

International Conference on Information Systems (ICIS 2014)

Building a Better World through Information Systems

**Auckland, New Zealand
14 - 17 December 2014**

Volume 1 of 6

ISBN: 978-1-63439-694-3

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2014) by the AIS/ICIS Administrative Office
All rights reserved.

Printed by Curran Associates, Inc. (2015)

For permission requests, please contact the AIS/ICIS Administrative Office
at the address below.

AIS/ICIS Administrative Office
P.O. Box 2712
Atlanta, Georgia 30301-2712

Phone: 404 760 4247
Fax: 404 760 4938

icis@gsu.edu

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

VOLUME 1

An Information Processing Perspective of Digital Social Innovation: Insights from China's Taobao Villages	1
<i>F. Tan, S. Pan, L. Cui</i>	
Building a Better World through Information Systems - An Explorative Survey among Leading IS Researchers	13
<i>T. Rickenberg, A. Koukal, M. Breitner</i>	
Building a Better World: Frugal Hospital Information Systems in an Indian State	32
<i>S. Sahay, G. Walsham</i>	
Crime Mapping through Geo-Spatial Social Media Activity	48
<i>J. Bendler, A. Ratku, D. Neumann</i>	
Deconstructing the Online Grooming of Youth: Toward Improved Information Systems for Detection of Online Sexual Predators	64
<i>C. Barber, S. Bettez</i>	
Design of a Resilient Information System for Disaster Response	84
<i>M. Sakurai, J. Kokuryo</i>	
Detecting Online Harassment in Social Networks	103
<i>U. Bretschneider, T. Wohner, R. Peters</i>	
Enabling Sustainable Smart Homes: An Intelligent Agent Approach	117
<i>K. Valogianni, W. Ketter, J. Collins, D. Zhdanov</i>	
Encouraging Sustainable Energy Use in the Office with Persuasive Mobile Information Systems	137
<i>D. Oppong-Tawiah, J. Webster, A. Cameron, S. Staples, A. Guinca</i>	
Identifying Main User Groups for Green IS - An Empirical Study of Electric Vehicles in China	148
<i>A. Wacker, M. Jurisch, J. Jin, P. Wolf, H. Kremer</i>	
Power Systems 2.0: Designing an Energy Information System for Microgrid Operation	163
<i>T. Brandt, N. DeForest, M. Stadler, D. Neumann</i>	
Promoting Sustainable Travel Behavior through IS-Enabled Feedback -i Short-Term Success at the Cost of Long-Term Motivation?	181
<i>K. Fluchter, F. Wortmann</i>	
Self-Regulation, Mediators, and E-Learning: A Field Experiment in Rural Belize	198
<i>K. Ryan, K. Cha</i>	
Stakeholder Alignment and Effective System Use: Case Study of a Public Sector Information System	212
<i>B. Keating, J. Campbell, P. Zou, R. Yang</i>	
TamagoCar: Using a Simulation App to Explore Price Elasticity of Demand for Electricity of Electric Vehicle Users	222
<i>K. Koroleva, M. Kahlen, W. Ketter, L. Rook, R. Lanz</i>	
The Value of Information Exchange in Electric Vehicle Charging	233
<i>G. Fridgen, P. Mette, M. Thimmel</i>	
Toward Real Options Analysis of IS-Enabled Flexibility in Electricity Demand	248
<i>G. Fridgen, T. Sachs, L. Hafner, C. Konig</i>	
Anchoring Tablets in Organizational Practices - a Practice Based Approach to the Digitalization of Board Work	258
<i>J. Lundstrom, M. Edenius</i>	
Dual Use of Mobile IT and Work-to-Life Conflict in the Context of IT Consumerization	276
<i>S. Koffer, I. Junglas, C. Chiperi, B. Nichaves</i>	
Racing With and Against the Machine: Changes in Occupational Skill Composition in an Era of Rapid Technological Advance	295
<i>F. MacCrory, G. Westerman, Y. Alhamadi, E. Brynjolfsson</i>	
Second-Order Digital Inequality: the Case of E-Commerce	312
<i>K. Buhtz, A. Reinartz, A. Konig, L. Graf-Vlachy, J. Mammen</i>	
The Crowd and Sensors Era: Opportunities and Challenges for Individuals, Organizations, Society, and Researchers	334
<i>S. Newell, M. Marabelli</i>	

The Roles of Opportunity Processes in a Social Business Model: Insights from China's E-Commerce Villages	351
<i>M. Sitoh, S. Pan, L. Cui</i>	
Understanding the Development of Problematic Use of Massively Multiplayer Online Game	361
<i>Z. Lee, C. Cheung, T. Chan</i>	
Bridging Economy and Ecology: a Circular Economy Approach to Sustainable Supply Chain Management	374
<i>H. Schrod, P. Simkin</i>	
Everyday Digital Entrepreneurship: The Inception, Shifts, and Scaling of Future Shaping Practices	390
<i>B. Kelestyn, O. Henfridsson</i>	
Modeling the Evolution of Generativity and the Emergence of Digital Ecosystems	398
<i>C. Woodard, E. Clemmons</i>	
Social Media Semantics: Analysing Meanings in Multimodal Online Conversations	411
<i>M. Mehmet, R. Clarke, K. Kautz</i>	
User's Perceived IS Slack Resources and their Effects on Innovating with IT	426
<i>Y. Rahrovani, A. Pinsonneault</i>	
A Data Driven Approach for Discovering Data Quality Requirements	439
<i>R. Zhang, V. Jayawardene, M. Indulska, S. Sadiq, X. Zhou</i>	
A Unified Statistical Framework for Evaluating Predictive Methods	449
<i>P. Urbanke, J. Kranz, L. Kolbe</i>	
Adaptive Big Data Analytics for Deceptive Review Detection in Online Social Media	466
<i>W. Zhang, R. Lau, C. Li</i>	
An Empirical Analysis of Consumption Patterns for Mobile Apps and Web: A Multiple Discrete-Continuous Extreme Value Approach	485
<i>S. Han, S. Park, W. Oh</i>	
Attention Economy in Online Daily Deals: Demand Estimation using Structural Models	504
<i>S. Jeon, A. Ghose, J. Yoon, B. Yoo</i>	
Automating Component Dependency Analysis for Enterprise Business Intelligence	512
<i>K. Tomingas, T. Tammet, M. Kliimask, P. Jarv</i>	
Considering Currency in Decision Trees in the Context of Big Data	527
<i>D. Hristova</i>	
Functionality-Based Mobile App Recommendation by Identifying Aspects from User Reviews	548
<i>X. Xu, K. Dutta, A. Datta</i>	
Fuzzy Classification Scheme Mapping For Decision Making	558
<i>W. Du, W. Xu, H. Jiang, J. Ma</i>	
How Clean is Clean Enough? Determining the Most Effective Use of Resources in the Data Cleansing Process	569
<i>J. Lucas, U. Raja, R. Ishfaq</i>	
In Free-Float: How Decision Analytics Paves the Way for the Carsharing Revolution	579
<i>S. Wagner, T. Brandt, M. Kleinknecht, D. Neumann</i>	
Long- and Short-Term Impact of News Messages on House Prices: A Comparative Study of Spain and the United States	596
<i>J. Jandl, S. Feuerriegel, D. Neumann</i>	
Predicting the Performance of Online Consumer Reviews: A Sentiment Mining Approach	614
<i>M. Salehan, D. Kim</i>	
The Utility of Skills in Online Labor Markets	629
<i>M. Kokkosis, P. Ipeirotis</i>	
Using Coauthor Networks to Extract Topics in Information Systems	647
<i>A. Aljarallah, K. Zhang</i>	
Using Crowd-Based Data Selection to Improve the Predictive Power of Search Trend Data	656
<i>E. Brynjolfsson, T. Geva, S. Reichman</i>	
Using Dynamic Time Warping to Identify RFID Tag Movement in a Logistics Scenario with and without Additional Process Knowledge	674
<i>T. Keller, F. Thiesse, E. Fleisch</i>	
Zoom in iOS Clones: Examining the Antecedents and Consequences of Mobile App Copycats	690
<i>B. Li, P. Singh, Q. Wang</i>	
A Context-Dependent Sentiment Analysis of Online Product Reviews based on Dependency Relationships	707
<i>Z. Yan, M. Xing, D. Zhang, B. Ma, T. Wang</i>	
A Typology of Online Group Buyers: Using Means-end Structures for Benefit Segmentation	721
<i>L. Xiao, Z. Guo, J. D'Ambr</i>	

