

PROGRAM

Advancing Service Research and Practice

June 10-13, 2019 Karlstad Sweden

PROGRAM OVERVIEW

MONDAY JUNE 10
Scandic Hotel Winn
13.00-17.00 Doctoral Consortium

MONDAY JUNE 10
Värmlands Museum
18.00-20.00 REGISTRATION & WELCOME RECEPTION

TUESDAY JUNE 11
07.45 Bus to University
08.15 **PLENARY SESSION 1**
10.00 MORNING BREAK
10.30 **CONCURRENT 1-10**
12.00 LUNCH
13.00 **PLENARY SESSION 2**
14.15 AFTERNOON BREAK
14.45 **CONCURRENT 11-20**
16.20 Bus to hotels

17.45 Bus to Sunne
19.00 **THEATER**
20.30 **DINNER**
22.00 Bus to Karlstad
23.00 Arrival at hotels

WEDNESDAY JUNE 12
07.45 Bus to University
08.15 **PLENARY SESSION 3**
10.00 MORNING BREAK
10.30 **CONCURRENT 21-30**
12.00 LUNCH
13.00 **CONCURRENT 31-40**
14.30 AFTERNOON BREAK
15.00 **CONCURRENT 41-50**
16.35 Bus to hotels

Walk to evening events
18.30 **SANDGRUND**
19.30 **BANQUET CCC**

THURSDAY JUNE 13
Walk to Karlstad CCC
08.30 **CONCURRENT 51-53**
10.00 MORNING BREAK
10.30 **PLENARY SESSION 4**
12.00 LUNCH

KARLSTAD CITY

- 1** SCANDIC WINN HOTEL
NORRA STRANDGATAN 9-11
- 2** ELITE STADSHOTELLET
KUNGSGATAN 22

- 3** CLARION HOTEL PLAZA
VÄSTRA TORGGATAN 2
- 4** VÄRMLAND MUSEUM
SANDGRUNDSUDDEN

- 5** SANDGRUND LARS LERIN
VÄSTRA TORGGATAN 28
- 6** KARLSTAD CCC
TAGE ERLANDERGATAN 8
- 7** RAILWAYSTATION

SIR 16

Advancing Service Research and Practice

June 10-13, 2019 Karlstad Sweden

HOSTED BY

CTF, Service Research Center, Karlstad University, Sweden

IN CONJUNCTION WITH

Center for Services Leadership, Arizona State University, USA

Cornell Institute for Healthy Futures, Cornell University, USA

SPONSORS

SERVICE RESEARCH CENTER
CTF | CENTRUM FÖR TJÄNSTEFORSKNING

PROGRAM JUNE 10-13, 2019

MONDAY JUNE 10

Scandic Hotel Winn

Doctoral Consortium 13.00-17.00

MONDAY JUNE 10

Värmlands Museum

REGISTRATION & WELCOME RECEPTION 18.00-20.00

TUESDAY JUNE 11

Karlstad University

Bus departure from the conference hotels 07.45

PLENARY SESSION 1 Aula Magna 08.15-10.00

Welcome 08.15-08.30
BO EDVARDSSON & ANDERS GUSTAFSSON

Video Interviews 08.30-09.00
STEPHEN BROWN & EVERT GUMMESSON

Studying Service Quality from the Ground Up: Opportunities, Challenges, and Lessons Learned 09.00-10.00
Moderator: MARY JO BITNER
LEONARD BERRY, A PARASURAMAN, VALARIE ZEITHAML

MORNING BREAK 10.00

CONCURRENT SESSIONS 1-10 10.30-11.55

LUNCH Transformum 12.00

PLENARY SESSION 2 Aula Magna 13.00-14.15

The Logic of Service in Future Research 13.00-14.15
Moderator: BO EDVARDSSON
RODERICK BRODIE, CHRISTIAN GRÖNROOS, STEPHEN VARGO

AFTERNOON BREAK 14.15

CONCURRENT SESSIONS 11-20 14.45-16.10

Bus departure from university 16.20

Bus departure from hotels 17.45

DINNER EVENT 19.00

Västanå Theater, Berättarladan, Sunne
Bus from Sunne 22.00
Arrival in Karlstad 23.00

WEDNESDAY JUNE 12

Karlstad University

Bus departure from hotels 07.45

PLENARY SESSION 3 Aula Magna 08.15–10.00

Intangible Investments Do Payoff: The Story Behind the Wall Street Journal's Management Top 250 08.15–09.15
LAWRENCE CROSBY

