
IFIP Advances in Information
and Communication Technology 533

Editor-in-Chief

Kai Rannenberg, Goethe University Frankfurt, Germany

Editorial Board

TC 1 – Foundations of Computer Science
Jacques Sakarovitch, Télécom ParisTech, France

TC 2 – Software: Theory and Practice
Michael Goedicke, University of Duisburg-Essen, Germany

TC 3 – Education
Arthur Tatnall, Victoria University, Melbourne, Australia

TC 5 – Information Technology Applications
Erich J. Neuhold, University of Vienna, Austria

TC 6 – Communication Systems
Aiko Pras, University of Twente, Enschede, The Netherlands

TC 7 – System Modeling and Optimization
Fredi Tröltzsch, TU Berlin, Germany

TC 8 – Information Systems
Jan Pries-Heje, Roskilde University, Denmark

TC 9 – ICT and Society
David Kreps, University of Salford, Greater Manchester, UK

TC 10 – Computer Systems Technology
Ricardo Reis, Federal University of Rio Grande do Sul, Porto Alegre, Brazil

TC 11 – Security and Privacy Protection in Information Processing Systems
Steven Furnell, Plymouth University, UK

TC 12 – Artificial Intelligence
Ulrich Furbach, University of Koblenz-Landau, Germany

TC 13 – Human-Computer Interaction
Marco Winckler, University Paul Sabatier, Toulouse, France

TC 14 – Entertainment Computing
Matthias Rauterberg, Eindhoven University of Technology, The Netherlands

IFIP – The International Federation for Information Processing

IFIP was founded in 1960 under the auspices of UNESCO, following the first World
Computer Congress held in Paris the previous year. A federation for societies working
in information processing, IFIP’s aim is two-fold: to support information processing in
the countries of its members and to encourage technology transfer to developing na-
tions. As its mission statement clearly states:

IFIP is the global non-profit federation of societies of ICT professionals that aims
at achieving a worldwide professional and socially responsible development and
application of information and communication technologies.

IFIP is a non-profit-making organization, run almost solely by 2500 volunteers. It
operates through a number of technical committees and working groups, which organize
events and publications. IFIP’s events range from large international open conferences
to working conferences and local seminars.

The flagship event is the IFIP World Computer Congress, at which both invited and
contributed papers are presented. Contributed papers are rigorously refereed and the
rejection rate is high.

As with the Congress, participation in the open conferences is open to all and papers
may be invited or submitted. Again, submitted papers are stringently refereed.

The working conferences are structured differently. They are usually run by a work-
ing group and attendance is generally smaller and occasionally by invitation only. Their
purpose is to create an atmosphere conducive to innovation and development. Referee-
ing is also rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP World
Computer Congress and at open conferences are published as conference proceedings,
while the results of the working conferences are often published as collections of se-
lected and edited papers.

IFIP distinguishes three types of institutional membership: Country Representative
Members, Members at Large, and Associate Members. The type of organization that
can apply for membership is a wide variety and includes national or international so-
cieties of individual computer scientists/ICT professionals, associations or federations
of such societies, government institutions/government related organizations, national or
international research institutes or consortia, universities, academies of sciences, com-
panies, national or international associations or federations of companies.

More information about this series at http://www.springer.com/series/6102

http://www.springer.com/series/6102
http://www.springer.com/series/6102

Amany Elbanna • Yogesh K. Dwivedi
Deborah Bunker • David Wastell (Eds.)

Smart Working,
Living and Organising
IFIP WG 8.6 International Conference
on Transfer and Diffusion of IT, TDIT 2018
Portsmouth, UK, June 25, 2018
Proceedings

123

Editors
Amany Elbanna
Royal Holloway University of London
Egham, UK

Yogesh K. Dwivedi
Swansea University
Swansea, UK

Deborah Bunker
University of Sydney
Sydney, NSW, Australia

David Wastell
University of Nottingham
Nottingham, UK

ISSN 1868-4238 ISSN 1868-422X (electronic)
IFIP Advances in Information and Communication Technology
ISBN 978-3-030-04314-8 ISBN 978-3-030-04315-5 (eBook)
https://doi.org/10.1007/978-3-030-04315-5

Library of Congress Control Number: 2018964091

© IFIP International Federation for Information Processing 2019
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

https://doi.org/10.1007/978-3-030-04315-5

Preface

The adoption and diffusion of information technology have gone through decades of
developments and major shifts. It has progressed from developing and adopting single
isolated systems to large integrated systems to cloud computing. It has taken major
twists and turns with the adoption of mobile technology, Web-based services, wearable
technologies, and the Internet of Things. The focus of Working Group 8.6 of the
International Federation of Information Processing (IFIP) is the diffusion, adoption, and
implementation of information and communication technologies.