Access Affordance of Mobile Technology in e-Commerce: Change of Purchase Time Dispersion	741
<i>Y. Bang, D. Lee, K. Han</i>	
An Empirical Examination of Peer Referrals in Online Crowdfunding	756
<i>G. Burtch, A. Ghose, S. Wattal</i>	
Competitive Brokerage, Information Technology and Internal Resources	775
<i>M. Rojas, A. Kathuria</i>	

VOLUME 2

E-Business Adoption at the Firm Level: Comparing the Predictive Power of Competing IS Adoption Models	794
<i>S. Trang, S. Zander, L. Kolbe</i>	
Ecommerce: Channel or Strategy? Insights from a Comparative Case Study	814
<i>K. Xie, J. Xiao, Y. Wu, Q. Hu</i>	
Enriching iTunes App Store Categories via Topic Modeling	833
<i>S. Vakulenko, O. Muller, J. Brocke</i>	
Evolutionary Fundraising Patterns and Entrepreneurial Performance in Crowdfunding Platforms	844
<i>E. Jung, A. Susarla, V. Sambamurthy</i>	
How and When Review Length and Emotional Intensity Influence Review Helpfulness: Empirical Evidence from Epinions.com	854
<i>C. Peng, D. Yin, C. Wei, H. Zhang</i>	
How Consumers' Content Preference Affects Cannibalization: An Empirical Analysis on E-book Market	870
<i>K. Lee, K. Han, E. Lee, B. Lee</i>	
Impact of Recommender Systems on Sales Volume and Diversity	880
<i>D. Lee, K. Hosanagar</i>	
Information Sharing Behavior in Social Commerce Sites: The Differences between Sellers and Non-Sellers	895
<i>C. Yin, L. Liu, J. Yang, K. Mirkovski, D. Zhao</i>	
Information Transparency in Multi-Channel B2B Auctions: A Field Experiment	906
<i>Y. Lu, A. Gupta, W. Ketter, E. Heck</i>	
Is all that Glitters Gold? Exploring The Effects of Perceived Risk on Backing Behavior in Reward-based Crowdfunding	921
<i>M. Gierczak, U. Bretschneider, J. Leimeister</i>	
Perils of Uncertainty? The Impact of Contextual Ambiguity on Search Advertising Keyword Performance	934
<i>J. Gong, V. Abhishek, B. Li</i>	
Right Message at Right Place: Investigating the Effectiveness of Location-based Mobile Advertising on Consumers' Redemption Responses	950
<i>X. Wang, D. Wu, H. Teo</i>	
Social Commerce: An Empirical Examination of the Antecedents and Consequences of Commerce in Social Network Platforms	958
<i>V. Todri, P. Adamopoulos</i>	
The Effect of Repeated Ad Exposure and Physical Avoidance on Consumers' Mobile Ad Response	976
<i>Y. Han, K. Goh, S. Kim, T. Phan</i>	
The Effectiveness of E-Tailers' Communication Practices in Stimulating Sales of Slow-Selling versus Best-Selling Products	985
<i>B. Meiseberg</i>	
The Impact of Referral Channels in Online Customer Journey	1001
<i>W. Duan, J. Zhang</i>	
Transactional vs. Relational Exchanges: An Empirical Investigation of Online Barter Markets	1016
<i>S. Ye, S. Viswanathan, I. Hann</i>	
What Happens When Word of Mouth Goes Mobile?	1027
<i>G. Burtch, Y. Hong</i>	
What Triggers Impulse Purchase Behavior: The Moderating Effects of User Expertise and Product Type	1045
<i>M. Gwee, K. Chang</i>	
When Does Brand Bidding Pay Off (Even) If Website Competition is Low?	1054
<i>P. Winter, P. Alpar, C. Geibler</i>	
A Contract for "Crowds"	1064
<i>M. Moqri, S. Bandyopadhyay, H. Cheng</i>	

