

The 2013 Naples Forum on Service - Service Dominant logic, Network & Systems Theory and Service Science: Integrating three perspectives for a new service agenda

FORUM PROGRAM

Tuesday, 18 th June 2013								
19.30- 21.30	Walcome and Degistration Hotel Degine Isobella Diagga Centa Destitute 1 Legge Amone Isobia							
	Wednesday, 19 th June 2013							
08.00	00 Registration - Hotel Regina Isabella, Piazza Santa Restituta, 1 - Lacco Ameno, Ischia							
	Plenary Session Sala Azzurra							
8.30- 8.40	Opening Ceremony - Cristina Mele - University of Naples "Federico II" and Francesco Polese - University of Salerno							
8.40- 9.15	<i>Evert Gummesson</i> - Stockholm University - Research methodology within the Complexity Paradigm; highlights from a forthcoming book.							
9.15- 9.55	Stephen Vargo, University of Hawaii and Robert Lusch, University of Arizona - Service-Dominant Logic: Premises, Perspectives, Possibilities							
9.55- 10.05	The 'S-D Logic Award': Award Ceremony 2013							
10.05- 10.35	Coffee break							
		Parallel Session						
	Sala Azzurra	Sala Pinetina	Sala Agrumi					
	Service innovation (1)	Service system (1)	Value co-creation (1)					
	Chair: Cristina Mele	Chair: Francesco Polese	Chair: Nicoletta Occhiocupo					
	Kallio-Lappalainen "Organizational learning in an innovation network – enhancing the agency of a municipality"	Piciocchi-Bassano-Spohrer-Fisk "Enhancing Place Reputation of Local Service Systems in the Performing Arts Perspective. An analysis of regional cases"	Occhiocupo-Friess "Exploring what motivates consumers to co-create value in virtual fashion communities"					
10.35- 12.15	Russo Spena-Mele "Learning and knowing in collaborative innovation"	Badinelli "Trajectories of viable and non-viable service systems"	Gidhagen-Röndell-Sörhammar "The Online Community as a Vehicle for Mutually beneficial Value Creation"					
	Bailey "Planning and Resource Integration in Consumer Learning Value Creation"	Löbler "When Trust Makes it Worse"	Breidbach-Brodie-Hollebeck "Beyond virtuality: from engagement platforms to engagement ecosystems"					
	Rindell-Strandvik-Sten "The House is the Service – How Framing Drives Emerging Service Innovations"	Bassano-Golinelli-Siano-Piciocchi "Crisis Management and Human Resources from an integrated SSME+D&VSA approach"	Karri-Kolakoski-Mikkonen-Pynnönen- Hallikas-Kannisto-Pietiläinen "Investigating Drivers For Systemic Value For Customer In Integrated Ict Solution"					
	Koskela-Huotari-Friedrich-Isomursu "Jungle of co" Kwan-Hottum "Maintaining Consistent Customer Experience in Service System Networks"		Edvardsson-Klaus "No signs of co-creation?! A critical examination of co-creation as strategic management practice"					
	Plenary Session Sala Azzurra							
12.15- 12.55	Jim Spohrer, Global University Programs at 1	IBM - Ten Reasons Why Service Science Ma	atters More Than Ever					
12.55- 13.45	Lunch							

	Plenary Session Sala Azzurra						
13.45- 14.50	Systems theories contributes to Service Research Chair: Evert Gummesson - Helge Löbler: Systems and service - areas for further research - Jaquie Pels: Towards a systemic resource-integration - Sergio Barile, Francesco Polese and Marialuisa Saviano: Value co-creation metrics, suggestions by the Viable Systems Approach - Jim Spohrer: Service Science: Reframing "The Skeleton Of Science" and progress						
14.50 15.05	The 'Evert Gummesson Outstanding Research Award': Award Ceremony 2013						
13.03	Parallel Session						
	Sala Azzurra	Sala Pinetina	Sala Agrumi				
	Service design	Value co-creation (2)	Service (1)				
	Chair: Raymond Fisk	Chair: Janet McColl- Kennedy	Chair: Lino Cinquini				
	Hatami "The Role of Design in Service-Dominant Logic" Trischler-Scott-Kelly	Dalli-Galvagno "Co-Creation Theory: The Emergence Of A Field?"	Ainasoja-Mäkipää-Vull-Rytovuori "Service-driven business renewal - Forerunner cases in industrial services"				
