Anticipating e-grocery services pre-purchase practices: Contrasting trajectories in households’ organisation

Ronan de Kervenoael

Sabanci University, Faculty of Management, Orhanlı, Tuzla, İstanbul, 34956 Turkey

Phone : +90 216 483-9704. Email:dekervenoael@sabanciuniv.edu
D. Selcen O. Aykac

Sabanci University, Faculty of Management, Orhanlı, Tuzla, İstanbul, 34956 Turkey

Phone : +90 216 483-9675. Email:selcenaykac@sabanciuniv.edu
Didier Soopramanien

Dept. of Management Science, Lancaster University Management School, Lancaster LA1 4YX. UK

Phone : +44 (0)1524 593874. Email: d.soopramanien@lancs.ac.uk
Abstract

Supermarkets offer multiple mechanisms to encourage consumers to shop online. Little is, however, available to comprehend household purchasing arrangements, processes and practices before going online. Our theoretical perspective draws on body of research covering areas such as intra-household economy and relationships, consumer decision making process, and retailing. We surmise that, due to the nature of the products/services, e-grocery shopping is, in effect, bringing new complexities for consumers which have yet to be addressed by most retailers’ e-strategies. Nowadays, there is simply no single member whom is ‘in sole charge of grocery shopping’. New e-grocery pre-purchase procedures should, however, be adapted to the chosen channel. These socially embedded practices should also be understood within the domestic/household context. In this paper, we present the case for a re-conceptualisation of the pre-purchase practices that surround e-grocery. Technology mediated household organisation is reviewed in the context of multiple equipment, diverse technological generations and access types, and household members’ geographical locations. We then, provide a theoretical analysis in the perspective of consumers’ daily life established social practices and cultural norms and routines, constrained by the repetitive aspects of grocery shopping. Household internal dynamics, coping mechanisms, the need for ever changing experiences are explored. The multifaceted aspects of information gathering and sharing are unpacked including foreseen usage of grocery in specific social circumstances (conspicuity of food consumption) and perspectives (timing, logistic, and alternatives). Critical thresholds in information processing, and household organization are identified. Strategic recommendations are then formulated and plans for future research presented.
Key words: e-grocery, decision making, household pre-purchase practices
1.0 Introduction.