A Price Theory of Silicon Valley	1074
<i>J. Horton</i>	
An Empirical Analysis of Software-as-a-Service Development Mode and Its Impacts on Firm Performance	1082
<i>Y. Chen, Y. Huang</i>	
An Experiment in Crowdfunding: Assessing the Role and Impact of Transaction-Level Information Controls	1091
<i>G. Burtch, A. Ghose, S. Wattal</i>	
Are All Spillovers Created Equal? A Network Perspective on IT Labor Movements	1110
<i>L. Wu, F. Jin, L. Hitt</i>	
Cross-Market Integration and Sabotage	1128
<i>H. Guo, Y. Jiang, A. Vakharia, A. Lim</i>	
Effect of Online Brand Community on Customer Behavior Exploration: Reconciling Mixed Findings via Regulatory Focus Theory	1141
<i>J. Wu, L. Huang, J. Zhao, Z. Hua</i>	
Explaining Escalation Of Commitment In Information Technology Investments	1151
<i>S. Khan, M. Khouja, R. Kumar</i>	
Hiring Biases in Online Labor Markets: The Case of Gender Stereotyping	1161
<i>J. Chan, J. Wang</i>	
How Superbowl Commercials Affect My Social Network: An Empirical Study on the Evolution of Social Ties through Revealed Preferences	1178
<i>T. Tan, T. Phan</i>	
How to Design Your Project in the Online Crowdfunding Market? Evidence from Kickstarter	1188
<i>S. Xiao, X. Tan, M. Dong, J. Qi</i>	
Investor Psychological Bias and Speculation: Asymmetric Impacts of Big Data on Commodity Price	1196
<i>X. Li</i>	
Making a Good Impression: Information Revelation Policies in Ad Exchanges	1206
<i>Z. Sun, M. Dawande, G. Janakiraman, V. Mookerjee</i>	
Manipulation: Online Platforms' Inescapable Fate	1224
<i>S. Lee, L. Qiu, A. Whinston</i>	
Mobile as a Channel: Evidence from Online Dating	1240
<i>J. Jung, A. Umyarov, R. Bapna, J. Ramaprasad</i>	
Nature or Nurture? An Analysis of Rational Addiction to Mobile Social Applications	1256
<i>H. Kwon, H. So, S. Han, W. Oh</i>	
Paid Peering and Content Delivery	1274
<i>S. Schweitzer, L. Wiewiorra</i>	
The Monetary Value of Twitter Followers: Evidences from NBA Players	1284
<i>Z. Li, K. Huang</i>	
The Value of Multi-Dimensional Rating Systems: An Information Transfer View	1294
<i>Y. Liu, P. Chen, Y. Hong</i>	
Towards Understanding IT Value Co-creation in Crowdsourcing: the Multiple Stakeholders' Perspective	1312
<i>H. He, J. Kotlarsky, R. Gholami</i>	
Understanding the Effects of Message Design on Firm-Mediated Online Social Interactions: A Randomized Field Experiment	1321
<i>T. Sun, S. Viswanathan, E. Zheleva</i>	
Changing Perceptions of Companies' Website From Foreign to Local: An Experimental Study of Website Localization Strategies	1336
<i>T. Wu, C. Sia, Y. Shi, C. Peng, Y. Lu</i>	
Digital Diversity in Software Development Companies: Is It for Real ?	1346
<i>S. Ghobadi</i>	
Internationalization of E-Learning - Consideration of Culture-specific Differences of Self-Directed Learning Ability	1362
<i>N. Hammer, J. Leimeister</i>	
Moderating Effects of Uncertainty Avoidance on ICT Infrastructure, Human Capital, and Virtual Social Networks Diffusion	1374
<i>S. Krishnan</i>	
The Influence of Organizational Culture on the Outcome of an IS Implementation	1385
<i>M. Abubakre, C. Coombs, M. Ravishankar</i>	
The Moderating Effect of Espoused Cultural Dimensions on Consumer's Intention to Use Mobile Payment Devices	1403
<i>K. Alshare, A. Mousa</i>	

A Cognitive Process Model of Trust Change	1418
<i>D. McKnight, P. Liu, B. Pentland</i>	
A Generalized Darwinism Perspective on Changes in Individuals' Use of Information Systems	1434
<i>V. Tennant, A. Mills, W. Chin</i>	
Am I "Pushed" to Loaf at Work? A Study of Push Notification Triggered Mobile-Loafing	1453
<i>H. Xu, Y. Ding</i>	
Compulsive Smartphone Use: The Roles of Flow, Reinforcement Motives, and Convenience	1463
<i>K. Zhang, C. Chen, S. Zhao, M. Lee</i>	
Consumer IT at Work: Development and Test of an IT Empowerment Model	1474
<i>I. Junglas, L. Goel, B. Ives, J. Harris</i>	
Critical Stressors Affecting Work Exhaustion of IS Employees in SMEs	1493
<i>L. Chang, S. Hung, W. Hung</i>	
Escaping from the Filter Bubble? The Effects of Novelty and Serendipity on Users' Evaluations of Online Recommendations	1503
<i>C. Matt, A. Benlian, T. Hess, C. Weib</i>	
Evolution of IT Use: A Case of Business Intelligence System Transition	1521
<i>P. Glowalla, C. Rosenkranz, A. Sunyaev</i>	
Experiencing Products Virtually: The Role of Vividness and Interactivity in Influencing Mental Imagery and User Reactions	1540
<i>S. Steinmann, T. Kilian, D. Brylla</i>	
Explaining the Usage Intentions of Exergames	1560
<i>T. Kari, M. Makkonen</i>	
Explicating Individual Relationships with IS/IT and Uncovering Techno-Identities Using Repertory Grid and Laddering to Core Constructs	1578
<i>J. Simpson</i>	

VOLUME 3

Exploring the Effects of Aggregate Review Characteristics on Mobile Application Adoption	1589
<i>F. Liu, A. Brandyberry</i>	
Fashionable Technology, Fashion Waves, and Post-Adoption Regret and Satisfaction	1607
<i>H. Sun, F. Luo, J. London, X. Jiao</i>	
Flow Experience in Information Systems Research: Revisiting its Conceptualization, Conditions, and Effects	1626
<i>R. Mahnke, A. Benlian, T. Hess</i>	
How Consumer Impulsiveness Moderates Online Trustworthiness Evaluations: Neurophysiological Insights	1648
<i>M. Hubert, R. Riedl, P. Kenning</i>	
How Much Information is Too Much? Effects of Computer Anxiety and Self-Efficacy	1662
<i>J. Mullins, R. Sabherwal</i>	
(I Can't Get No) Satisfaction: Investigating the Role of Goal Value and Mood in Habitual Technology Use	1683
<i>J. Gerlach, S. Schmidt, P. Buxmann</i>	
Love and Romanticism through IS: The Antecedents of Desire for Interaction	1703
<i>L. Lo, S. Lin</i>	
Minimally Restrictive Decision Support Systems	1713
<i>J. Pfeiffer, I. Benbasat, F. Rothlauf</i>	
Network Density as a Double-Edged Sword: A User Adaptation Approach of IT System Use	1728
<i>Y. Wu, K. Chang, X. Guo</i>	
Normalizing the Shadows - The Role of Symbolic Models for Individuals' Shadow IT Usage	1740
<i>S. Haag, A. Eckhardt</i>	
Participants' Strategy in Crowd-Based Design Contests - A Prospect Theory Perspective	1753
<i>T. Koh</i>	
Structuring Time through Participation in Micro-Task Crowdsourcing: A Time Allocation Perspective	1769
<i>L. Jiang, C. Wagner</i>	
Tensions to Frictions? Exploring Sources of Ineffectiveness in Multi-Level IT Use	1780
<i>M. Stein, E. Lim, C. Tan</i>	
The Double-Edged Nature of Technostress on Work Performance: A Research Model and Research Agenda	1790
<i>C. Lei, E. Ngai</i>	

