
Marketing Review St. Gallen  2 | 2010    37

 Je weniger standardisierte Produkte, Leistungen und Informati-
onen geeignet sind die Wünsche der Kunden zu treffen, desto 
mehr bedarfsgerechte Angebote werden verlangt. Dementspre-

chend benötigen die Anbieter mehr Informationen über Kunden-
präferenzen.

Die gegenseitige Informationsversorgung von Unternehmung 
und Kunden setzt voraus, dass beide Parteien kommunizieren. 
Kommunikation, verstanden als der Austausch von Codes, die 
Informationen repräsentieren (Eco 2002), ist an verschiedenen 
Kontaktpunkten möglich (Bruhn/Ahlers 2007). Diese Kontakt-
punkte (Customer Touchpoints) bieten sich in verschiedenen Pha-
sen des Einkaufs an, nämlich vor dem Betreten der Einkaufsstätte, 
während des Aufenthaltes in der Einkaufsstätte und nach dem Ver-
lassen der Einkaufsstätte (Abbildung 1).

Um den Kunden bedarfsgerechte Angebote zu unterbreiten, 
benötigt der Händler aussagekräftige Informationen über deren 
Merkmale und Verhaltensweisen (Schröder 2005). Dazu müssen 
die Kunden mit der Unternehmung kommunizieren. Dies kann 
sowohl aktiv geschehen, mit der konkreten Absicht, der Unterneh-
mung etwas mitzuteilen, aber auch passiv, „beiläufig“, ohne kon-
krete Absicht. 

Ein Vergleich zwischen dem Distanzhandel und dem stationären 
Einzelhandel zeigt, dass ein Gefälle bei der Erschließung der 
genannten Touchpoints besteht. In jeder Form des Einzelhandels 
lässt sich recht gut nachvollziehen, was, wann, wo gekauft wurde, 
da diese Daten beim Verkauf am Touchpoint Kasse anfallen. Im 
Distanzhandel (v. a. Katalog und Online) lässt sich darüber hinaus 
nachvollziehen, wer die Käufe getätigt hat. Denn die Kunden müs-
sen bei einer Bestellung u. a. ihre Adresse angeben.

Im Online-Kanal können viele Daten des Einkaufsvorgangs auf-
grund der ohnehin vorhandenen technischen Rahmenbedin-
gungen en passant erhoben werden. Dazu gehören insbesondere 
Informationen, die die Kunden dem Händler nicht aktiv senden. 
Dies sind z. B. die Anzahl und die Kombination von Produktauf-
rufen („Wie“), die Reaktanz gegenüber Mailings und Bannern 
(„Wie“), Clickstreams in Verbindung mit den Abverkaufsdaten 
(„Wie“) und sozio-demografische Faktoren („Wer“). Sie dienen als 
Indikatoren für das Informations-, Such- und Entscheidungsver-
halten der Kunden. Zudem kann der Händler seinen Kunden 
anbieten, bestimmte Interessengebiete für den Newsletter oder 
Produktbewertungen abzugeben. Daraus lassen sich Rückschlüsse 
auf die Kaufmotive, das „Warum“, ziehen. Diese Daten sind eine 

Customer Touchpoints im stationären Einzel-
handel – Potenzial von Pervasive Computing
Je mehr individuelle Leistungen die Kunden verlangen, desto mehr Informationen benötigen die Anbieter. 
Während die Händler im Distanzgeschäft über personalisierte Daten ihrer Kunden und vor allem im Online-
Shop über Bewegungsdaten verfügen, hat der stationäre Einzelhandel noch erhebliche Datenlücken. 
Diese Lücken kann man mit einer Pervasive-Computing-Umgebung schließen. Neue Customer Touch-
points liefern Informationen darüber, wer bei ihm einkauft und wie der Einkauf durchgeführt wird.

Julian Mennenöh | Stefanie KriSteS | florian alt | alirez a SahaMi | albrecht SchMidt | hendriK Schröder


        |      D igitale touchpoints     |       

38    Marketing Review St. Gallen  2 | 2010

geeignete Grundlage, um Zielgruppen für die Kundenansprache 
zu definieren (Schögel/Walter 2008).