The Internet and other related ICT technologies have brought the retail space into the home (Peterson et al
(1997), Alba et al (1997). E-shopping, just as any other technology, can potentially disrupt various forms of activities such as the re-negotiation of responsibilities within household (Kiesler et al
, 2000). However, very little research is carried out on how the “equilibrium” has been reached after re-negotiation. To illustrate the problem, Kiesler et al (2000), at the very basic level, stated that the techno-guru in the family, typically the teenager, may not be the person in control of the family food budget. In the case of e-grocery, it is vital to foresee bottlenecks in order to prevent households running out of key items which usually will require immediate shopping. The basis for adopting, and more importantly engaging with any new technology, is the promise that the latter will solve problems to cope with modern lifestyle and other problems that are likely to emerge. Within a typical household, different individuals lead to multiple preferences and needs that cannot anymore be dealt with relying only on memory. An increase in choice has freed consumers from traditional restrictions on grocery alternatives, seasonality, local production etc while, at the same time, increasing exponentially the amount of information to be handled in order to be a ‘good’ shopper. In the specific case of grocery shopping and e-shopping, the amount of information that has to be gathered and processed before any purchase has increased to such an extend that, many consumers now admit that they are failing to fully exploit the promise of the information age and re-order mainly the same items week after week. The main focal objective in this paper is to explore pre-purchase behaviour of household members when ordering groceries online and how this affects their patronage and engagement with one or more online grocery retailers’ services. More specifically, our main contribution to the literature is on the domestication of e-grocery shopping and how it affects the dynamics of decision making, information sharing and responsibilities of tasks within the household before the actual act of shopping. We contend that retailers have not paid enough attention to the role of pre-purchase behaviour, dynamics and the potential for e-grocery services to operate within that sphere.
This paper is organised as follows. In the second section, we provide a brief review of the literature as a mean to contextualise the generic debate, which concerns the form and organisation of the contemporary household, with particular reference to grocery shopping in relation with concepts developed in the area of dynamic front loading activity. In the same section, we also provide the grounding for the hypotheses which will be explored in the paper. In the third section of the paper, we describe the methodology of our research. In the fourth section, we provide a discussion of the salient themes of the research which are mapped through the empirical analysis of the data. In the last section of the paper we offer our concluding remarks and implications of the research.
2.0 Re-conceptualising modern household constraints, practices and implications for usage and engagement with retail service provision
This paper draws upon social practice theory research, retailing and consumer behaviour in order to develop a conceptual framework for understanding pre-purchase behaviour and services that could be offered. The basic grounding for this study relies on the relationships and interrelationships between people who live or co-habit, and how different members either choose or are forced to take different roles for the “good” of the household. Often within households, tasks are organically attributed to some members yet technological services usage remains often mainly male dominated. Using the U.S. census, we define a "household" and "family" as closely related terms. “A household includes all the people who occupy a housing unit. A housing unit is a house, an apartment, a mobile home, a group of rooms, or a single room that is occupied (or if vacant, is intended for occupancy) as separate living quarters. Separate living quarters are those in which the occupants live separately from any other people in the building and which have direct access from the outside of the building or through a common hall. The occupants may be a single family, one person living alone, two or more families living together, or any other group of related or unrelated people who share living arrangements.”
Moreover, “A family consists of a householder and one or more other people living in the same household who are related to the householder by birth, marriage, or adoption. All people in a household who are related to the householder are regarded as members of his or her family.”
 The distinction between family and household is important as it defines the nature of the relationships between members “living together” and how this affects the shopping process for the group. This will also be reflected in varying levels of technology usage and importance of food in overall lifestyle, leading to conflict and miscommunication.
In addition, it has to be remembered that the household should be considered both in terms of social and spatial perspectives allowing concurrent as well as coincident interaction opportunities, where each individual member has his/her own set of experience and reference points. These specific experiences and characteristics of individual household members in a way define the roles that each member will play in the pre-purchase process. But the dynamic nature of the individual members’ relationships will, at the end of the day, be mediated, and in some way dictated, by the economic reality of the market and the society at large. “Accordingly, the form and dynamics of household must be understood in terms of household flexibility, ideal vs. actual arrangements, and the domestic cycle. The second issue regards the cultural values that structure domestic relationships and the actualization of idealized forms in on-the-ground arrangements.”
 Intra-household dynamic, relationship, formation within the complex domestic cycle is a well researched area (Volger, 2005; Giddens, 1992; Lewis, 2001, Seltzer, 2000). While stereotype of the traditional family still persist in less developed areas of the world, during the last 40 years major changes have taken place especially in urban settings. One the one hand, we have the emancipation of women with increasing representation in education and higher education, increasing entry into the labour market, especially a significant rise in traditional male dominated jobs
, financial independence, greater share of household chore decentralization. On the other hand, there has also been an increase in divorce rate, single occupancy households and significant fall in birth rate. Despite this, salient gender inequalities in domestic task sharing still persist, expectation and customs and practices of who should do domestic tasks seem to be different from the intellectual progressive discourse. This is reflected mainly as a power struggle over what control is and how household should be organised (Lane, 1991). This divide is present at every level within the society especially in law and politics being male dominated, allowing only small incremental changes in many cases. ICT with its more egalitarian philosophy including broader access to more objective global information is allowing a shift in power relationship faster than at any time in history. This evolution is in line with the more politically correct digital society that is currently trying to emerge, but fundamentally opposite to the more traditional thinking of non-ICT societies.
While in the past public space was often depicted as a man related area, leading them to be the shoppers, within an environment where most sellers were also men, and giving them the control and power over what to buy or eat. The movement from street environment to the more controlled atmosphere of the mall has made possible for women to participate fully in that mundane activity. Nowadays, the opposite may even have happen with men having to re-learn how to shop (le Monde, 2007). In a consumption based society, shopping has become a sign of lifestyle and prosperity. Yet for staple goods such as grocery little is know about the process in which household, aggregate the necessary information, perceive the importance of novelty and choice and divide the functional aspect of gathering the necessary items across an increasingly vast amount of channels (Marshal and Anderson, 2001). Moreover, food seems across the ages to have been the ‘concrete point’ that make a household a household. Food meeting rhythms allow the different parties within a household to see each other and voice their views. It has been said that recently due to the increasing complex lifestyle food preparation and meal time have decrease dramatically with one person meal within a household becoming common. This should be pitched against the backdrop of an obesity crisis for many adults and children and an increase in youth delinquency often blamed on the parents’ lack of ‘family skills’. Control over what is bought raised some interesting questions about the concept of 'gatekeeper' and primary target for food marketers. What is seen as a burden by one household member can be perceived as satisfaction and care giving by another (Essex and Long 2005). Being a ‘good housewife’ has often been referred as having all the skills required to run a small business including money, time and stock management, health (choice) and diet (meal creation) issues and even fashion and social inclusion skills. We argue that efficient pre-purchase routines can actually dramatically improve the overall outcome in all these areas, following the traffic light debate on packaging in the UK.