15.05- 16.25	"Service design. The examination of its place in service science"	Melia-Colurcio-Caridà "Value Co-Creation: A Useful Approach To Cope The Crisis"	Laine-Cinquini-Soumala-Tenucci "Roles of accounting and control in New Service Development within Servitization"				
	Wetter Edman-Edvardsson-Grönroos- Holmlid- Mattelmäki-Sangiorgi "Design for Service: designing for and within service logic"	Helle "How do service ecosystems emerge, evolve and change? A constructivist model of preference formation"	Patterson-Yu-Kimpakorn "Killing Two Birds With One Stone: Cross-Selling in Traditional Service Units"				
	rício-Fisk rvice design in complex value networks" **Rettinger* "The Customer as Co-Creator of Value"		Wang-Liu-Lee "A study on knowledge-based service process"				
16.25- 16.45	Coffee break						
	Parallel Session						
	0.1.4	C-1- D:	Sala Agrumi				
	Sala Azzurra	Sala Pinetina					
	Value proposition and value in use	Value co-creation (3)	Experience				
	Value proposition and value in use Chair: Daniela Corsaro	Value co-creation (3) Chair: Francesco Polese	Experience Chair: Maria Colurcio				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini	Experience Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team	Experience Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini	Experience Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child	Experience Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung	Experience Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition"	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers"	Experience Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology"				
16.45- 18.45	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity	Experience Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation"	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare"	Experience Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience"				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation" Jyrämä-Hanninen "Management Of Value Co-Creation In Public Service Networks – Case city of	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare" Ilic-Shieff "Value Co-creation in Healthcare: Towards Evidence Informed Marketing	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience" Klaus-Baines "Customer Experience - the Next Evolutionary Step in Segmentation				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation" Jyrämä-Hanninen "Management Of Value Co-Creation In Public Service Networks – Case city of Helsinki"	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare" Ilic-Shieff "Value Co-creation in Healthcare: Towards Evidence Informed Marketing Practice"	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience" Klaus-Baines "Customer Experience - the Next Evolutionary Step in Segmentation Practice"				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation" Jyrämä-Hanninen "Management Of Value Co-Creation In Public Service Networks – Case city of Helsinki" Bruns-Jacob	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare" Ilic-Shieff "Value Co-creation in Healthcare: Towards Evidence Informed Marketing Practice" Mastushita-Kijima	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience" Klaus-Baines "Customer Experience - the Next Evolutionary Step in Segmentation Practice" Edvardsson-Klaus				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation" Jyrämä-Hanninen "Management Of Value Co-Creation In Public Service Networks – Case city of Helsinki" Bruns-Jacob "Understanding Value-in-Use – A General	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare" Ilic-Shieff "Value Co-creation in Healthcare: Towards Evidence Informed Marketing Practice" Mastushita-Kijima "Value-in-context of Healthcare: What	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience" Klaus-Baines "Customer Experience - the Next Evolutionary Step in Segmentation Practice" Edvardsson-Klaus "The missing link? A Critical Examination				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation" Jyrämä-Hanninen "Management