Das „Wer“ ist im stationären Einzelhandel nur über Kunden-
karten zu erheben, deren Verbreitung und Einsatz deutlich unter 
100 % liegt. Nach einer Untersuchung der GfK hat die Kunden-
karte von Payback 2008 in 36,2 Mio. Haushalten mit knapp 60 % 
die größte Verbreitung, gefolgt von Happy Digits mit knapp 43 % 
(Quelle: Loyalty Partner). Ohne die Verwendung einer Kunden-
karte entfällt die Möglichkeit, Kunden zu identifizieren. Das 
„Wie“ und das „Warum“ des Einkaufs bleiben in der Regel unent-
deckt. Was Kunden beim Einkauf beschäftigt, was sie zum Auf-
suchen einer Einkaufsstätte bewegt, ob sie eine Einkaufsstätte 
unverrichteter Dinge wieder verlassen und wie hoch die Zufrie-
denheit mit dem Einkauf und mit der Einkaufsstätte ist, erfährt 
der Händler nicht.

Die stetige Durchdringung des alltäglichen Lebens mit Informa-
tionstechniken wird als Pervasive Computing bezeichnet (Matern 
1999). Es stellt sich die Frage, inwieweit sich mit Pervasive Com-
puting mehr Customer Touchpoints im stationären Einzelhandel 
erschließen lassen.
Vor diesem Hintergrund untersucht der Beitrag,
a) was unter Pervasive Computing zu verstehen ist,
b)  in welchen Phasen des Kaufes im stationären Einzelhandel wel-

che Techniken des Pervasive Computing verwendet werden 
können und

c)  wie Informationslücken des „Wer“, „Wie“ und „Warum“ im sta-
tionären Einzelhandel geschlossen werden können.

Kommunikationsrelevante Eigenschaften  
des Pervasive Computing

Differenzierte Leistungen setzen Customer Touchpoints an pas-
senden Orten, zu passenden Anlässen und für passende Zielgrup-
pen voraus (Unterteilung nach Rudolph/Emrich 2008). Um die 

Vorteile des Pervasive Computing nutzen zu können, müssen die 
Informationstechniken folgende Kerneigenschaften haben.

Ubiquität: Die Kommunikationstechnik ist mit Menschen und 
vielen Gegenständen der Umwelt verbunden und zu jeder Zeit 
und an jedem Ort verfügbar (Fleisch/Mattern/Billinger 2003).
Kontextsensitivität: Sensoren registrieren verschiedene Kon-
texte, wie zum Beispiel den Ort, die Tageszeit, die Situation, die 
Stimmung und das Geschlecht von Personen, die sich etwa vor 
einer Werbetafel aufhalten (Patterson et al. 2003; Ernst/Ruf/
Kueblbeck 2009; Schmidt/Beigl/Gellersen 1999). 
Adaptivität: Die Inhalte passen sich automatisch dem Kontext 
an, zum Beispiel Kinowerbung bei Regen und Eiswerbung bei 
heißem Wetter (Alt/Schmidt/Evers 2009).
Vernetzung: Die Endgeräte können mit zentralen Servern, mit 
ihrer Umgebung, aber auch untereinander kommunizieren.
Einbettung: Die Informationstechnik ist in Dinge des alltäg-
lichen Lebens eingebettet und kaum sichtbar, wie zum Beispiel 
RFID-Tags auf Produkten und Kundenkarten oder die Bluetooth-
Funktionen von Werbetafeln.
Mobilität: Die Informationstechnik darf die Mobilität der Men-
schen nicht stark einschränken, wenn diese zum Beispiel ein 
Mobiltelefon als Kundenkarte nutzen, anstelle von herkömm-
lichen Kundenkarten, die nur an speziellen Terminals ausgele-
sen werden können (Wilfinger/Weiss/Tscheligi 2009).

Die Anwendungsmöglichkeiten und Nutzenpotenziale des Perva-
sive Computing wurden bereits in allgemeiner betriebswirtschaft-
licher Hinsicht untersucht (Fleisch/Mattern/Billinger 2003). Jedoch 
fehlen Aussagen über konkrete kundengerichtete Anwendungs-
felder im stationären Einzelhandel.

