This article was downloaded by: [155.246.103.35] On: 06 April 2017, At: 06:35 Publisher: Institute for Operations Research and the Management Sciences (INFORMS) INFORMS is located in Maryland, USA

Management Science

Publication details, including instructions for authors and subscription information: http://pubsonline.informs.org

Mobile Targeting

Xueming Luo, Michelle Andrews, Zheng Fang, Chee Wei Phang

To cite this article:

Xueming Luo, Michelle Andrews, Zheng Fang, Chee Wei Phang (2014) Mobile Targeting. Management Science 60(7):1738-1756. http://dx.doi.org/10.1287/mnsc.2013.1836

Full terms and conditions of use: http://pubsonline.informs.org/page/terms-and-conditions

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval, unless otherwise noted. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

Copyright © 2014, INFORMS

Please scroll down for article—it is on subsequent pages

INFORMS is the largest professional society in the world for professionals in the fields of operations research, management science, and analytics.

For more information on INFORMS, its publications, membership, or meetings visit http://www.informs.org

Vol. 60, No. 7, July 2014, pp. 1738-1756 ISSN 0025-1909 (print) | ISSN 1526-5501 (online)

http://dx.doi.org/10.1287/mnsc.2013.1836 © 2014 INFORMS

Mobile Targeting

Xueming Luo, Michelle Andrews

Fox School of Business, Temple University, Philadelphia, Pennsylvania 19122 {luoxm@temple.edu, michelle.andrews@temple.edu}

Zheng Fang

Business School, Sichuan University, 610064 Sichuan, China, 149281891@qq.com

Chee Wei Phang

Information Systems at School of Management, Fudan University, 200433 Shanghai, China, phangcw@fudan.edu.cn

 ${\mathsf f}$ obile technologies enable marketers to target consumers by time and location. This study builds on a large-Scale randomized experiment of short message service (SMS) texts sent to 12,265 mobile users. We draw on contextual marketing theory to hypothesize how different combinations of mobile targeting determine consumer responses to mobile promotions. We identify that temporal targeting and geographical targeting individually increase sales purchases. Surprisingly, the sales effects of employing these two strategies simultaneously are not straightforward. When targeting proximal mobile users, our findings reveal a negative sales-lead time relationship; sending same-day mobile promotions yields an increase in the odds of consumer purchases compared with sending them two days prior to the promoted event. However, when targeting nonproximal mobile users, there is an inverted-U, curvilinear relationship. Sending one-day prior SMSs yields an increase in the odds of consumer purchases by 9.5 times compared with same-day SMSs and an increase in the odds of consumer purchases by 71% compared with two-day prior SMSs. These results are robust to unobserved heterogeneity, alternative estimation models, bootstrapped resamples, randomization checks, consumer mobile usage behavior, and segmentation of consumer scenarios. In addition, we conducted follow-up surveys to delve into the psychological mechanisms explaining the findings in our field experiment. In line with consumer construal arguments, consumers who received SMSs close (far) in time and location formed a more (less) concrete mental construal, which in turn, increased their involvement and purchase intent. These findings suggest that understanding the when, where, and how of mobile targeting strategies is crucial. Marketers can save money by carefully designing their mobile targeting campaigns.

Keywords: mobile commerce; mobile targeting; randomized field experiment History: Received January 20, 2013; accepted August 24, 2013, by Sandra Slaughter, information systems. Published online in Articles in Advance December 20, 2013.

Introduction

Downloaded from informs.org by [155.246.103.35] on 06 April 2017, at 06:35 . For personal use only, all rights reserved

Mobile commerce is projected to exceed \$86 billion by 2016 (eMarketer 2013d). This exponential growth is facilitated by mobile technology's distinct capacity for targeting by both location and time (Ghose and Han 2011, Shankar et al. 2010). On one hand, the portability of cell phones allows marketers to communicate with customers through timely messages (Chung et al. 2009, Hui et al. 2013). Thus, temporal targeting is a prudent strategy for companies that can wield information technology to connect with customers at the right moment.

On the other hand, GPS-enabled smartphones permit managers to target customers by location. Research has demonstrated the significance of proximity in consumers' mobile Internet searches, suggesting that geographical targeting can boost consumer responses (Ghose et al. 2013).

Interestingly, the efficacy of simultaneously employing geographical and temporal targeting strategies has yet to be examined. This research gap is rather intriguing because the commercial advantages of mobile devices are due to their spatial and temporal maneuverability: time and space are "among the most fundamental dimensions of all economic activity" (Balasubramanian et al. 2002, p. 350). After all, the effectiveness of mobile promotions is context dependent, i.e., reaching customers at the right place and time (Kenny and Marshall 2000).

Therefore, the goal of our research is to analyze how well geographical and temporal targeting strategies work when considered in combination. Specifically, to explore the effectiveness of mobile targeting strategies, we use data derived from a large, randomized field experiment conducted in partnership with a mobile carrier. In our experiment, we created a new application for smartphone devices to offer movie tickets to mobile users so as to cleanly identify the causal effects of treatment conditions. Customers in proximal and nonproximal locations

received short message service (SMS) messages offering discounted movie tickets on different days prior to the movie's show time. These tickets were purchasable with the download of the accompanying new cinema ticket app.

In our experiment, the mobile service provider relied on two principle methods to influence sales purchases. Specifically, the experiment employed *temporal targeting* with three manipulations (by sending messages to mobile users on the same day, one day prior, or two days prior to the movie's showing) and *geographical targeting* with three separate manipulations (by sending messages to mobile users located at near, medium, or far distances from the cinema). We examine the joint effects of temporal and geographical targeting in generating mobile sales purchases.

Our results indicate that temporal and geographical targeting individually increase sales. Surprisingly, the sales effects of combining these two mobile targeting strategies are not straightforward. When targeting proximal mobile users, our findings reveal a negative sales-lead time relationship; sending sameday mobile promotions yields an increase in the odds of consumer purchases by 76% compared with sending them two days prior to the promoted event. However, when targeting nonproximal mobile users, there is an inverted-U, curvilinear relationship. Sending one-day prior SMSs yields an increase in the odds of consumer purchases by 9.5 times compared with same-day SMSs and an increase in the odds of consumer purchases by 71% compared with two-day prior SMSs. These results admonish targeting nonproximal distances with either too little or too much promotional lead time. Additional analyses support that these results are robust to an array of alternative explanations (estimation models, bootstrapped resamples, experiment randomization checks, unobserved heterogeneity due to theater effects, consumer mobile usage behavior, and segmentation of consumer scenarios).

To reveal the psychological mechanisms explaining the results of our randomized experiment, we conducted follow-up surveys. We show that consumer construal level explains how consumers differentially evaluate mobile messages under varying contexts of spatial and temporal conditions, thereby leading to variance in the effectiveness of mobile targeting. Consumer purchase intentions are highest when they receive an SMS close to the time and place of the promoted event. This occurs because shorter temporal and geographical distances induce consumers to mentally construe the promotional offer more concretely, which in turn, increases their involvement and purchase intent. These surveys also eliminate many additional alternative explanations (i.e., price sensitivity, consumer impulsiveness, intrusiveness concerns, age, gender, education, income, mobile experience, moviewatching preferences, and frequency), thus lending further support to our field-experiment observations.

We offer several contributions to the information systems (IS) and marketing fields. Substantially, our investigation quantifies the effectiveness of combining temporal and geographical targeting for mobile commerce. Although prior mobile literature has examined either promotion lead-time or geographical location individually, the effectiveness of combining them has not been well studied yet. Specifically, as shown in Table 1, we are the first to apply scientific methods in a realistic business setting to address how mobile targeting's effects vary by both when and where messages are sent. This is important because "if time is the warp of economics, then space is its woof" (Ohta 1993, p. 2). Because space and time are intertwined, simultaneously tapping into these

Table 1 Overview of Previous Research

Studies	Temporal targeting	Geographical targeting	Sales impact	Segmenting by customer scenario	Sample size	Relevant findings
Heilman et al. (2002)	✓		✓		192	Coupons that target customers in real time (at the point of purchase) increase purchase amounts.
Prins and Verhoef (2007)	✓				6,000	Direct marketing communications (such as advertising) shorten consumers' adoption time of new technological services.
Banerjee and Dholakia (2008)		✓	\checkmark		351	Consumers are more willing to respond to a proximally located promotional offer.
Spiekermann et al. (2011)		✓	\checkmark		171	The proximity of a promoted restaurant increases consumers' coupon redemption likelihood.
Ghose et al. (2013)		✓	\checkmark	\checkmark	260	Proximally located stores are more likely to garner clicks in mobile-based Internet searches.
Hui et al. (2013)	\checkmark		\checkmark		300	Within a grocery store, a real-time coupon resulted in more unplanned spending.
The present study	✓	✓	✓	✓	12,265	Promoting at close distances is more effective with same-day targeting; it is more effective for far distances with one-day prior targeting.

two dimensions to target customers at the right place and at the right time can enhance the performance implications of mobile technologies. Thus, to gain a more holistic understanding of mobile commerce, it is imperative to investigate the effects of mobile targeting with respect to both space and time. Complementing prior studies with secondary mobile usage data (Ghose et al. 2013), we leverage a large-scale randomized field experiment to account for endogeneity and causality issues. We show that the effectiveness of time-based targeting is contingent upon user location, and vice versa, providing new insights on how promotion lead time and geographical location work jointly. In addition, follow-up surveys support a psychological mechanism, i.e., consumer construal level can account for why consumers respond to SMSs under different combinations of spatial and temporal distances. By explicating the combined effects of geographic and temporal targeting via a field experiment, as well as the underlying psychological mechanism of consumer construal via survey methods, we contribute to theory for IT-enabled marketing in the mobile space.

Practically, we offer actionable guidelines for marketers to harness the advantages of mobile targeting amidst its growing popularity. As mobile users are demanding localized and timely access to content and services, companies are rushing to acquiesce (Frost & Sullivan 2012). To court over 137 million in the "smartphone surge" (Birkner 2012), industry leaders such as Apple, Google, and Nokia now provide free map and navigation services. Location-based services furnish compelling opportunities for businesses to advertise relevant offers when nearby consumers are searching for services. Concomitantly, faster delivery rates to consumers enhance the virtual prospects of mobile commerce (Chen and Wu 2013). Marketing to mobile users is more economical than traditional mediums; costs of \$2.85 per user are a much lower expenditure than the \$50 to \$100 per user for newspapers (Ovide and Bensinger 2012). Yet, adopting a spray-and-pray strategy may not be optimal. Targeting mobile users by time inevitably requires the consideration of their location, and vice versa. Although marketers should shift resources to targeting either by time or location, when considering both components simultaneously, they should carefully balance the combinations. As consumers increasingly use location-based services and time-sensitive offerings, discerning the effectiveness and mechanism of mobile targeting strategies in terms of both location and time is critical for the growth of the mobile commerce industry.