Service Research: Investing in Relevance and Rigor 09.15–09.45
MARY JO BITNER

Awards and Announcements 09.45–10.00

MORNING BREAK 10.00

CONCURRENT SESSION 21-30 10.30–11.55

LUNCH Transformum 12.00

(JOSM EAB Meeting 1B421) 12.10

CONCURRENT SESSIONS 31-40 13.00–14.25

AFTERNOON BREAK 14.30

CONCURRENT SESSIONS 41-50 15.00–16.25

Bus departure from university 16.35

.....
Walk to evening events

SANDGRUND LARS LERIN MUSEUM 18.30

BANQUET Karlstad CCC 19.30

THURSDAY JUNE 13

Karlstad CCC, plan 4

Walk to Karlstad CCC

CONCURRENT SESSIONS 51-53 8.30–09.55

MORNING BREAK 10.00

PLENARY SESSIONS 4 CCC Lerinsalen 10.30–12.00

Service Scholarship: Past Perspectives and Future Hopes 10.30–11.45
Moderator: LARS WITELL
DAVID BOWEN, RUTH BOLTON, RAYMOND FISK

Conference Closing 11.45–12.00
BO EDVARDSSON

LUNCH 12.00

CO-CHAIRS

Professor
BO EDVARDSSON
CTF, Service Research Center, Karlstad University
Sweden

Professor
MARY JO BITNER
Center for Services Leadership, Arizona State University
USA

Professor
ROHIT VERMA
Cornell Institute for Healthy Futures, Cornell University
USA

Professor
ANDERS GUSTAFSSON
CTF, Service Research Center, Karlstad University
Sweden

PLENARY SPEAKERS - P1

BO EDVARDSSON is Professor of Business Administration and former Vice Rector at Karlstad University, Sweden. Professor Edvardsson is the founder of CTF, Service Research Center at Karlstad University. He is also Professor II at Inland Norway University of Applied Sciences. In 2008, he received the RESER Award Commendation for lifetime achievement to scholarship by The European Association for Service Research, and in 2004 The AMA Career Contributions to the Services Discipline Award. In 2013 Professor Edvardsson was appointed Honorary Distinguished Professor of

Service Management, EGADE Business School, Mexico. In 2009, he was awarded Honorary Doctorate, Swedish School of Economics and Business Administration, Hanken. He is the former editor of Journal of Service Management. His research includes new service development and innovation, complaints management and service recovery, service-dominant logic and ecosystems transformation. Bo Edvardsson Google Scholar citations in May 2019 shows that Bo has 15.900 citations.

ANDERS GUSTAFSSON is a Professor of Marketing at BI - Norwegian Business School, Norway, and affiliated to CTF, Service Research Centre at Karlstad University, Sweden. He is the current editor in chief for Journal of Business Research and an area editor of Journal of Service Research. He is the

President for AMA's Academic Council and will be responsible for some of AMA's major academic events in 2019/2020. Recently he received the Christopher Lovelock Career Contributions to the Services Discipline Award.

STEPHEN W. BROWN is the Emeritus Edward M. Carson Chair, Emeritus Professor of Marketing and Distinguished Faculty with the Center for Services Leadership (CSL), W. P. Carey School of Business, Arizona State University. He is also a Strategic Partner with The INSIGHT Group. From its founding in 1985 until 2011, he served as the CSL's executive director. He is also a former national president of the American Marketing Association. Professor Brown has co-authored and co-edited 23 books and over 100 articles. Much of his research and writing focuses on the science of service and the topics of strategic services marketing, service excellence and recovering from service failures. Most recently, he's devoting major research, executive teaching and consulting to the area of service infusion or growing service revenues in product-dominant com-

panies. Dr. Brown has been identified as one of the ten most frequent contributors to the English-language services marketing literature in the world. He's been awarded honorary doctoral degrees from the HANKEN School of Economics in Finland and from Karlstad University in Sweden. He is the recipient of the Career Contributions to Services Marketing Award from the American Marketing Association and the Educator of the Year Award from the Association for Service Management International. He's served as a speaker and seminar leader for conferences and business meetings around the world. Dr. Brown has co-founded three companies, and he serves on the boards of directors of several companies and as a trustee of the Lowell Observatory Foundation. In recent years, he's focusing on creative nonfiction writing.

PLENARY SPEAKERS - P1

EVERT GUMMESSON is Professor Emeritus of Marketing and Management at the Stockholm Business School, and was the first professor of CTF. He graduated at the Stockholm School of Economics, has a Ph.D. from Stockholm University and is a Fellow and Honorary Doctor of Hanken School of Economics, Helsinki, and a Fellow of the University of Tampere, both in Finland. His research interests include service-dominant logic, service science, relationship marketing and research methodology. He is the author of 400 publications. His latest book is *Case Theory in Business and Management: Reinventing Case Study Research*, (2017, Sage, London, 368 pp.). Evert has been particularly involved in starting and co-chairing QUIS, ICRM

(International Conference on Relationship Marketing), and the Naples Forum on Service. He has received several awards among them the Christopher Lovelock Career Contributions to the Services Discipline Award, and was the first winner of the S-D Logic Award and the Grönroos Service Research Award. The Chartered Institute of Marketing, UK, has listed him as one of the 50 most important contributors to marketing. He has been a frequent speaker at conferences, companies, executive education programs, and universities throughout the world. He also has twenty-five years of practical experience from businesses and government organizations.