The Same, Yet Different: Using Hedonic Systems in Utilitarian Settings	1808
<i>J. Burlison, V. Grover, J. Thatcher, H. Sun</i>	
Towards a Theory of Individual-Level Discontinuance of Information Systems Use	1819
<i>J. Recker</i>	
Trust, Risk Barriers and Health Beliefs in Consumer Acceptance of Online Health Services	1831
<i>J. Mou, J. Cohen</i>	
Understanding and Predicting Compulsive Smartphone Use: An Extension of Reinforcement Sensitivity Approach	1850
<i>C. Wang, M. Lee, Z. Hua</i>	
Video-Evoked Perspective Taking on CrowdFunding Platforms: Impacts on Contribution Behavior	1862
<i>Y. Liu, P. Bhattacharya, Z. Jiang</i>	
Visual Sensemaking: Entanglement of a Digital Workflow Board at the Emergency Ward	1873
<i>L. Hultin, M. Mahrng</i>	
What Makes "the System" Tick? - Explaining Individuals' Adaptation Behavior towards Effective Use in Enterprise System Implementations	1893
<i>J. Lauterbach, F. Kahrau, B. Mueller, A. Maedche</i>	
Why are they Grumbling about My New System? Theoretical Foundation and Empirical Evidence of Employee Grumbling as a User Resistance Behavior	1914
<i>S. Laumer, C. Maier, A. Eckhardt, T. Weitzel</i>	
Why Should I Provide Social Support? A Social Capital Perspective of Individual Helping Behavior in Healthcare Virtual Support Communities	1933
<i>K. Huang, I. Chengalur-Smith, A. Pinsonneault</i>	
Can Information Systems Reduce Stress? The Impact of Information Systems on Perceived Stress and Attitude	1957
<i>M. Eisel, J. Schmidt, I. Nastjuk, C. Ebermann, L. Kolbe</i>	
Can You Increase Your Performance in a Technology-Driven Society Full of Distractions?	1973
<i>Y. Wati, C. Koh, F. Davis</i>	
Effects of E-Service Process Presentations on Customer Readiness and Adoption	1984
<i>H. Li, J. Jiang</i>	
Effects of Interruptions on Creative Thinking	1995
<i>X. Wang, S. Ye, H. Teo</i>	
Facilitating Natural Conversational Agent Interactions: Lessons from a Deception Experiment	2005
<i>R. Schuetzler, G. Grimes, J. Giboney, J. Buckman</i>	
Intention to Use Recommendation Agents for Online Shopping: The Role of Cognitive Age and Agent Complexity	2021
<i>M. Ghasemaghaei, K. Hassanein, I. Benbasat</i>	
Investigating the Effect of Insurance Fraud on Mouse Usage in Human-Computer Interactions	2034
<i>M. Hibbeln, J. Jenkins, C. Schneider, J. Valacich, M. Weinmann</i>	
Let the Comments Fly: The Effects of Flying Commentary Presentation on Consumer Judgment	2050
<i>Y. Shen, H. Chan, I. Hung</i>	
"May I help You?" Increasing Trust in Cloud Computing Providers through Social Presence and the Reduction of Information Overload	2062
<i>N. Walter, A. Oksuz, M. Walterbusch, F. Teuteberg, J. Becker</i>	
Role of Emotions and Aesthetics in ICT Usage for Underserved Communities: A NeuroIS Investigation	2081
<i>U. Bhandari, K. Chang</i>	
Stereoscopic 3D to Enhance User Experience in E-Commerce	2093
<i>M. Nilsson</i>	
The Bright Side of Failure in Online Gaming	2103
<i>A. Zheng, C. Zhang, P. Pavlou, X. Luo</i>	
The Effects of Social Popularity and Deal Scarcity at Different Stages of Online Shopping	2120
<i>C. Yi, Z. Jiang, M. Zhou</i>	
Understanding Perceived Price Fairness in Online Shopping	2136
<i>L. Jiang, H. Sun</i>	
Use the Difficulty through Schwierigkeit: Antiusability as Value-Driven Design	2146
<i>J. Lenarcic</i>	
Using Distractor Images in Web Design to Increase Content Familiarity: A NeuroIS Perspective	2154
<i>R. Gleasure</i>	
Building a Global Process Standard at the Most International Company on Earth: DHL Express	2166
<i>M. Mocker, J. Ross, P. Ciano</i>	
Demand for Cloud Services as an Infrastructure in Higher Education	2178
<i>S. Stieglitz, C. Meske, R. Vogl, D. Rudolph</i>	

Do Extracurricular Certificates Boost University Graduates' Job Entry? Evaluating the Impact of SAP TERP10 Courses	2196
<i>A. Baumeister, C. Floren</i>	
Enterprise System Implementation Failure: A Strategic Response?.....	2207
<i>N. Grainger, J. McKay</i>	
Facebook Groups: Perception and Usage among Undergraduates in the Context of Learning	2220
<i>Y. Hong, L. Gardner</i>	
Flipping the IS Classroom - Theory-Driven Design for Large-Scale Lectures	2238
<i>S. Oeste, K. Lehmann, A. Janson, J. Leimeister</i>	
From Savings Mono-Line to Full-Service Bank: Growing ING Direct Spain	2250
<i>M. Mocker, J. Ross</i>	
ICT Education: Socio-Learning Issues Faced by International Students	2264
<i>S. Christian, A. Mathrani</i>	
Identifying Satisfaction Factors in Tertiary Education: The Case of an Information Systems Program	2273
<i>T. Chan, M. Rosemann, T. Shiang-Yen</i>	
Interaction Processes in Collaborative Learning Networks: A Social Interdependence Perspective	2290
<i>C. Sorgenfrei, S. Smolnik</i>	
Starbucks Canada: The Mobile Payments Decision	2303
<i>C. Pastoll, T. Rochweg, B. Vlaar, D. Compeau</i>	
The Largest Admitted IT Project Failure in the Southern Hemisphere: A Teaching Case	2318
<i>R. Eden, D. Sedera</i>	
Understanding Technology Mediated Learning in Higher Education: A Repertory Grid Approach.....	2333
<i>K. Stevens, Z. Guo, Y. Li</i>	
Use of Social Media in Disaster Relief during the Kuantan (Malaysia) Flood.....	2353
<i>T. Chong, C. Leong, S. Pan, S. Bahri, A. Khan</i>	
An Environmental Management Information System for Closing Knowledge Gaps in Corporate Sustainable Decision-Making.....	2362
<i>D. Stindt, C. Nuss, S. Bensch, M. Dirr, A. Tuma</i>	

