nelson Matos	
9.1 Introduction	114
9.2 Customer Relationship Management (CRM) and Personalization	114
9.3 Smart Technologies and Experience Personalization in the Context of the Hospitality Industry	115
9.3.1 Gamification	119
9.3.2 The Internet of Things (IoT)	119
9.3.3 Chatbots	120
9.3.4 Augmented Reality (AR) and Virtual Reality (VR)	120
9.3.5 Smart Technologies, Experience Personalization in the Hospitality and Customer Knowledge Framework	120
9.4 Conclusions	121
References	122
10 A Systematic Approach to Segmentation Analysis Using Machine Learning for Donation-Based Crowdfunding	125
Caroline Seow Ling Lim and Zhiguo Wang	
10.1 Introduction	125
10.1.1 Background	125
10.1.2 Donation-Based Crowdfunding Platforms	127
10.1.3 Marketing Challenge in Donation-Based Crowdfunding	127
10.2 Literature Review	128
10.2.1 Segmentation Analysis Using Socio-Demographic and RFM Metric	128
10.2.2 Theoretical and Practical Limitations	129
10.3 Empirical Application and Methodology	130
10.3.1 Data and Model Specification	130
10.3.2 Model Development	131
10.3.3 Model Estimation Using RFMP Framework	133
10.4 Model Performance and Result Analysis	134
10.4.1 Donor Segmentation	134
10.4.2 Segmentation Analysis	136
10.4.3 Campaign-Wise Analysis	140
10.5 Conclusion and Future Research	143
References	145

11 Models of Destination Loyalty at Heritage Sites: Are We There Yet?	147
Simona Mălăescu, Diana Foris, and Tiberiu Foris	
11.1 Introduction	148
11.2 Recent Literature of Destination Loyalty on the Context of Heritage Tourism	150
11.2.1 A Bird-View of Destination Loyalty' Related Variables and Methodologies Used in Heritage Tourism	150
11.2.2 The Construct of Destination Loyalty in Tourism Literature	153
11.2.3 Place Attachment Literature	155
11.3 Methodology	156
11.4 Results and Discussion	157
11.5 Conclusions	159
References	160

Part IV Gamification Technologies to Marketing

12 Develop a Virtual Learning Environment (Eva) to Train Agents in Security and Private Surveillance	167
Nelson Salgado Reyes and Graciela Trujillo	
12.1 Introduction	167
12.2 Methodology	168
12.2.1 PMBOK	168
12.2.2 Scrums	170
12.3 Results	173
12.3.1 Start Phase	173
12.3.2 Planning Phase	175
12.3.3 Monitoring and Control Phase	181
12.4 Conclusion	184
References	184

Part V Innovative Business Models and Applications for Smart Cities

13 Internal Stakeholders' Readiness for Developing Smart Railway Services Through Crowd-Based Open Innovations	189
Nenad Stanislavljević, Danijela Stojanović, Aleksa Miletić, Petar Lukovac, and Zorica Bogdanović	
13.1 Introduction	190
13.2 Literature Review	190
13.3 Roles and Stakeholders in Crowd-Based Open Innovation in Railway Context	192
13.3.1 A Model for Introducing the Concept of Open Innovation in Serbian Railways	193

13.3.2 Stakeholders in Serbian Railways	194
13.4 Methodology	196
13.5 Results	198
13.6 Conclusion	203
References	204
14 A Model for Municipality Buildings Renting Auction on Algorand Blockchain	207
Miodrag Šljukić, Aleksandra Labus, Marijana Despotović-Zrakić, Tamara Naumović, and Zorica Bogdanović	
14.1 Introduction	207
14.2 Blockchain for the Smart City	208
14.3 Algorand Blockchain	210
14.4 Problem Statement and Solution Design	213
14.5 Discussion and Conclusion	216
References	217
15 Rethinking Smart Mobility: A Systematic Literature Review of Its Effects on Sustainability	219
Pedro Rodrigues, Elizabeth Real, Isabel Barbosa, and Luís Durães	
15.1 Introduction	219
15.2 Background	220
15.2.1 Smart Mobility	220
15.2.2 Sustainability	221
15.3 Methodology	222
15.3.1 Research Strategy	222
15.3.2 Screening Process	222
15.4 Results	223
15.4.1 General Observations	223
15.4.2 Alternatives to Private Car	226
15.4.3 Improvements of Existing Infrastructures	227
15.4.4 Urban Mobility Policies	228
15.4.5 Smart Mobility Environment Models	229
15.5 Discussion and Conclusion	229
References	230
16 The Power of a Multisensory Experience—An Outlook on Consumer Satisfaction and Loyalty	233
Pedro Rodrigues, Elizabeth Real, and Isabel Barbosa	
16.1 Introduction	233
16.2 Literature Review	234
16.2.1 Sensory Marketing	234
16.2.2 Customer Satisfaction	235
16.2.3 Customer Loyalty	235
16.3 Methodology	236
16.4 Results	238