Die Einkaufsstätte als Pervasive-Computing-Umgebung

Beim Pervasive Computing geht es darum, eine intelligente Umge-
bung für Menschen zu schaffen. Mobile Endgeräte sind hierfür, 

■

■

■

■

■

■

Tab. 1  Stimuli, Kundenreaktionen und Informationen während des Einkaufs

Ausgewählte Stimuli des Handels Ausgewählte Reaktionen der Kunden Art der Information 

(1) Out-of-Store-Werbung Wahrnehmung oder Nicht-Wahrnehmung von Werbung Werbereaktion 

(2) Near-Store-Werbung Betreten oder Nicht-Betreten der Einkaufsstätte*,  
Wahrnehmung oder Nicht-Wahrnehmung von Werbung

Werbereaktion 

(3) Ladenbau Laufwege* Bewegungsverhalten 

(4) Produktplatzierung Produktentnahmen*, Zurückstellung von Produkten* Bewegungsverhalten 

(5) Beratungsgespräch Kauf oder Nicht-Kauf*, positive oder negative Imagebildung Kaufmotive, Einstellungen

(6) In-Store-Werbung Wahrnehmung oder Nicht-Wahrnehmung, Kauf oder Nicht-Kauf* Werbereaktion

(7) Kasse Bezahlung* Warenkorbzusammensetzung

(8) Checkout-Coupons Wahrnehmung oder Nicht-Wahrnehmung, Einlösung oder Nicht-Einlösung 
von Coupons*, Wiederbesuch der Einkaufsstätte*

Werbereaktion 

* unmittelbar beobachtbares Kaufverhalten


        |      Customer Touchpoints im stationären Einzelhandel – Potenzial von Pervasive Computing     |       

Marketing Review St. Gallen  2 | 2010    39

anders als beim Mobile Computing, nicht zwingend erforderlich 
(Satyanarayanan 2001). Die „unsichtbare“ Einbettung fördert die 
beiläufige, passive Kommunikation und unterstützt die Datenge-
winnung (Abbildung 1). In Analogie zum Online-Kanal können 
MAC-Adressen von bluetooth-fähigen Mobiltelefonen und RFID-
Tags Cookies ersetzen und Kunden beim Betreten des Geschäftes 
identifizieren. Ortungsmechanismen ersetzen die Clickstreams als 
Prozessverfolgungstechnik (Schmidt et al. 2008). Ebenso kann eine 
Pervasive-Computing-Umgebung die Wahrscheinlichkeit erhö-
hen, dass ein Kunde In-Store-Werbung akzeptiert, wenn diese auf 
seine Belange abgestimmt ist.

Wer? – Zur Identifikation von Kunden

Die für die Identifikation der Kunden benötigten Techniken las-
sen sich danach unterscheiden, in welchem Umfang sie mitwirken 
müssen. Während Sensoren in herkömmlichen Systemen häufig 
eingesetzt werden, um eine aktive Interaktion zwischen einem 
Benutzer und einem System zu ermöglichen (z. B. die Steuerung 
einer Benutzeroberfläche durch Gesten oder Berührungen), wer-
den Sensoren in Pervasive-Computing-Umgebungen häufig für 
die Erfassung von personenbezogenen Merkmalen genutzt. Kame-
ras und Gesichtserkennungssoftware (Ernst/Ruf/Kueblbeck 2009) 
erfassen personenbezogene Merkmale wie das Geschlecht, die 
Kleidung oder das Alter einer Person. 

Anders als bei der sensorischen Identifikation muss der Kunde 
bei der Kundenkarte aktiv werden. Er entscheidet, ob er eine Karte 
akzeptiert, welche persönlichen Informationen er preisgibt und 
wann er die Karte einsetzt. Das Vorlegen der Karte könnte mit 
einem integrierten RFID-Tag entfallen (Want 2006). Allerdings 

basieren die meisten heute gebräuchlichen Kundenkarten mit 
RFID-Tag – nicht zuletzt aufgrund von Datenschutzbedenken – 
auf Near-Field RFID und haben damit eine geringe Reichweite. 

Prinzipiell lassen sich alle Funktionen von Kundenkarten über 
ein Mobiltelefon abbilden (vgl. Mann/Prein 2008). Mobiltelefone 
als Kundenkarten stellen für den Händler einen neuen personali-
sierten Kommunikationskanal dar (Push-Kommunikation). Zudem 
können Kunden Botschaften an den Händler senden, indem sie 
zum Beispiel Informationen abfragen (Pull-Kommunikation). 

Jeder Scanner am Point of Purchase (Bluetooth-Scanner, RFID-
Scanner etc.) kann als Customer Touchpoint verstanden werden. 
Je flächendeckender ein Händler sie einsetzt, desto vielfältiger sind 
die Möglichkeiten, die Lücke des „Wie“ beim Kaufverhalten zu 
schließen.

