

Contents

1	Introduction	1
1.1	In Search of a Useful Perspective	1
2	Social Websites: Practices and Tools for Emerging Markets	7
2.1	Understanding the Phenomenon	7
2.2	Popular Social Websites in Different Areas of the World	11
2.3	Academic Conversation About Social Media: Most Salient Topics	22
2.4	The Evolving Aspects of Social Media in the Emerging Economies	25
	References	29
3	Web 2.0, Social Media and Developing Economies: State of the Art and Practical Opportunities	33
3.1	eWom and Peer Opinion	33
3.2	The Role of Lurkers and the Power of WOM	35
3.3	Basic Concepts and Theoretical Substance	38
3.4	Practical Implications and Suggestions	43
	References	47
4	The Institutional Foundations of Transition and Emerging Economies	51
4.1	Transition and Emerging Economies: Definition and Classifications	51
4.2	Emerging Economies, Institutions and Less/More Marketized Environment	57
4.3	Emerging Economies and Hypercompetitive Context	59
	References	67
5	From Information Society to Network Society: The Challenge	71
5.1	Network Society and Social Inclusion	71
	References	83

6 Emerging Markets, Social Network, and the Question of Legitimacy	89
6.1 Making Sense of Legitimacy for Emerging Economies: The Role of Social Media	89
6.2 The Contextual Nature of Corporate Social Responsibility	90
6.3 CSR Activities and The Social Validation	94
6.4 Legitimation as a Collective Meaning Creation	96
6.5 Organizational Legitimacy and the Stakeholder Theory	99
References.....	102

Social Media and Emerging Economies

Technological, Cultural and Economic Implications

Del Giudice, M.; Della Peruta, M.R.; Carayannis, E.G.

2014, VI, 107 p. 3 illus., Softcover

ISBN: 978-3-319-02489-9