LEONARD L. BERRY is University Distinguished Professor of Marketing, Regents Professor, and holds the M.B. Zale Chair in Retailing and Marketing Leadership in the Mays Business School at Texas A&M University. He also is a Presidential Professor for Teaching Excellence. As a Visiting Scientist at Mayo Clinic in 2001-2002, he conducted an in-depth research study of healthcare service, the basis for his book, *Management Lessons from Mayo Clinic* (2008). Concurrent with his faculty position in Mays Business School, Dr. Berry is a Senior Fellow of the Institute for Healthcare Improvement studying service improvement in cancer care for patients and their families. Professor Berry has written ten books in all, including: *Discovering the Soul of Service*; *On Great Service*; *Marketing Services: Competing Through Quality*; and *Delivering Quality Service*. He is the author of numerous academic articles and an invited lecturer throughout the world. Professor Berry's teaching and research have been widely recognized with many honors for his contributions, including The Sheth Gold Medal, The American Marketing Association (AMA) William Wilkie Marketing

for a Better World Award, the Paul D. Converse Award, the AMA/McGraw-Hill/Irwin Distinguished Marketing Educator Award, the Career Contributions to Services Marketing Award from the AMA, and the Outstanding Marketing Educator Award from the Academy of Marketing Science. He is a Fellow of both the American Marketing Association and the Academy of Marketing Science. Texas A&M awarded him the Distinguished Achievement Award in Teaching (1990) and the Distinguished Achievement Award in Research (1996 and 2008), the highest honors bestowed upon its faculty members. In 2014, he was inducted into Arizona State University's Carey School of Business Hall of Fame, the first doctoral graduate to be selected, and in 2015 the Mays Business School at Texas A&M awarded him the Lifetime Achievement Award for Research and Scholarship. A former national president of the American Marketing Association, Dr. Berry founded the Center for Retailing Studies at Texas A&M in 1982 and served as its director through 2000.

PLENARY SPEAKERS - P1

A. PARASURAMAN (PARSU) is a Professor and Holder of the James W. McLamore Chair in Marketing (endowed by the Burger King Corporation) and Director of PhD Programs at the School of Business, University of Miami. He teaches and does research in the areas of services marketing, service-quality measurement and improvement, and the role of technology in marketing to and serving customers. In 1988 Dr. Parasuraman was selected as one of the "Ten Most Influential Figures in Quality" by the editorial board of The Quality Review, co-published by the American Quality Foundation and the American Society for Quality Control. He has received many distinguished teaching and research awards. In 1998 he received the American Marketing Association's Career Contributions to the Services Discipline Award. He received the Academy of Marketing Science's Outstanding Marketing Educator Award in 2001 and was designated as a Distinguished Fellow of the Academy in 2004. He has also been named to the Chartered Institute of Marketing (U.K.'s) Guru Gallery, which profiles the 50 leading marketing thinkers worldwide. In 2005 he received a Distinguished Alumnus Award from IIT-Madras, his undergra-

duate alma mater. In 2008 the e-TQM College (now Hamdan Bin Mohammed e-University) in Dubai established The Parasuraman Service Excellence Research Prize, an annual award to foster more scholarly research throughout the Middle East region. In 2009 the Society for Marketing Advances honored him with the Elsevier Distinguished Scholar award. In 2011 Maastricht University in the Netherlands conferred upon him an Honorary Doctorate degree. He is the recipient of the 2012 Paul D. Converse Award for significant scholarly contributions to marketing, the 2013 Gil Churchill Award for Lifetime Contributions to Marketing Research and the 2018 AMA Higher Ed SIG's Lifetime Achievement Award. Dr. Parasuraman has published over 130 articles in scholarly journals and has served as editor of the Journal of the Academy of Marketing Science (1997-2000) and the Journal of Service Research (2005-2009). He also serves on the editorial review boards of ten journals. He has authored several books, consulted with many companies, and conducted dozens of executive seminars on service quality, customer satisfaction and the role of technology in service delivery in many countries.

VALARIE ZEITHAML is the David S. Van Pelt Distinguished Professor of Marketing, Kenan-Flagler Business School, University of North Carolina at Chapel Hill. An award-winning teacher and researcher, she was recently recognized as an AMA Fellow. She was also acknowledged in the 2014 List of Thomson Reuters 2014 World's Most Influential Scientific Minds, representing scholars in the top 1% of citations in their academic fields. She won the 2012 Bullard Research Impact Award in recognition of the broad impact of research on the field, industry, and society; the 2009 AMA Irwin/McGraw-Hill Distinguished Marketing Educator Award; and the 2008 Paul D. Converse Award

for outstanding and enduring contributions to marketing. Among her more than 100 publications are articles that have won the Journal of Marketing Research O'Dell Award, the Maynard Award, the Sheth Foundation/Journal of Marketing Award. She is the author or co-author of five business books and the leading services marketing textbook. She has researched customer expectations in more than 50 industries and consulted with companies all over the world. Zeithaml received her PhD and MBA from the University of Maryland. She served as an MSI academic trustee for six years and was Past Chairman of the Board of the AMA.