Wie? – Zur Erfassung des beobachtbaren  
Kundenverhaltens

Das beobachtbare Verhalten von Kunden im stationären Einzel-
handel (Abbildung 1) erheben üblicherweise eigene Mitarbeiter 
oder Marktforschungsinstitute. Eine Ausnahme bilden die Kassen-
daten. Wie der Einkauf zustande kommt, bleibt unbeleuchtet. Auch 
bleibt unentdeckt, wenn Kunden die Einkaufsstätte, ohne einen 
Kauf zu tätigen, verlassen haben. 

Das Betreten und Verlassen können Sensoren erfassen, zum 
Beispiel Kameras und Drucksensoren. Sie können ebenso regis-
trieren, wie Kunden auf eine Werbung reagieren. Mit integrierten 
Eyetrackern erfassen sie Blickverläufe der Personen, die sich vor 
der Werbetafel befinden. Die Technik der Face Detection erkennt 
auch Emotionen von Kunden (Ernst/Ruf/Kueblbeck 2009). Eine 

Abb. 1  Komponenten des vorgestellten Pervasive-Computing-Systems

Advertisers

Central Server
Administrator

Point of Purchase 
with Bluetooth 

scanners

((   ))((   ))

Visitors

Displays with 
Bluetooth devices

((   ))


        |      D igitale touchpoints     |       

40    Marketing Review St. Gallen  2 | 2010

andere Art von Sensor ist die Shopper-Research-Box (Schröder/
Möller/Zimmermann 2007), eine kleine Box mit einer Kamera, die 
in oder auf einem Regal platziert wird und in kurzen Intervallen 
Fotos aufnimmt. 

Für die Aufzeichnung der Laufwege stehen verschiedene Tech-
niken zur Verfügung. Bluetooth-Scanner mit Reichweiten von 
maximal 10 Metern erlauben es, in großen Einkaufsstätten festzu-
stellen, welche Bereiche und Abteilungen besucht werden und wie 
lange. Dies setzt den flächendeckenden Einsatz von Scannern vor-
aus. Weiterhin kann man durch ausgegebene Coupons, die abfo-
tografiert oder als Nachricht gesendet werden, verfolgen, auf wel-
che Werbung ein Kunde reagiert hat. Somit sind auch Verhaltens-
weisen vor dem Betreten der Einkaufsstätte abbildbar.

Ähnliches gilt für RFID-Tags, die je nach der Dichte der RFID-
Lesegeräte die Nutzer lokalisieren (Want 2006). RFID-Tags auf 
Produkten informieren darüber, wann wo welches Produkt ent-
nommen und gegebenenfalls zurückgelegt wurde.

Warum? – Zur Erfassung des nicht-unmittelbar  
beobachtbaren Kundenverhaltens

Die Frage nach dem „Warum“ des Käuferverhaltens betrifft die 
Motive des Menschen. Da Motive nicht direkt messbar sind, müs-
sen Indikatoren gefunden werden, die deutlich machen, was einen 
Menschen dazu bewegt, das zu tun, was er tut. Das rein beobacht-
bare Verhalten kann zwar Anhaltspunkte bieten, jedoch nicht als 
Grundlage für eine valide Messung dienen. Insofern gestaltet sich 
die Erfassung von Motiven durch eine Pervasive-Computing-
Umgebung schwierig.

Zur Messung von Motiven eignen sich Befragungen. Die 
Befragten müssen in der Lage sein, ihre Wünsche und Bedürfnisse 
zu artikulieren und Informationen bereitzustellen. Abgesehen von 
der Möglichkeit, die Informationen von Kunden an verschiedenen 
Touchpoints zu erfragen, wird die Erhebung von Motiven durch 
eine Pervasive-Computing-Umgebung durchaus verbessert. Dies 
erfordert die Verbindung mit anderen Informationsquellen (Shan-
non/Stabeler/Quigley 2009). Dazu gehören zum Beispiel sog. „Web 
2.0“-Formen, wie Blogs, Social Networks und Produktbewer-
tungsplattformen, die qualitative und persönliche Informationen 
liefern (Zinnbauer/Schnitzer 2008).

Die Entwicklung eines Pervasive-Computing-Systems – 
ein Anwendungsbeispiel

Wir zeigen im Folgenden, wie eine Pervasive-Computing-Umge-
bung dazu beitragen kann, Lücken des „Wer“ und des „Wie“ in der 
Kommunikation zwischen Händler und Kunden zu schließen. 