Of Value Co-Creation In Public Service Networks – Case city of Helsinki" Bruns-Jacob "Understanding Value-in-Use – A General Approach for Measurement and a Context	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare" Ilic-Shieff "Value Co-creation in Healthcare: Towards Evidence Informed Marketing Practice" Mastushita-Kijima "Value-in-context of Healthcare: What human factors differentiate quality of	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience" Klaus-Baines "Customer Experience - the Next Evolutionary Step in Segmentation Practice" Edvardsson-Klaus "The missing link? A Critical Examination of Service System's Role in Implementing				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation" Jyrämä-Hanninen "Management Of Value Co-Creation In Public Service Networks – Case city of Helsinki" Bruns-Jacob "Understanding Value-in-Use – A General Approach for Measurement and a Context Specific Model Model"	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare" Ilic-Shieff "Value Co-creation in Healthcare: Towards Evidence Informed Marketing Practice" Mastushita-Kijima "Value-in-context of Healthcare: What human factors differentiate quality of nursing services?"	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience" Klaus-Baines "Customer Experience - the Next Evolutionary Step in Segmentation Practice" Edvardsson-Klaus "The missing link? A Critical Examination				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation" Jyrämä-Hanninen "Management Of Value Co-Creation In Public Service Networks – Case city of Helsinki" Bruns-Jacob "Understanding Value-in-Use – A General Approach for Measurement and a Context	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare" Ilic-Shieff "Value Co-creation in Healthcare: Towards Evidence Informed Marketing Practice" Mastushita-Kijima "Value-in-context of Healthcare: What human factors differentiate quality of	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience" Klaus-Baines "Customer Experience - the Next Evolutionary Step in Segmentation Practice" Edvardsson-Klaus "The missing link? A Critical Examination of Service System's Role in Implementing Customer Experience Strategies"				
	Value proposition and value in use Chair: Daniela Corsaro Agndal-Borgström-Pereseina "From product to service to solution: Value propositions and interaction patterns and capabilities" Sörhammar-Röndell "An integrative perspective of Value-in-Use and Value Proposition" Pekkarinen-Palo-Komulainen-Niemi "Service And Relationship Quality In Customer-Centric Value Creation" Jyrämä-Hanninen "Management Of Value Co-Creation In Public Service Networks – Case city of Helsinki" Bruns-Jacob "Understanding Value-in-Use – A General Approach for Measurement and a Context Specific Model Model" Maglio-Breidbach	Value co-creation (3) Chair: Francesco Polese Pedrazza-Berlanda-Nicolini "Software implementation of team decision-making procedure in child welfare" McColl- Kennedy -Ferrier-Cheung "Active Ageing: Rethinking Productivity in Older Consumers" Helkula-Linna-Kheller "Health, Cost, Prevention and Cure – Value and Value Co-Creation in Public Healthcare" Ilic-Shieff "Value Co-creation in Healthcare: Towards Evidence Informed Marketing Practice" Mastushita-Kijima "Value-in-context of Healthcare: What human factors differentiate quality of nursing services?" Iandolo-Calabrese-Antonucci-Caputo	Chair: Maria Colurcio Blasco-Hernández Ortega-Jiménez Martínez "An empirical study of the co-creation experience in interactive media: antecedents and consequences." Åkesson-Edvardsson-Tronvoll "Customers experience with self-service technology" Rintamaki-Mitronen-Kijima "Exploring mobile value creation in retail experience" Klaus-Baines "Customer Experience - the Next Evolutionary Step in Segmentation Practice" Edvardsson-Klaus "The missing link? A Critical Examination of Service System's Role in Implementing Customer Experience Strategies" Chen-Hollebeek				

Thursday, 20 th June 2013								