2. Theory and Hypotheses

This section details the importance of timing and location for mobile targeting. We also examine why

combining temporal and geographical targeting is complicated. Contextual marketing is the fundamental theory motivating our study.

2.1. Contextual Marketing Theory

contextual marketing theory (Kenny Marshall 2000) can account for the importance of temporal and geographical targeting for mobile users. Essentially, this theory holds that marketers' efforts must be context dependent in order to influence consumer purchasing decisions. It is noted that "New [mobile] technologies are emerging that will enable businesses to reach customers whenever and wherever they are ready to buy. The focus of [mobile] commerce will shift from content to context" (Kenny and Marshall 2000, p. 119). Because mobiles are portable with ubiquitous reach, mobile users can respond to location-based services and time-sensitive offerings (Johnson 2013). As such, marketers may leverage contextual messages to build ubiquitous relationships with mobile customers "24 hours a day, seven days a week, anywhere on the planet—in their cars, at the mall, on an airplane, at a sports arena" (Kenny and Marshall 2000, p. 123). Thus, temporal and/or geographical targeting for mobile users can be effective.

More importantly, contextual marketing theory also suggests that temporal and spatial boundary conditions may have an interactive impact on consumer behavior. The interrelationship of different contexts and situational constraints affect consumer decision making because consumers' decision to attend an event may vary as a function of the time and place of the event (Cappelli and Sherer 1991, Johns 2006). In the IS literature, Galletta et al. (2006) found that Web usage contexts operate in conjunction to affect consumer intentions to revisit the site. Deng and Chi (2012) demonstrated that situational constraints interact to affect consumers' use of the information systems. As such, this stream of research on contextbased decisions in both the marketing and IS literature motivates us to expect interactive effects of time and distance, beyond the individual effect of either temporal or geographical targeting.

2.2. Why Does Temporal Targeting Matter?

Prior literature affirms that the timing of promotions impacts their effectiveness (Zhang and Krishnamurthi 2004). For example, Prins and Verhoef (2007) show how marketing communications reduce consumers' adoption time for a new mobile e-service. Acquiring real-time insights into customer needs can endow companies with a competitive advantage when they react with a "speed versus sloth" approach (McKenna 1995, Scott 2012). Indeed, the virtual intimacy resulting from technological advances permits marketers

and customers to maintain continuous connections that foster the transition from "real-time insight to real-time action" (Macdonald et al. 2012, p. 108). The benefit of real-time targeting has been demonstrated by in-store promotions, i.e., spending on the fly (Stilley et al. 2010). Recently, Hui et al. (2013) documented that in-store real-time targeting mobile coupons can increase consumers' unplanned purchases. Thus, it is expected that temporal targeting on the same day with less promotional lead time (versus earlier days with more lead time) would be an effective strategy in generating mobile sales.

2.3. Why Does Geographical Targeting Matter?

Studies also highlight the importance of location proximity in mobile decisions. Consumers were more willing to act on a promotional offer for an event that was located close to them (Banerjee and Dholakia 2008, Spiekermann et al. 2011). Specifically, consumers were more likely to respond to a mobile promotion when they were close to the promoting store than when they were at home (Banerjee and Dholakia 2008). In a field experiment, Spiekermann et al. (2011) found that consumers were less likely to redeem restaurant coupons when they received them at farther locations from the restaurant. Similarly, Ghose et al. (2013) support consumers' preferences for locations that are close to them at the time they conduct their mobile-based Internet searches. Consumers also rely on location-based applications to coordinate with friends and acquire local information (Lindqvist et al. 2011, Molitor et al. 2013). As consumers adopt GPS-enabled technology, more marketers are embracing mobile marketing strategies (Shankar et al. 2010). Thus, consistent with these studies, it is expected that geographical targeting at proximal distances (versus nonproximal distances) would be more effective in garnering mobile sales.

2.4. Why Is Temporal and Geographical Targeting in Combination Complicated?

However, the effects of combining both temporal and geographical strategies simultaneously have been neglected in the literature. Grounded in the contextual marketing theory, we expect that the interactive effects would be rather complicated and may not always produce synergistic sales outcomes when combining two seemingly beneficial targeting strategies because the costs and benefits of different combinations may vary for consumer decision making.¹

More specifically, for targeting mobile users in proximal distances, we expect that promotion lead time will have a negative effect on sales purchases. This is because when an event is happening soon

¹ We thank an anonymous reviewer for this insight.

and close by, consumers focus on the *contextualized* benefits of the event, i.e., doing it right then and there, according to the contextual marketing theory (Kenny and Marshall 2000). Indeed, consumers often attach greater significance to events with benefits that are experienced immediately (Prelec and Loewenstein 1991) and are easier to visualize (Chandran and Menon 2004) with increased purchases. In contrast, when events occur later in time, the less contextual benefits are perceived for immediate decision making (Goodman and Malkoc 2012, Liberman and Trope 2008). Given the small screen sizes of mobile devices, consumers tend to use mobiles for immediate activities, so less-timely information would be perceived as less beneficial to consumers (Molitor et al. 2013).

Hypothesis 1 (H1). When targeting mobile users located at proximal distances, promotion lead time will have a negative effect on the likelihood of consumer purchases as a result of the mobile promotions.

On the other hand, for targeting mobile users at nonproximal distances, mobile promotion lead time will not have a simple linear, but rather an inverted U-shaped effect on sales purchases. This is because too little lead time (same-day mobile promotions) will provide low benefits to mobile users located in nonproximal distances, given the rather short notice and little time to plan and act on the mobile promotions (Kenny and Marshall 2000, Thomas and Tsai 2012). Such low perceived benefits thus reduce the likelihood that consumers will purchase the mobile promotions.

However, too much promotional lead time (twoday prior mobile promotions) will not be effective either. This is because the perceived benefits of receiving promotions for events occurring both in the far future and at a farther distance are also low, given that such events are not immediate, contextualized, or concrete (Liberman and Trope 2008). That is, mobile messages containing less-timely information and events at nonproximal distances generate little utility for consumer decision making (Ghose et al. 2013, Yan and Sengupta 2013). As such, the low perceived benefits of too much promotion lead time for nonproximal distances would also reduce the purchase likelihood. Thus, the upshot is that when targeting consumers at nonproximal distances, neither too little lead time nor too much lead time in mobile promotions would deliver the highest benefits for consumers to make mobile purchases.

Hypothesis 2 (H2). When targeting mobile users located at nonproximal distances, promotion lead time will have an inverted U-shaped effect (one-day prior mobile promotions are more effective than same-day or two-day prior promotions) on the likelihood of consumer purchases as a result of the mobile promotions.

3. Field Experiment and Data Description

3.1. Experimental Design

To explore the effectiveness of mobile targeting strategies, we conducted a *randomized* field experiment with one of the largest wireless providers in the world. We randomly selected mobile users in our experiment to send an SMS message. The SMS advertised a hedonic experience in a moviegoing setting by offering movie tickets at a substantial discount (50% off).

To clearly identify the effectiveness of mobile targeting, we controlled for five factors. First, we selected only one movie to promote in order to decrease the confounding effects of different movies and customer tastes. We also ensured that our selected movie was not a blockbuster to control for bias due to popularity. Second, we targeted mobile users who had not previously purchased movie tickets with their mobiles, which we ascertained because we developed a *new* mobile app specifically for this experiment.

Third, the mobile users in our database were sent SMS messages based on a randomization procedure. Our randomized experiment consisted of nine treatment groups (three distance manipulations times three time manipulations), from which mobile users were randomly selected. Specifically, mobile users were randomly selected using three steps following Deng and Graz (2002). First, we assigned a random number to each user of all mobile customers (of the wireless provider) who were at near, medium, or far distances from the movie theaters at the time we sent the SMSs. We did this by using SAS software's random number generator and running the RANUNI function, which returns a random value from a uniform distribution. Then, we sorted all random numbers in sequence, after which we extracted a sample from the sequence. These three steps were integrated in an algorithm of the wireless provider's IT system, which enabled instant computation and randomization to avoid mobile users moving from one location to another while the SMSs were being sent in real time. (This instant computation/randomization is difficult to execute and serves as a unique feature of our field-experiment design.)

In our experiment, distance means a mobile user's physical distance from the movie theater. This definition of location from the promoted event is in line with the Spiekermann et al. (2011) use of distance from a restaurant and the Ghose et al. (2013) use of distance from retailers in mobile-based Internet searches. Drawing a circle with the movie theater located at the circle's center suggests that, at a larger radius (a farther distance from the movie theater), there would be more mobile users located within this band. At a smaller radius (a closer distance to the

movie theater), there would be fewer people located within this band. That is, the mobile service coverage of locations that are at near, medium, and far distances from the cinema increases. Thus, a potential bias would be the *over*-sampling of users at far distances and the *under*-sampling of users at near distances within the concentric circle. To overcome this bias, we sampled an equal number of mobile users located at each of the three distances from the movie theater (near, medium, far). In other words, we have paid a great deal of attention to avoid such biases and have achieved a relatively balanced set of cells for the treatments, as discussed subsequently.

The fourth factor we controlled for was cinema specific. We did so by locating cinemas in four different directions from the city's center (north, south, east, and west) and selecting four movie theaters that were all located along the same periphery (on the second ring) of the city.

Fifth, we controlled for users' wireless behavior based on each user's monthly phone bills, minutes used, SMSs sent and received, and data usage. We use these covariates to control for the alternate explanations of our results resulting from different user wireless habits. For example, it is possible that users with higher SMS and data usage might be more likely to download a movie app and purchase tickets because they are likely to be more familiar and hence comfortable with such an operation. Because regulation enjoins the wireless provider from releasing customers' private information, we could not identify users using demographic information. However, our data permit us to describe users by their mobile usage behavior. In the wireless industry, ARPU (average revenue per user), MOU (monthly minutes of usage), SMS, and GPRS (general packet radio service) are key indicators of mobile usage behavior. ARPU is a measure of the revenue generated by one customer's cellular device. An individual's MOU is the amount of voice time a user spent on his or her mobile. SMS is the number of monthly text messages sent and received. GPRS is used to measure the individual monthly volume of data usage with the wireless service provider. Table 2 reports the summary statistics of these variables in our data, and Table A1 in the online appendix (available at http://www.fox.temple .edu/mcm_people/xueming-luo/) presents the distributions of the variables.