Wir greifen dazu auf ein System zurück, das elektronische Cus-
tomer Touchpoints am Point of Purchase erschließt und nutzt. Ent-
wickelt wurde dieses System von einem interdisziplinär besetzten 
Team aus Betriebswirtschaftlern, Wirtschaftsinformatikern und 
Informatikern der Universität Duisburg-Essen. Ziel der Entwick-
lung war es, eine experimentelle Umgebung zu schaffen und damit 

das Potenzial von Pervasive-Computing-Umgebungen sowie die 
mit ihnen verbundenen Probleme zu erforschen. Ausführlich 
beschreiben Alt et al. (2009) das System.

Fünf Komponenten bilden die Plattform: (1) Die zentrale Ser-
verkomponente, zum Beispiel Verwaltung von Werbekampagnen, 
Verkaufsförderungsaktionen und Profildaten, (2) die Administra-
tionskomponente für Werbetreibende, zum Beispiel Eingabe von 
Kampagneninhalten, Festlegung von Zielgruppen und anderen 
Anzeigebedingungen, (3) die Administrationskomponente für 
Plattformbetreiber, (4) die Point-of-Purchase-Komponenten, zum 
Beispiel mit Bluetooth-Scannern ausgestattete Werbetafeln, und (5) 
die Mobilanwendung für die Nutzer, zum Beispiel Erstellung eines 
persönlichen Profils, personalisierte Coupons (Abbildung 2).

 Es lassen sich zwei Anspruchsgruppen unterscheiden: die Wer-
betreibenden (etwa Händler oder Industrie) und die registrierten 
Kunden. Sie kommunizieren über die in das System integrierten 
Customer Touchpoints: die elektronischen Werbetafeln und die 
Bluetooth-Zugangspunkte.

Um Kunden als Nutzer des Systems zu gewinnen, werden Per-
sonen mit aktivierter Bluetooth-Funktionalität des Mobiltelefons in 
Reichweite der Bluetooth-Scanner via Bluetooth-Nachricht (ähn-
lich einer SMS) kontaktiert. Über eine Bluetooth-Verbindung kann 
dann die Software geladen und installiert werden. Im Anschluss 
kann der Nutzer sein Profil einrichten. Dieses Profil umfasst per-
sönliche Daten (optional) und Interessen in Bezug auf vorgegebene 
Kategorien. Die personalisierte Identifikation ist dann möglich, 
wenn diese vom Nutzer über die Eingabe der entsprechenden Daten 
zugelassen ist. Neben dem selbsterstellten Profil werden Daten über 
das Nutzerverhalten gesammelt. Sie dienen dazu, das Ausgangspro-
fil eines Nutzers kontinuierlich zu überprüfen und bei Bedarf an 
das tatsächliche Nutzerverhalten anzupassen.

Der Kernnutzen des Systems besteht in der automatischen und 
kontext-sensitiven Auswahl von Werbeinhalten für Nutzer in 
Reichweite. Maßgeblich dafür ist das adaptive, aus persönlichen 
und automatisch erhobenen Daten generierte Nutzerprofil. Für das 
Matching der Werbeinhalte mit den Nutzern ist es zwar nicht not-
wendig, diese namentlich zu identifizieren, jedoch muss jedem 
Nutzer pseudonym ein Profil zugeordnet werden können. Dies 
geschieht über die Bluetooth-MAC-Adresse.

Die pseudonymisierte Zuordnung kann, wie oben gezeigt, auch 
mit anderen Techniken erfolgen. Bei der Entscheidung für diese 
Lösung waren zwei Aspekte zentral: Es sollten für den Nutzer weder 
zusätzlicher Aufwand noch datenschutzrechtliche Bedenken ent-
stehen. Aus diesem Grund bot es sich an, auf Techniken zurückzu-
greifen, welche dem Benutzer vertraut sind und welche dieser ohne-
hin mit sich führt, wie Mobiltelefone, die meist mit Bluetooth aus-
gestattet sind (Bundesnetzagentur 2009). Neben der Vertrautheit 
mit dem Mobiltelefon ist es vorteilhaft, dass der Nutzer entschei-
den kann, ob er die Bluetooth-Funktionalität aktiviert oder nicht. 
Er kann kontrollieren, ob Daten erfasst werden, da er durch das 
Ausschalten der Bluetooth-Funktion die Teilnahme jederzeit been-
den kann. Er kann sein Profil aktiv über die Mobilanwendung ver-
ändern und behält damit stets den Einfluss auf sein Profil. Zudem 


Marketing Review St. Gallen  2 | 2010    41

bietet das Mobiltelefon dem Nutzer zusätzliche Interaktionsmög-
lichkeiten (Pull-Kommunikation). Ein Vorteil für den Werbetrei-
benden ist, dass Bluetooth auch für geringe Entfernungen einge-
setzt werden kann und somit der Ortsbezug durch den Standort 
der Empfangsstation bekannt ist (Silberer/Schulz 2008). Dies ist 
hilfreich, um Werbung kontext-sensitiv an Orte anzupassen.