	Plenary session Sala Azzurra Building a bridge: Perspectives from FMM12							
8.30- 10.10	 Chair: Kaj Storbacka and Rod Brodie: Theorizing about markets and marketing (Rod Brodie, Christoph Breidbach, Linda Hollebeek, Helge Löbler, Linda Peters, Sandra Smith, David Sörhammar, Richard Varey) Market plasticity (Hans Kjellberg, Suvi Nenonen, Cristina Mele, Jaqueline Pels, Laszlo Sajtos, Sara Lindeman, Lilliemay Cheung) Institutional Logic Matters - Coordinating Resource Integration (Bo Edvardsson, Michael Kleinaltenkamp, Patricia McHugh, Bård Tronvoll, Jameson Watts, Charlotta Windahl) Formation and Roles of Symbols in Value Co-creation (Melissa Akaka, Daniela Corsaro, Bob Lusch, Carol Kelleher, Paul Maglio, Yuri Seo, and Steve Vargo) Value propositions: a service ecosystem perspective (Pennie Frow, Danilo Brozovic, Anthony Davidson, Toni Hilton, Janet McColl-Kennedy, Adrian Payne) 							
10.10- 10.50 10.50-	Robert Lusch, University of Arizona and Stephen Vargo, University of Hawai Institutions, Ecosystems, and Innovation, in Value Cocreating Processes							
11.20								
	Sala Azzurra	Sala Pinetina	Sala Agrumi					
	Market and Marketing	Value Co creation (3)	Service innovation (2)					
	Chair: Suvi Nenonen	Chair: Diaz- Méndez Montserrat	Chair: Anne Rindell					
11.20-13.00	Mele-Pels-Storbacka "Marketizing"	Quero-Ventura-Santoja "The role of balanced centricity to reach system stability on the creative industries adopting crowd-funding organizational model"	Kreuzer-Ehrenhofer-Aschbacher "Open service engineering. Value co- creation framework for cross enterprise Service engineering"					
	Sebastiani-Corsaro-Vargo "The role of institutions in the evolution of service ecosystems"	Halliday-Giraldo "Value Co-creation at Service Encounters: A Practice-theoretical Approach"	Hollebeck-Chen "Positively- vs. Negatively-Valenced Engagement: Implications for S-D Logic"					
	Saviano-Pels-Barile-Polese "VSA and SDL Contribution To Strategic Thinking In Emerging Economies	Finsterwalder-Edvardsson "Actors' personalities and value co- creation in service systems"	Dube "Service Innovation as Consumer Experienced Phenomenon. A service experience Investigation of smartphone apps"					
	Diaz Ruiz-Holmqvist-Penaloza "The Articulation of Value at a Market Level"	Díaz Méndez-Saren-Gummesson "Treating Advertising Agencies Clients As Value Creation Partners: Difficulties And Implications"	Shoji-Inoue-Taguchi "Service Concepts and Service Management in Japanese Firms"					
	Wallin "Innovating markets with ICT enabled service innovations – A dynamic capabilities perspective" Ben Letaifa-Fontaine "How To Create Value For Customers Who Are Not The Intended Users Of The Service They Co-Create? The auditors-clients-investors triad analysis" Modina-Arnone "The Effectiviness Of A Network Syst Improving The Financial Innovation Of Cooperative Banks"							
13.00- 14.00	Lunch							

	Parallel Session						
	Sala Azzurra	Sala Pinetina	Sala Agrumi				
	Special session: Service industrialization	Service system and Systems Thinking	Business models				
	Chair: Vincenzo Baglieri	Chair: Maria Luisa Saviano	Chair: Kaj Storbacka				
	Keynote Speaker, <i>Uday Karmarkar</i> UCLA Anderson School of Management. "Service Industrialization: principles and implications"	Jokinen "Dynamic simulation of platform service adoption"	Clauβ-Laudien "Service-dominant logic and business model concepts: fostering a shotgun wedding"				
14.00- 15.40	Mandelli-La Rocca "From service experiences to augmented service journeys: the impact of digital technology and networks on consumer services"	Guarino "Services and Service Systems under a Mesoscopic Perspective"	Valjakka-Valkokari-Mäkitalo Keinonen "Service Network Integrator: Aligning Business Models For Value Creation"				
	Baglieri-Croom "Cinépolis Luxury Cinema: Factory or Theatre?"	Geert "Value Model Ontology for Service Systems"	Vaittinen "Service Integrators Responses to Customer Needs"				