16.5	Main Findings and Conclusions	238
16.5.1	Research Limitations	240
16.5.2	Recommendations for Future Research	240
	References	241
 Part VI Mobile Marketing and Wearable Technologies		
17	Technology Acceptance: Does the Users Accept the Change of Operating System of Their Smartphone?	245
	Ana Beatriz Palma and Bráulio Alturas	
17.1	Introduction	245
17.2	Literature Review	247
17.2.1	Mobile Communications	247
17.2.2	Mobile Operating Systems	248
17.2.3	Technology Adoption	249
17.3	Methodology	251
17.4	Analysis and Discussion of Results	252
17.5	Conclusion	257
	References	258
18	Database Performance on Android Devices, A Comparative Analysis	261
	Carolina Ferreira, Manuel Lopes, Luciano Correia, Cristina Wanzeller, Filipe Sá, Pedro Martins, and Maryam Abbasi	
18.1	Introduction	262
18.2	Related Work(s)	263
18.3	Architectures	264
18.3.1	SQLite	265
18.3.2	greenDAO	265
18.3.3	Room	265
18.3.4	ObjectBox	266
18.3.5	Realm	266
18.4	Experimental Setup	266
18.4.1	Dataset	268
18.5	Results and Analysis	268
18.6	Conclusions and Future Work	271
18.6.1	Future Work	272
	References	273
19	QR Codes Research in Marketing: A Bibliometric and Content Analysis	275
	Joaquim Pratas and Zaila Oliveira	
19.1	Introduction	275
19.2	Literature Review	276
19.2.1	QR Code Early Beginnings	276
19.2.2	Future Projections for QR Codes After COVID-19	277

19.3	Research Questions and Methodology	278
19.3.1	Research Questions	278
19.3.2	Methodology	278
19.4	Results	279
19.4.1	Most Cited Documents	279
19.4.2	Evolution of Documents Publication About QR Codes	279
19.4.3	Main Research Trends in the Field of QR Codes	279
19.5	Final Considerations	285
	References	285

Part VII Omnichannel and Marketing Communication

20	How Brand Marketing Communications Affect Brand Authenticity for Fast-Moving Consumer Goods	291
	Novalia Mediarki and Yeshika Alversia	
20.1	Background	291
20.2	Theoretical Framework and Research Hypothesis	294
20.2.1	Brand Authenticity	294
20.2.2	The Direct Influence of Brand Marketing Communication on Brand Authenticity	294
20.2.3	The Indirect Influence of Brand Marketing Communications on Brand Authenticity Through the Clarity of Positioning	295
20.2.4	Control Influences of Place, Product, and Price of Marketing Mix	296
20.3	Methodology	296
20.3.1	Sample and Data Collection	296
20.3.2	Measurement	297
20.4	Results	298
20.4.1	Measurement Model	298
20.4.2	Structural Model	299
20.5	Discussion	301
20.5.1	Implications	301
20.6	Limitation and Future Research	302
20.7	Conclusion	303
	References	303
21	Digital Innovation Hubs: SMEs' Facilitators for Digital Innovation Projects, Marketing Communication Strategies and Business Internationalization	307
	Amalia Georgescu, Mihaela Brîndușa Tudose, and Silvia Avasilcăi	
21.1	Introduction	308
21.2	Literature Review on DIHs' Role in Business Development	310
21.3	Context, Data and Methods	311
21.4	Results and Discussions	317