Sind die Kunden registriert, können sie anhand der aktiven 
Bluetooth-Verbindung ihres Mobiltelefons in Reichweite von Werbe-
tafeln- oder Point-of-Purchase-Bluetooth-Scannern erkannt werden. 
Hat eine Werbetafel Nutzer in der Umgebung identifiziert, passt ein 
integrierter Matching-Algorithmus die Werbung an das Interessen-
profil der Nutzer an. Es ist zwar nicht zu gewährleisten, dass die Wer-
bung wahrgenommen wird, jedoch kann der Händler zumindest 
nachvollziehen, an welche Nutzer er die Werbebotschaft gesandt hat.

Die aktuelle Implementierung des Systems unterscheidet zwei 
Modi: (1) Im öffentlichen Modus werden Werbebotschaften auf 
dem Display angezeigt, jedoch ist keine Interaktion mit dem Dis-
play möglich. (2) Im privaten Modus kann sich genau ein Benut-
zer mit dem Display verbinden. Dazu wird das Display unterteilt 
(Space Multiplexing) in einen (weiterhin) öffentlichen Bereich und 
einen privaten Bereich. Der private Bereich ist deutlich als solcher 
durch die reduzierte Größe und die Erscheinungsform gekenn-
zeichnet. Am Point of Purchase können über den privaten Bereich 
Beratungsangebote wahrgenommen, Standorte erfragt, Produkte 
bewertet oder Coupons abgefragt werden (Pull-Kommunikation). 
Dabei kann auch die Wahrnehmung der Werbung erhoben wer-
den. Die Interaktionen fließen in die Adaption des Nutzerprofils 
ein. Gleiches gilt für die Besuche der Einkaufsstätte. Der an das 
System angeschlossene Händler kann erkennen, wer wann die Ein-
kaufsstätte betreten und sich wie lange wo aufgehalten hat.

Um Nutzer zu motivieren, mit diesem System zu interagieren, 
besteht die Möglichkeit, Coupons auszugeben. Der Coupon wird 
direkt auf das Mobiltelefon geschickt oder mit diesem abfotogra-
fiert (so auch Müller et al. 2008). Zur Einlösung wird der Coupon 
an der Kasse vom Bildschirm des Mobiltelefons eingescannt. Die 
Möglichkeit, die Ausgabe und die Verwendung des Coupons einem 
Nutzer zuzuordnen, liefert Anhaltspunkte, um die Wirksamkeit 
der Werbemaßnahme zu beurteilen.

Fazit

Während die Kunden in einem Online-Shop zahlreiche Spuren 
hinterlassen, die Aussagen über das „Wer“, das „Wie“ und das 
„Warum“ des Kaufens erlauben, fehlen dem stationären Einzelhan-
del bislang weitgehend solche Informationen. Diese Informationen 
sind jedoch hilfreich, um die Kunden besser kennen zu lernen und 
ihnen individuelle Leistungen anbieten zu können.

Eine Pervasive-Computing-Umgebung im stationären Einzel-
handel kann mit verschiedenen Techniken diese Lücken an Cus-
tomer Touchpoints schließen. Der Händler gelangt erstens an 
Informationen darüber, welche Kunden sich in seinem Geschäft 
aufhalten, welche Kunden welche Wege nehmen, wie sie sich an 
den Regalen verhalten, wie sie auf Werbung innerhalb und außer-
halb der Einkaufsstätte reagieren und vieles andere mehr. Zweitens 
kann er diese Kenntnisse nutzen, um die Marktbearbeitungsakti-
vitäten auf die Kunden anzupassen und so deren Erfolgswahr-
scheinlichkeit zu steigern.

Offene Fragen betreffen vor allem den Gesamtnutzen der Händ-
ler und die Akzeptanz der Kunden. Wenn die Kunden die Art der 
Erhebung und der Analyse von Daten nicht akzeptieren, lässt sich 
das Potenzial nicht ausschöpfen. Vor allem ist es notwendig, die 
Zustimmung der Kunden für die Einbindung in den Kommuni-
kationsprozess zu erlangen. Zahlreiche Publikationen, wie zum 
Beispiel Bauer et al. 2005, Belz et al. 2008 und Michelis/Meckel 
2009, zeigen aus verwandten Bereichen auf, mit welchen Argu-
menten diese Akzeptanz geschaffen werden kann.