VOLUME 4

Decision Support Systems to Detect Quality Deceptions in Supply Chain Quality Inspections: Design and Experimental Evaluation	2380
<i>J. Yan, S. Sun, H. Wang, Y. Shi, D. Hu</i>	
Designing a Process Guidance System to Support User's Business Process Compliance	2398
<i>S. Morana, S. Schacht, A. Scherp, A. Maedche</i>	
Fail Early, Fail Often: Towards Coherent Feedback Loops in Design Science Research Evaluation	2417
<i>R. Abraham, S. Aier, R. Winter</i>	
ICT-Enabled Value Creation in Community Pharmacies: An Applied Design Science Research Approach	2429
<i>D. Volland, M. Eurich</i>	
Microworlds as the Locus of Consumer Education in Financial Advisory Services.....	2449
<i>P. Heinrich, M. Kilic, G. Schwabe</i>	
Self Health Management Mobile Application for Diabetic Patients and the Impact on Treatment Adherence.....	2466
<i>W. Han, P. Mulgund, R. Sharman, G. Singh, R. Singh</i>	
The State of Design Science Research within the BIASE Community: An Empirical Investigation	2477
<i>J. Leukel, M. Mueller, V. Sugumaran</i>	
What is a Contribution to IS Design Science Knowledge?.....	2492
<i>C. Woo, A. Saghafi, A. Rosales</i>	
A Reference Model to Support Risk Identification in Cloud Networks	2503
<i>R. Keller, C. Konig</i>	
Central IT or Shadow IT? Factors Shaping Users' Decision to Go Rogue With IT.....	2522
<i>C. Chua, V. Storey, L. Chen</i>	
Control and Performance in IS Projects: A Meta-Analysis of Hierarchical and Market-Based Control Relationships	2536
<i>K. Dongus, S. Ebert, M. Schermann, P. Yetton, H. Kremar</i>	
Dancing in the Tigers' Den: MNCs versus Local Firms Leveraging IT-Enabled Strategic Flexibility	2556
<i>J. Khuntia, T. Saldanha, A. Kathuria</i>	
Do Companies Pay CIOs More After the Adoption of International Financial Accounting Standards?.....	2575
<i>H. Hsu, A. Ji, F. Liu</i>	

Earnings Management and IT Investments: An Examination of IT Infrastructure Development	2585
<i>L. Xue, S. Mithas, G. Ray</i>	
Exploring and Developing an IT Governance Culture Framework	2603
<i>B. Rowlands, S. Haes, W. Grembergen</i>	
Institutional Investors and the Development of IT Capability: Evidence from Publicly Listed Companies	2612
<i>A. Schafferling, H. Wagner</i>	
Integrating Regulatory Requirements into Information Systems Design and Implementation	2625
<i>J. Becker, M. Heddier, S. Braeuer, R. Knackstedt</i>	
Success of IT Outsourcing contracts: Effects of the Complexity of the Activity, Relational Governance and Structure of Incentives	2637
<i>O. Sanchez, M. Cruz, P. Goes</i>	
The U. S. Securities and Exchange Commission (SEC) initiated its XBRL Voluntary Filing Program (VFP) on the EDGAR System by its Final Rule on March 16, 2005	2653
<i>N/A</i>	
When is IT Unavailability a Strategic Risk?: A Study in the Context of Cloud Computing	2667
<i>A. Amiri, H. Cavusoglu, I. Benbasat</i>	
A Response Quality Model for Online Health Communities	2678
<i>S. Venkatesan, W. Han, R. Sharman</i>	
An Activity Theory Approach to Specification of Access Control Policies in Transitive Health Workflows	2688
<i>R. Valecha, M. Kashyap, S. Rajeev, H. Rao, S. Upadhyaya</i>	
Antecedents of Health IT Roll Back	2697
<i>K. Ganju, H. Atasoy, P. Pavlou, P. Chen</i>	
Consumer Awareness and Use of Mobile Health Services in India: An Urban - Rural Comparison Study	2707
<i>L. Chen, A. Rai, G. Krishnan</i>	
Developing a Big Data-Enabled Transformation Model in Healthcare: A Practice Based View	2718
<i>Y. Wang, L. Kung, W. Wang, C. Cegielski</i>	
Facilitating Information Access across Healthcare Settings - A Case Study of the E-Shared Care Record View Project in Canterbury, New Zealand	2729
<i>Y. Gu, G. Humphrey, J. Warren, M. Wilson</i>	
Health Information Technology in U.S. Hospitals: How Much, How Fast?	2742
<i>J. Pye, A. Rai, A. Baird</i>	
Improving Diagnostic Accuracy Using EHR in Emergency Departments: A Simulation-Based Study	2754
<i>O. Ben-Assuli, A. Ziv, D. Sagi, M. Leshmo, A. Ironi</i>	
Opportunity Exploitation in Mobile Health Entrepreneurship	2768
<i>Y. Wang, J. Sun</i>	
Practitioner-Driven Virtual Communities: An Attachment Theory Perspective to Patients' Adherence to Online Health Advice	2776
<i>N. Goonawardene, S. Tan</i>	
Reducing Medical Bankruptcy Through Crowdfunding: Evidence from GiveForward	2789
<i>G. Burtch, J. Chan</i>	
Service Robotics in Healthcare: A Perspective for Information Systems Researchers?	2808
<i>N. Garmann-Johnsen, T. Mettler, M. Sprenger</i>	
Social Networking Site Use Among Caregivers of Children with Autism Spectrum Disorders	2820
<i>M. Moqbel, L. Little</i>	
The Effects of Self-Feedback Function on Continued Use of Mobile Personal Health Record Application	2830
<i>H. Kwon, K. Lee, B. Lee</i>	
The Impact of Social Media on Healthcare	2847
<i>H. Yoo, G. Bock</i>	
Towards the Design of Evidence-Based Mental Health Information Systems: A Preliminary Literature Review	2866
<i>F. Wahle, T. Kowatsch</i>	
Understanding Patients' Compliance Behavior in a Mobile Healthcare System: The Role of Trust and Planned Behavior	2878
<i>P. Lowry, D. Zhang, D. Wu</i>	
Value of Health Information Sharing in Reducing Healthcare Waste: An Analysis of Duplicate Testing Across Hospitals	2892
<i>S. Ayabakan, I. Bardhan, Z. Zheng, K. Kirksey</i>	