At this point, the sharing of grocery shopping requirements allows household members to be aware of the real issues within the household. Some of these issues such as individual specific preferences have to be shared. Often such preferences may refer to allergies to certain products such that all members have to constantly be vigilant. Other issues such as the cost for staple goods including budget cost evaluation against monthly earning allow a financial reality check in a world controlled by credit card. One can therefore think of the household utility that could be better maximised at each purchase occasion. Global optimality per se is not expected to be reached because of constraints such as missing or un-revealed information on specific preferences of individual members and the fact that households do not reach a final decision but instead often “muddle through” the pre-purchase process.
Moreover, the type of food consumed and how it is prepared has always been related to level and type of education and culture for the future when individual will eventually leave the household to create their own. Nowadays, food quality and product choice is important on the consumer agenda but the action of choosing and mixing product is still complex. With the increasing importance of convenience food and meal food groups in supermarket aisles, creating a complete meal still require multifaceted real skills. Caring for specific group within the household including children and older relative also requires advanced knowledge in food health and diet over time. In addition, by default the person responsible for grocery shopping is indirectly in charge of fashion, and diversity including knowing about novelty and what is appropriate in any social meal situation. The logistic required in obtaining the entire array of ingredient at a particular place and time pre-supposes reliable organisation skills.
From another perspective, some research has been devoted in household organization in general (Alba, 1997). This ranges from the organization of kids and chores best practices, removal list, weekly/daily rota for action, etiquettes, storage behaviour (summer/winter rotation), to first aid kit organization. In this context household organization is often perceived as indicator of well being or a reflection of the self for the person(s) in charge. This is often seen in situation were unexpected guests arrive and the behaviour undertaken before opening the door. In addition, some household have incorporated global flows into the organization and maintenance of their households, while giving them a local interpretation. Some families have made their homes a place to display their culture through exhibitions and performances (e.g. hand made carpets, arts, sculpture etc.). Such displays are indicative of the strategies increasingly used where the private household/domestic sphere becomes public and also part of the global. These strategies have often changed the economic and social organization of the household in terms of gender relations and positions (Kremmer, et al 1998).
3.0 Sharing potential technological services within household: pitfalls and new role opportunities
Women constitute in the USA only 20% of IT professional. Their share in all education topics is increasing except in computer science
.Gender creates division through technology as a result of the “gendered social systems” that create technology in the first place. Yet equally technology influences the social systems, including that of gender and wider social process changes as ideology are re-shaped. Technological changes in the home have been dramatic over the last 50 years, but have not necessarily generated the right debate in term of empowerment, control and not delivered some of the early promises of freeing time and allowing a more democratic approach to home management. Here a difference needs to be made between practical and strategic women gendered interest technologies (Agarwal, 1997; Molyneux 1985, 1993). Intra-household technology is perceived here as a mediator within the domestic cycle and dynamic relations that constitute household power and, as such, reveal the politics of relations in shopping for staple goods (Ghertner, 2006; Watkin, 2003; Green, 2001; Berg, 1994; Cockburn, 1992; Terry and Calvert, 1997). Domestic space has traditionally been very compartmented. Home technology has also fundamentally transformed the type and amount of work being carried out at home. Mechanical practical technology has often been described as allowing women to be more efficient within the home task management, often rising rather than lowering daily expectations (Cowan, 1983). ICT, digital internet technologies and mobile technologies are promising a new generation of services and new ways of possible ‘real’ emancipation, free from spatial and temporal constraints. Yet the physical setting of the home as a place which household member’s share still have limitation, technology has not permeated all rooms or appliances. While wireless devices are more and more common allowing flexibility of usage and category related shopping to be done in the appropriate location, using not only memory but visual checking, more work remain to be done in linking current technology with appliances and further automations. New gatekeepers may be appearing in terms of advanced IT skills requirement that are not always share equally among gender, along with privacy and security related issues. Here a certain resistance to technology may be materializing along the loss of certain skills and a dependency syndrome. While the traditional existing governance methods are still applied in other areas of household management, new bargaining techniques mediated or/and encouraged by ICT are yet to emerge clearly. Active participation becomes here critical both in the process and negotiation part. In our case of shopping, decisions are often irrational, driven by the current external context (e.g. weather), where voluntary non-cooperation of some household members often is clearly visible. In this case the implementation process becomes difficult leading in the case of grocery shopping to a lack of novelty items, repetitive re-purchase and commoditisation of the task and the person in charge. This in the context of often asymmetrical power relationship between the retailers and the household in terms of choice or delivery time, for example.
4.0 Embedding Front loading activity into the shopping process.
We define front loading as a strategy that seeks to improve pre-purchase activity performance by shifting the identification and solving of problems to earlier phases in the shopping process. Front loading activities are considered as an iterative process where both retailers and consumers engage with in a win-win situation game improving the overall attraction of the e-grocery experience. The aims of front loading are to reduce the number of substandard experiences and product purchased, eliminate bottle neck in the buying process, increase loyalty and trust in the system, utilise opportunities offered by new technology to reduce cycle time and increase convenience (Thomke and Fujimoto, 1998). Pre-purchase activities are often un-spoken making it a real difficulty task to identify imperfect and incorrect processes. When one fail to learn something as quickly and easily as (s)he would like to, (s)he often experiences public disclosure embarrassment and private humiliation, fear, anxiety and pain (Brookfield, 1995). Front loading activities usually consist of different steps. The first step involves learning to know ourselves as consumers. As described above there are many different types of households and families, and within these units individuals are also different. The underlying influences that shape individuals as shoppers are rarely found in research studies. The way we shop can however be considered as a direct reflection of the way other do. We try to minimise unpleasant experiences and replicate the things that affirmed or inspired us. When one has been shopping in a familiar environment for a long period we tend to forget what it feels like to come to this place as a new shopper. Here learning and communication style have a certain importance to minimize misunderstanding and acquire the right level of communication competences (Gudykunst 1993). The second step involves being surprised by the familiar. The frenetic nature of shopping activities for staple goods such as grocery may leave little time for structured critical conversations among household members. Without an indication to the contrary, we may assume that diverging from the norm and challenging accepted practices may be perceived as a sign of misunderstanding. The third step usually involves solving problems collaboratively where three sub stages of the Good Practices Audit method are followed (Horton, 1990). Individual have pressing shopping problems that need to come together with the whole community shopping with that particular retailer to determine the top one or two issues/problems. As a group these can be addressed where common theme emerged and moment of recognition abound opening up new avenues of inquiries. Insights, ideas, tips can then be shared and put into practice by the whole group.