Literaturverzeichnis
Alt, F. et al. (2009): Adaptive User Profiles in Pervasive Advertising Environ-

ments (Best Paper Award), in: Tscheligi, M. et al. (Hrsg.): Ambient – Procee-
dings of the 3rd European Conference on Ambient Intelligence (Aml 2009), 
Berlin/Heidelberg, S. 276-286.

Alt, F./Schmidt, A./Evers, C. (2009): Mobile Contextual Displays, in: 1st Work-
shop on Pervasive Advertising @ Pervasive 2009, Nara, Japan.

Bauer, H. H. et al. (2005): Driving Consumer Acceptance of Mobile Marke-
ting – A Theoretical Framework and Empirical Study, in: Journal of Elect-
ronic Commerce Research, 6, 3, S. 181-192.


        |      D igitale touchpoints     |       

42    Marketing Review St. Gallen  2 | 2010

Belz, C. et al. (2008): Grenzen technologie-gestützter Kundeninteraktion – 
Aktives Interaktionsmanagement als Erfolgsfaktor, in: Belz, C. et al. (Hrsg.): 
Interaktives Marketing. Neue Wege zum Dialog mit Kunden, Wiesbaden, 
S. 4-20.

Bruhn, M./Ahlers, G. M. (2007): Customer Touch Points – Aufgaben und Vor-
gehensweise einer Multi-Channel Communication, in: Wirtz, B. W. (Hrsg.): 
Handbuch Multi-Channel-Marketing, Wiesbaden, S. 393-427.

Bundesnetzagentur (2009): Jahresbericht 2008, Bonn.
Eco, U. (2002): Einführung in die Semiotik, 9. Aufl., München.
Ernst, A./Ruf, T./Kueblbeck, C. (2009): A Modular Framework to Detect and 

Analyze Faces for Audience Measurement Systems, in: 2nd Workshop on Per-
vasive Advertising at Informatik 2009, Lübeck, S. 75-87.

Fleisch, E./Mattern, F./Billinger, S. (2003): Betriebswirtschaftliche Applikati-
onen des Ubiquitous Computing – Beispiele, Bausteine und Nutzenpotenti-
ale, in: Sauerburger, H. (Hrsg.): Ubiquitous Computing, S. 5-15.

Hall, D. et al. (2003): Brand Identification Using Gaussian Derivative Histo-
grams, in: International Conference on Vision Systems ICVS-03, Graz.

Krafft, M./Klingsporn, B. (2007) (Hrsg.): Kundenkarten – Kundenkartenpro-
gramme erfolgreich gestalten, Düsseldorf.

Mann, A./Prein, J. (2008): Akzeptanz mobiler Kundenkarten, in: Bauer, H. H. 
(Hrsg.): Erfolgsfaktoren des Mobile Marketing, Berlin, S. 241-259.

Mattern, F. (2007): Was bedeuten Pervasive und Ubiquitous Computing?, in: 
asut-Bulletin, 4, S. 33.

Michelis, D./Meckel, M. (2009): Why Do We Want to Interact With Electronic 
Billboards in Public Space?, in: 1st Workshop on Pervasive Advertising @ Per-
vasive 2009, Nara, Japan, S. 2-7.

Müller, J. et al. (2008): Exploring factors that influence the combined use of 
mobile devices and public displays for pedestrian navigation, in: Nordic 
Conference on Human-Computer Interaction 2008, New York, S. 308-
317.

Patterson, D. J. et al. (2003): Inferring High-Level Behavior from Low-Level 
Sensors, in: Dey, A. K. (Hrsg.): UbiComp 2003 ubiquitous computing. 5th 
international conference, Seattle, WA, USA, October 12-15, 2003; procee-
dings, Berlin.

Rudolph, T./Emrich, O. (2008): Kundeninteraktion über mobile Services im 
Handel, in: Bauer, H. H. (Hrsg.): Erfolgsfaktoren des Mobile Marketing, Ber-
lin, S. 261-278.

Satyanarayanan, M. (2001): Pervasive computing: vision and challenges, in: 
IEEE Personal Communications, 8, 4, S. 10-17.

Schmidt, A. et al. (2008): Creating Log Files and Click Streams for Advertise-
ments in Physical Space, in: Adjunct Proceedings of Ubicomp 2008, Seoul, 
Korea, S. 28-29.