PLENARY SPEAKERS - P2

RODERICK J. BRODIE is Professor in the Department of Marketing at the University of Auckland of Business School, New Zealand. His research and teaching experience is in marketing theory, strategy, branding and service research. He has consulted with a range of government and business areas and acted as an expert witness in a number of landmark legal cases. His publications have appeared in leading international journals including; Journal of Marketing, Journal of Marketing Research, International Journal of Research in Marketing, and others. He is an associate editor of the Journal of Service Research and Marketing Theory and has served on the Editorial Boards of the Journal of Marketing, the International Journal of Research in Marketing, the Journal of Service Research, and the Australasian Journal of Marketing. He has been active

in the development of Marketing Education in Australasia and internationally and 1998 was the founding president of the Australia New Zealand Marketing Academy (ANZMAC), in 2002 was presented with the ANZMAC Distinguished Researcher and in 2004 he was made one of the founding Fellows. In 2011 he was elected as the 1st Southern hemisphere Fellow for the European Marketing Academy (EMAC). In 2004 he was recognised with the University of Auckland's Business School's Research Excellence Award for Sustained Research Performance. He has held visiting professorships at a number of leading US and European Business Schools. He is currently serving on the Royal Society Marsden Social Science Panel and has served the national PBRF panel Business and Economics.

CHRISTIAN GRÖNROOS is Professor Emeritus of Service and Relationship Marketing at Hanken School of Economics Finland. He is one of the pioneers in the fields of service marketing and management and relationship marketing research and a representative of the internationally recognized Nordic school of marketing thought. He is also the first non-North American to receive AMA's (Servsig) Career Contribution to the Services Discipline Award. In 2011 the Sheth Foundation elected him the 11th Legend in Marketing. His current research interests include service logic,

adopting a service perspective in manufacturing, and reinventing marketing. He is a distinguished member of the Finnish Society of Sciences and Letters, and he is a member of its financial committee. He is the most cited scholar in the business administration and management field in Finland. His views on service and relationship marketing are summarized in the latest edition of his book Service Management and Marketing: Managing the Service Profit Logic (John Wiley, 2015) and in his video lectures on Youtube on Principles of Service Management (2019).

STEPHEN L. VARGO is a Shidler Distinguished Professor and Professor of Marketing at the University of Hawai'i. He holds or has held visiting positions at the Judge Business School at the University of Cambridge, the University of Warwick, Karlstad University, the University of Maryland, and other major universities, as well as VTT Technical Research Center of Finland. His primary areas of research are market and marketing theory and marketing strategy. He is best known for his work with Robert F. Lusch and others on service-dominant logic. He has had over 100 publications, including articles published in the Journal of Marketing, the Journal of the Academy of Marketing Science, the Journal of Service Research, and other major marketing journals. He also is the editor-in-chief of AMS Review, and serves on editorial review/advisory boards of 17 journals, including the Journal

of Marketing, Journal of the Academy of Marketing Science and the Journal of Service Research, and has served as editor or co-editor of 17 special issue/sections of various journals. Together with Robert Lusch, he has published three books. Professor Vargo has twice received the Shelby D. Hunt/Harold H. Maynard Award by the American Marketing Association for significant contribution to marketing theory and thought, the AMA/Sheth Foundation Award for long term contributions to the field of marketing and the Evert Gummesson Award for outstanding research, among other awards. Clarivate Analytics (formerly, Thomson-Reuters) has identified him as one of the World's Most Influential Scientific Minds/Highly Cited Researchers (top 1%) in economics and business in each of the last five years (2014- 2018).

PLENARY SPEAKERS - P3

LAWRENCE (LARRY) CROSBY is the Chief Data Scientist of the KH Moon Center for a Functioning Society, within the Drucker Institute. In that capacity, Crosby developed the Drucker Model which underlies the Management Top 250 published by the Wall Street Journal. He is also President of L.A. Crosby & Associates, a research and consulting firm focused on marketing and organizational effectiveness. From 2013-15, Crosby was the Henry Y. Hwang Dean of the Peter F. Drucker and Masatoshi Ito Graduate School of Management, at the Claremont Graduate University. From 2010 to 2013, he served as Dean of the Spears School of Business at Oklahoma State University. Professionally, Crosby is a recognized expert on

customer engagement and loyalty, writing a quarterly column on that topic for the AMA publication Marketing News. Prior to becoming Dean at OSU, he was the chief loyalty architect of the Customer Experience Practice at global market research company Synovate Ltd. (now part of Ipsos). Before that, he co-founded and served as chairman/CEO of Symmetrics Marketing Corporation, a customer loyalty research and consulting firm. His background also includes being CEO of Walker CSM Worldwide and serving on the faculties of Arizona State University, the University of Michigan and the University of Nebraska. Dr. Crosby holds PhD, MBA and Bachelor's degrees from the University of Michigan.