A Meta-Analytic Review of Empirical Research on Online Information Privacy Concerns: Antecedents, Outcomes, and Moderators	2911
<i>H. Yun, G. Lee, D. Kim</i>	
Breaching' Auditor Judgments of Information Security Effectiveness	2924
<i>K. Basoglu, J. D'Arcy</i>	
Collective Security Efficacy and Group Security Compliance	2932
<i>C. Yoo, H. Rao</i>	
Cornerstone of Terror: The Double-Edged Impact of Fear Appeals in a Transformational Information System Security Project	2943
<i>J. Richet, F. Rowe</i>	
Dangers of 'Facebook Login' for Mobile Apps: Is There a Price Tag for Social Information?	2954
<i>H. Krasnova, N. Eling, O. Abramova, P. Buxmann</i>	
Explicitness of Consequence Information in Privacy Warnings: Experimentally Investigating the Effects on Perceived Risk, Trust, and Privacy Information Quality	2973
<i>G. Bal</i>	
Extending Ecommerce Deception Theory to Phishing	2994
<i>R. Wright, K. Marett, J. Thatcher</i>	
Extending the Privacy Calculus: The Role of Psychological Ownership	3010
<i>P. Cichy, T. Salge, R. Kohli</i>	
Increasing Sharing Tendency Without Reducing Satisfaction: Finding the Best Privacy-Settings User Interface for Social Networks	3030
<i>B. Knijnenburg, A. Kobsa</i>	
Individuals' IT-Related Privacy Concerns: a Two-Phase Cognitive Model	3051
<i>H. Moshki, H. Barki</i>	
Privacy Fatigue: The Effect of Privacy Control Complexity on Consumer Electronic Information Disclosure	3063
<i>M. Keith, C. Evans, P. Lowry, J. Babb</i>	
Privacy Paradox Revised: Pre-Existing Attitudes, Psychological Ownership, and Actual Disclosure	3081
<i>F. Kehr, D. Wentzel, T. Kowatsch</i>	
Sensitizing Employees' Corporate IS Security Risk Perception	3093
<i>S. Haag, A. Eckhardt</i>	
Transformational Leadership and Employees' Information Security Performance: The Mediating Role of Motivation and Climate	3110
<i>B. Lebek, N. Guhr, M. Breitner</i>	
Users Aren't (Necessarily) Lazy: Using NeuroIS to Explain Habituation to Security Warnings	3132
<i>B. Anderson, A. Vance, B. Kirwan, D. Eargle, S. Howard</i>	
Why Deterrence is not enough: The Role of Endogenous Motivations on Employees' Information Security Behavior	3147
<i>J. Kranz, F. Haeussinger</i>	
BI-Based Organizations: A Sensemaking Perspective	3161
<i>M. Namvar, J. Cybulski</i>	

VOLUME 5

Blessing or Curse? Towards an Integrated Framework of the Net Effect of Mobile IS/IT Use in Organizations	3178
<i>N. Fischer, S. Smolnik</i>	
Consumerization and IT Department Conflict	3189
<i>H. Koch, S. Zhang, L. Giddens, N. Milic, K. Yan, P. Curry</i>	
Exploring the Influence of Service-Oriented Architectures on Organizational Agility - A Case Study	3204
<i>J. Richter, D. Basten</i>	
Inter Organizational System Flexibility and Standardization in Innovative Services: Complementarity, Opposition or Independence?	3216
<i>M. Raymond, F. Rowe, N. Antheaume</i>	
IT Investment: The Unexpected Effects on Entrepreneurial Spawning	3235
<i>Q. Chen, K. Huang, C. Heng</i>	
IT Investments, Alignment and Firm Performance: Evidence from an Emerging Economy	3246
<i>D. Lee, S. Mithas</i>	
IT-Enabled Product and Process Innovations in Transition Markets: The Moderating Role of Dysfunctional Competition	3264
<i>X. Tang, R. Lee, A. Rai, X. Guo</i>	

It's Not for the Money; it's the Motives - The Mediating Role of Endogenous Motivations on IT Employees' Entrepreneurial Behavior	3282
<i>H. Krup, J. Kranz, L. Kolbe</i>	
Leveraging IT in Slack Resources Redeployment: A Development towards Resource Fluidity	3301
<i>D. Wenyu, S. Pan, H. Jinsong</i>	
Managing Information Technology under Extreme Organizational Disequilibrium: the Case of Corporate Spinoffs	3317
<i>K. Du, H. Tanriverdi</i>	
Mediating Effects of Supply Chain Integration: From IT Capability to Firm Performance	3327
<i>S. Wei, H. Liu, W. Ke, K. Wei, Z. Hua</i>	
Responding to Black Markets: Role of IT and Network Structures	3343
<i>S. Palekar, M. Atapattu, D. Sedera</i>	
The Diversity Effects of Knowledge Sourcing Strategies on Firm Performance: A Complementarity Theory	3354
<i>T. Kim, B. Choi, J. Lee, V. Sambamurthy</i>	
The Dynamics of Digital Platform Innovation: A Study of Apple's Strategy to Control Modular and Architectural Innovation in iOS	3374
<i>B. Eaton</i>	
The Emergence of Intra-Organizational Communities of Operations: Evidence from the Software Industry	3391
<i>A. Beckhaus, D. Neumann, L. Karg</i>	
The Enabling Role of IT in Frugal Innovation	3412
<i>S. Ahuja, Y. Chan</i>	
The Impact of Business Analytics Strategy on Social, Mobile, and Cloud Computing Adoption	3432
<i>A. Ghoshal, E. Larson, R. Subramanyam, M. Shaw</i>	
The Impact of IT Governance on IT Capability and Firm Performance	3443
<i>P. Zhang, K. Zhao, R. Kumar</i>	
The Role of Venture Capitalists in the Formation of New Technological Trajectories: Evidence from the Cloud	3454
<i>D. Breznitz, C. Forman, W. Wen</i>	
Tight-Loose Coupling of Bundled Capabilities: The Imbalanced Utilization of Emerging Digital Technologies in Newspaper Businesses	3469
<i>M. Wenzel, W. Rothmann, J. Koch</i>	
Toward a Process Model of IT Adoption Ambidexterity: A Revelatory Case-Study	3488
<i>R. Montealegre, K. Iyengar, J. Sweeney</i>	
When Does Learning Pay Off? The Relationship of Organizational Learning and ITO Vendor Profitability	3506
<i>M. Schermann, S. Hoermann, M. Lang, E. Swanson, H. Kremar</i>	
Business Process Changes for ERP Upgrades: Impact on Organizational Capabilities and Improvements	3516
<i>R. Paradonsaree, M. Singh, V. Gekara</i>	
Converging Perceptions After a Crisis Leading to Successful Change - Dynamics of CSFs in a Post-Merger ERP Program	3529
<i>S. Mueller, J. Mendling, E. Bernroider</i>	
Exploring Control Tensions in IS Project Portfolio Management	3549
<i>O. O'Dwyer, R. Sweetman, K. Conboy</i>	
Exploring Coordination in Large-Scale Agile Software Development: A Multiteam Systems Perspective	3560
<i>A. Scheerer, T. Kude</i>	
Exploring Storytelling as a Knowledge Transfer Technique in Offshore Outsourcing	3571
<i>E. Wende, G. King, G. Schwabe</i>	
Factors Influencing the Effort of EAI Projects - A Repertory Grid Investigation	3587
<i>H. Wagner, O. Pankratz, D. Basten, W. Mellis</i>	
How Agile Practices Influence the Performance of Software Development Teams: The Role of Shared Mental Models and Backup	3608
<i>C. Schmidt, T. Kude, A. Heinzl, S. Mithas</i>	
IS Design Principles for Empowering Domain Experts in Innovation: Findings From Three Case Studies	3626
<i>S. Rehm, T. Reschenhofer, K. Shumaiev</i>	
Managing a Stormy Change in IT Outsourcing: Antenarrative Analysis of Integrating Knowledge via Improvisation	3637
<i>M. Alaranta, P. Alin</i>	