21.4.1	Global Perspective on European Union DIHs	317
21.4.2	Commercial Infrastructure—DIHs Support Services for SMEs	323
21.4.3	Market Intelligence—DIHs Support Services for SMEs	324
21.4.4	Voice of the Customer, Product Consortia—DIHs Support Services for SMEs	325
21.4.5	Ecosystem Building, Scouting, Brokerage, Networking—DIHs Support Services for SMEs	326
21.5	Conclusions and Future Research	327
	References	328
22	Omnichannel Marketing in Ambato's SMEs	331
	Juan Carlos Suárez Pérez	
22.1	Introduction	331
22.2	Methodology	334
22.3	Results	336
22.4	Discussion	340
22.5	Conclusions	341
	References	342
23	Relationship Marketing, The Way to Customer Satisfaction and Loyalty	345
	Adriano Costa and Joaquim Antunes	
23.1	Introduction	345
23.2	Literature Review	346
23.2.1	Marketing	346
23.2.2	Brand	347
23.2.3	Satisfaction	347
23.2.4	Loyalty	348
23.3	Methodology	348
23.4	Results Analysis	349
23.5	Conclusion	356
	References	357

Part VIII Social Media and Networking

24	Behaviour of the Adolescents and Their Parents in Relation to the Micro-Influencers in Instagram	361
	Diana Soares and José Luís Reis	
24.1	Introduction	362
24.2	Consumer Behaviour and Influence Marketing	362
24.2.1	Micro-influencers	363
24.2.2	Influencing Agencies	363
24.3	Instagram Social Network	364
24.4	Adolescence and Social Networks	365

24.4.1	Parental Intervention	365
24.4.2	Research Methodology	366
24.4.3	Objectives	366
24.4.4	Research Hypotheses and Conceptual Model	366
24.4.5	Data Collection Method	367
24.5	Analysis of the Survey Results	368
24.6	Analysis of Interviews	370
24.7	Validation of the Hypotheses	372
24.8	Conclusions, Limitations, and Future Work	372
	References	373
25	Consumer Profile and Behavior in Specific Marketing Contexts: A Study on Luxury Brands	375
	Rosa Barbosa, Bruno Sousa, and Alexandra Malheiro	
25.1	Introduction	375
25.2	Luxury and Marketing	376
25.3	Luxury Products and Services	377
25.4	Luxury Brands	378
25.5	Luxury Consumer	379
25.6	Final Considerations and Next Steps	380
	References	381
26	The Impact of YouTube and TikTok Influencers in the Customer Journey: An Empirical Comparative Study Among Generation Z Users	383
	Paulo Duarte Silveira, Fábio Sandes, and Duarte Xara-Brasil	
26.1	Introduction	383
26.2	Theoretical Background	385
26.2.1	Generation Z and the Use of Social Network Sites	385
26.2.2	Customer Journey and Touchpoints	386
26.2.3	Digital Influencers in the Customer Journey	387
26.3	Methods	387
26.4	Results	388
26.5	Conclusions, Limitations, and Implications	389
	References	392
27	Relationship Marketing on Higher Education Institutions (HEI) in Times of Pandemic (Covid-19)	395
	María Paula Espinosa-Vélez, Mayra Ortega-Vivanco, and Daysi García-Tinisaray	
27.1	Introduction	395
27.2	Theoretical Framework	396
27.2.1	Relationship Marketing	396
27.2.2	HEI Relationship Marketing	397
27.2.3	Relationship Marketing Strategies	398
27.3	Methodology	399