MARY JO BITNER is one of the founders of the service marketing discipline, committing her career to the study of customer-employee interactions, technology delivered service, service infusion and customer satisfaction. She has published more than 50 journal articles in leading academic and managerial journals. She was the editor-in-chief of the Journal of Service Research and is the co-author of "Services Marketing: Integrating Customer Focus Across the Firm," and "Profiting From Services and Solutions: What Product-Centric Firms Need to Know," a text used in universities around the world, now in its 7th edition. Professor Bitner recently became an Emeritus Faculty member

at ASU. Prior to that she was the Edward M. Carson Chair in Services Marketing and the executive director of Arizona State University's W. P. Carey School Center for Services Leadership, a globally recognized authority on how to compete strategically through the profitable use of services. Among many honors, Professor Bitner has received the Christopher Lovelock Career Contributions to the Services Discipline Award from the American Marketing Association's SERVSIG, an IBM Faculty Award, the MMA Marketing Innovator Award and ISSIP's inaugural Fellow Award for Lifetime Achievement in Service Science.

PLENARY SPEAKERS - P4

DAVID E. BOWEN is Faculty Emeritus, Thunderbird School of Global Management, where he twice served as Chief Academic Officer, and a member, Distinguished Faculty Network, Center for Services Leadership, Arizona State University. His service research of thirty five years has focused on organizational behavior, organizational theory and employee management issues. He received the Christopher Lovelock Career Contributions to the Services Discipline Award in 2008, and was an Associate Editor for the Journal of Service Research. He received, with Ben Schneider, the article of the year (2014) award in JSR and received the Academy of Management Review Decade Award in 2014 for AMR's most-cited article published ten years

prior. His articles have also appeared in Journal of Applied Psychology, Academy of Management Journal, Academy of Management Perspectives (article of the year award 2007), Harvard Business Review, Sloan Management Review and Journal of Service Management. His books include the Advances in Services Marketing and Management series, 1992-1998, with S. Brown and T. Swartz and Winning the Service Game, Harvard Business School Press, 1995, with Schneider. In 2012, Academy of Management Perspectives assessed the impact of 384 of the 550 most highly cited management scholars in the past three decades. Dr. Bowen ranked No. 128 on the number of citations and No. 58 on the number of Google pages on domains other than edu.

RUTH BOLTON is a Professor of Marketing with W. P. Carey School of Business at Arizona State University. She joined ASU in 2004. Her prior academic appointments include positions with Vanderbilt University, University of Oklahoma, University of Maryland, and Harvard University. Her research areas include the customer experience, multi-channel management of services and the execution of high technology, interactive services. Her current projects focus on service

encounters involving automated social presence and how contextual variables moderate customers responses to service experiences in global markets. Professor Bolton is the recipient of the 2016 American Marketing Association/Irwin-McGraw Hill Distinguished Marketing Educators Award and the American Marketing Association SERV SIG Career Contributions in Service Award, 2007.

RAYMOND P. FISK (B.S., M.B.A., and Ph.D. from Arizona State University) is Professor and Chair of the Department of Marketing, at Texas State University-San Marcos. He has published in the Journal of Marketing, Journal of Retailing, Journal of the Academy of Marketing Science, Journal of Service Research, European Journal of Marketing, Service Industries Journal, Journal of Service Management, Journal of Health Care Marketing, Journal of Marketing Education, Marketing Education Review and others. He has published six books: Serving Customers: Global Services Marketing Perspectives; Services Marketing: An Interactive Approach, 4th Ed.; Services Marketing Self-Portraits: Introspections, Reflections and Glimpses from the Experts; Marketing Theory: Distinguished Contributions; AIRWAYS: A Marketing Simulation; and Services

Marketing: An Annotated Bibliography. He is Past President of the American Marketing Association's Academic Council. He founded the AMA Services Marketing Special Interest Group (SERV SIG) in 1993 and has served SERV SIG in many other leadership roles. The American Marketing Association made him the Inaugural Recipient of the SIG Leadership Award in 2016. He received the Career Contributions to the Services Discipline Award from SERV SIG in 2005. In 2012, he received the Grönroos Service Research Award from the CERS Centre for Relationship Marketing and Service Management at the Department of Marketing, Hanken School of Economics, Finland. Recently, he founded ServCollab. ServCollab is a service research collaborative for diagnosing and curing humanity's service system problems.

CONCURRENT SESSIONS

TUESDAY JUNE 11

10:30 - 12:00 CONCURRENT 1 Erlandersalen, 11D227

10:30 - 11:00 A26 - Communication Accommodation Style as a Means to reduce Social Distance in the P2P Sharing-Service Setting

Jooyoung Kang¹, Sunmee Choi¹, Sooyun Kim¹, Heejin Kim²

1 School of Business, Yonsei University, Seoul, Korea

2 Department of Communications, Yonsei University, Seoul, Korea

11:00 - 11:30 A17 - Better Designing Messages to B2C Sharing-Service Customers for Compliance

Sooyun Kim¹, Sunmee Choi¹, Heejin Kim²

1 School of Business, Yonsei University, Seoul, Korea

2 Department of Communications, Yonsei University, Seoul, Korea

11:30 - 12:00 A150 - True Sharing or sharing economy FAD?