Our experiment occurred over a three-day period during the last weekend of August 2012. We conducted our experiment in cooperation with an international chain of cinemas (IMAX theaters). The wireless provider sent SMS messages promoting discounted tickets to a movie showing at 4 P.M. on the last Saturday of August 2012. Recipients purchased movie tickets by downloading the accompanying movie ticket application and ordering from the

Table 2 Summary Statistics

			Panel	A: Defini	itions and	d hasic si	ımmarv s	statistics	of variab	es				
			- uno										Observ	ations
Variable			Definit	ion			Mea	n Me	dian S	Std. dev.	Min	Max	Valid	Missing
Time		The time condition during which SMS was sent (three conditions total)						2.0	0 ().811	1	3	12,265	0
Distance	The dis	The distance condition to which SMS was sent from the movie theater (three conditions total)						2.0	0 (0.824	1	3	12,265	0
Customer scenario		The customer scenario condition in which SMS was sent (three conditions total)					1.96	2.0	0 (0.822	1	3	12,265	0
ARPU	Averag	Average revenue per mobile user generated by her cellular device in month prior					4.250	3 4.2	850	0.86597	0.00	7.52	12,265	0
MOU			s of usage in voice time per user in month prior		5.968	35 6.2	710	1.51144	0.00	8.72	12,265	0		
SMS	Numbe	Number of SMS texts sent and received per user in month prior				3.850	08 4.1	744	1.75977	0.00		12,239	26	
GPRS		sage volume general packe			rior mea	sured by	8.956	35 9.8 9.8	546 2	2.88166	0.00	16.04	12,238	27
				Pa	nel B: Ad	ditional s	ummary	statistics						
									Percenti	le (%)				
	Variance	Skeweness	Kurtosis	10	20	25	30	40	50	60	70	75	80	90
Time	0.658	-0.055	-1.478	1.00	1.00	1.00	1.00	2.00	2.00	2.00	3.00	3.00	3.00	3.00
Distance	0.680	-0.031	-1.528	1.00	1.00	1.00	1.00	2.00	2.00	2.00	3.00	3.00	3.00	3.00
Customer scenario	0.675	0.079	-1.514	1.00	1.00	1.00	1.00	2.00	2.00	2.00	3.00	3.00	3.00	3.00
ARPU	0.750	-0.706	2.294	3.2268	3.5771	3.7200	3.8486	4.0737	4.2850	4.5163	4.7214	4.8598	4.9752	5.2769
MOU	2.284	-1.947	5.097	4.4308	5.1930	5.4467	5.6490	5.9965	6.2710	6.5280	6.7869	6.9202	7.0579	7.3877
SMS	3.097	-0.645	-0.423	1.0986	2.3026	2.7726	3.0910	3.6636	4.1744	4.6347	5.0689	5.3033	5.4972	5.8051
<i>GPRS</i>	8.304	-1.725	2.780	5.1358	7.6436	8.2011	8.6512	9.3116	9.8546	10.2560	10.5261	10.7282	10.9639	11.4334

app. Mobile users could not purchase IMAX movie tickets through other mobile apps from our wireless provider partner at the time of this field experiment. The population of targeted users consisted of mobile users who were geographically within two kilometers of one of the four cinemas when the SMSs were sent. All the cinemas are more than four kilometers away from each other, so there were no redundant subjects. Once mobile users downloaded the app, they could then purchase their tickets and reserve their seats. If users bought a ticket, the cost was immediately charged to their monthly phone bill.

In total, we sent SMSs of the promoted movie showing to 12,265 mobile users. Of these users who received an SMS, 901 of them bought movie tickets. This equates to a 7.35% response rate, which initially seems low. But, this rate is high compared with the 0.42% response rate for mobile targeting (measured by clickthrough rates) (eMarketer 2012). Each of the movie theaters reserved several rooms for the promoted movie's showing in anticipation of mobile sales from our field experiment. Also, because the selected movie was showing at 4 P.M., which is a typically slower time for movie sales, we did not have capacity constraints that could contaminate the experiment. This is a between-subjects (not a within-subjects) field-experiment design, whereby

each mobile user only receives one SMS message promoting the movie. The wireless provider partner can identify all mobile users' phone numbers and made sure no mobile user was sent the message more than once in our field experiment. The mobile service provider maintains download and purchase records of every user it sent the SMS to, so this provides a good opportunity for testing and measuring the effectiveness of mobile targeting. Also, our data set permits us to identify what time each user received the SMS mobile promotion and where he or she was located.

3.2. Temporal Targeting Messages

For temporal targeting, we employed three (same-day, one-day prior, and two-day prior) targeting conditions. We manipulated same-day targeting by sending SMSs on Saturday at 2 P.M. (2 hours prior to the movie showing), one day prior by sending SMSs on Friday at 2 P.M. (26 hours prior), and two days prior by sending SMSs on Thursday at 2 P.M. (50 hours prior).²

² The SMS message sent to mobile users in our field experiment read as follows: "To enjoy a movie showing this Saturday at 4:00 P.M. for a discounted price, download this mobile ticket app to purchase your movie ticket and reserve your seat." This message was sent to mobile users with a combination of three time

3.3. Geographical Targeting Messages

For geographical targeting, we employed three (near, medium, and far) targeting conditions. We manipulated near distances by sending messages to users located within 200 meters of a theater. We manipulated medium distances by sending SMSs to users located between 200 and 500 meters of a cinema, and far distances by sending SMSs to users located between 500 meters and 2 kilometers of a cinema.³ The mobile industry distinguished distance by the microcell in which a user's mobile was located at the time of the SMS transmission. A microcell is a cell in a mobile phone network that is served by a low-power cellular base station and covers a limited area, usually ranging from 50 to 200 meters. Because wireless providers need to forecast mobile usage and configure their service accordingly, they have accurate geographic and population information of every microcell.

4. Econometric Analysis

The randomized nature of our field experiment renders our data analyses straightforward in the traditional treatment-control sense. Randomized field experiments can avoid the endogeneity and causality biases (Goldfarb and Tucker 2011). Although users' unobservable differences might confound our results, by dint of the experiment's randomization, differences in user purchase likelihoods can be attributed to the targeting strategies. Our model estimates the unobserved likelihood or probability of sales purchase for each mobile user, which we denote as Purchase Probability_i $^{\text{Mobile}}$. We model the latent probability of purchasing movie tickets as a logit function of temporal targeting and geographical targeting. Following Agarwal et al. (2011), we assume an independent and identically distributed extreme value distribution of the error term in the logit model:

$$Purchase \ Probability_{i}^{\text{Mobile}} = \frac{\exp(U_{i}^{\text{Mobile}})}{\exp(U_{i}^{\text{Mobile}}) + 1},$$

$$U_{i}^{\text{Mobile}} = \alpha^{l} + \beta^{l} \times distance_{i} + \gamma^{l} \times time_{i} + \delta^{l}$$

$$\times distance_{i} \times time_{i} + \tau^{l} \times X_{i} + \mu_{i}^{l} + \varepsilon_{i}^{l},$$

$$(1)$$

where U_i^{Mobile} denotes the latent utility of a mobile purchase, X_i is a vector of mobile user controls

manipulations (2, 26, and 50 hours prior to the movie's showing) and three distance manipulations (< 200 m, between 200 m and 500 m, and between 500 m and 2 km from the movie theater).

(specifically, each user's average monthly revenue equals ARPU, individual monthly minutes of usage equals MOU, individual monthly SMSs sent and received equals SMS, individual monthly volume of data usage equals GPRS), μ_j accounts for the random unobserved heterogeneity in consumer preferences for specific theaters, and ε_i consists of the idiosyncratic error terms. Of key interest are the main effects of geographical targeting (distance), temporal targeting (time), and the interactive effects between geographical and temporal targeting (distance × time). We assess the model goodness-of-fit with the Pearson chi-square (χ^2) in Equation (2), the Cox and Snell R^2 in Equation (3), and the Nagelkerke R^2 in Equation (4):

$$\chi^{2}_{\text{Pearson}} = \sum_{\text{all cells}} \frac{(\text{observed count} - \text{expected count})^{2}}{\text{expected count}}$$
 (2)

Cox and Snell
$$R_{CS}^2 = 1 - \left(\frac{L(\mathbf{B}^{(0)})}{L(\hat{\mathbf{B}})}\right)^{2/n}$$
 (3)

Nagelkerke
$$R_N^2 = \frac{R_{CS}^2}{1 - L(B^{(0)})^{2/n}}$$
, (4)

where $L(\hat{\mathbf{B}})$ is the log-likehood function for the model with all estimates, $L(\mathbf{B}^{(0)})$ is the kernel of the log-likelihood of the intercept-only model, and n denotes the number of cases. We estimate the models with robust standard errors (sandwich estimators) clustered at the theater level, which can account for the possible bias that observations in one theater may have a common latent trait not observed by researchers (Greene 2007; see also Goldfarb and Tucker 2011).

5. Results

In this section, we discuss our results and their economic impact. We also explore some additional analyses to check the robustness of the results.

5.1. Main Results

5.1.1. The Effect of Temporal Targeting. The key empirical results of our model are summarized in Table 3. Column (1) includes only the control variables as the baseline predictions, and column (2) enters the temporal and geographical targeting variables. Column (3) also includes the interaction terms for the targeting combinations.

Because there are three conditions for temporal targeting, we only need two dummy variables (the base is same-day targeting). As shown in column (2), the parameter estimate for the effect of temporal targeting with one-day prior mobile promotions is negative and significant compared with same-day mobile promotions ($\gamma = -0.285$, p < 0.005), and the estimate

³ We classified near distances as being fewer than 200 m because microcells usually only serve 200 m radii. We classified medium distances as being between 200 m and 500 m because this range is still within walking distance to the theater. We classified far distances as being between 500 m and 2 km because people can take public transportation to reach the theater. We limited our targeting to 2 km because distances beyond that render it hard to control experimental manipulations.