27.3.1 Data and Simple	399
27.3.2 Analysis Methods and Results	399
27.4 Conclusions	406
References	408
28 Analysis of #YoDecidoCuando (I Decide When) Campaign on TikTok, as Educational Communication for Teenage Pregnancy Prevention	411
Kimberlie Fernández-Tomanguillo, Melina Mezarina-Castilla, and Eduardo Yalán-Dongo	
28.1 Introduction	411
28.2 State of the Art	413
28.2.1 Teenage Pregnancy	414
28.3 Research Method	414
28.4 Results and Discussion	415
28.4.1 TikTok and TikTokers	415
28.4.2 Perception of TikTok in the Areas of Education and Health	415
28.4.3 TikTok in Educational Campaigns for Teenage Pregnancy Prevention	417
28.4.4 #YoDecidoCuando Case	418
28.5 Conclusions	418
References	419
29 Social Media Followers: The Role of Value Congruence and the Social Media Manager	423
Concepción Varela-Neira, Zaira Camoiras-Rodríguez, and Teresa García Garazo	
29.1 Introduction	423
29.2 Research Background and Hypotheses	425
29.2.1 The Social Media Manager's Perceived Authenticity	425
29.2.2 The Follower's Value Congruence	426
29.2.3 The Social Media Manager's Task Competence	427
29.3 Methodology	428
29.3.1 Sample	428
29.3.2 Measures	429
29.4 Results	430
29.5 Discussion	431
29.5.1 Managerial Implications	433
29.5.2 Limitations and Future Research	434
References	434

30 Hybrid Entrepreneurship: A Systematic Review	439
Maria I. B. Ribeiro, Isabel M. Lopes, José A. M. Victor, and António J. G. Fernandes	
30.1 Introduction	440
30.2 Methods	441
30.3 Results and Discussion	442
30.4 Conclusion	455
References	456
31 Impact of Mobile Apps on Building Customer Relationships and Financial Support for the Football Club: Findings from Ruch Chorzów	459
Michał Szotysik and Artur Strzelecki	
31.1 Introduction	459
31.2 The Ruch Chorzów Mobile App	460
31.2.1 Incomes to the Club	461
31.2.2 Building Relationships with Fans	462
31.3 Methodology	463
31.4 Results	465
31.4.1 Usability of Ruch Chorzów App	465
31.4.2 Usage of Ruch Chorzów App	466
31.4.3 Impact of Application on Financial Performance	468
31.5 Discussion	469
31.6 Conclusions	470
References	470
32 Understanding Bullying and Cyberbullying Through Video Clips on Social Media Platforms	473
Janio Jadán-Guerrero, Hugo Arias-Flores, and Patricia Acosta-Vargas	
32.1 Introduction	474
32.2 Background	475
32.3 Method	476
32.4 Results	477
32.5 Conclusions	477
References	479
33 Gender Bias in Chatbots and Its Programming	481
Carolina Illescas, Tatiana Ortega, and Janio Jadán-Guerrero	
33.1 Introduction	482
33.2 Related Work	483
33.3 Method	484
33.3.1 Participants	485
33.3.2 Instruments	485
33.3.3 Procedure	485
33.4 Results	486

33.5 Conclusions	488
References	488
34 Production, Exhibition, and Promotion of the Peruvian Web Series: Miitin, Brigada de Monstruos y Leo en el Espacio	491
Veruschka Espinoza Zevallos and Yasmin Sayán Casquino	
34.1 Introduction	492
34.1.1 The Internet as a Protagonist of Audiovisual Evolution	493
34.1.2 New Features for Web Series	493
34.1.3 YouTube as an Exhibition Medium	494
34.1.4 Marketing and Promotion of Web Series	495
34.2 Methodology	496
34.3 Results	497
34.3.1 Digital Platforms and Universe of YouTube	498
34.3.2 Production, Exhibition, and Promotion of Peruvian Web Series	499
34.4 Discussion and Conclusion	502
References	505
35 Management Model and Capture of Benefits Integrated into the Practice of Project Management	507
André Almeida, Carolina Santos, Henrique Mamede, Pedro Malta, and Vitor Santos	
35.1 Introduction	508
35.2 Research Background	509
35.3 The Solution	509
35.3.1 Proposed Framework—Step 1	510
35.3.2 Tool Development—Step 2	510
35.4 Evaluation	513
35.4.1 Results Discussion	514
35.5 Conclusion	515
References	516
36 The Influence of Social Media on Voters' Decision-Making Process in Portugal: A Case Study	519
Jorge Esparteiro Garcia, Eduardo González Vega, Patrícia Purificação, and Manuel José Fonseca	
36.1 Introduction	520
36.2 Theoretical Background	521
36.2.1 Marketing	521
36.2.2 Political Marketing	522
36.2.3 Digital Marketing and Social Media	522
36.2.4 Online Political Communication	523
36.3 Methods	523
36.4 Presentation and Results Analysis	524