The unexpected role of social and economic motives

Hugo Guyader¹, Mario Kienzler¹

1 Department of Management & Engineering, Linköping University, Sweden

10:30 - 12:00 CONCURRENT 2 Andersalen, 11D121

10:30 - 11:00 A46 - Empowering Service Employees to Manage Deceptive Consumer Behavior

Joshua Siegel¹, Willemijn van Dolen¹, Evangelos Kanoulas², Athanasios Efthymiou³

1 Amsterdam Business School, University of Amsterdam, Amsterdam, The Netherlands

2 Amsterdam Business School & Informatics Institute, University of Amsterdam, Amsterdam, The Netherlands

3 Informatics Institute, University of Amsterdam, Amsterdam, The Netherlands

11:00 - 11:30 A135 - The Remedial Effect of Complaint Process Recovery (CPR) after a Double Deviation

Katja Gelbrich¹, Sarah Voigt¹, Cristiane Pizzutti dos Santos²

1 Catholic University Eichstätt-Ingolstadt, Ingolstadt, Germany

2 Federal University of Rio Grande do Sul, Porto Alegre, Brazil

11:30 - 12:00 A38 - Customers' Reactions to Intentional Service Failures

Amin Nazifi¹, Katja Gelbrich², Dahlia El-Manstrly³

1 University of Strathclyde, Glasgow, UK

2 KU, Eichstätt-Ingolstadt, Germany

3 University of Edinburgh, Edinburgh, UK

10:30 - 12:00 CONCURRENT 3 Agardhsalen, 11D257

10:30 - 11:00 A65 - Inauthentic engagement: the role of self-presentation in consumer engagement behaviour

Archareeporn Thanvarachorn¹, Matthew Alexander¹, Anne Marie Doherty¹

1 Marketing, University of Strathclyde, Glasgow, UK

11:00 - 11:30 A151 - Understanding customer learning in service: Process and antecedents

Daria Novikova¹, Prof. dr. Allard van Riel¹, Prof. dr. Sandra Streukens¹

1 University of Hasselt, Hasselt, Belgium

11:30 - 12:00 A81 - Mapping the Dynamics Between Customer Engagement and Empowerment

Liliane Abboud¹, Jamie Burton¹, Helen L. Bruce²

1 Alliance Manchester Business School, The University of Manchester, Manchester, UK

2 Lancaster University Management School, Lancaster University, Lancaster, UK

10:30 - 12:00 CONCURRENT 4 11B240

10:30 - 11:00 A134 - The Influence of Service Employee's Branding Behaviors on Brand Outcomes in Service Encounters

Jiun-Sheng Chris Lin¹, Chih-Ying Chul

1 National Taiwan University, Taipei, Taiwan

11:00 - 11:30 A92 - Negative customer engagement in commercial service contexts

Diem Do¹, Kaleel Rahman², Linda Robinson²

1 Australia

2 RMIT University, Australia

11:30 - 12:00 A3 - A customer diversity perspective on Customer-to-Customer Interaction (CCI)

Richard Nicholls¹

1 University of Worcester, Worcester Business School, Worcester, UK

10:30 - 12:00 CONCURRENT 5 11C269

10:30 - 11:00 A124 - The clock is ticking or is it? Asymmetric impact of shorter- vs. longer-than-expected waits on customer satisfaction

Delphine Caruelle¹, Line Lervik-Olsen¹, Anders Gustafsson¹

1 BI Norwegian Business School, Oslo, Norway

11:00 - 11:30 A75 - Linguistic style matching in service interactions: Does emotional similarity count?

Karin Teichmann¹, Nicola E. Stokburger-Sauer¹, Anna Wanisch¹

¹ University of Innsbruck, Innsbruck, Austria

11:30 - 12:00 A54 - Face it! The Importance and Boundary Conditions of Emotional Contagion in Person-to-Person Service Interactions

Nicola Stokburger-Sauer¹, Verena Hofmann¹, Martin Wetzels²

¹ University of Innsbruck, Department of Strategic Management, Marketing and Tourism, Universitaetsstr. 15, 6020 Innsbruck, Austria

² Maastricht University, Department of Marketing and Supply Chain Management, School of Business and Economics, P.O. Box 616, 6200 MD, Maastricht, The Netherlands

10:30 - 12:00 CONCURRENT 6 11C270

10:30 - 11:00 A52 - Exploring the role of small data when working towards improvements of digital services

Andrea Birch-Jensen¹

¹ Chalmers University of Technology, Technology Management and Economics, Gothenburg, Sweden

11:00 - 11:30 A159 - What if they are no longer customers? Measuring the Impact of Noncustomers with High Influencer Value in Social Networks

Jaylan Azer¹, Chatura Ranaweera²

¹ Edinburgh Napier University, Edinburgh, UK

² Wilfrid Laurier University, Ontario, Canada

11:30 - 12:00 A66 - Influence of Consumer Motives on Value Creation in Healthcare Service

Waheed Akbar Bhatti¹, Mario Glowik²

¹ Jönköping University, Jönköping International Business School, Jönköping Sweden