	Baglieri-Zambolin "Factory or Theatre? Evidences from a field study"	Kijima-Rintamaki-Mitronen "Value Orchestration Platform: Model and Strategies"	Batista-Ng-Maull "The homeostasis paradox of new business models"				
	Caridà-Colurcio-Melia "Interactive health technologies and value co creation: the Mayo Clinic experience"	Ranfagni-Guercini "Business interactions in facility services: emerging paradoxes in the purchasing	Sigala "Designing competitive business models for travel intermediaries: an A2A resource exchange approach for creating, influencing and supporting market making mechanisms in the travel sector"				
	Mele-Polese-Gummesson "Augmenting service research"	approach of Italian Municipalities"					
15.40- 16.00		Coffee Break					
	Plenary session Sala Azzurra SIG (Special Interest Group) on Service Innovation (CFMT)						
16.00- 17.00	Chair: Roberta Sebastiani - Enzo Rullani: Service Innovation in Knowledge Economy - Laura Zanfrini: CFMT: sustaining service innovation - Daniela Corsaro, Cristina Mele, Roberta Sebastiani: S(sense)B (bond) V(value) model in service innovation - Leopoldo Camajoni: Innovation and networking: the Promozionale Italiana experience						
		Plenary session Sala Azzurra					
17.00- 18.15	Theme. Northern lights II - Moderator: Christian Grönroos - Christian Grönroos: The Nordic School - Roots and Characteristics - Annika Ravald: A view of value - Apramey Dube: Service innovation: the customer experience - Pekka Helle: Service and value as construction - Anne Rindell: How service research contributes to branding - Anu Helkkula: The Nordic School in Practice The 'Grönroos Service Research Award': Award Ceremony 2013						
20.00	Gala Dinner with the Best Paper Awards and entertainment.						

Friday, 21 st June 2013							
Plenary Session Sala Azzurra							
8.30- 9.30	Value Creation Through Service: Perspectives from CTF (Service Research Center) - Bo Edvardsson (moderator): Conceptualization service innovation grounded in S-D logic and service system - Bo Enquist: Values based governance, CSR and service innovation for sustainable business - Anders Gustafsson: Shifting focus towards the small details that have a big impact - Phil Klaus: Co-creation practices and their link to profitability - Bård Tronvoll: Novel marketing perspectives calls for an in-depth understanding of philosophical assumptions - Maria Åkesson: Role constellations in self-service based service systems						
	Parallel Session						
	Sala Azzurra	Sala Pinetina		Sala Agrumi		Sala delle Carte	
	Service (2)		Complexity	Sustainable and etl	nic issue	Poster session	
	Chair: Rod Brodie	Chair: Fi	rancesco Polese	Chair: Tiziana Russo	Spena		
9.30- 10.50	Brodie-Smith-Lal "Service Logic versus Service Dominant Logic: Differences in Terminology or Fundamental Theoretical Differences?"	Ravald-Björk "A Conceptualization Of Complexity in Service Landscapes"		Enquist-Sebhatu-John "Transcendence busin for steering and navig value network for sus business"	ness logic gating in a	Ben Letaifa "An Application Of Service- Dominant Logic In Financial Services: The Case Of Value- Co-Creation Through" Wolny "Evaluating Word-of-Mouth (WOM) as essential value proposition of cult fashion brands" Laudien-Freiling-Kahari-	
	Kunz-Simões Lages-Fisk "Who works with whom in Service Research? A Dynamic Network Analysis of International Collaboration"	Carrubbo-Clarizia-Hysa- Bilotta "New "Smarter" solutions for the Healthcare Complex Service System"		Ferguson-Paulin-Jos "Social Network Site Marketing "with" Mi in Support of Social (s and Ilennials		
	Reynoso "Reflections on the service management cycle at the base of the pyramid: drafting a research a research agenda"	Di Nauta-Aguiari "A2A relations and interactions in complex service contexts" Nordin-Ravald-Servadio "The Complexity of Value Creating Networks: Multiplicity, Heterogeneity, and Contingency"		De Chiara- Russo Spena Cultural Issues In Sustainable Supply Chain Management		Piekkari "Global companies, local services and regional governance: The penetration of service-dominant logic" Schmidt-Möhring –Koot	