36.4.1	Questionnaire Survey 1—During the Pre-election Campaign Period	524
36.4.2	Questionnaire Survey 2—During the Election Campaign Period	525
36.4.3	Questionnaire Survey 3—During the Post-election Period	526
36.5	Conclusions and Practical Implications	527
	References	528
37	How Endorser Promotes Emotional Responses in Video Ads	531
	Luísa Augusto, Sara Santos, and Pedro Manuel do Espírito Santo	
37.1	Introduction	531
37.2	Theoretical Framework	532
37.2.1	Endorser Fit, Familiarity, and Altruism	532
37.2.2	Narrative Transportation	533
37.2.3	Emotional Responses: Sympathy	534
37.3	Methodology	534
37.3.1	Sample	535
37.4	Results	536
37.4.1	Measurement Model	536
37.4.2	Structural Model	538
37.5	Discussion	538
37.6	Conclusions	539
	References	540
38	The Impact of Surprise Elements on Customer Satisfaction	543
	Márcia Martins, Mafalda Teles Roxo, and Pedro Quelhas Brito	
38.1	Introduction	543
38.2	Theoretical Background	544
38.2.1	Surprise	544
38.2.2	Customer Satisfaction	545
38.2.3	Customer Delight	545
38.2.4	Sales Promotion	546
38.2.5	Relevant Aspects When Using the Surprise Element	546
38.2.6	Research Hypotheses	547
38.3	Methodology	548
38.3.1	Experimental Design	550
38.3.2	Choosing and Assignment of the Participants	551
38.3.3	Experimental Design Results	551
38.3.4	Manipulation Check	551
38.3.5	Internal Consistency	552
38.3.6	Questionnaire and Hypotheses Research Analysis	552
38.4	Discussion	556
38.4.1	Final Considerations	556

38.4.2 Theoretical Contributions and Managerial Implications	557
38.5 Conclusions	558
References	560
39 The Social and Financial Impact of Influencers on Brands and Consumers	563
Inês Melo and José Luís Reis	
39.1 Introduction	564
39.2 From Traditional Marketing to Digital Marketing	564
39.3 Consumer Buying Process	565
39.4 Social Media	565
39.4.1 Instagram	566
39.4.2 Influencers	566
39.4.3 Influencer Marketing	567
39.5 Research Methodology	567
39.5.1 Objectives	567
39.5.2 Research Hypotheses, Propositions and Conceptual Model	568
39.5.3 Data Collection Method	568
39.6 Analysis of Interviews	569
39.7 Analysis of the Questionnaire Results	570
39.7.1 Exploratory Factor Analysis	570
39.8 Validation of the Hypotheses and Propositions	571
39.9 Conclusions, Limitations and Future Work	572
References	573
40 Has It Ever Been the Fashion Blog's Dusk? A Thematic Analysis-Based Research on the Anguish in the Post-transition from Text Blog Writers to the Ready-Made Scroll, Scroll, Scroll Instagram Images	575
Maria Inês Pimenta and José Paulo Marques dos Santos	
40.1 Introduction	576
40.2 Method	577
40.2.1 Participants	577
40.2.2 Semi-Structured Interview	578
40.2.3 Data Analysis with Thematic Analysis	580
40.3 Data Analysis and Results	581
40.3.1 Data Familiarisation	581
40.3.2 Coding	582
40.3.3 Search for Themes	582
40.3.4 Review and Refinement of the Themes	583
40.3.5 Naming the Themes	583
40.3.6 Final Reporting	583