This book presents the proceedings of the 2018 Conference of the IFIP WG8.6.
IFIP WG 8.6 has a tradition of focusing on the new developments in the adoption and
diffusion of technology, systems, and the resulting information that is produced and
used for different purposes. The conference was held in Portsmouth, UK, and was
hosted by the University of Portsmouth, which showed true academic spirit and gen-
erously offered all conference facilities free of charge and for this we are very grateful.

The theme of the conference was the adoption of new classes of technology that are
being used everyday by individuals, organizations, sectors, and society. We particularly
welcomed research that questioned how emerging technologies are adopted and
appropriated in organizations and everyday life and the impact they are having.
However, we also remained open and committed to the wider theme of the IFIP 8.6
working group. All papers were double-blind reviewed by at least two expert
reviewers. We followed a constructive reviewing process to develop papers and direct
authors to other types of submissions when the criteria of full papers were not met. This
resulted in 16 full-length papers and two short papers being accepted to be presented at
the conference and published in the proceedings, in addition to other poster-style
papers to be presented in the conference and that did not appear in the proceedings. The
acceptance rate, therefore, was nearly 50%. We are indebted to members of the Pro-
gram Committee for their help in the reviewing and selection process and providing
their comments to us in a timely manner making this event possible.

This book is organized into five parts to reflect the themes of the papers. Part I
includes papers that address the adoption of different smart technologies ranging from
analytics to smart home devices. Part II presents papers that discuss the adoption and
use of social media and different sharing economy models. Part III includes papers that
examine the adoption of different Internet-based technologies in government and
developing countries. Part IIII includes papers that investigate the general topics of IT
project management. The final part includes papers that examine different IS concepts
and theories.

Events like these cannot be staged without considerable help and advice from
others. Our meeting would not have been possible without the hard work of Peter
Bednar as the local organizing chair and Penny Ross as member of the local organizing
team. We hope that our meeting and the collection of papers included in these pro-
ceedings expand our understanding of the plethora of new technologies that are being

offered and adopted in different types of organizations and walks of life and that more
work will follow to advance our knowledge in this regard.

September 2018 Amany Elbanna
Yogesh Dwivedi
Deborah Bunker
David Wastell

VI Preface

Organization

Conference Chairs

Amany Elbanna
Yogesh K. Dwivedi
Deborah Bunker
David Wastell

Organizing Chair

Peter Bednar

Program Committee

Carl Adams University of Portmouth, UK
Jonathan P. Allen University of San Francisco, USA
Ali Alalwan Al Balca University, Jordan
Steven Alter University of San Francisco, USA
Abdullah Baabdullah King Abdulaziz University, Saudi Arabia
Richard Baskerville Georgia State University, USA
Peter Bednar University of Portmouth, UK
Deborah Bunker University of Sydney, Australia
Donna Champion Cranfield University, UK
Kieran Conboy University of Ireland, Galway, Ireland
Jan Damsgaard Copenhagen Business School, Denmark
Yogesh K. Dwivedi Swansea University, UK
Andreas Eckhardt GGS, Germany
Amany Elbanna Royal Holloway University of London, UK
Brian Fitzgerald University of Limerick, Ireland
Helle Z. Henriksen Copenhagen Business School, Denmark
P. Vigneswara Ilavarasan IIT Delhi, India
Anand Jeyaraj Wright State University, USA
Karlheinz Kautz RMIT University, Australia
Arpan Kar IIT Delhi, India
Banita Lal University of Bedfordshire, UK
Henrik Lineroth University of Jonkoping, Sweden
Sven Laumer University of Bamberg, Germany
Jacob Norbjerg Copenhagen Business School, Denmark
Jan Pries-Heje Roskilde University, Denmark
Ravishankar