Mobile Application Quality and Platform Stickiness under Formal vs. Self-Control - Evidence from an Experimental Study	3648
<i>T. Goldbach, V. Kemper, A. Benlian</i>	
Monetary Rewards for Open Source Software Developers	3666
<i>A. Atiq, A. Tripathi</i>	
"Omega-Team is Moving to Another Premise over my Dead Body..." Power as Discursive-Material Practice in an IS Project	3676
<i>R. Hekkala, M. Stein, M. Rossi</i>	
Responding-or-Not-to IT Project Risks: Conceptualizing Risk Response as Planned Behavior	3692
<i>M. Moeini, S. Rivard</i>	
The Role of Project Modularity in Information Systems Development	3704
<i>Y. Yeo, J. Hahn</i>	
The Software Prototype as Digital Boundary Object - A Revelatory Longitudinal Innovation Case	3721
<i>M. Winkler, T. Huber, J. Dibbern</i>	
Transactive Memory System, Communication Quality, and Knowledge Sharing in Distributed Teams: An Empirical Examination in Open Source Software Project Teams	3740
<i>X. Chen</i>	
Understanding Contributor Behavior within Large Free/Open Source Software Projects: A Socialization Perspective	3755
<i>K. Carillo, S. Huff, B. Chawner</i>	
Critical Incident Technique in the Basket	3774
<i>J. Gogan, M. McLaughlin, D. Thomas</i>	
Enhancing Literature Review Methods - Evaluation of a Literature Search Approach based on Latent Semantic Indexing	3791
<i>A. Koukal, C. Gleue, M. Breiher</i>	
Estimating the Magnitude of Method Bias on Account of Text Similarity using a Natural Language Processing-Based Technique	3811
<i>R. Sharma, M. Safadi, M. Andrews, P. Ogunbona, J. Crawford</i>	
Examining the Effect of Different Measurements of Learning Success in Technology-Mediated Learning Research	3821
<i>A. Janson, P. Bitzer, M. Sollner, J. Leimeister</i>	
Overcoming Variance and Process Distinctions in Information Systems Research	3831
<i>A. Guinea, J. Webster</i>	
Problematising the Field: Theorizing Spatial Volatility in Ethnographic Fieldwork	3845
<i>H. Chughtai</i>	
Rethinking the Value of Simulation Methods in the Information Systems Research Field: A Call for Reconstructing Contribution for a Broader Audience	3859
<i>M. Zhang, G. Gable</i>	
Useful Products in Theorizing for Information Systems	3878
<i>N. Hassan</i>	
Using Action Networks to Detect Change in Repetitive Patterns of Action	3899
<i>B. Pentland, T. Haerem, H. Khaledi</i>	
Control versus Generativity: A Complex Adaptive Systems Perspective on Platforms	3908
<i>J. Foerderer, T. Kude, S. Schuetz, A. Heinzl</i>	
Credence Services: Content, Credibility, and Usefulness of Online Reviews	3921
<i>S. Lantzy, K. Stewart, R. Hamilton</i>	
Institutional Preconditions Influencing Banks Adopting Software-as-a-Service and Mobilizing for Servitization	3934
<i>E. Teracino, K. Peters, H. Wortmann</i>	
Orchestrating Service Innovation Using Design Moves: The Dynamics of Fit between Service and Enterprise IT Architectures	3951
<i>N. Ramasubbu, J. Woodard, S. Mithas</i>	

VOLUME 6

Product as a Service: Enabling Physical Products as Service End-Points	3968
<i>R. Xu, A. Ilic</i>	
Reorienting the Information Systems Function to Support Increasing Levels of Business Service	3988
<i>M. Queiroz, T. Coltman</i>	
A Multi-Theoretical Framework for Hypotheses Testing of Temporal Network Patterns	4007
<i>S. Jiang, H. Chen</i>	