Table 3 Effects of Geographic and Temporal Targeting on Mobile Purchases

	Column (1)					Column (2)					Column (3)				
Variable	В	<i>p</i> -value	Wald	df	Exp(B)	В	<i>p</i> -value	Wald	df	Exp(B)	В	<i>p</i> -value	Wald	df	Exp(B)
Constant	-12.972*** (0.494)	0.000	689.702	1	0.000	-13.287*** (0.503)	0.000	696.946	1	0.000	-13.265*** (0.153)	0.000	669.504	1	0.000
ARPU	0.603*** (0.076)	0.000	62.593	1	1.827	0.624*** (0.077)	0.000	66.206	1	1.866	0.668*** (0.077)	0.000	74.429	1	1.951
MOU	-0.815*** (0.047)	0.000	296.689	1	0.433	-0.813*** (0.047)	0.000	294.065	1	0.444	-0.814*** (0.047)	0.000	294.073	1	0.443
SMS	1.785*** (0.068)	0.000	680.308	1	5.960	1.780*** (0.069)	0.000	669.184	1	5.931	1.759*** (0.069)	0.000	648.120	1	5.806
GPRS	0.358*** (0.029)	0.000	149.359	1	1.430	0.353*** (0.029)	0.000	145.957	1	1.423	0.348*** (0.029)	0.000	142.088	1	1.416
Theater Theater (E)	0.067 (0.151)	0.927 0.657	0.464 0.197		1.069	0.077 (0.151)	0.914 0.608	0.523 0.263		1.081	0.076 (0.152)	0.862 0.615	0.746 0.253		1.079
Theater (W)	0.007 (0.133)	0.960	0.003	1	1.007	0.011 (0.133)	0.934	0.007	1	1.011	-0.004 (0.134)	0.978	0.001	1	0.996
Theater (N)	-0.015 (0.141)	0.913	0.012	1	0.985	-0.008 (0.141)	0.953	0.003	1	0.992	-0.029 (0.142)	0.836	0.043	1	0.971
Time Time (1)	, ,					-0.285** (0.102)	0.002 0.005	12.189 7.735		0.752	-0.748*** (0.158)	0.000 0.000	35.949 22.339		0.473
Time (2)						-0.330*** (0.103)	0.001	10.278	1	0.719	-0.849*** (0.162)	0.000	27.299	1	0.428
Distance Distance (1)						-0.140 (0.098)	0.023 0.154	5.512 2.035		0.869	-0.456** (0.153)	0.000 0.003	38.590 8.887		0.634
Distance (2)						-0.284** (0.105)	0.006	7.413	1	0.752	-1.509*** (0.250)	0.000	36.407	1	0.221
$\begin{array}{l} \textit{Distance} \times \textit{Time} \\ \textit{Distance} \ (1) \times \textit{Time} \ (1) \end{array}$											0.516** (0.242)	0.000 0.033	38.880 4.557		1.675
Distance (1) \times Time (2)											0.570** (0.235)	0.015	5.862	1	1.767
Distance (2) \times Time (1)											2.348*** (0.311)	0.000	25.390	1	10.464
Distance (2) \times Time (2)											1.814*** (0.303)	0.000	35.799	1	6.133
χ^2 -2 log-likelihood Cox and Snell R^2 Nagelkerke R^2 Observations	2,492.354 3,979.916 0.182 0.448 12,220					2,545.281 3,886.989 0.188 0.459 12,220					2,688.186 3,744.084 0.194 0.487 12,220				

Notes. ARPU = average revenue per user, MOU = minutes of usage, SMS = number of texts sent and received per user, GPRS = data usage with wireless provider; Theater = the cinema in the south of the city, Theater (E) = in the east of the city, Theater (W) = in the west, Theater (N) = in the north, and base is the cinema in the south; Theater = 200 m from the cinema, Theater = 200 m Theater = 200 m, T

for two-day prior mobile promotions is also negative and significant compared with same-day mobile promotions ($\gamma = -0.330$, p < 0.001).⁴ As shown in

Figure 1, the estimated marginal mean effects results visually support that same-day mobile promotions generate a higher likelihood of consumer purchases than one- or two-day prior mobile promotions. These results are consistent with prior literature on the effect of temporal targeting, supporting that real-time marketing matters in mobile promotions (Hui et al. 2013, Zhang and Krishnamurthi 2004).

5.1.2. The Effect of Geographical Targeting. Also, consistent with prior literature on the effect of geographical targeting, the results in column (2)

^{**}p < 0.05; ***p < 0.001.

⁴ Note that when testing hypotheses dealing with main effects (not interactions) in logit models, there could be cases where parameter coefficients are significant but marginal effects based on the Delta method are insignificant. In such cases, Greene (2007) explicitly recommends using the raw logit parameter coefficients rather than the marginal effects, which is echoed in both the IS (Chen and Hitt 2002) and the marketing literature (Agarwal et al. 2011).

Figure 1 Effect of Mobile Promotions via Temporal Targeting

show that compared with near-distance mobile promotions (the base), the parameter estimate for geographical targeting with a far distance is negative and significant ($\beta = -0.284$, p < 0.006), although negative and insignificant with a medium distance (p > 0.10). As shown in Figure 2, the estimated marginal mean effects results visually support that near-distance mobile promotions result in a higher likelihood of consumer purchases than far-distance mobile promotions. These findings largely support the notion that location-based mobile technologies also matter in generating consumer purchases (Ghose et al. 2013, Spiekermann et al. 2011).

5.1.3. The Effect of Combining Temporal and Geographical Targeting. Our main focus is on the combination of temporal and geographical targeting. Results of the likelihood ratio tests of comparing two models (one full model with all interaction terms and the other a reduced model without them) suggest that the full model with interactions significantly outperformed the reduced model ($\chi^2 = 38.88$, p < 0.001), as shown in column (3) of Table 3. In addition, the parameter estimates of the four combinations of temporal and geographical targeting are all statistically significant (all δ estimates are significant, p ranges from 0.000 to 0.033). These results provide initial evidence for the significant effects of different combinations of geographical and temporal targeting for mobile users.

Because our hypotheses involve interactions in logit models that specify nonlinear relationships, it is not

Figure 2 Effect of Mobile Promotions via Geographical Targeting

straightforward to interpret the coefficient results. Thus, we use the marginal effects of logit model estimates (Forman 2005) and the pairwise comparison of the estimated marginal means (Greene 2007) to test our hypotheses. We fixed variables in the model at their sample mean values, i.e., ARPU = 4.25, MOU = 5.97, SMS = 3.85, and GPRS = 8.96 when obtaining the marginal effects. Specifically, using the sequential Sidak pairwise comparison, we find that the estimated marginal means of the near-distance × same-day are statistically, significantly higher than that of near-distance × one-day-prior ($\chi^2 = 24.79$, p <0.000). In addition, the estimated marginal means of near-distance × same-day are significantly different from those of near-distance \times two-day-prior (χ^2 = 23.08, p < 0.000). Also, the pairwise comparison test results suggest that the marginal means of neardistance × one-day prior are insignificantly different from those of near-distance \times two-day prior (p >0.082). As shown in Figure 3, the estimated marginal mean effects results visually support that when targeting mobile users located in *proximal* distances, both one-day prior and two-day prior promotions are less effective than same-day promotions, i.e., promotion lead time has a negative effect on the likelihood of consumer purchases as a result of the mobile promotions, thus supporting H1.

Similarly, with regards to targeting *far* distances, the pairwise comparison tests suggest that the marginal means of far-distance × one-day prior are statistically, significantly larger than those of far-distance × sameday ($\chi^2 = 19.26$, p < 0.001), indicating that too *little* promotion lead time (same-day targeting) results in a lower purchase likelihood. In addition, the pairwise comparison tests indicate that the marginal means of

Figure 3 Effect of Mobile Promotions via Combining Temporal and Geographical Targeting

far-distance \times one-day prior are *also* statistically significantly larger than those of far-distance \times two-day prior ($\chi^2 = 8.67$, p < 0.01), suggesting that too *much* promotion lead time (two-day prior targeting) also results in a lower purchase likelihood. As shown in Figure 3, the estimated marginal mean effects results visually support that when targeting mobile users located at *far* distances, neither too little lead time (same day) nor too much lead time (two days prior) in mobile promotions would deliver the highest benefits for consumers to make mobile purchases, i.e., one day prior is more effective than either same day or two days prior in an inverted U-shaped effect, thus supporting H2.

To further test the significance of the inverted U-shaped effects of distance, we employed a different method with the restricted and unrestricted models. Specifically, we compare two models via the likelihood-ratio chi-square test, with one an *unrestricted* full model and the other a *restricted* model in which one interaction coefficient is set as the same as another interaction coefficient via linear restrictions, i.e., $\delta_{\text{far distance} \times \text{same day}} = \delta_{\text{far distance} \times \text{two-day prior}}$ (Greene 2007). The likelihood-ratio test results suggest that the estimate parameter of far-distance × one-day prior is indeed statistically, significantly different from that of far-distance × two-day prior (rejecting the null hypothesis of $\delta_{\text{far distance} \times \text{same day}} = \delta_{\text{far distance} \times \text{two-day prior}}$, $\chi^2 = 9.51$, p < 0.01), thus confirming H2.

5.1.4. Economic Importance of Combining Temporal and Geographical Targeting. Following Ghose et al. (2013) and Rutz et al. (2012), we describe the

economic impact of combining temporal and geographical targeting strategies using the *odds ratios*. For mobile users located at proximal distances to the promoted movie theater, sending same-day mobile SMSs, compared with sending two-day prior SMSs, produces an increase in the odds of purchasing tickets on the mobile devices by 76% $(1.76 = \exp(0.570))$, holding other variables constant.

For nonproximal targeting, sending one-day prior SMSs, compared with same-day SMSs, yields an increase in the odds of purchasing movie tickets by 9.5 times ($10.46 = \exp(2.348)$), holding other variables constant. Also, compared with two-day prior SMSs, sending one-day prior mobile promotions exhibits an increase in the odds of purchasing movie tickets by 71% ($1.71 = \exp(2.348 - 1.814)$), holding other variables constant. Therefore, for marketers targeting mobile customers located at nonproximal distances, sending messages one day prior is optimal, and if marketers give too much or too little promotion lead time, the targeting effectiveness drops substantially.

5.2. Results Robustness and Ruling Out Alternative Explanations

We took several additional steps to check the robustness of our results. First, besides the logit model, we conducted more analyses with a probit model.