The last issue in front loading activity is to actually be convinced to engage with the exercise in the first place. Indeed few consumer use any of the widely available method including meal planning calendars, easy receipts, every occasion bartender, various shopping list (by aisle, by nutrition check, cooking time and skills, medical consideration etc), table plan, promotion management etc (Simtel.net). Yet most come in various ICT format ranging from normal desktop machine to wireless PDA and even mobile phone (WAP). Other wider household management software are also available including grocery but also paying bills, budgeting, medical, and other type of information. The mundane nature of grocery seems to only be transferred online with difficulty. While a new set of reference to form a new ‘cultural capital’ online is required, many retailers are finding it hard to cope with the variety of segments and meaning accredited to e-grocery by shoppers. From the outside, extrinsic motivation is hard to generate as too often groceries are perceived as commodities only. Still, a large part of modern lifestyle revolves around food while the act of food shopping itself has often been downgraded to functional activities. Yet, an extrinsically motivated person should be able to work on a task even when they have little interest in it because of the anticipated satisfaction they will get from some reward. Here, we argue that the retailers have not put in place the necessary processes and efforts to deliver an appropriate set of rewards. Indeed, positive reinforcement seems also to short change consumers. They mainly involve direct marketing actions and free forthcoming delivery. Positive reinforcements are something like we will generally work to get. Here it assumes a relationship between the retailer and the consumer where both are ready to participate (Biggs, 2003). Many consumer may be ready to engage and participate but do not have any real opportunities offered by the retailers. Indeed, few retailers have clear specific online marketing strategies “where a consequence is presented dependent on a behaviour leading to the behaviour to become more likely to occur. The behavior becoming more likely to occur because and only because of the consequence
.”
Few consumers have ever had a memorable e-grocery experience and are willing to spend time and effort to increase the chance of this event reoccurring. In this aspect, social motivations become important. “Humans as a species want to maintain their place in social order and do so by adjusting their behaviour accordingly. Social motivation refers to the activation of these adjustments as a result of contact with other individuals”.
 While many lifestyle programs are about food, they are often perceived as traditionalist, stereotype of the housewife, or made for people with very low skills and time to waste. Regarding food and e-grocery shopping achievement motivation is often low. Items are forgotten, frustration occur during the preparation, food as a product comes in various weight, quality and shape. Nevertheless achievement feelings are important in the iterative process that e-grocery is. Achievement is a difficult concept. It can come from work often in western hegemony or moralistic ground. Achievement motivated people usually want feedback, set themselves high but achievable objectives, are concerned for personal achievement rather than a reward of success and desire job relevant feedback (how well I am doing?) rather than for attitudinal feedback (how well do you like me?). Lastly, intrinsic “motivation causes people to engage in an activity for its own sake. A hobby is a typical example” (Vikipedia). The motivation comes from the pleasure one gets from the task itself or from the sense of satisfaction in completing or even working on a task. Here, the internet shopping climate is important. Lack of interest in grocery must not be related to facetious online distractors, trivial information provision, poor choice and quality performance, bureaucratic demand etc. We argue that at least in the case of the two Turkish online retailers (related to international groups) that there seem to be a general lack of care and a surface approach only hindering the real growth potential of the channel.
5.0 Methodology of research
This research adopts semi-structured open ended questions of phone interviews and e-mail messages. First, postings and announcements on web forums were utilized to obtain a list of online grocery shoppers. Of the 37 people who answered the call for voluntary participation in the interview group, 2 face-to-face and 1 phone interviews had been conducted for the pilot study stage. Concurrently, 20 individuals could have been communicated for phone interviews. As some of the volunteers were unavailable during workdays or living abroad, data collection through e-mail was adopted for another 6 volunteers (Table 1). The methodological design for our research is exploratory where we have preferred to use a series of semi-structured interviews. Themes of question asked were: (1) grocery shopping in general, (2) reasons of adopting online grocery shopping, (3) pre-purchase organization activities and (4) suggestions for improving the whole online grocery experience. Each of the interviews lasted between 10 and 15 minutes and was structured around the themes described. Following the relevance of Jones’ experience of analysing unsolicited accounts and routine experiences with ‘framework analysis’ (Jones, 2000), the same key stages involved in this type of qualitative data analysis were applied in this study (Ritchie and Spencer, 1994). Firstly, we started reading the interviews’ transcripts and familiarised ourselves with the data. Secondly, the key issues in the data were identified (our own observations) and we tried to compare them with more abstract concepts in the literature in order to construct a final thematic framework for analysis. Thirdly, the indexing process in which the thematic framework was systematically applied to the data was initiated. We constructed a table for each category and classified the data. Fourthly, a picture of the data as a whole was built, and finally mapping and interpretation were done. The final analysis followed procedures of grounded theory (Strauss and Corbin, 1990). Using the general categories and subcategories assigned to the data, we tried to make the best possible connections to interpret the data as a whole and visualized organically emerging constellations. Re-reading data and re-working on the categories was a process of agreement achieved among authors. It was a way to address the reliability of our data (Goodwin and Goodwin, 1984; Silverman, 1993; Punch 1998). The characteristics of the respondents are summarised in Table 1. We have used id numbers to protect the identity of the interviewees as we agreed with them during the interviews. The findings presented below encompass three of the main salient themes from the analysis of the transcripts. As study is concerned with usage rather than adoption or engagement with the technology, the macro-socioeconomic environment of Turkey is not deemed to have any impact or bias. E-grocery shopping has been available since 1997, allowing users the same opportunities as in any other country. This is why our sample encompasses only respondents from large cities, where e-grocery is actually available. Yet, looking at our respondent profile, it was not possible to find any specific criteria that identifies Turkish e-grocery shopper from the global digital shoppers. Here, the context of emerging country does not have any particular significance as this type of household technology usage characteristics is similar across countries (i.e., usage of personal computer, broadband, etc).
Table 1: Respondent demography and background