² Berlin School of Economics and Law, Berlin, Germany

10:30 - 12:00 CONCURRENT 7 11C369

10:30 - 11:00 A51 - Exploring the Landscape of Service Ecosystems: a Systematic Literature Review

Nabila As'ad¹, Lia Patrício¹

¹ INSEC TEC, Faculty of Engineering, University of Porto, Porto, Portugal

11:00 - 11:30 A123 - The challenges of learning workers in the new disruptive service environment: a future research agenda

Malliga Marimuthu¹, Jay Kandampully²

¹ La Trobe University, Melbourne, Australia

² The Ohio State University, Ohio, USA

11:30 - 12:00 A69 - Is honesty always the best policy? The effects of lying to your customers

Lars Witell¹, Hannah Snyder², Anders Gustafsson², Janet McColl-Kennedy³

¹ Karlstad university, CTF, Karlstad, Sweden

² BI - Norwegian School of Business, Marketing, Oslo, Norway

³ The University of Queensland, UQ Business School, Brisbane, Australia

10:30 - 12:00 CONCURRENT 8 11C370

10:30 - 11:00 A136 - The Rhythm of Customer Co-creation in the New Service Development Process

Fengjie Pan¹, Rohit Verma²

¹ The University of Manchester, Alliance Manchester Business School, United Kingdom

² Dean of External Relations, Cornell SC Johnson College of Business, Cornell University, United States

11:00 - 11:30 A7 - Achieving immersion in the tourism experience: The role of autonomy, temporal dissociation, and reactance

Lunardo Renaud¹, Ponsignon Frédéric¹

¹ KEDGE Business School, Bordeaux, France

11:30 - 12:00 A36 - Customer Engagement Marketing Framework (CEM): A strategic perspective

Esraa Karam¹, Matthew Alexander¹, V Kumar²

¹ University of Strathclyde, Glasgow, UK

² Georgia State University, Georgia State, USA

10:30 - 12:00 CONCURRENT 9 Fryxellsalen 1B306

10:30 - 11:00 A94 - Online Customer Experience: What Is It for Online Grocery Shoppers?

Reema Singh¹, Magnus Söderlund²

¹ Center for Retailing, Stockholm School of Economics, Sweden

² Centre for Consumer Marketing (CCM), Stockholm School of Economics, Sweden

11:00 - 11:30 A29 - Consumer ambivalence in ethical consumption

Stefano Prestini¹, Roberta Sebastiani²

¹ Università Bocconi

² Università Cattolica del S.C.

11:30 - 12:00 A112 - Shopper responses to non-availability in online retailing: Transactions Costs vs. Substitution Costs

Thomas Gruen¹, Daniel Corsten²

¹ University of New Hampshire, USA

² IE, Madrid, Spain

10:30 - 12:00 CONCURRENT 10 Sjöströmsalen, 1B309

10:30 - 11:00 A11 - Applications of Structuration Theory in Service Research - A Review and Reflections on Future Directions

Sebastian Schauman¹, Hannu Tikkanen¹

¹ Hanken School of Economics, Department of Marketing, CERS, Helsinki, Finland

11:00 - 11:30 A122 - The bi-directionality of the meso-level when rapidly shaping markets

Jonathan J Baker¹, Suvi Nenonen², Roderick Brodie²

¹ Auckland University of Technology, Auckland, New Zealand

² University of Auckland Business School, Auckland, New Zealand

11:30 - 12:00 A160 - What matters for the Future of Service Technologies? A text-mining comparison of the academic and practitioner perspective

Ruud Wetzels¹, Jos Lemmink¹, Werner Kunz¹, Kristina

Heinonen¹, Martin Wetzels¹

¹ University of Massachusetts Boston

14:45 - 16:15 CONCURRENT 11 Erlandersalen, 11D227

14:45 - 15:15 A107 - ServCollab: Serving Humanity Through Service Research Collaborations

Raymond Fisk¹, Linda Alkire (née Nasr)¹, Laurel Anderson², David Bowen³, Thorsten Gruber⁴, Amy Ostrom², Lia Patrício⁵

¹ Texas State University, San Marcos, Texas, USA

² Arizona State University, Tempe, Arizona, USA

³ Retired Service Scholar at Large, Phoenix, Arizona, USA

⁴ Loughborough University, Loughborough, UK

⁵ University of Porto, Porto, Portugal

15:15 - 15:45 A22 - Coaching of poorly qualified individuals as a transformative service

Philipp K. Görs¹, Friedemann W. Nerdinger¹

¹ University of Rostock, Department of Business Administration, Rostock, Germany

15:45 - 16:15 A68 - Is green consumption in services more than a mere show-off?

