	[image: image1.wmf]
Priv.-Doz. Dr. I. Gottschalk

Universität Hohenheim

Tel. 0711/45922868

gottscha@uni-hohenheim.de

	
	Institut für Haushalts- und

Konsumökonomik

Fachgebiet Konsumökonomik
www.uni-hohenheim.de/hhoek

	Verbraucherinformation

Wintersemester 2008/09
Mittwochs, 12.15 bis 13.45 Uhr, Hörsaal 34

Literatur

1 Grundlagen der Verbraucherinformation

*Gottschalk, Ingrid (2001). Ökologische Verbraucherinformation. Grundlagen, Methoden und Wirkungschancen. Daraus: D I, Verbraucherpolitische Grundlagen, S. 132-166. Berlin: Duncker & Humblot.

*Günther, Eva (2003). Verbraucherinformation – mehr als Zugangsrechte. Denkanstöße für eine verstärkt konzeptionelle Ausrichtung der Verbraucherpolitik. Verbraucher und Recht, 18(1), 25-30.

*Hansen, Ursula (2003a). Verbraucherinformation als Instrument der Verbraucherpolitik. Konzeptpapier des wissenschaftlichen Beirats "Verbraucher- und Ernährungspolitik" beim BMVEL. Im Internet veröffentlicht. Berlin: Bundesministerium für Verbraucher, Ernährung und Landwirtschaft. www.bmelv.de
*Padberg, Daniel (1977). Non-use benefits of mandatory consumer information programs. Zeitschrift für Verbraucherpolitik / Journal of Consumer Policy, 1, 5-14.

*Rischkowsky, Franziska & Döring, Thomas (2008). Consumer policy in a market economy: Considerations from the perspective of the economics of information, the new institutional economics as well as behavioural economics. Journal of Consumer Policy, 31(3), 285-313.
*Schrader, Ulf, Schoenheit, Ingo & Hansen, Ursula (2003). Der Bock als guter Gärtner? Informationsoffenheit von Unternehmen als Beitrag zum Verbraucherschutz. Ökologisches Wirtschaften, Nr. 3-4/2003, 15-17.

*Silberer, Günter (1985). Non-use Benefits des vergleichenden Warentests angesichts seiner Wirkungen im Hersteller-, Händler- und Konsumentenbereich. Marketing, Zeitschrift für Forschung und Praxis, 7, 39-46.

2. Modelle des Informationsverhaltens

*Adler, Jost (1998). Eine informationsökonomische Perspektive des Kaufverhaltens. WiSt, Wirtschaftswissenschaftliches Studium, 27, 341-347.

Blackwell, Roger D., Miniard, Paul W. & Engel, James F. (2001). Consumer behaviour. 9. Aufl. Daraus: Chapter 3, The consumer decision process, S. 69-98. Fort Worth: Harcourt College Publishers.

*Bless, Herbert & Schwarz, Norbert (2002). Konzeptgesteurte Informationsverarbeitung. In: D. Frey & M. Irle (Hrsg.). Theorien der Sozialpsychologie. Band III. Motivations-, Selbst- und Informationsverarbeitungstheorien. 2. Aufl. S. 257-278. Bern: Huber.
*Bloch, Peter H., Sherrell, Daniel L. & Ridgway, Nancy M. (1986). Consumer search: An extended framework. Journal of Consumer Research, 13, 119-126.

Chaiken, Shelly (1980). The heuristic model of persuasion. In: M. P. Zanna, J. M. Olson & C. P. Herman (Eds.). Social influence: The Ontario symposium. Vol. 5, S. 3-39. Hillsdale, NJ: Erlbaum.

*Grunert, Klaus G. (1990). Kognitive Strukturen in der Konsumforschung. Daraus: Kapitel 4, S. 61-92. Heidelberg: Physica.

Kroeber-Riel, Werner & Weinberg, Peter (2003). Konsumentenverhalten. 8. Aufl. München: Vahlen. Daraus: Zweiter Teil, D, Das Entscheidungsverhalten der Konsumenten, S. 368-416.

*Kuß, Alfred & Tomczak, Torsten (2000). Käuferverhalten. Eine marketingorientierte Einführung. 2. Aufl. Daraus: 3, Kaufentscheidungsprozesse, S. 93-139. Stuttgart: Utb Lucius & Lucius.

*Peter, J. Paul, Olson, Jerry C. & Grunert, Klaus G. (1999). Consumer behaviour and marketing strategy. European Edition. Daraus: Chapter 3, Introduction to affect and cognition, S. 33-61. London: McGraw-Hill.

Petty, Richard E. & Cacioppo, John T. (1986). The elaboration likelihood model of persuasion. In: L. Berkowitz (Ed.). Advances in experimental social psychology, Vol. 19, S. 123-205. New York: Academic Press.

*Stahlberg, Dagmar & Frey, Dieter (1993). Das Elaboration Likelihood Model von Petty und Cacioppo. In: D. Frey & M. Irle (Hrsg.). Theorien der Sozialpschologie. Band I. Kognitive Theorien. 2. Aufl. S. 327-359. Bern: Huber.

*Zaltman, Gerald (2003). How customers think. Essential insights into the mind of the market. Daraus: Chapters 1 and 2. A voyage from the familiar. A voyage to new frontiers. S. 3-43. Boston, Mass: Harvard Business School Press.
3. Formulierung und Gestaltung von Verbraucherinformation

Dedler, Konrad, Gottschalk, Ingrid, Grunert, Klaus G., Hoffmann, Annemarie L., Heiderich, Margot & Scherhorn, Gerhard (1984). Das Informationsdefizit der Verbraucher. Daraus: Kapitel 4, Das Informationsdefizit, S. 102-114. Frankfurt: Campus.