An Empirical Taxonomy of Crowdfunding Intermediaries	4019
<i>P. Haas, I. Blohm, J. Leimeister</i>	
Behavioral Mechanisms Prompted by Badges: The Goal-Gradient Hypothesis	4037
<i>T. Mutter, D. Kundisch</i>	
Customer Lifetime Network Value	4054
<i>J. Klier, M. Klier, F. Probst, L. Thiel</i>	
Customer Service on Social Media: The Effect of Customer Popularity and Sentiment on Airline Response	4075
<i>P. Gunarathne, H. Rui, A. Seidmann</i>	
Do Good Things and Talk About Them: A Theory of Academics Usage of Enterprise Social Networks for Impression Management Tactics	4095
<i>K. Ortbach, J. Recker</i>	
Enterprise Social Media at Work: Weaving the Social Fabric of Collaboration	4108
<i>S. Dyrby, T. Jensen, M. Avital</i>	
Examining Cultural Volunteer Crowdsourcing Technology: An Appropriation Perspective	4127
<i>S. Alam, J. Campbell</i>	
Exploring Multiplexity in Twitter - The 2013 Boston Marathon Bombing Case	4137
<i>S. Venkatesan, H. Rao, H. Yadav, M. Agarwal</i>	
Firms' Social Media Efforts, Consumer Behavior, and Firm Performance	4147
<i>S. Chung, A. Animesh, K. Han, A. Pinsonneault</i>	
Generative Diffusion of Innovations and Knowledge Networks in Open Source Projects	4167
<i>Z. Zhang, Y. Yoo, S. Wattal, B. Zhang, R. Kulathinal</i>	
Information Adoption in Online Communities: Elaborating the Role of Trust	4177
<i>S. Ebrahimi</i>	
Is Social Network Platform Integration Valuable for an Online Service? A Randomized Field Experiment and Archival Data Analysis	4190
<i>M. Frutiger, E. Overby, D. Wu</i>	
Jack of All, Master of Some: The Contingent Effect of Knowledge Breadth on Innovation	4207
<i>E. Hwang, P. Singh, L. Argote</i>	
Leveraging Distributed Collective Intelligence: An Investigation of Solver Engagement with Innovation Challenges	4222
<i>M. Cahalane, J. Feller, P. Finnegan, J. Hayes, P. O'Reilly</i>	
Norm of Reciprocity, Reciprocal Benefits, and Reciprocal Relationships: A Revisit of the Role of Reciprocity in Knowledge Sharing	4239
<i>Y. Sun, Z. Peng, K. Lim, W. Wang</i>	
Pyramiding 2.0: Exaptation of the Pyramiding Approach to Recruit New Idea Contributors for a Virtual Ideas Competition	4257
<i>P. Ebel, U. Bretschneider, J. Leimeister</i>	
Quantifying the Impact of Earned and Owned Social Media Exposures in a Two-Stage Decision Making Model of Brand Purchase	4276
<i>K. Xie, Y. Lee</i>	
Saving Face on Facebook: Privacy Concerns, Social Benefits, and Impression Management	4293
<i>D. Wilson, J. Proudfoot, J. Valacich</i>	
Social Media Analytics: The Effectiveness of Promotional Events on Brand User Base in Social Media	4311
<i>P. Adamopoulos, V. Todri</i>	
Social Media Broadcasts and the Maintenance of Diverse Networks	4321
<i>Y. Shmargad</i>	
Social Media, Institutional Innovation and Affordances: The Case of Free Lunch for Children in China	4334
<i>Y. Zheng, A. Yu</i>	
Toward Effective Social Contagion: A Micro Level Analysis of the Impact of Dyadic Network Relationship	4349
<i>J. Peng, A. Agarwal, K. Hosanagar, R. Iyengar</i>	
Towards a Conceptualization of Online Community Health	4365
<i>D. Wagner, A. Richter, M. Trier, H. Wagner</i>	
Understanding the Dynamic Interplay of Social Buzz and Contribution Behavior within and Between Online Platforms - Evidence from Crowdfunding	4376
<i>F. Thies, M. Wessel, A. Benlian</i>	
Virtual Team Performance in Crowdsourcing Contests: A Social Network Perspective	4394
<i>I. Dissanayake, J. Zhang, B. Gu</i>	
A Formal Model for Investment Strategies to Enable Automated Stock Portfolio Management	4410
<i>J. Gottschlich, N. Forst, O. Hinz</i>	

Add-on Solution Success: A Configurational View on Knowledge Sharing in Digital Platforms	4429
<i>J. Foerderer, S. Schuetz, T. Kude</i>	
Classification of Goal-Directed Search and Exploratory Search Using Mobile Eye-Tracking	4442
<i>J. Pfeiffer, M. Meibner, J. Prosiegel, T. Pfeiffer</i>	
Cognition-based Task Routing: Towards Highly-Effective Task-Assignments in Crowdsourcing Settings	4456
<i>M. Feldman, A. Bernstein</i>	
Comparing Out-of-Sample Predictive Ability of PLS, Covariance, and Regression Models	4466
<i>J. Evermann, M. Tate</i>	
Competition of Fixed and Mobile Broadband - Separate Markets, Overlap or Takeover?	4484
<i>J. Wulf, W. Brenner</i>	
Creating Pseudonymous Publics with Squirt: An Expansion of the Possibilities for Networked Publics	4493
<i>B. Light</i>	
Critical Analysis of the Use of Absorptive Capacity Theory in IS Research	4509
<i>M. Addorisio, S. Gao, W. Yeoh, S. Wong</i>	
Factors Affecting Retweetability: An Event-Centric Analysis on Twitter	4525
<i>N. Pervin, H. Takeda, F. Toriumi</i>	
Read This! How to Boost the Interest towards Research Articles - A Study on SSRN Research Impact	4535
<i>M. Siering, K. Zimmermann, M. Haferkorn</i>	
Testing the Impact of Wand and Weber's Decomposition Model on Process Model Understandability	4554
<i>F. Johannsen, S. Leist, D. Braunnagel</i>	
The Impact of Conceptual Modeling on Dataset Completeness: A Field Experiment	4574
<i>R. Lukyanenko, J. Parsons, Y. Wiersma</i>	
The Value of Competing in Virtual Communities: Use and Exchange Value Creation in Online Auctioning	4593
<i>M. Calin, L. Goutas, J. Sutanto, D. Galletta</i>	
Toward a Rational Choice Process Theory of Internet Scamming: The Offender's Perspective	4603
<i>T. Claude, M. Siponen</i>	
Understanding Knowledge Coordination Dynamics in Traditional and Fast-Response IT Organizations	4613
<i>L. Houtman, J. Kotlarsky, B. Hooff</i>	
Using Perspective Taking to De-Escalate Commitment to Software Product Launch Decisions	4629
<i>J. Lee, H. Lee, M. Keil</i>	
What Every Information Systems (IS) Researcher Should Know About IS History (ISH) Research	4648
<i>H. Oinas-Kukkonen</i>	
When Technology Changes the Physical Workplace: The Creation of a New Workplace Identity	4664
<i>C. Serrano, M. Boudreau</i>	
Why Do IS Scholars Cite Other Scholars? An Empirical Analysis of the Direct and Moderating Effects of Cooperation and Competition among IS Scholars on Individual Citation Behavior	4674
<i>X. Tang, L. Wang, R. Kishore</i>	
Big Data, Big Decisions: Reflections on AIS's Role in Ethical Guidance and Oversight	4692
<i>H. Topi, E. Clemons, M. Lee, S. Newell, G. Shanks, S. Winter</i>	
Does Growing Demand for Data Science Create New Opportunities for Information Systems?	4697
<i>R. Agarwal, R. Bapna, K. Goh, A. Ghose, G. Shmueli, S. Slaughter, P. Tambe</i>	
IS Education for Executives: Joys and Pains	4704
<i>A. Carugati, J. Cunha, M. Mocker, W. Fernandez</i>	
Privacy in the Age of Big Data: The Challenges and Opportunities for Privacy Research	4710
<i>B. Menneke, H. Xu, C. Tan, H. Smith, M. Crompton, M. Shroff, J. George</i>	
The Collaborative Economy: A Disruptive Innovation or Much Ado about Nothing?	4715
<i>M. Avital, M. Andersson, J. Nickerson, A. Sundararajan, M. Alstynne, D. Verhoeven</i>	
The Evolution of Ideas by Crowds and Communities: Competition vs. Cooperation	4722
<i>J. Nickerson, S. Brunswicker, C. Wagner, B. Butler</i>	
The King is Dead! Long Live the King! Homelessness and Survival in the IS Field	4729
<i>J. King, E. Whitley, R. Weber, H. Koch, D. Firth, C. Looney</i>	
Author Index	