	No
	id
	gender
	age
	occupation
	education
	city
	no of people in household

	1
	2
	F
	26
	foreign trade
	postgraduate education
	Istanbul
	3

	2
	3
	F
	23
	student
	postgraduate education
	Ankara
	1

	3
	4
	M
	29
	researcher
	postgraduate education
	Istanbul
	1

	4
	5
	F
	32
	Banker
	undergraduate
	Istanbul
	2

	5
	6
	F
	34
	marketing communications specialist
	postgraduate education
	Istanbul
	2

	6
	7
	F
	30
	banker
	postgraduate education
	Istanbul
	2

	7
	8
	F
	38
	doctor
	postgraduate education
	Van
	3

	8
	9
	F
	34
	engineer
	undergraduate
	Istanbul
	2

	9
	10
	F
	24
	student
	undergraduate
	Istanbul
	2

	10
	11
	M
	38
	engineer
	undergraduate
	Istanbul
	2

	11
	12
	F
	28
	academician
	postgraduate education
	Istanbul
	2

	12
	13
	F
	31
	engineer
	undergraduate
	Istanbul
	2

	13
	14
	M
	18
	student
	undergraduate
	Istanbul
	5

	14
	15
	M
	30
	engineer
	postgraduate education
	Istanbul
	2

	15
	17
	M
	30
	engineer
	PhD
	Ordering from US for relatives in Turkey
	3

	16
	18
	F
	43
	entrepreneur
	undergraduate
	Istanbul
	3

	17
	19
	M
	22
	student
	undergraduate
	Istanbul
	4

	18
	20
	M
	29
	engineer
	postgraduate education
	Istanbul
	2

	19
	21
	M
	26
	student
	undergraduate
	Istanbul
	3

	20
	22
	M
	28
	engineer
	postgraduate education
	Ankara
	1

	21
	23
	M
	30
	engineer
	postgraduate education
	Ankara
	1

	22
	24
	M
	24
	engineer
	undergraduate
	Ankara
	2

	23
	25
	M
	24
	designer
	postgraduate education
	Ankara
	5

	24
	27
	M
	25
	engineer
	postgraduate education
	Istanbul
	1

	25
	33
	F
	20
	student
	undergraduate
	Istanbul
	4

	26
	34
	F
	28
	engineer
	postgraduate education
	Istanbul
	3

	27
	35
	F
	26
	tourism specialist
	undergraduate
	Ankara
	3

	28
	36
	F
	40
	academician
	phd
	Istanbul
	5

	29
	37
	F
	38
	academician
	phd
	Istanbul
	5

6.0 Discussion
Preamble

An exploration background understanding of being a good e-grocery shopper initiated our research as a practical way for framing perceived issues and contexts on the ground. We have identified that the majority of our respondents have tried to transfer online models already applied offline. Issues such as price-quality ratio, right mix of brands and products etc. were represented.
“Buy only the necessities” (2); “buy only the necessary stuff […] and know the brands” (3); “know products… be able to compare them in price and brands” (7); “I tend to buy basic needs. It would not be deemed appropriate to do a shopping of 500 YTL all at once” (23)
There were few issues dealing with ICT directly or the online media environment.
“I cannot find the items that I want, too many graphics and etc. […] In the middle of my shopping session, I just loose my cart. It is quite annoying” (11)
Compatibility of offline and online activities seemed to be important with clear advantages that needed to be demonstrated by the retailer for both channels. Indeed, our respondents reported spending not all their shopping time online. In addition, some respondents had started to think, and question if in fact both models were competitors rather than complementary in nature.
“If I have transportation issues or time constraints, then I order groceries online” (9); “I prefer to use e-grocer for items that I buy in large packages only, it’s practical to have them delivered home”(6)
First of all, the functional aspect of shopping seems to be omnipresent and linked with the idea of not wasting while providing a healthy mix.
“Though I shop from e-grocers, I don’t prefer buying veggies online, i.e. lettuce can come rotten” (6); “I order both frozen and items to cook from scratch” (3); “We don't know how much the items stays non-fridged' (34)
Definition of appropriate need seemed to be reflected in the actual construction of pre-purchase notes that allowed a holistic view allowing the preferences of other household members and trends to be taken into account. Yet, the concept of organisation seemed very unspecific consisting of a mix of routine practices and unconscious activities.
“Able to define his/her needs appropriately and buy only those” (5); “Be planned, before entering the store (s)he should know which items in what quantity (s)he wants. (s)he should have a buying plan in hand” (6); “Determine his/her needs appropriately […] have a list of needed items in hand before going to shopping.. should not just compare prices but other features of products as well” (9); “Determine what to buy on a concrete list before proceeding to shopping” (20); “Check expiry dates and prices” (10)
Contrary to most software aid available on the markets, respondents did not seem to have reached a stage where they can clearly state categories and priorities or brand association.
“The organization of links e-grocer makes available for approaching various product categories, indeed forces you to adopt your order of buying things […] might be one reason for you to forget some items during ordering though you had them in mind before you logged on” (6); “the categorical lists are too long to find anything, I’d prefer brand wise listings (3)”
The determination of need level remained crucial but not yet considered as a household responsibility but rather a personal responsibility. Clear evaluation of quantities, size and shape of products had not been standardised yet, and was often expressed as ‘enough for’.
“I am responsible for grocery, so I often realize missing items” (9)
The utilisation of the online preparation tools came last with few respondents either printing or using their recall list, rather than utilising any of the retailers’ pre-suggested categories or explicitly trying to fit within their pre-purchase preparation the search options of their e-grocer. Our respondents seemed to neglect the issues of ‘catches’ that were likely when procedures were not followed properly.
“Able to utilize favourites lists, product categories etc. to speed up the process […] understand that problems may arise as he is not the chooser of the items delivered” (15)
In addition, the old concept of saving time rather than using time efficiently is still present in most respondents’ line of reasoning.

“Analyse prices, expiry dates and shops quickly” (12); “buy the correct product by spending the least time” (13)
Pre-purchase disillusions: Cues and factor leading to chaos?
Ready made excuses about busy lifestyles, time constraints, IT difficulties and overall low involvement with food, balanced by the necessity to eat everyday, remain relatively healthy and have a certain level of stock has led to food shopping preparation to be the black beast of many shoppers. This negative approach led to some kind of permanent denial in what we argue could become a more rewarding activity.
“I am passive shopper since I am a man […] I tend to hurry up during ordering and my wife completes the missing items afterwards with another order […] My wife cooks but not regularly, and she often makes a list ingredients we need, then we shop together. I think cooking makes a difference. If I cooked I could have been better in focusing on our actual needs” (11)

While convenience remained as the main factor to prepare or not for online shopping, other secondary factors were mediating the overall experience and achievable outcomes.
“I hate cooking, yet I cook as I have to […] I don’t like grocery shopping either […] I just rely on my memory to remember missing items”(13)

In this context, from a consumer perspective any initiative to improve the pre-shopping process is not perceived as paying pack. This vicious cycle was often encouraged by the lack of sharing responsibility within the household, a commoditization of food and a progressive detachment with the potential of food variety choice available. This type of respondents seemed to prefer buying the same staple goods repetitively, as such eliminates the need to think thoroughly about what to cook, the availability and compatibility necessary ingredients as well as the need to justify novelties to the rest of the household.
“I don’t like grocery shopping, think it’s just a waste of time […] got really limited time for leisure after work, and do not want to spend that on grocery […] we just tend to buy the same things all the time. Work conditions do not leave any room to concentrate on what to eat/drink. The ultimate aim is to reduce hunger when I eat, there is no time for getting recipes and cooking different things” (5); “The favourites list my e-grocer has helps me also. I have a favourites list which I only alter its quantities” (13)
These respondents also seemed not to be able to easily cope with current listing/search systems proposed by the retailers. They have lost their reference point in terms of quantities, cannot visualize brand or categories and find e-grocery shopping extremely frustrating though necessary.
“There are too many categories. And each category has numerous sub-categories. You get lost easily” (3); “you pick items you have on your long shopping list, and just prior to checkout you learn that delivery is not possible to your region at the time you prefer” (9)