Specifically, with respect to the probit model, the latent mobile purchase likelihood can be defined as *probit* z = 1 mobile purchase if $z_i^* > 0$, and $z_i^* > 0$, and $z_i^* > 0$ if otherwise,

$$z_{i}^{*} = \alpha^{b} + \beta^{b} \times distance_{i} + \gamma^{b} \times time_{i} + \delta^{b} \times distance_{i}$$
$$\times time_{i} + \tau^{b} \times X_{i} + \mu_{i}^{b} + \varepsilon_{i}^{b}. \tag{5}$$

Table 4 reports the probit model results. As shown in Table 4, the results from the probit model are qualitatively the same as those in Table 3. Also, the results of pairwise comparisons of models consistently show that for mobile users located at proximal distances to the promoted movie theater, sending same-day mobile SMSs significantly outperformed sending one-day prior or two-day prior SMSs in generating mobile purchases (p < 0.001). Thus, H1 is supported across this alternative estimation model. Again, with regard to targeting far distances, the results of pairwise comparisons of models consistently suggest that the effects of far-distance × oneday prior promotions are statistically, significantly larger than not only those of far-distance x sameday (smallest $\chi^2 = 15.08$, p < 0.001) but also those of far-distance × two-day prior (smallest $\chi^2 = 9.66$, p <0.01) in generating mobile purchases across the probit model specifications. Thus, these results confirm H2 that neither too much nor too little promotion lead time results in a higher likelihood of purchase for consumers located at far distances.

⁵ See a similar approach to tests comparing restricted versus unrestricted logit models (but in a nested design) in Guadagni and Little (2008) and Kim et al. (2002).

Table 4 Robustness to an Alternative Estimation Model

			Probit model parameter	estimates		
	Model (1)		Model (2)		Model (3)	
	Coefficient (std. error)	<i>p</i> -value	Coefficient (std. error)	<i>p</i> -value	Coefficient (std. error)	<i>p</i> -value
(Intercept)	5.924*** (0.4023)	0.000	-5.783*** (0.4053)	0.000	-5.619*** (0.4085)	0.000
ARPU	-0.355*** (0.0402)	0.000	0.369*** (0.0408)	0.000	0.388*** (0.0412)	0.000
MOU	-0.429*** (0.0258)	0.000	-0.429*** (0.0258)	0.000	-0.430*** (0.0258)	0.000
SMS	-0.809*** (0.0621)	0.000	0.815*** (0.0615)	0.000	0.802*** (0.0611)	0.000
GPRS	-0.145*** (0.0198)	0.000	0.144*** (0.0197)	0.000	0.142*** (0.0196)	0.000
Theater (E)	-0.053 (0.0754)	0.483	0.062 (0.0758)	0.416	0.062 (0.0755)	0.412
Theater (W)	-0.054 (0.0668)	0.421	-0.059 (0.0669)	0.380	-0.057 (0.0669)	0.395
Theater (N)	-0.013 (0.0704)	0.856	-0.019 (0.0706)	0.792	-0.011 (0.0705)	0.879
Time (1)			-0.192*** (0.0512)	0.000	-0.537*** (0.0843)	0.000
Time (2)			-0.231*** (0.0526)	0.000	-0.945*** (0.0853)	0.000
Distance (1)			-0.096* (0.0516)	0.064	-0.290** (0.0853)	0.001
Distance (2)			-0.161** (0.0554)	0.004	-0.657*** (0.1473)	0.000
Distance (1) * Time (1)			,		0.331** (0.1254)	0.008
Distance (1) * Time (2)					0.334** (0.1240)	0.007
Distance (2) * Time (1)					0.982*** (0.1701)	0.000
Distance (2) * Time (2)					0.560*** (0.1731)	0.001

Note. All variable definitions are the same as in Table 3.

Besides different estimate models, we conducted a battery of additional checks to rule out alternate explanations. First, we find that our results are robust to experiment randomization checks. Specifically, regarding possible imbalances in manipulation allocations and nonrandomization bias, we checked our cells. As shown in Table 5, the counts in panel A are fairly evenly distributed. For example, a total of 11.9% of mobile users received SMSs at near distances from the theater on a Thursday (two days prior), 11.0% received SMSs at medium distances from the theater on a Thursday (two days prior), and 11.5% received SMSs at far distances from the theater on a Thursday (two days prior). Also, panel B shows that the distance conditions are evenly distributed, and panel C supports that the time conditions are evenly distributed as well.⁶ As such, our results appear to pass the randomization check and do not suffer from systematic bias resulting from imbalances in manipulation allocations.

Second, in our models, we have controlled for the effects of past mobile user behaviors in terms of ARPU, MOU, SMS, and GPRS. Thus, the observed effects of mobile targeting cannot be explained by alternate explanations resulting from different mobile usage behaviors.⁷ Third, our equations have specified the parameter μ_j , which accounts for unobserved heterogeneity in consumer preferences of theaters in our field experiment. Fourth, we checked the subsamples of our data. Our main results included consumers

 $^{^*}p < 0.10; \, ^{**}p < 0.05; \, ^{***}p < 0.001.$

⁶ We acknowledge an anonymous reviewer for this insight.

⁷ Per an anonymous reviewer, we conducted more analyses with only the mobile targeting treatment dummies and without mobile user behavior controls. The results are qualitatively the same as those reported in column (3) of Table 3. Again, all dummies for temporal targeting and geographical targeting and their interactions are significant (p < 0.05), as expected.

Table 5 Cell Counts of Randomization Check
--

Panel A: Distance × Time									
		Observe	ed						
Distance	Time	Count	%						
Near	Same day	1,209.000	9.9						
	One day prior	1,389.000	11.4						
	Two days prior	1,459.000	11.9						
Medium	Same day	1,333.000	10.9						
	One day prior	1,245.000	10.2						
	Two days prior	1,350.000	11.0						
Far	Same day	1,313.000	10.7						
	One day prior	1,542.000	12.6						
	Two days prior	1,416.000	11.5						

Panel B: Distance

	Frequency	Percent	Valid percent	Cumulative percent
Valid				
Far	4,271	34.8	34.8	34.8
Medium	3,928	32.0	32.0	66.8
Near	4,066	33.2	33.2	100.0
Total	12,265	100.0	100.0	

Panel C: Time

	Frequency	Percent	Valid percent	Cumulative percent
Valid				
Two days prior	4,225	34.4	34.4	34.4
One day prior	4,185	34.1	34.1	68.6
Same day	3,855	31.4	31.4	100.0
Total	12,265	100.0	100.0	

who have basic mobile phones (471 cases) and could not download the app to make the mobile purchase. Thus, to test for result sensitivity, we excluded these basic mobile phone cases and conducted subsample analyses. Again, as reported in Table 6, our results are robust to this subsample analysis. Moreover, we used the bootstrapping method with 5,000 resampling of the full data set. The results in the last column of Table 6 confirm that our results are robust to bootstrap resampling.

Finally, we check whether customer scenarios (as heterogeneous across users located in shopping, residential, and business districts) may drive some of our results, because prior studies on mobile targeting have suggested customer heterogeneity (Ghose and Han 2011, Vodanovich et al. 2010, Xu et al. 2010). Thus, we check customer scenarios to uncover subpopulations of consumers whose latent heterogeneity may be different and hence whose response may differ to the SMS.⁸ Specifically, in our

experiment, messages sent to different customer scenarios consisted of SMSs transmitted to users who were in one of three specific areas (labeled segments). These customer scenarios consisted of mobile users in shopping, residential, or business districts at the time that we sent the SMS messages. We distinguished districts by the microcell in which a user's mobile was located at the time of the SMS' transmission. The results are reported in Table 6, and the estimated marginal mean effects results are visualized in Figure 4. Once again, we find that across the shopping and residential districts, targeting mobile users located at proximal distances by sending same-day mobile SMSs consistently, significantly outperformed sending one-day prior or two-day prior SMSs (all p < 0.001), thus confirming H1. With regard to targeting far distances, the pairwise model comparison results also consistently suggest that the effects of far-distance x one-day prior mobile promotions are statistically, significantly larger than not only those of far-distance × same-day (smallest $\chi^2 = 12.69$, p <0.001) but also those of far-distance \times two-day prior (smallest $\chi^2 = 8.07$, p < 0.01) across the shopping and residential districts. Thus, again, H2 is confirmed.

Interestingly, the estimates for targeting users located in the shopping district are relatively larger in effect size than in residential districts. This finding can be explained by prior literature on the congruence of consumers' mindsets, which suggests that consumers' activities can trigger a particular mindset that, in turn, can increase congruent purchase incidences (Chandran and Morwitz 2005, Xu and Wyer 2007). Because mobile users in shopping districts may engage in the hedonic experience of shopping, they will be more likely to respond to proximal SMSs promoting a congruent hedonic experience (a movie). Thus, the consumer purchase likelihood in shopping districts is higher than that in residential districts. In addition, the results in Table 6 suggest most of the interaction effects were insignificant in the case of business districts. This is expected because SMS recipients located in business districts are more likely to have full-time jobs (relative to shopping or residential districts) and are thus less likely to purchase the tickets for the promoted movie.9 Thus, these findings serve to not only pass falsification checks but also suggest that customer scenarios (as heterogeneous across users located in shopping, residential, and business districts) may indeed drive some variations in the potency of the effectiveness of mobile targeting.

⁸ We thank an anonymous reviewer for pointing this out. Also, compared with traditional field experiments in which the messages

vary while the targeted population is fixed, our field experiment is a targeting experiment in which the targeted subgroup populations vary (and thus may require various mobile targeting strategies).

⁹ We thank an anonymous reviewer for this insight.