Mayasandra-Nagaraja
Loughborough University, UK

Nripendra P. Rana Swansea University, UK
Andrea Resca LUISS, Italy
Sujeet S. Sharma Indian Institute of Management Tiruchirappalli, India
Emma Slade University of Bristol, UK
Ulrika Lundh Snis University West, Sweden
Veeresh Thummadi Lero, Ireland
Richard Vidgen UNSW, Australia
David Wastell University of Nottingham, UK
Eleanor Wynn Intel, USA

VIII Organization

Contents

Being Smart: Adoption Challenges

Establishing an Analytics Capability in a Hospital . 3
Bendik Bygstad, Egil Øvrelid, and Thomas Lie

Why Governing Data Is Difficult: Findings from Danish
Local Government. 15

Olivia Benfeldt Nielsen, John Stouby Persson, and Sabine Madsen

A Cognitive Perspective on Consumers’ Resistances to Smart Products 30
Stefan Raff and Daniel Wentzel

Sharing Economy and Social Media

The Influence of Social Media on Engendering Strategic Organisational
Practices – The Case of Two Tanzanian Telecommunications Companies . . . 47

Shirumisha Kwayu, Banita Lal, and Mumin Abubakre

Examining Convergence Behaviour During Crisis Situations
in Social Media - A Case Study on the Manchester Bombing 2017 60

Milad Mirbabaie, Deborah Bunker, Annika Deubel, and Stefan Stieglitz

Online Group Buying (OGB) in Agricultural Food Businesses:
An Exploratory Study . 76

Mohammad Hossain, Abu-Noman Ahmmed, Shams Rahman,
and Caroline Chan

Adoption of Sharing Economies of Communitive Consumption
Providing an Exchange of Services: A Conceptual Frame Work 90

Zainah Qasem, Raed Algharabat, and Ali Abdallah Alalwan

Toward a Conceptual Model for Examining the Role of Social Media
on Social Customer Relationship Management (SCRM) System 102

Abdullah M. Baabdullah, Nripendra P. Rana, Ali Abdallah Alalwan,
Raed Algharabat, Hatice Kizgin, and Ghazi A. Al-Weshah

Government and Infrastructure

Critical Success Factors of the Digital Payment Infrastructure
for Developing Economies . 113

Naveen Kumar Singh, G. P. Sahu, Nripendra P. Rana, Pushp P. Patil,
and Babita Gupta

New Infrastructure Technology and Smart Institutional Interventions:
The Case of Implementing Government Cloud Computing in Oman 126

Khalid Alzadjali and Amany Elbanna

Intelligent Monitoring and Controlling of Public Policies
Using Social Media and Cloud Computing. 143

Prabhsimran Singh, Yogesh K. Dwivedi, Karanjeet Singh Kahlon,
and Ravinder Singh Sawhney

E-Government Project Design in Developing Countries 155
Diana Frost and Banita Lal

Theorizing the Relationship of Corruption in National Institutions
with E-Government Maturity . 177

Satish Krishnan and Anupriya Khan

Digital Payments Adoption Research: A Meta-Analysis for Generalising
the Effects of Attitude, Cost, Innovativeness, Mobility and Price Value
on Behavioural Intention . 194

Pushp P. Patil, Nripendra P. Rana, and Yogesh K. Dwivedi

IT Project Management

Conceptualizing the Transition from Agile to DevOps:
A Maturity Model for a Smarter IS Function . 209

Aymeric Hemon, Barbara Lyonnet, Frantz Rowe,
and Brian Fitzgerald

Situational Incompetence: The Failure of Governance
in the Management of Large Scale IT Projects . 224

Darryl Carlton and Konrad Peszynski

Revisiting Concepts and Theories

Making Sense of Smart Living, Working, and Organizing Enhanced
by Supposedly Smart Objects and Systems. 247

Steven Alter

Balancing Stakeholder Interests: Socio-Technical Perspectives
on Smart Working Practice. 261

Peter M. Bednar and Christine Welch

Use of ‘Habit’ Is not a Habit in Understanding Individual Technology
Adoption: A Review of UTAUT2 Based Empirical Studies 277

Kuttimani Tamilmani, Nripendra P. Rana, and Yogesh K. Dwivedi

X Contents

Searching the Identity of Information Systems: A Study from
Interdisciplinary Contexts . 295

Paolo Rocchi and Andrea Resca

Author Index . 307

Contents XI

	Preface
	Organization
	Contents