In this group, the person in charge of grocery has not been voluntarily assigned, but often by default without any real motivation leading to items forgotten or not adapted. For the majority cooking is also separated from ordering processing.
“I shop for groceries online due to several factors. Busy lifestyle of my family members is the most important one. My parents started to have limited time […] My mom got sick, and my father got busier.” (25); “during summer, when my Mom is away, I order frozen food […] When Mom is around, she knows what to buy” (2)

In addition, basic online trust seemed not to be fully established. Paradoxical concept not applicable online or covered by the retailer services seemed still to be anchored in people’s minds, demonstrating the lack of reflection and understanding between retailers and consumers.
“Supermarkets need to advertise more, people barely know it. Some think they are non-trustable, but they bring the POS with them, it’s not likely that they'll steal your money. Free delivery over an amount is not known. Actually, it's cheaper to buy online” (4)

Old images of low quality products arriving, close to end date were still present. This prevented the basic mental state necessary for productive engagement with the digital services and lower the motivation for any real pre-purchase reflection and organisation. Logically price was also too often a key determinant of decisions in choosing the channel, due partly to reminiscence of very first online models that insisted on price proposition as the main differentiation argument. ‘If it is cheap, it matters less whether mistakes are made or not’.
“I cook, but my husband orders. Knowing to cook enables you to visualize the meal you can prepare with fresh seasonal veggies” (12)
Emerging coping mechanisms: Becoming proactive pre-purchase organizer
The shift from traditional to new the digital channel is in progress. While no set of steps clearly emerged, poles of reflections were clearly identified. While most of the respondents appeared to use some of the traditional coping mechanisms in organizing pre-purchase activities such as taking notes, the phenomena was changing. At home environment started to have some impact. First of all, the overall layout of the offline store impact was diminishing. Respondents were now using their house’s room as a way to complete their list, moving sometimes physically from one to the other.
“We usually buy first the house-wide items, then bathroom related items, then the food etc” (11); “First kitchen then bathroom, especially cleaning stuff. I find reducing hunger as more urgent” (22); “First kitchen, cleaning items, personal hygiene, last a magazine […] I think its instinctive”(33)
Inter-household member discussion was happening ‘on site’, in any given room, allowing the different individuals to engage with the topic at the right level of attention (i.e., momentarily stopping their current task).
“We talk with each other to determine what's missing in the house, and we sometimes make a list on a piece of paper, too” (13);
Secondly, the virtual aspect of online shopping has encouraged lists to be made and re-made/completed both online and/or on a digital media. Here the time gap delaying delivery allowed the pre-purchase services’ activities a multiple reflection and revision of choice. Indeed, some of our respondents were starting to include information gathered from other media like TV or magazines. We argue that these activities were re-introducing some social aspects of shopping, higher expectations and excitement, in practice removed food from a commoditized activity to a consciously attractive one. Attention to cues on the retailer site and some of the current function provided such as recall list, weekly announcement, promotion etc then became relevant only if personalized.

“I learn about novelty via newspaper, the Internet. If I have a specific agenda I search online. I learn through Word-of-mouth from friends sometimes (33); “I learn about novelty through Word-of Mouth”(7); I learn novelty via ads, or hear about them friends”(9)
Though we don’t have explicit evidence that pre-purchase organization process is not linear, we feel that it is often interrupted by other activities leading to the dismissal of some of the pre-purchase activities. It can be imagined that some individuals only put items with a risk of not being remembered on the list while they prefer to rely on their memory for most of the classic items. Some items are not making it to the list as they are in any case purchased each time but could get easily forgotten in the online process, especially if the shopping is decentralized. At best this would lead consumer towards the retailer’s offline store, at worse towards a rival retailer.
On the other hand, integration of IT gadgets to manage pre-purchase activities had also been reported with low intensity.
“I discuss e-grocery shopping with my friends, we exchange ideas […] I have a post-it on my fridge that I note down missing items” (3); “I take notes on papers that I have on my fridge for items that I should not forget” (6); “I take notes either on the blackboard in the kitchen or on post-its on the fridge” (9); “we (my wife and I) use a PDA to record the items we ran out” (12); “I am not a very organized person. if the shopping list is too long, I tend to use NotePad, WordPad etc. to take notes” (21)

I have experienced much better services online: e-Grocers do your homework!
This particular category of respondent represented the most advanced and/or reluctant segment in terms of household organisation. They seemed to have an intrinsic interest in food that goes beyond the limited choice currently offered by the retailers.

“I tend to use ABC Virtual Store usually, but I still believe they should carry more products” (2); “Shopping is a must to do, not a process to think about” (15)
They used technology widely in their lifestyle and felt very unsatisfied of the poor efforts displayed by the retailers.