Table 6 Additional Robustness Tests

	Customer (Shopp		Customer : (Reside		Customer (Business		Subsample basic mobi		Bootstrappi	ng resamples
Variable	В	<i>p</i> -value	В	<i>p</i> -value	В	<i>p</i> -value	В	<i>p</i> -value	В	<i>p</i> -value
Constant	-14.033*** (0.157)	0.000	-12.865*** (0.156)	0.000	-13.039*** (0.158)	0.000	-15.511*** (0.161)	0.000	-13.508*** (0.161)	0.000
ARPU	0.671*** (0.075)	0.000	0.672*** (0.072)	0.000	0.665*** (0.069)	0.000	0.681*** (0.072)	0.000	0.673*** (0.081)	0.000
MOU	-0.822*** (0.045)	0.000	-0.808*** (0.043)	0.000	-0.811*** (0.041)	0.000	-0.835*** (0.038)	0.000	-0.816*** (0.033)	0.000
SMS	1.763*** (0.066)	0.000	1.758*** (0.065)	0.000	1.771*** (0.073)	0.000	1.793*** (0.062)	0.000	1.766*** (0.061)	0.000
GPRS	0.351*** (0.026)	0.000	0.352*** (0.028)	0.000	0.356*** (0.025)	0.000	0.342*** (0.021)	0.000	0.346*** (0.024)	0.000
Theater Theater (E)	0.078 (0.151)	0.871 0.615	0.077 (0.155)	0.859 0.614	0.081 (0.154)	0.861 0.615	0.072 (0.152)	0.866 0.615	0.074 (0.150)	0.861 0.615
Theater (W)	-0.006 (0.133)	0.961	-0.004 (0.136)	0.975	-0.003 (0.139)	0.973	-0.004 (0.137)	0.977	-0.005 (0.136)	0.977
Theater (N)	-0.031 (0.145)	0.842	-0.027 (0.141)	0.843	-0.026 (0.146)	0.839	-0.028 (0.148)	0.846	-0.032 (0.147)	0.846
Time		0.000		0.000		0.000		0.000		0.000
Time (1)	-0.919*** (0.157)	0.000	-0.746*** (0.155)	0.000	-0.445** (0.113)	0.003	-0.916*** (0.153)	0.000	-0.746*** (0.158)	0.000
Time (2)	-0.861*** (0.163)	0.000	-0.846*** (0.160)	0.000	-0.252 (0.539)	0.638	-0.865*** (0.158)	0.000	-0.845*** (0.161)	0.000
Distance		0.000		0.000		0.000		0.000		0.000
Distance (1)	-0.458** (0.151)	0.003	-0.455** (0.154)	0.003	-0.423 (0.859)	0.613	-0.459** (0.148)	0.002	-0.457** (0.156)	0.003
Distance (2)	-1.511*** (0.243)	0.000	-1.506*** (0.252)	0.000	-0.515 (1.24)	0.637	-1.517*** (0.251)	0.000	-1.508*** (0.255)	0.000
$\begin{array}{l} \textit{Distance} \times \textit{Time} \\ \textit{Distance} \ (1) \times \textit{Time} \ (1) \end{array}$	0.568** (0.233)	0.000 0.029	0.519** (0.243)	0.000 0.035	-0.426 (0.855)	0.000 0.614	0.572** (0.242)	0.000 0.032	0.519** (0.240)	0.000 0.032
Distance (1) × Time (2)	0.575** (0.233)	0.011	0.568** (0.234)	0.014	-0.510 (1.19)	0.634	0.572** (0.231)	0.013	0.573** (0.236)	0.013
Distance (2) × Time (1)	2.359*** (0.309)	0.000	2.347*** (0.310)	0.000	-0.456 (0.912)	0.631	2.362*** (0.309)	0.000	2.332*** (0.309)	0.000
Distance (2) \times Time (2)	1.856*** (0.306)	0.000	1.818*** (0.305)	0.000	-0.503 (1.27)	0.645	1.896*** (0.301)	0.000	1.839*** (0.308)	0.000

Note. All variable definitions are the same as in Table 3.

Figure 4 Effect of Mobile Promotions via Combining Temporal Targeting and Geographical Targeting by Customer Scenario

^{**}p < 0.05; ***p < 0.001.

6. Follow-Up Survey and Psychological Theory

6.1. Psychological Theory-Based Underlying Mechanism

To gain a better understanding of the psychological mechanism explaining the results of our field experiment, we conduct follow-up surveys. Grounded in the construal level theory (Trope and Liberman 2010), we expect that geographical distances (i.e., how far away from a promotional event in location) and temporal distances (i.e., how long from a promotional event in time) can induce different consumer mental construals, which in turn, can account for variances in mobile purchases. In a nutshell, this theory posits that individuals form a concrete or abstract mental construal, which in turn, guides their decisions and behaviors.

Specifically, when individuals are close (far) to an event, they form more (less) *concrete* mental construals of the event's contextual details. In the psychology literature, with regard to time, when individuals were asked how likely they would attend a lecture that was happening in the near future, a concrete mental construal (i.e., the time of the lecture) was formed and more influential in their decisions (Liberman and Trope 1998). Similarly, with regard to location, when participants were informed that a video was filmed domestically (near), they described it more concretely than participants who were told it was filmed abroad (far). More importantly, consistent with contextual marketing's emphasis on the interactive effects of time and location (Kenny and Marshall 2000), construal level theory suggests that in contexts of close distance and near time, consumers focus on the contextualized benefits and form more concrete mental construals, which then induce more purchases. In other words, when consumers receive SMSs close to the place and time of the mobile offer, they form more concrete mental construals and, through this concrete construal, experience higher involvement in considering the offer and higher purchase intentions. Based on this discussion we designed our follow-up surveys to empirically test the underlying mechanism of consumer construal level.

6.2. Survey Design

We measure the following constructs in our followup survey: purchase intention, involvement, concrete construal level, and perceived intrusiveness of the message. We also examine whether the relationships hold when considering consumer purchase impulsiveness that may be triggered upon receiving the SMS message (Rook and Fisher 1995) and price consciousness that may increase consumer interest in the discount offer (Dickerson and Gentry 1983). Additionally, we control for user demographics (age, gender, income, and education), whether a user had previously installed a similar mobile app for buying movie tickets, mobile usage experience, preference of when to watch movies (because some consumers may prefer watching movies on particular days of the week), and movie watching frequency. Figure 5 depicts the conceptual model tested in our survey.

The measurements of the main constructs are shown in Table A2 in the online appendix. To determine whether participants prefer watching movies on certain days of the week, we asked participants to respond to the following statement (framed in a reverse manner), "It does not matter to me what day of the week I watch a movie," along a seven-point Likert scale from "strongly disagree" to "strongly agree." To determine how often participants watch movies, we asked participants to select from among five options that ranged from "several times a week" to "less than once a month."

Based on this set of items, we created four versions of the survey questionnaire to manipulate the different geographic and temporal distances: (1) low geographic distance, low temporal distance; (2) low geographic distance, high temporal distance; (3) high geographic distance, low temporal distance; and (4) high geographic distance, high temporal distance. Each questionnaire began with a description of a scenario corresponding to one of the four conditions as follows: "Imagine you are hanging out near a shopping mall located [200 meters, for the low geographic distance scenario, or 2 kilometers, for the high geographic distance scenario] away, at 2:00 P.M. on a [Saturday, for the low temporal distance scenario, or Thursday, for the high temporal distance scenario] afternoon, when you receive the following SMS message from [the wireless provider] (a picture of the message in a mobile phone screen is shown that promotes discounted tickets to a select movie showing at 4 P.M. on Saturday, consistent with the field experiment)."

We conducted our survey with the cooperation of a market research firm. The firm emailed subjects who use smartphones and randomly assigned a link to one of the four versions of survey questionnaires. We obtained 414 complete responses, with each survey version having approximately the same number of respondents. Table A3 in the online appendix provides the descriptive statistics of the samples. The samples for the four scenarios are comparable because the mean comparison tests of their demographics are insignificant.

6.3. Survey Results

The descriptive statistics from Table A3 in the online appendix reveal insights that are largely consistent with our discussion. Across the scenarios, consumers in Scenario 1 (low spatial distance, low temporal distance) demonstrated the greatest tendency to construe

Figure 5 Conceptual Model of Follow-Up Surveys

Note. "Installed" denotes whether users had previously installed a similar mobile application, "Mobile-exp" denotes users' mobile usage experience, "Movie-pref" denotes user preference of when to watch a movie, and "Movie-freq" denotes user movie-watching frequency.

the offer in concrete terms (as manifested by the amount of attention paid to concrete, incidental details such as the constraints and resources associated with installing the app to purchase movie tickets). Consumers in Scenario 1 also demonstrated the highest level of purchase intention and involvement in the SMS offer. These purchase intentions and involvement levels are noticeably lower in Scenario 3, which is characterized by low spatial distance but high temporal distance, compared with Scenario 1. This shows that for geographically proximate consumers, providing more time would decrease the likelihood of them considering the offer and purchasing tickets. It is also noted that concrete construal level, involvement, and purchase intention are lowest in Scenario 4, which is characterized by both high spatial and temporal distances.

Additionally, we observe a higher level of perceived intrusiveness of the SMS message in Scenarios 2 and 4 than in Scenarios 1 and 3. This supports that when consumers located farther away receive a message with little lead time, the greater difficulty of reaching the event on time can induce consumers to perceive the message to be highly intrusive. In contrast, consumer-perceived intrusiveness of the SMS message is lowest in Scenario 1. This indicates that consumers are more tolerant of unsolicited SMS messages when they are received at the right place and right time, and vice versa.

To obtain deeper insights into the relationships among the constructs, we proceeded to test the struc-

tural model using SmartPLS v2.0.M3, given that the analysis of the measurement model indicates satisfactory reliability and convergent and discriminant validity levels of the constructs (refer to Tables A4 and A5 in the online appendix). Table 7 presents the results of our analyses, organized according to the four samples. Specifically, we find that for consumers in Scenario 1 (low in both spatial and temporal distances), their more concrete construal level led to their higher purchase intention. Thus, a concrete mental construal can directly prompt intention to install the app to purchase the discounted movie ticket. Also, a concrete construal level can operate indirectly by increasing the involvement of consumers in considering the offer, which subsequently leads to higher purchase intentions. Furthermore, a more concrete mental construal may reduce the degree to which consumers perceive the SMS message to be intrusive.

Compared with Scenario 1, the results from the other scenarios suggest a less prominent role of the proximity-inducing concrete construal level. Specifically, a concrete construal level appears to only weakly influence purchase intention in Scenario 2, and to only weakly influence involvement level in Scenario 4 (p < 0.10). The only significant effect (p < 0.05) observed for this measure is its link to involvement level in Scenario 3, which is characterized by low spatial distance. It is also important to note that in Scenario 2, the high perceived intrusiveness of the SMS message undermines consumer involvement in considering the offer. Such an effect