*Diller, Hermann (1978). Verbesserungsmöglichkeiten der Verbraucherinformation durch Berücksichtigung verhaltenstheoretischer Erkenntnisse. Zeitschrift für Verbraucherpolitik / Journal of Consumer Policy, 2, 103-116.

*Gottschalk, Ingrid (2001). Ökologische Verbraucherinformation. Grundlagen, Methoden und Wirkungschance. Daraus: G. II., Umweltinformationskampagnen im Visier, S. 284-313. Berlin: Duncker & Humblot.

*Hansen, Ursula (2003b). Verbraucherinformation durch Selbstverpflichtungserklärungen der Wirtschaft. Konzeptpapier des wissenschaftlichen Beirats "Verbraucher- und Ernährungspolitik" beim BMVEL. Im Internet veröffentlicht. Berlin: Bundesministerium für Verbraucher, Ernährung und Landwirtschaft.

*Hunter, Gary L. (2002). A dual-process theory of information overload. Advances in Consumer Research, 29, 211-212.
*Jacoby, Jacob, Speller, Donald E. & Kohn, Carol A. (1974). Brand choice behavior as a function of information load. Journal of Marketing Research, 11, 63-69.

Kroeber-Riel, Werner & Weinberg, Peter (2003). Konsumentenverhalten. 8. Aufl. München: Vahlen. Daraus: Zweiter Teil, C, IV. 5.b), Lernen durch Bilder (Imagerywirkungen), S. 350-364.

Kuhlmann, Eberhard (1990). Verbraucherpolitik. Grundzüge ihrer Theorie und Praxis. Daraus: 6.4.2. Konzeptionen der Verbraucheraufklärung, S. 393-404. München: Vahlen.

*Kuß, Alfred (1996). Kundenwünsche analysieren und verstehen. In: D. Kehr (Hrsg.). Kurswechsel Richtung Kunde: Die Praxis der Kundenorientierung. S. 51-68. Frankfurt/Main: Frankfurter Allgemeine Zeitung-Verlag.

McGuire, William J. (1989). Theoretical foundations of campaigns. In: R. E. Rice & C. K. Atkin (Eds.). Public communication campaigns. 2. Aufl., S. 43-65. Newsbury Park, Ca: Sage.
Schenk, Michael (2007). Medienwirkungsforschung. 3. Aufl. Tübingen: Mohr Siebeck

Scott, Linda M & Vargas, Patrick (2007). Writing with pictures: Toward a unifying theory of consumer response to images. Journal of Consumer Research, 34, 341-356.
4. Neue Schwerpunkte der Verbraucherinformation

*Buß, Eugen (1998). Die Marke als soziales Symbol. Überlegungen zu einem neuen Markenverständnis. Public relations Forum, 2/98, 96-100.

*Gottschalk, Ingrid (2006). Stand der Forschung zur Kommerzialisierung von Kindheit und Schule. In: Verbraucherzentrale Bundesverband e. V. (Hrsg.). Werbung und Sponsoring in der Schule. Schriftenreihe des Verbraucherzentrale Bundesverbandes, Band 8, S. 18-42. Berlin: BWV Berliner Wissenschafts-Verlag.
*Hansen, Ursula (2003b). Verbraucherinformation durch Selbstverpflichtungserklärungen der Wirtschaft. Konzeptpapier des wissenschaftlichen Beirats "Verbraucher- und Ernährungspolitik" beim BMVEL. Im Internet veröffentlicht. Berlin: Bundesministerium für Verbraucher, Ernährung und Landwirtschaft. www.bmelv.de
*Hansen, Ursula, Rezabakhsh, Behrang & Bornemann, Daniel (2005). Market transparency via the Internet – A new challenge for consumer policy. In: K. G. Grunert & J. Thøgersen (Eds.). Consumers, policy and the environment. A tribute to Folke Ölander. S. 233-249. New York: Springer.

Hansen, Ursula & Kull, Stephan (1995). Öko-Labels als umweltbezogenes Informationsinstrument: Begründungszusammenhänge und Interessen. In: U. Hansen (Hrsg.). Verbraucher- und umweltorientiertes Marketing. Spurensuche einer dialogischen Marketingethik, S. 405-421. Stuttgart: Schäffer-Poeschel.

*Mann, Stefan (2008). Analysing fair trade in economic terms. Journal of Socio-Economics, 37(5), 2034-2042.
*Rezabakhsh, Behrang, Bornemann, Daniel & Hansen, Ursula (2006). Consumer power: A comparison of the old economy and the Internet. Journal of Consumer Policy, 29, 3-36.
*Schulz, Werner F. & Kreeb, Martin (2001). Unsichtbares sichtbar machen – Die Bedeutung der Umweltzeichen in der Nachhaltigkeitsdiskussion. In: G. Scherhorn & C. Weber (Hrsg.). Nachhaltiger Konsum. Auf dem Weg zur gesellschaftlichen Verankerung. S. 159-170. München: Ökom-Verlag.

*Steinrücken, Torsten & Jaenichen, Sebastian (2007). The Fair Trade idea: Towards an economics of social labels. Journal of Consumer Policy, 30, 2001-2007.
*Valor, Carmen (2008). Can consumers buy responsibly? Analysis and solutions for market failures. Journal of Consumer Policy, 31(3), 315-326.
�EMBED Word.Document.8 \s���

� Die mit einem * markierten Literaturangaben sind in einem Ordner am Institut ausgestellt

PAGE
3

_1002206063.doc
[image: image1.png]