Schmidt, A./Beigl, M./Gellersen, H.-W. (1999): There is more to context than 
location, in: Computers & Graphics, 23, 6, S. 893-901.

Schögel, M./Walter, V. (2008): Behavioral Targeting – Chancen und Risiken 
einer neuen Form des Online-Marketing, in: Meckel, M./Stanoevska-Slabeva, 
K. (Hrsg.): Web 2.0. Die nächste Generation Internet, Baden-Baden.

Schröder, H. (2005): Multichannel-Retailing – Marketing in Mehrkanalsyste-
men des Einzelhandels, Berlin.

Schröder, H./Möller, N./Zimmermann, G. (2007): Die Analyse des Such- und 
Entscheidungsverhaltens von Kunden im stationären Einzelhandel – ein Ver-
gleich ausgewählter Beobachtungsmethoden, in: Ahlert, D./Olbrich, R./
Schröder, H. (Hrsg.): Shopper Research – Kundenverhalten im Handel, 
Frankfurt am Main, S. 156-172.

Shannon, R./Stabeler, M./Quigley, A. (2009): Profiling and targeting opportu-
nities in pervasive advertising, in: 1st Workshop on Pervasive Advertising @ 
Pervasive 2009, Nara, Japan.

Silberer, G./Schulz, S. (2008): mCRM Möglichkeiten und Grenzen eines moder-
nen Kundenbeziehungsmanagements, in: Bauer, H. H. (Hrsg.): Erfolgsfak-
toren des Mobile Marketing, Berlin, S. 149-163.

Want, R. (2006): An introduction to RFID technology, in: IEEE Pervasive Com-
puting, 5, 1, S. 25-33.

Wilfinger, D./Weiss, A./Tscheligi, M. (2009): Exploring shopping information 
and navigation strategies with a mobile device, in: 11th International Con-

ference on Human-Computer Interaction with Mobile Devices and Services, 
Bonn.

Zinnbauer, M./Schnitzer, T. (2008): Das Web als Fenster zum Kunden. Neue 
Regeln für neue Insights, in: Marketing Review St. Gallen, 6, S. 6–10.

Die Autoren

Dipl.-Wirt.-Inf. Julian Mennenöh
Wissenschaftlicher Mitarbeiter am Lehrstuhl für Betriebs-
wirtschaftslehre, insbesondere Marketing & Handel, an 
der Universität Duisburg-Essen, und Mitarbeiter am For-
schungszentrum für Category Management in Essen.
E-Mail: julian.mennenoeh@uni-due.de

Dipl.-Kffr. Stefanie Kristes
Wissenschaftliche Mitarbeiterin am Lehrstuhl für 
Betriebswirtschaftslehre, insbesondere Marketing & 
Handel, an der Universität Duisburg-Essen, und Mitar-
beiterin am Forschungszentrum für Category Manage-
ment in Essen.
E-Mail: stefanie.kristes@uni-due.de

Dipl.-Medieninf. Florian Alt
Wissenschaftlicher Mitarbeiter am Lehrstuhl für Perva-
sive Computing und User Interface Engineering an der 
Universität Duisburg-Essen.
E-Mail: florian.alt@uni-due.de

M. Sc. Alireza Sahami Shirazi
Wissenschaftlicher Mitarbeiter am Lehrstuhl für Perva-
sive Computing und User Interface Engineering.
E-Mail: alireza.sahami@uni-due.de

Univ.-Prof. Dr. Albrecht Schmidt
Inhaber des Lehrstuhls für Pervasive Computing und 
User Interface Engineering an der Universität Duis-
burg-Essen. Arbeitsgebiete sind unter anderem Perva-
sive-Computing-Technologien für interaktive Wer-
bung, Benutzerschnittstellen für mobile Geräte sowie 
orts- und kontextbezogene Informationssysteme. 
Mehr unter: www.pervasive.wiwi.uni-due.de
E-Mail: albrecht.schmidt@uni-due.de

Univ.-Prof. Dr. Hendrik Schröder
Inhaber des Lehrstuhls für Betriebswirtschaftslehre, 
insbesondere Marketing & Handel, an der Universität 
Duisburg-Essen, und Leiter des Forschungszentrums 
für Category Management in Essen. Arbeitsgebiete 
sind vor allem Käuferverhalten, Marktforschung, 
 Handelsmanagement und Handelscontrolling sowie 
Multichannel Retailing. Mehr unter: www.marketing.
uni-due.de sowie www.category-management.net
E-Mail: hendrik.schroeder@uni-due.de