“Copying and pasting catalogue information to their web sites that does not tell me what the product is” (21); “I shop online since 1997. I don’t have any specific methods. I have an e-credit card just for e-shopping and a separate e-mail address for such matter. I use Norton password manager 2004 for speeding repetitive access and log on procedure. This speeds up the process a lot. I don't shop at places where SSL and online credit card support is missing” (21)
Again purchases were voluntarily perceived as repetitive week after week, consisting mainly of a bulky standardised set of products. However, in this case more interesting products were purchased probably in smaller upmarket boutiques. The possibilities offered by internet shopping remained only functional, saving access time to offline shops in exclusive places. The lack of choice, expensive items, truly interactive situation was leaving them disillusioned.
“I am a person who is good with technology, and I rely on Internet to ease my life a lot. I am an active Internet user, but passive e-grocery shopper who uses only the favourites list most of the time” (20)

7.0 Conclusion

E-grocery shopping services do not occur in a vacuum. Consumers have complex busy lifestyles that require further research in the context of preparing and anticipating to better shop. Present evidences indicate that due to lack of permanent internet access, the required effort to turn on your machine, grocery perishability and freshness/visual aspects etc., hybrid coping mechanisms have been developed at best to foreseen and cope with any pre-purchase difficulty. This underlines a fact that online e-grocery services do start before the physical input of the order, and are embedded within other household routines. Our first group of respondent seem to be disillusioned, and in a downwards spiral whereby the retails services provision for pre-purchase are at best awkward, at worst missing. With the increasing complexity of grocery shopping this group is slowly reverting to only functional aspect of e-grocery shopping. They are frustrated, misjudge even the fundamental trust aspect of e-grocery and do not seem to be loyal to any retail brand and are often ready to switch. This has a direct impact on the retailers’ strategy as they mainly order low profit margin products. The long term effect may lead to the abandonment of the channel. A second group seem to be trying to overcome some of the pre-purchase problems. They have developed emerging new mundane ways and routines, which are better adapted to the new channel and not directly transferred from the offline practices demonstrating a clear and intrinsic interest in e-grocery. They consider pre-purchase as a crucial phase with direct impact on the overall shopping outcome (both physically and experientially). A series of steps are usually followed involving (a) taking mental notes of products which run out during current use, (b) usage of a more visible and sustainable recording instrument still too often non digital, (c) room to room viewing as a forum to facilitate across household members discussion about preferences, urgent needs, responsibilities and future occasion/social networking requirements, (d) subconscious consideration of advertisement and other media exposed to during the period, often as a result of direct viewing of leaflets/magazines visible in different parts of the house (e) modification and complement of list in stages as ordering period cycle are relatively fixed and (f) some attention paid to retailer first screen information about novelty/current offers if appropriately and timely displayed. While this group is currently active quick retailers’ response is necessary to reward positive behaviour and develop technology towards the expected level of services reinforcing extrinsic cues. Lastly, a group consisting of ICT literate people seem to emerge. However, they refuse to engage with the retailers’ services and activities as e-grocers are deemed too poor in comparison of what other online retailers are providing. A form of boycott attitude is emerging. While the short term effect is also repetitive orders of low profit margin items, the long term effect is a search for a better provider within the same channel.

Pre-purchase front loading activities are an emerging necessity from a retailer and consumer perspectives. Information clutter, complex lifestyle, increasing choice, escalating ranges of preferences have made the role of ‘main shopper’ close to impossible. While the online channel characteristics have clear opportunities to end some of the inconvenience little is yet to filter at household level. Pre-purchases activities have different goals from functional to hedonist and have often a gender impact. We contend that pre-purchase activities should be segmented and that packages should be made available to help consumers with various technological expectations and willingness to participate. This channel differentiation begins well before starting one’s machine. The mundane social aspect of pre-purchase activity needs to be taken into account by retailers with a greater understanding of household relationships, impact of the offline infrastructure and aim at the creation of true service quality. As an example, currently, it seems that the elite consumers do not have access to categories of products that reflect their lifestyles. Yet, are we not all elite at some point in time for a special occasion? Pre-purchase activities could re-introduce excitement and learning about new products and novel ways to combine ingredients by using the full multimedia capabilities of the Internet. A substantial group of consumers seems ready to take their pre-purchase practice to a new level (Figure 1). As another example, one crucial element may be to encourage consumers to shop online more often. Indeed, the longest the list of needs, the more likely that items will be forgotten, the more ‘chore like’ the task appears, but most of all, the harder it is to build a trustable convenient services relationship. With an increased shopping frequency, more pre-purchase time can also be devoted to less functional items as stock depletion rate remains constant. Yet here the usual delivery fee preamp many initiatives. However, with modern logistic technology, it should be possible to offer better deals by increasing the dollar/profit amount per delivery. Pre-purchase activities should allow the retailers to devise a strategy towards encouraging the purchase of higher value added products, rather than the current mainly heavy/bulky items with often low profit margins. In addition here, we have only considered incumbent consumers not potential new consumers that could be expected to form the bulk of the profit in the future. Moreover, e-grocers that will get a head start in their front loading activities need to be able to capitalize quickly from their learning curve to leverage this new competitive advantage. Future research needs to investigate e-grocers resistance to incremental or radical technological changes in the area of pre-purchase services. User led pre-purchase services innovation need to be aligned with the traditional service provision creation of e-grocers.
[image: image1.png]isher

Al

| Cose !

Priting Options.. | [Camposte

& importance of the grocery function
within the hovsehald

CURRENT LOW MEDIUM AND REFUSAL OF
PRE-PURCHASE SERVICE ACTIVITY
RELEVANCY

Will engage in pre-
purhease activities
when e-grocer:
have done their
homework

FUTURE EXPECTED PRE-PRUCHASE SERVICE
ACTIVITY RELEVANCY

Fificient pre-purchase organization v
“"" intergrated appropriately with e
= -grocer strategy rewarding cnnu'm-, et
Sao orts and household y ntly

TTErrenen, Advanced choice, marketing
& multimedia activities

Understanding retailer strategy and
“macthing with minimum reward expectation

Minimum mental engagement

Orgarization ol po-purchass decision
‘maling witinthe househald

=18l

Figure 1. Household pre-purchase service activity levels

8.0 References:

Agarwal, B. (1997) '"Bargaining" and Gender Relations: Within and Beyond the Household', Feminist Economics 3 (1): 1-51.

Alba, J.W., J.R. Lynch, B. Weitz, C. Janiszewski, R. Lutz, A. Sawyer and S. Wood (1997). "Interactive Home Shopping: Consumer, Retailer, and Manufacturer Incentives to Participate in Electronic Marketplaces". Journal of Marketing. Vol. 61, No. 3, 38-53.