Table 7 Results of Follow-Up Surveys

		Results of analy	zing relationships									
	Scenario 1	Scenario 2	Scenario 3	Scenario 4								
	$\overline{(\text{low } g, \text{low } t) N = 104}$	$\overline{\text{(low } g, \text{ high } t) N = 108}$	(high g, high t) N = 101									
		Coefficient, t-value										
		Intention as the DV										
Involvement → Intention	0.43, 4.66***	0.63, 9.29***	0.58, 6.35***	0.65, 8.24***								
Construal → Intention	0.30, 3.00**	0.19, 1.71+	0.14, 1.37	0.08, 0.75								
Control: Age	0.13, 1.30	0.06, 0.43	-0.15, 1.06	0.00, 0.00								
Control: Gender	0.07, 1.00	-0.09, 1.33	-0.03, 0.30	0.14, 1.44								
Control: Income	0.11, 0.51	-0.02, 0.16	0.09, 0.93	-0.01, 0.13								
Control: Education	0.02, 0.21	0.01, 0.05	0.03, 0.39	-0.06, 0.57								
Control: Movie_freq	-0.09, 1.19	-0.07, 0.83	-0.08, 1.05	-0.02, 0.22								
Control: Movie pref	0.01, 0.14	-0.02, 0.23	0.11, 1.51	0.02, 0.30								
Control: Installed	-0.19, 2.87**	-0.05, 0.71	-0.22, 2.89**	-0.08, 0.84								
Control: Mobile_exp	-0.01, 0.14	-0.05, 0.37	-0.11, 0.82	0.05, 0.56								
		Involvement as the DV										
Construal → Involvement	0.24, 2.18*	0.13, 1.26	0.33, 2.84**	$0.22, 1.64^{+}$								
Construal → Intrusiveness	-0.27, 2.36*	-0.04, 0.32	-0.13, 0.95	-0.07, 0.37								
Intrusiveness → Involvement	-0.24, 2.31*	-0.36, 3.38***	-0.26, 2.80**	-0.17, 1.07								
Impulse → Involvement	0.13, 1.27	0.31, 3.32***	-0.09, 0.70	0.09, 0.62								
Price → Involvement	0.20, 1.67+	0.14, 1.26	0.17, 1.29	0.31, 2.67**								
Control: Age	0.11, 0.86	-0.02, 0.16	0.26, 1.69+	0.05, 0.38								
Control: Gender	0.07, 1.30	-0.05, 0.76	0.11, 1.40	-0.06, 0.56								
Control: Income	-0.09, 0.78	0.01, 0.12	0.04, 0.28	0.08, 0.79								
Control: Education	0.05, 0.63	0.11, 1.01	-0.14, 1.30	-0.01, 0.07								
Control: Movie_freq	$-0.20, 2.04^*$	-0.13, 1.27	-0.02, 0.19	0.12, 1.05								
Control: Movie_pref	-0.10, 0.95	-0.06, 0.54	0.02, 0.19	-0.13, 1.22								
Control: Installed	-0.13, 1.55	0.03, 0.26	-0.02, 0.19	-0.03, 0.25								
Control: Mobile_exp	0.01, 0.04	0.04, 0.25	-0.15, 1.02	-0.03, 0.24								

Note. Significant relationships are in bold.

is not observed in Scenario 4, although the perceived intrusiveness level is also high, which suggests that consumers in this scenario may be indifferent toward this type of targeted SMS message. Although perceived intrusiveness also poses a negative effect on involvement in Scenarios 1 and 3, a concrete construal level plays a role by directly reducing the perceived intrusiveness (Scenario 1) or by promoting involvement (Scenarios 1 and 3); both of which are absent in Scenario 2. Again, these results support that the heightened perceived intrusiveness of the SMS message in situations characterized by high spatial distance but low temporal distance has a detrimental impact on consumer involvement and purchase intentions.

Overall, the findings from the follow-up surveys not only corroborate our hypotheses, but also proffer a consumer construal level-based psychological process explaining the results of our field experiment.

6.4. Ruling Out Additional Alternate Explanations

Our follow-up surveys also serve to rule out alternate explanations. For example, one may question whether consumers who bought movie tickets in our

field experiment were prone to impulse buying or were more price conscious. Our survey findings disconfirm these notions, indicating no effect of possible confounds with impulsiveness or price consciousness on purchase intent. Our survey also enables us to control for the effects of education, age, and income on buying intentions. In addition, the results counter the preconception that consumers will feel intruded upon when they receive unsolicited mobile messages by revealing that consumers who were close to the movie temporally and geographically were more receptive to the SMSs.

7. Discussion

Our research adds to the strategy rulebook of the mobile marketing industry by showing the importance of temporal and geographical targeting. We draw on the contextual marketing perspective to hypothesize how different combinations of mobile targeting determine consumer responses to mobile promotions. To execute a large-scale randomized experiment, we undertook laborious efforts including striking collaborations with one of the world's largest wireless providers, negotiating the mobile promotion

 $^{^{+}}p < 0.10; *p < 0.05; **p < 0.01; ***p < 0.001.$

discount, engaging real-world mobile users, and convincing our collaborating partners of the worth of testing combinations of mobile targeting strategies. In addition, we conducted follow-up surveys to delve into the psychological mechanisms underlying the different consumer responses to mobile targeting. Our findings offer important implications to both theory and practice, as discussed below.

7.1. Theoretical Implications

Despite its importance, mobile targeting is underexplored in the literature. Past research investigated geographical targeting (Ghose et al. 2013) and temporal targeting (Hui et al. 2013) but has not brought the two together to understand what combination defines the "right place and right time." Because space and time are interrelated and should be considered holistically through a contextual perspective, simply adding up their individual effects may not suffice. In this sense, we pioneer the exploration of the joint effects of geographical and temporal targeting for mobile users.

In analyzing the effects of SMS-based mobile targeting by time and location simultaneously, we affirm the localization and time criticality of mobile value propositions. We not only confirm that location-based services can influence consumer purchasing decisions, but also suggest that the success of location-based mobile targeting depends on time, and vice versa. By informing promotions in the mobile space, we respond to calls to investigate "the optimal strategies to adopt once [GPS-enabled mobile] devices become commonplace" (Shugan 2004, p. 473; Forman et al. 2009). For proximal locations, same-day targeting is more effective. For farther distances, giving enough time (to provide higher contextual benefits to mobile users) is more effective than giving too little or too much time. The interdependence of time- and location-based targeting highlights how employing both strategies in combination is more complicated than marketers would initially surmise.

This work contributes to the contextual marketing perspective (Kenny and Marshall 2000) in three key ways: (1) Our findings echo the alert that "simply multiplying the points of contact" is not the recipe for winning in the age of digital ubiquity. Marketers should shift their focus from multipoint contacts to a timely contact at the right place. (2) We also caution firms against employing targeting strategies that give too short or too long of an advanced notice when catering to customer needs. (3) Our finding underlines the importance of understanding customer scenarios. By knowing who the customers are and what they are currently doing, firms can achieve even greater mobile targeting effectiveness.

Also, we elucidate a psychological mechanism for why consumers behave differently under varying contexts of spatial and temporal distances through follow-up surveys. Prior research (Trope and Liberman 2010) shows that consumer mental construal can be contextually stimulated, and our survey results suggest that the right combination of temporal and geographical targeting induces consumers to mentally construe the promotions more concretely, which in turn, increases their involvement and purchase intent. Thus, to the extent that consumer construal level is the process underlying mobile targeting effectiveness, marketers can employ messages designed to trigger concrete construals to increase mobile sales.

7.2. Practical Implications

Consumers are driving the need for a contextual mobile experience (Johnson 2013). Effective mobile targeting lies in the ability to deliver information that is both current and relevant. For example, stores like H&M and Central Market experienced 2.3% and 4.1% clickthrough rates, respectively, when they sent geoaware messages to nearby mobile users (Tode 2013). In 2012, 30% of the travel industry's mobile ad campaigns employed geoaware targeting presumably to reach travelers who make in-destination bookings (eMarketer 2013b). Even the consumer packaged goods industry has begun to capitalize on limitedtime offers and in-store promotions (eMarketer 2013a, Hui et al. 2013). Empowered by geofencing technologies, marketers can more precisely target mobile customers when and where they are ready to buy.

Yet, there is a catch. When managers wish to reach consumers located at nonproximal distances, they should give just the right amount of advanced notice (not too much or too little lead time). Our nonlinear findings can help give their mobile strategies a makeover (eMarketer 2013c).

In light of the rapid increase in volume and diversity of mobile content (Niculescu and Whang 2012), we suggest that an effective customer targeting strategy entails connecting customers whose mentality aligns well with mobile promotions. For example, our results show that mobile users located in shopping (versus nonshopping) districts were more responsive to hedonic mobile promotions and potentially can generate more positive word-of-mouth and brand advocacy (Luo 2009, Luo et al. 2013a).

Mobile marketers must devise a "new corporate agenda" that centers on the consumer context to prevent their campaigns from slipping into irrelevance. Our findings show managers that contextualized marketing is more complicated because of the interaction of time and location. In other words, treating time and location separately in a 1+1 fashion will not work. Contextual marketing has huge potential, but managers should heed the inverted-U effect of

targeting nonproximal distances. Thus, IS and marketing executives must carefully design mobile campaigns that balance the goals of timely information against the risks of alienating customers using a shotgun approach.

Our findings are also relevant for current and *future* executives to appreciate mobile commerce. ¹⁰ In keeping pace with the hot topic of mobile commerce in the industry, business schools are scrambling to offer related MBA courses. The crux of these courses is creating mobile campaigns to enhance sales (Dushinksi 2013, Hopkins and Turner 2012). Complementing these textbooks, our real-world, large-scale field experiment enriches the training of MBAs and future executives by demonstrating how contextual dependence determines the effectiveness of mobile campaigns.

7.3. Limitations and Future Research Directions

The limitations of our study suggest potential avenues for future research. First, consumer decisions regarding whether to purchase mobile promotions may be associated with many factors, such as income level and occupation status. For instance, those with a higher income level may have a higher propensity to pay for a movie ticket. Also, messages sent at 2 р.м. on a work day may engender different responses between those who are at work and those who are not.¹¹ Because of regulations, we were unable to obtain personal information such as income levels and occupations in our field experiment. Although our follow-up survey shows that demographic variables such as income do not have a significant influence, future research could explore these issues (Ghose and Han 2011). Second, the generalizability of our conclusions is limited by the fact that the promotions were fixed at a substantial discount (50%). For elastic goods and services, changes in discount percentages may have a disproportional impact on purchases among customers. 12 Future research may investigate these effects. Finally, consumer privacy concerns are relevant issues for mobile commerce. Future research may investigate how privacy concerns and personalization can be integrated in mobile targeting and social media to reap its benefits while avoiding its pitfalls (Goldfarb and Tucker 2011, Luo et al. 2013b).

7.4. Conclusion

In conclusion, this study aims to provide a better understanding of balancing temporal and geographical mobile targeting strategies. We hope future research will build on this study to shed further light on how mobile targeting can be effective for consumer purchases.

Acknowledgments

The authors gratefully acknowledge the immense and invaluable support from one of the world's largest mobile service providers to conduct the field experiment. The corresponding author of this publication is Zheng Fang (Sichuan University). This work was supported by the National Natural Science Foundation of China [Grants 71172030 and 71202138], the Youth Foundation for Humanities and Social Sciences of the Ministry of Education of China [Grant 12YJC630045], and the Special Social Science Projects of the Central University Fundamental Research Foundation of Sichuan University [Grant skqy201207].