40.3.7	Results of the Analysis Centred Around the Research Questions	590
40.3.8	Summary of Results	593
40.4	Discussion and Conclusions	594
	References	596
Part IX Web Marketing, E-Commerce and V-Commerce		
41	Impact of E-commerce on Corporate Sustainability—Case Study	599
	Agostinho Sousa Pinto, Marta Guerra-Mota, and Inês Dias	
41.1	Introduction	600
41.2	Literature Review	601
41.2.1	Sustainability in Companies	602
41.2.2	Sustainability and E-commerce	602
41.2.3	Environmental Sustainability and E-commerce	603
41.2.4	Social Sustainability and E-commerce	604
41.2.5	Economic Sustainability and E-commerce	605
41.3	Methodological Approach	605
41.4	Presentation, Analysis and Discussion of Results	606
41.5	Conclusion	609
	References	610
42	Social Commerce—When Social Media Meets E-commerce: A Swiss Consumer Study	613
	Marc K. Peter, Alain Neher, and Cécile Zachlod	
42.1	Introduction	613
42.2	Social Commerce	614
42.2.1	Background	614
42.2.2	Social Commerce Features on Major Social Media Platforms	615
42.3	Research Methodology	617
42.4	Results	618
42.4.1	Social Media Usage Among Swiss Consumers	618
42.4.2	E-commerce Usage Among Swiss Consumers	619
42.4.3	Social Commerce: When Social Media Meets E-commerce	620
42.5	Discussion and Conclusion	623
42.6	Limitations and Future Research	624
	References	624
43	Web Marketing Trends—Case Study of Trigénius	627
	Patrícia Duarte and Madalena Abreu	
43.1	Introduction	627
43.2	Literature Review	629
43.2.1	Digital Marketing at a Glance	629

43.2.2	Relationship Marketing and Loyalty	630
43.2.3	SEM and SEO	630
43.2.4	Social Media Marketing	631
43.2.5	Content Marketing	632
43.2.6	E-mail Marketing	633
43.3	Methodology	633
43.4	Case Study—Trigénius	634
43.4.1	Brief Description of Trigénius	634
43.4.2	The Study Case Operations	634
43.5	Results and Discussion	636
43.6	Conclusion	637
	References	638
44	Augmented Reality: Toward a Research Agenda for Studying the Impact of Its Presence Dimensions on Consumer Behavior	641
	Virginie Lavoye	
44.1	Introduction and Research Aim	641
44.2	Background	643
44.3	Methodology	644
44.4	Results	644
44.5	Future Research Directions	645
44.6	Implications for Theory and Practice	645
44.7	Conclusion	646
	References	647
45	Online Purchasing Behavior of Portuguese Consumers of Garment and Beauty Products During the COVID-19 Pandemic	649
	Maria I. B. Ribeiro, Isabel M. Lopes, José A. M. Victor, and António J. G. Fernandes	
45.1	Introduction	650
45.2	Methods	652
45.3	Results and Discussion	654
45.4	Conclusion	661
	References	662
46	Systematic Literature Review—Factors of Loyalty and Acceptance in Voice Commerce	665
	Matilde Vieira, Victor Santos, and Lara Mendes Bacalhau	
46.1	Introduction	665
46.1.1	Voice Commerce	666
46.1.2	Virtual Assistants	666
46.1.3	Loyalty in e-Commerce	667
46.2	Methodology	667
46.2.1	Phase 1: Formulating the Research Question	667
46.2.2	Phase 2: Identifying the Relevant Studies	668

46.2.3	Phase 3: Inclusion and Exclusion Criteria	668
46.2.4	Phase 4: Extracting and Analyzing the Relevant Data	669
46.2.5	Phase 5: Compiling, Summarizing, and Reporting	669
46.3	Results	670
46.3.1	Key Characteristics of Studies on the Topic	671
46.4	Discussion	671
46.4.1	Expected Performance	675
46.4.2	Hedonic Motivation	675
46.4.3	Perceived Value	675
46.4.4	Previous Experience with Voice Commerce	676
46.4.5	Power Experience	676
46.4.6	Perceived Risk	676
46.4.7	Social Presence	677
46.4.8	Convenience	677
46.4.9	Animation	678
46.5	Example of a Success Story—Alexa (Amazon)	678
46.6	Conclusion	678
46.7	Declaration of Conflicting Interests	679
	References	680
47	Analyzing Driving Factors of User-Generated Content on YouTube and Its Influence on Consumers Perceived Value	683
	Ana Torres, Pedro Pilar, José Duarte Santos, Inês Veiga Pereira, and Paulo Botelho Pires	
47.1	Introduction	684
47.2	Existing Studies of UGC and Background	685
47.3	Methodology	686
47.3.1	Research Questions and Conceptual Model	686
47.3.2	Questionnaire Structure	687
47.3.3	Data Collection	688
47.3.4	Sample Characteristics	688
47.4	Results and Discussion	689
47.5	Conclusion	693
	References	694
48	Exploratory Analysis of Financial Literacy and Digital Financial Literacy: Portuguese Case	697
	Ana Paula Quelhas, Isabel N. Clímaco, and Manuela Larguinho	
48.1	Introduction	698
48.2	Literature Review	699
48.2.1	Actual Financial Literacy	699
48.2.2	Perceived Financial Literacy	699
48.2.3	Digital Financial Literacy	700
48.3	Study Design and Data Analysis	700
48.4	Results and Discussion	701