Berg, A. (1994). ‘A gendered socio-technical construction: The smart house’ in Cockburn, C. and Furst Dilic, R. (eds) Bringing Technology home: gender and technology in a changing Europe, Open University Press.

Biggs, J. (2003), Teaching for Quality Learning at University, 2nd, The Society for Research into Higher Education & Open University Press.
Brookfiled, S. (1995), Becoming a Critically Reflective Teacher, Jossey-Brass, San Francisco.

Cockburn, C. (1992). ‘The circuit of technology: gender, identity and power’ in Silverston, R. and Hirsch, E. (eds) Consuming Technologies: Media and Information in Domestic Spaces, Routledge.

Cowan, R. (1983). More Work for Mother: The Ironies of Household Technology from the Open Hearth to the Microwave, Basic Books.

Essex , E. and Hong, J. (2005). ‘Older Caregiving Parents: Division of Household Labor, Marital Satisfaction, and Caregiver Burden’, Family Relation, 54 (3), 448-460.
Ghertner, D.A. (2006), ‘Technology and Tricks: Intra-Household Technology Implementation and Gender Struggles Gender’, Technology and Development, 10: 281-311

Giddens, A. (1992). The Transformation of Intimacy, Cambridge Polity Press.

Goodwin, L. D. and W. L. Goodwin (1984). "Are Validity and Reliability Relevant in Qualitative Evaluation Research." Evaluation and the Health Proffessions 7(4): 413-426.

Green, E. (2001). Virtual gender: Technology and Identity Matters, Routledge.

Gudykunst, W.B. (1993), Toward a Theory of Effective Interpersonal and Intergroup Communication, in Wiseman and Koester (Eds), Intercultural Communication Competence, Sage, Newbury Park, CA.
Horton, M. (1990), The Long Haul: an Autobiography, New York: Doubleday.

http://www.simtel.net/category.php%5Bid%5D121%5BSiteID%5Dsimtel.net
Jones, K. (2000). "The Unsolicited Diary as a Qualitative Research Tool for Advanced Research Capacity in the Field of Health and Illness." Qualitative Health Research 10(4): 55-567.

Kraut, R., Kiesler, S. Lundmark, V., Zdaniuk, B., (2000), ‘Troubles with the Internet: The dynamics of help at home’, Human Computer Interaction, 15(4), 223-352

Kremmer, D, Anderson, A.S. and Marshall, D.W. (1998) "Living together and eating together: changes in food choice and eating habits during transition from single to married/cohabiting", The Sociological Review, 46 (1), 48-72.

Lane, D. (1991). The Market Experience, Cambridge: Cambridge University Press.

LE MONDE (2007), Réconcilier l'homme et le shopping, 26.03.07

Lewis, J. (2001). The End of Marriage, Cheltenham: Edwards Elgar.

Marshall, D. and Anderson, A. (2000), ‘Who's responsible for the food shopping? A study of young Scottish couples in their 'honeymoon' period’ The International Review of Retail, Distribution and Consumer Research,10 (1), 59-72.

Molyneux, M. (1998) 'Analysing Women's Movements', Development and Change 29, 219-45.

Molyneux, M. (1985) 'Mobilisation without Emancipation? Women's Interests, State and Revolution in Nicaragua', Feminist Studies 11(2): 227-54.

Punch, K. (1998). Introduction to Social Research. Quantitative & Qualitative Approaches. London, Sage.

Ritchie, J. and L. Spencer (1994). Qualitative Data Analysis for applied policy research. Analyzing Qualitative Data. Alan Bryman and Robert Burgess (eds). London, Routledge.

Seltzer, J. (2000). ‘Families formed outside marriage’, Journal of Marriage and the Family, 62, 1247-1268.

Silverman (1993). Interpreting Qualitative Data. Methods for Analysing Talk, Text and Interaction. London, Sage.

Strauss, A. and J. Corbin (1990). Basics of Qualitative Research. Grounded Theory Procedures and Techniques. London, Sage.

Terry, J. and Calvert, M. (1997). Processed Lives: Gender and Technology in Everyday Life. London: Routledge.

Thomke, S: and T. Fujimoto, The effect of “front-loading” problem-solving on product development performance, Harvard Business School Working Paper no 98-103, 1998.
Vogler, C. (2005). 'Cohabitating couples; rethinking money in the household at the beginning of the twenty first century', The Sociological Review, 53 (1), 1-29.

Watkins, H. (2003). ‘Fridge Stories: Three Geographies of the Domestic Refrigerator’ in hard, M. et al, Transforming Spaces: The Topological Turn in Technology Studies. http://ifs.tu-darmstadt.de/gradkoll/publikationen/transforminggspaces.html.

� � HYPERLINK "http://www.umanitoba.ca/anthropology/tutor/residence/defining.html" ��http://www.umanitoba.ca/anthropology/tutor/residence/defining.html�

� � HYPERLINK "http://www.umanitoba.ca/anthropology/tutor/references.html" \l "uscensus" �US Census 2003�

� � HYPERLINK "http://www.umanitoba.ca/anthropology/tutor/residence/defining.html" ��http://www.umanitoba.ca/anthropology/tutor/residence/defining.html�

� � HYPERLINK "http://www.sdergi.hacettepe.edu.tr/huriguleken.htm" ��http://www.sdergi.hacettepe.edu.tr/huriguleken.htm�

� � HYPERLINK "http://www.gse.harvard.edu/~wit/exploring/gender.htm" ��http://www.gse.harvard.edu/~wit/exploring/gender.htm�

� � HYPERLINK "http://psych.athabascau.ca/html/prtut/reinpair.htm" ��http://psych.athabascau.ca/html/prtut/reinpair.htm�

� � HYPERLINK "http://www.geocities.com/llamonica/culture.html" ��http://www.geocities.com/llamonica/culture.html�

�references

�references