	Walletzký "Is It Possible To Teach Service Science?"			Marino-De Nisco-Ma Napolitano "The influence of corethnocentrism, animo product country imag perception on attitude towards foreign product study on Italian const	asumer sity and ees	"Data-centered Cloud- Environments as Enabler for Decision as a Service in Small and Medium Enterprise" Ruutu-Kijima "Agent-based simulation of service co-elevation"	
10.50- 11.20	Coffee break						
11.20- 12.40			Parallel	Session			
	Sala Azzurra		Sala P	inetina		Sala Agrumi	
	Service Innovation (3)		Networks		Resource integration		
	Chair: Roberta Sebastiani		Chair: Ralph Badinelli		Chair: Helge Löbler		
	"What is service innovation?" "Co-		Ciasullo-Troisi "Co-Created Value Through Smart		service-de social cap	Laud-Karpen-Mulye-Rahman "Enriching service-dominant logic research through a social capital perspective: The role of embeddedness for resource integration"	

	Mele-Russo Spena "Co-innovating: The practices of collobarative innovation" Tammela-Toivonen "Innovation with effectuation: conceptual discussion and a case study"		Tregua-Medberg "Do ethics play a role in the evaluation of bank services? A comparison between Sweden and Italy"		Norrgrann "Resources And Value In The Retail Context - The Role Of Embeddedness In Resource Integration"		
			Närvänen-Gummesson-Kuusela "The collective consumption network"		Tossavainen "Beyond sporadic actions: How to approach multi-party stakeholder collaboration in service development"		
				1		bach Roles of Service Provider and mer as Co-Creators of Value"	
	Plenary session Sala Azzurra						
12.40- 13.15	Gerard Hastings, University of Sti	rling and	the Open University "In	n Praise of Bad Service	,,,		
13.15- 14.00			Lui	nch			
14.00- 14.20	Plenary session Sala Azzurra - Me	eet the Edi	tors				
14.20			Parallel	session			
	Sala Azzurra	Sala Pinetina		Sala Agrumi		Sale delle Carte	
	Service (3)	Value and customer		Value Creation		Service innovation (2)	
	Chair: Maria Colurcio	Chair: Annika Ravald		Chair: Anu Helkkula		Chair: Francesco Polese	
	Festa-Tommasetti "A Strategic Analysis Of Wine Tourism Areas From A Service- Based Perspective"	Rettinger "Customer Co-Production At Service Encounters"		Rihova-Buhalis-Moital- Gouthro "Practice-theoretical approach in the study of C2C co- creation in tourism settings"		Capunzo-Polese-Boccia- Carrubbo- Clarizia-De Caro "Service Innovation and cultural approaches to successful Translational Medicine"	
14.20- 15.40	Della Corte-Del Gaudio-Iavazzi "Looking inside the black box of service-dominant logic through a literature review"	Taillard-Voyer-Glaveanu "The Role of Consumer Creativity in the Value Creation Process: A Conceptual Framework"		Clauß-Laudien "Service reputation as a trigger of customer integration into value co-creation processes"		Moretta-Antonucci "Value creation process in the fast fashion industry. Towards a networking approach"	
	Marino-Gallucci-Bellelli "The conceptual framework of Placescape. A new Service Marketing perspective for the territory system"	Taillard-Gritzali "Creative consumers cook up value in conversations"		Holmqvist-Tregua-Casbarra "Does communication favour co-production and co-creation?"		Sarno-Polese-Ciambelli "Translational medicine in practice - Smart pathways to health service innovation"	
	Della Corte-Del Gaudio- Savastano "What does value co-creation really mean? Exploring the cases of cultural firms"	Holmqvist-Duncan-Grönroos "What determines customer perceptions of value? Psychological distance as a factor in value creation"		Korhonen "Clarifying the concept of need in the organizational context"		Formisano-Russo-Fedele "Service innovation in the firms. The case PA.L.MER."	
			Plenary Session Sa	la Azzurra			
15.40- 16.30							
16.30	Cristina Mele & Francesco Polese - The 2013 Naples Forum on Servicetowards 2015						