48.4.1	Actual Financial Literacy	701
48.4.2	Perceived Financial Literacy	704
48.4.3	Digital Financial Literacy	704
48.5	Conclusions	706
	References	706
49	The Influence of Instagram on Consumer Behavior and Purchase of Home Decor Items in Brazil	709
	Manuel Sousa Pereira, Silvia Faria, António Cardoso, Eulália Sabino, Jéssica Fonseca, and Renan Soler	
49.1	Introduction and Theoretical Framework	710
49.2	Methods	712
49.3	Results and Discussion	713
49.4	Conclusion	715
	References	716
50	Study of the Online Fashion Consumer Shopping Journey and the Effects of Digital Communication Media: Case Study MO Online	719
	Isabel Valente and Mafalda Nogueira	
50.1	Introduction	719
50.2	Literature Review	720
50.2.1	Online Consumer Journey and Touchpoints	720
50.2.2	Digital Marketing Communication	722
50.3	Conceptual Model	723
50.4	Methodological Decisions	723
50.4.1	Methodological Approach Case Study	723
50.4.2	Data Collection	723
50.5	Results	728
50.5.1	Characterization of Respondents	728
50.5.2	Instrument Validation	728
50.5.3	Consumer Behavior Analysis: Online Shopping Journey and Digital Media	729
50.5.4	Descriptive Statistics: Digital Media Communication Preferences	730
50.6	Discussion and Conclusions	732
50.6.1	Discussion of Results	732
50.6.2	Contributions of the Study	734
50.6.3	Limitations and Suggestions for Future Research	735
	References	736
51	Optimizing Marketing Through Web Scraping	739
	Diego Albuja, Laura Guerra, Dulce Rivero, and Santiago Quishpe	
51.1	Introduction	740
51.2	Literature Review	740
51.3	Materials and Methods	741

51.3.1	Web Scraping Process	742
51.3.2	Design of the Topic Base	747
51.4	Results: Development of Data Extraction Software	747
51.4.1	Web Scraping Software	749
51.4.2	Web System—Appliance Search Optimization	750
51.5	Conclusions	751
	References	755
52	Online Shopping Experience on Satisfaction and Loyalty on Luxury Brand Websites	757
	Ricardo Oliveira, Inês Veiga Pereira, José Duarte Santos, Ana Torres, and Paulo Botelho Pires	
52.1	Introduction	758
52.2	Literature Review and Hypothesis Development	759
52.3	Research Methodology	760
52.4	Analysis and Results	761
52.4.1	Sociodemographic Characterization	761
52.4.2	Validation of the Measurement Model	763
52.4.3	Validation of the Structural Model	764
52.4.4	Measurement Analysis of the Total and Specific Indirect Effects	764
52.4.5	Multi-Group Analysis	765
52.5	Discussion	766
52.6	Conclusion	767
52.6.1	Research Implications	767
52.6.2	Limitations and Future Research	768
	References	768
53	The Impact of Food Delivery Applications on the Restaurant Industry: The Perception of Restaurant Managers in the Metropolitan Area of Porto	771
	Jorge Boabaid and Sandra Marnoto	
53.1	Introduction	772
53.2	Reviewing the Literature	772
53.2.1	Food Delivery Applications—FDAs	773
53.2.2	The Practices and Strategies Implemented by the FDAs	774
53.2.3	The Context of Restaurants	775
53.2.4	Customers' Relationships	775
53.2.5	Value Proposition and Value Perceived by Customers	776
53.3	Methodology	777
53.4	Data Analysis and Empirical Results	778
53.4.1	Restaurant “A”	779
53.4.2	Restaurant “B”	780
53.4.3	Restaurant “C”	782