References

- Agarwal A, Hosanagar K, Smith MD (2011) Location, location: An analysis of profitability of position in online advertising markets. *J. Marketing Res.* 48(6):1057–1073.
- Balasubramanian S, Peterson RA, Jarvenpaa SL (2002) Exploring the implications of m-commerce for markets and marketing. *J. Acad. Marketing Sci.* 30(4):348–361.
- Banerjee S, Dholakia RR (2008) Does location-based advertising work? *Internat. J. Mobile Marketing* 3(2):68–74.
- Birkner C (2012) Small business, big mobile tactics. *Marketing News* 46(16):8.
- Cappelli P, Sherer PD (1991) The missing role of context in OB. Res. Organ. Behav. 13:55–110.
- Chandran S, Menon G (2004) When a day means more than a year: Effects of temporal framing on judgments of health risk. *J. Consumer Res.* 31(2):375–389.
- Chandran S, Morwitz VG (2005) Effects of participative pricing on consumers' cognitions and actions: A goal theoretic perspective. *J. Consumer Res.* 32(2):249–259.
- Chen P-Y, Hitt LM (2002) Measuring switching costs and the determinants of customer retention in Internet-enabled businesses: A study of the online brokerage industry. *Inform. System Res.* 13(3):255–274.
- Chen P-y, Wu S-y (2013) The impact and implications of on-demand services on market structure. *Inform. Systems Res.* 24(3):750–767.
- Chung TSS, Rust RT, Wedel M (2009) My mobile music: An adaptive personalization system for digital audio players. *Marketing Sci.* 28(1):52–68.
- Deng C, Graz J (2002) Generating randomization schedules using SAS programming. *Proc. 27th Annual SAS Users Group Internat. Conf., Orlando, FL*, 267–270.
- Deng X, Chi L (2012) Understanding postadoptive behaviors in information systems use: A longitudinal analysis of system use problems in the business intelligence context. *J. Management Inform. System* 29(3):291–326.
- Dickerson MD, Gentry JW (1983) Characteristics of adopters and non-adopters of home computers. *J. Consumer Res.* 10(9): 225–235.
- Dushinksi K (2013) The Mobile Marketing Handbook: A Step by Step Guide to Creating Dynamic Mobile Marketing Campaigns, 2nd ed. (Information Today, Medford, NJ).
- eMarketer (2012) Mobile banners continue to boast high click rates. (August 27), http://www.emarketer.com/Article/Mobile -Banners-Continue-Boast-High-Click-Rates/1009299.
- eMarketer (2013a) CPG brands up the mobile app ante. (April 2), http://www.emarketer.com/Article/CPG-Brands-Up-Mobile -App-Ante/1009776.
- eMarketer (2013b) Real-time location data gets a bigger slice of mobile targeting. (February 15), http://www.emarketer.com/ Article/Real-Time-Location-Data-Gets-Bigger-Slice-of-Mobile -Targeting/1009675.

¹⁰ We thank the associate editor for this insight.

 $^{^{\}rm 11}\,\mbox{We}$ thank an anonymous reviewer for pointing this out.

¹² An anonymous reviewer brought this to our attention.

- eMarketer (2013c) Search gets a mobile makeover. (April 18), http://www.emarketer.com/Article/Search-Gets-Mobile-Make over/1009822.
- eMarketer (2013d) Tablets, smartphones drive mobile commerce to record heights. (January 9), http://www.emarketer.com/ news room/index.php/emarketer-tablets-smartphones-drive-mobile-commerce-record-heights/.
- Forman C (2005) The corporate digital divide: Determinants of internet adoption. Management Sci. 51(4):641-654.
- Forman C, Ghose A, Goldfarb A (2009) Competition between local and electronic markets: How the benefit of buying online depends on where you live. Management Sci. 55(1):47-57
- Frost & Sullivan (2012) Research and markets: U.S. location-based services market. Business Wire (December 18), http://www .businesswire.com/news/home/20121218005937/en/Research -Markets-U.S.-Location-based-Services-Market.
- Galletta DF, Henry RM, McCoy S, Polak P (2006) When the wait isn't so bad: The interacting effects of website delay, familiarity and breadth. Inform. System Res. 17(1):20-37.
- Ghose A, Han S (2011) An empirical analysis of user content generation and usage behavior on the mobile Internet. Management Sci. 57(9):1671-1691.
- Ghose A, Goldfarb A, Han SP (2013) How is the mobile Internet different? Search costs and local activities. Inform. Systems Res.
- Goldfarb A, Tucker C (2011) Online display advertising: Targeting and obtrusiveness. Marketing Sci. 30(3):389-404.
- Goodman JK, Malkoc SA (2012) Choosing here and now versus there and later: The moderating role of psychological distance on assortment size preferences. J. Consumer Res. 39(4):751-768.
- Greene W (2007) Functional Form and Heterogeneity in Models for Count Data (Now Publishers, Boston).
- Guadagni PM, Little JDC (2008) A logit model of brand choice calibrated on scanner data. Marketing Sci. 27(1):29-48.
- Heilman CM, Nakamoto K, Roa AG (2002) Pleasant surprises: Consumer response to unexpected in-store coupons. J. Marketing Res. 39(2):242-252.
- Hopkins J, Turner J (2012) Go Mobile: Location-Based Marketing, Apps, Mobile Optimized Ad Campaigns, 2D Codes and Other Mobile Strategies to Grow Your Business (John Wiley & Sons, Hoboken, NJ)
- Hui S, Inman J, Huang Y, Suher J (2013) Estimating the effect of travel distance on unplanned spending: Applications to mobile promotion strategies. J. Marketing 77(2):1-16.
- Johns G (2006) The essential impact of context on organizational behavior. Acad. Management Rev. 31(2):386-408.
- Johnson L (2013) Consumers are driving need for contextual mobile experiences: Token exec. Mobile Commerce Daily (May 14), http://www.mobilecommercedaily.com/proximity-presence -portability-preferences-are-new-pillars-of-mobile-marketing -token-exec.
- Kenny D, Marshall JF (2000) Contextual marketing: The real business of the Internet. Harvard Bus. Rev. 78(6):119-125.
- Kim N, Han NK, Srivastava RK (2002) A dynamic IT adoption model for the SOHO market: PC generational decisions with technological expectations. Management Sci. 48(2):222-240
- Liberman N, Trope Y (1998) The role of feasibility and desirability considerations in near and distant future decisions: A test of temporal construal theory. J. Personality Soc. Psych. 75(1):5-18.
- Liberman N, Trope Y (2008) The psychology of transcending the here and now. Science 21(322):1201-1205.
- Lindqvist J, Cranshaw J, Wiese J, Hong J, Zimmerman J (2011) I'm the mayor of my house: Examining why people use Foursquare—A social-driven location sharing application. CHI 2011, Vancouver, BC, May 7-12.
- Luo X (2009) Quantifying the long-term impact of negative word of mouth on cash flows and stock prices. Marketing Sci. 28(1): 148 - 65.

- Luo X, Raithel S, Wiles M (2013a) The impact of brand dispersion on firm value. J. Marketing Res. 50(3):399-415.
- Luo X, Zhang J, Duan W (2013b) Social media and firm equity value. Inform. Systems Res. 24(1):146-163.
- Macdonald EK, Wilson HN, Konuş U (2012) Better customer insight—In real time. Harvard Bus. Rev. 90(9):102-108.
- McKenna R (1995) Real-time marketing. Harvard Bus. Rev. 73(4): 87-95.
- Molitor D, Reichart P, Spann M (2013) Location-based advertising: Measuring the impact of context-specific factors on consumers' choice behavior. Working paper, Ludwig-Maximilians Universitat, Munich, Germany.
- Niculescu MF, Whang S (2012) Codiffusion of wireless voice and data services: An empirical analysis of the Japanese mobile telecommunications market. Inform. Systems Res. 23(1):260-279.
- Ohta H (1993) Introduction: In honour of Melvin L. Greenhut. Ohta H, Thisse J-F, eds. Does Economic Space Matter?: Essays in Honour of Melvin L. Greenhut (St. Martin's, New York), 1-18.
- Ovide S, Bensinger G (2012) Mobile ads: Here's what works and what doesn't. Wall Street Journal (September 27), http:// online.wsj.com/article/SB10000872396390444083304578016373 342878556.html.
- Prelec D, Loewenstein G (1991) Decision making over time and under uncertainty: A common approach. Management Sci. 37(7):770-786.
- Prins R, Verhoef PC (2007) Marketing communication drivers of adoption timing of a new e-service among existing customers. *J. Marketing* 71(4):169–183.
- Rook DW, Fisher RJ (1995) Normative influences on impulsive buying behavior. J. Consumer Res. 22(3):305-313.
- Rutz OJ, Bucklin RE, Sonnier GP (2012) A latent instrumental variables approach to modeling keyword conversion in paid search advertising. J. Marketing Res. 49(3):306-319.
- Scott DM (2012) Real-Time Marketing and PR (Wiley, Hoboken, NJ).
- Shankar V, Venkatesh A, Hofacker C, Naik P (2010) Mobile marketing in the retailing environment: Current insights and future research avenues. J. Interactive Marketing 24(2):111-120.
- Shugan SM (2004) The impact of advancing technology on marketing and academic research. Marketing Sci. 23(4):469-476.
- Spiekermann S, Rothensee M, Klafft M (2011) Street marketing: How proximity and context drive coupon redemption. J. Consumer Marketing 28(4):280-289.
- Stilley KM, Inman JJ, Wakefield KL (2010) Spending on the fly: Mental budgets, promotions, and spending behavior. J. Marketing 74(5):34-47.
- Thomas M, Tsai CI (2012) Psychological distance and subjective experience: How distancing reduces the feeling of difficulty. J. Consumer Res. 39(2):324-340.
- Tode C (2013) Location targeting more than doubles performance of mobile ads: Report. Mobile Marketer (February 6), http://www .mobilemarketer.com/cms/news/research/14731.html.
- Trope Y, Liberman N (2010) Construal-level theory of psychological distance. Psychological Rev. 117(2):440-463.
- Vodanovich S, Sundaram D, Myers M (2010) Digital natives and ubiquitous information systems. Inform. Systems Res. 21(4): 711-723
- Xu AJ, Wyer RS Jr (2007) The effects of mind-sets on consumer decisions strategies. J. Consumer Res. 34(4):556–566.
- Xu X, Venkatesh V, Tam KY, Hong S-J (2010) Model of migration and use of platforms: Role of hierarchy, current generation, and complementarities in consumer settings. Management Sci. 56(8):1304-1323.
- Yan D, Sengupta J (2013) The influence of base rate and case information on health-risk perceptions: A unified model of selfpositivity and self-negativity. J. Consumer Res. 39(1):931–946.
- Zhang J, Krishnamurthi L (2004) Customizing promotions in online stores. Marketing Sci. 23(4):561-578.