Contents	xxvii
53.4.4 Restaurant “D”	783
53.5 Conclusions	784
53.5.1 Research Conclusions	785
Appendix 1—Method Used for Literature Review	787
References	788
54 Exploring the Impact of Esthetics and Demographic Variables in Digital Marketing Campaigns	791
Erika Yang	
54.1 Introduction	791
54.2 Theoretical Framework	792
54.3 Research Method	793
54.3.1 Experimental Participants	793
54.3.2 Selection of Advertising Photos	793
54.3.3 Design of Survey Questions	793
54.4 Results	794
54.4.1 Esthetics	794
54.4.2 Demographics	798
54.5 Discussion	799
54.6 Conclusion	800
54.7 Future Research	800
References	801
Author Index	803

About the Editors

José Luís Reis has Ph.D. in Technologies and Information Systems from the University of Minho and is Professor with the title of specialist in Management and Administration by IPAM—Porto. He is Professor at University of Maia—ISMAI and ISCAP.IPP and Integrated Researcher in LIACC—Laboratory of Artificial Intelligence and Informatics of the University of Porto. It carries out activities in the area of training and information systems and technologies in various organizations, coordinating various national and international projects in the area of information management, applied marketing and strategic regional planning. He is Author of scientific papers and articles in the fields of marketing automation, artificial intelligence, augmented and virtual reality, information systems modeling, multimedia, gamification, and data mining. He is Author and Co-author of several books, namely *Personalization in Marketing—Technologies and Information Systems*, *Marketing in Agri-food—Fundamentals and Case Studies*, *Gamification Model for SMEs*, *Marketing and Smart Technologies*, and *Information Systems—Diagnostics and Prospectives*.

Marc K. Peter is Professor of Digital Business and Head of the Competence Center Digital Transformation at the FHNW School of Business in Olten, Switzerland. He received his Doctorate from CSU Sydney, an Executive MBA from UAS Bern/Babson College/PKU Beijing, and a Master of Marketing from the University of Basel. He is Fellow of both the British Computer Society and the Chartered Institute of Marketing. His research and teaching areas are digital transformation, digital marketing, new work, and cyber-security.

José Antonio Varela González has been Professor at the University of Santiago de Compostela (USC) since 1976, when he began teaching marketing. He was one of the forerunners of this discipline in Spain. The quality of his teaching and research activity earned him a University Professor position at USC in 1989. He has dedicated his career to this, except for the period between 2005 and 2010—during which he served as President of the Court for the Defense of Competition of Galicia. He has led, as Principal Investigator, more than a dozen competitive projects and contracts

with companies and institutions. He has directed 17 doctoral theses. He is Author of more than 60 articles in national and international journals with the greatest impact in marketing. He has presented more than 60 papers at the most important international and national marketing conferences. He has been Director of the Business Organization and Marketing Department for 8 years and Director/Coordinator of the POMARK Research Group from 2010 to 2021. He has belonged to the founding group of the *European Journal of Business Management and Economics*, of which he has been Editor for more than 20 years.

Zorica Bogdanović, Ph.D., is Professor at the Faculty of Organizational Sciences, University of Belgrade, Serbia. She teaches subjects in the areas of e-business and e-business technologies on B.Sc., M.Sc., and Ph.D. studies. Her professional and scientific interests include e-business, Internet marketing, Internet technologies, and Internet of things. Results of her research have been published in many well-known international journals and conference proceedings. She is Member of IEEE and Secretary of IEEE Computer chapter CO 16. She is in Chair of the seminar of IEEE Computer chapter CO 16. She is in the chair of the summer school “E-business technologies” at the Faculty of Organizational Sciences since 2014. Since 2016, she is in Chair of the Center for the Internet of things. She was Head of the Department of e-business at the Faculty of Organizational Sciences 2017–2021.