Iris Vilnai-Yavetz¹, Sigal Tifferet¹

¹ Department of Business Administration, Ruppin Academic Center, Emek Hefer, Israel

14:45 - 16:15 CONCURRENT 12 Andersalen, 11D121

14:45 - 15:15 A25 - Collaborative strategies and tools enabling change in the Healthcare ecosystem: a Brazilian exploratory study

Ana Lavaquial¹, Claudia Araujo²

¹ Berlin School of Creative Leadership, Steinbeis University, Berlin, Germany

² COPPEAD-UFRJ, Rio de Janeiro, Brazil

15:15 - 15:45 A99 - Platform Business Models in the Sharing Economy: Integration, Synthesis and Research Agenda

Jochen Wirtz¹, Helen Chun², Stephanie Liu³, Makarand Mody⁴, Kevin Kam Fung So⁵

¹ NUS Business School, National University of Singapore, Singapore

² School of Hotel Administration, SC Johnson School of Business, Cornell University, USA

³ The Ohio State University, USA.

⁴ School of Hospitality Administration, Boston University, USA

⁵ Center of Economic Excellence in Tourism and Economic Development, University of South Carolina, Columbia, USA

15:45 - 16:15 A80 - Making the transition from selling cars to selling mobility

Christian Kowalkowski¹, Brenda Nansubuga¹

¹ Linköping University, Department of Management and Engineering, Linköping, Sweden

14:45 - 16:15 CONCURRENT 13 Agardhsalen, 11D257

14:45 - 15:15 A162 - "And never the twain shall meet": Differentiating between vindictive and supportive consumer anger

Paolo Antonetti¹, Benedetta Crisafulli²

¹ Neoma Business School, Rouen Campus, France

² Birbeck University of London, London, UK

15:15 - 15:45 A18 - Blinded by the light? How knowledge based resources influence service recovery performance: A multilevel investigation

Samiha Mjahed1, Nizar Souiden2, Khaled Mohamed Bennour3

1 College of Business Administration, King Saud University, Marketing Department, Riyadh, KSA

2 Faculty of Business Administration, Laval University, Marketing Department, Québec, Canada

3 College of Sciences, King Saud University, Statistics & Operations Research Department, Riyadh, KSA

15:45 - 16:15 A152 - Understanding the customer complaint recovery process on social media: Introducing data mining methods

Thomas Reimer1, Banu Aysolmaz2

1 University of Rostock, Institute for Marketing and Service Research, Rostock, Germany.

2 University of Maastricht, Department of Accounting & Information Management, Maastricht, The Netherlands.

14:45 - 16:15 CONCURRENT 14 11B240

14:45 - 15:15 A2 - A Conservation of Resources Theory Interpretation of the After-Sales Service Interactions

Ebru Kuzgun1, Gülden Asugman1

1 Boaziçi University, Istanbul, Turkey

15:15 - 15:45 A21 - Co-Creating Value through IoT Technologies: The influence of information-sharing processes on consumer behaviour change

Semih Sagmanli1, Maria Karampela1, Alan Wilson1

1 Business School, University of Strathclyde, Glasgow, United Kingdom

15:45 - 16:15 A158 - Value Co-Creation Mechanisms for Digital Service Design

Tuure Tuunanen1, Juuli Lintula1, Tero Vartiainen2, Yixin Zhang3, Michael D. Myers4

1 University of Jyväskylä, Faculty of Information Technology, Jyväskylä, Finland

2 University of Vaasa, Department of Computer Science, Vaasa, Finland

3 University of Gothenburg, Department of Applied Information Technology, Gothenburg, Sweden

4 The University of Auckland Business School, Department of Information Systems and Operations Management, Auckland, New Zealand

14:45 - 16:15 CONCURRENT 15 11C269

14:45 - 15:15 A4 - A strategic framework for understanding and managing customer experience feedback

Robert Ciuchita1, Maria Holmlund1, Annika Raval2, Panagiotis Sarantopoulos3, Yves Van Vaerenbergh4, Francisco Villarroel-Ordenes5, Mohamed Zaki6

1 Hanken School of Economics, Helsinki, Finland

2 Hanken School of Economics, Vaasa, Finland

3 Alliance Manchester Business School, The University of Manchester, Manchester, England

4 KU Leuven, Leuven, Belgium

5 Isenberg School of Management, University of Massachusetts Amherst, Amherst, USA

6 Cambridge Service Alliance, University of Cambridge, Cambridge, England

15:15 - 15:45 A161 - Why Customer experience metrics are correlated but reasons that explain them are not?

Felipe Morgan1, Guillermo Armelini2

1 Chile

2 ESE Business School, Universidad de los Andes, Santiago, Chile

15:45 - 16:15 A76 - Linking Experiential Value and Consumer Behavior - An Empirical Examination in Three Service Contexts

Phil Klaus1, Volker Kuppelwieser, Hoang-Linh Vu2

1 International University of Monaco - INSEEC Research Center, Monaco, Monaco

2 Neoma Business School, Rouen, France

14:45 - 16:15 CONCURRENT 16 11C270

14:45 - 15:15 A34 - Customer Deviance: An Expanded Framework, Prevention Strategies, and Opportunities for Future Research

Paul Fombelle1, Clay Voorhees2, Mason Jenkins1, Ibrahim Abosag3, Sabine Benoit4, Thorsten Gruber5, Anders Gustafsson6, Karim Sidaoui7

1 Northeastern University, USA

2 The University of Alabama, USA

3 SOAS University of London, Great Britain

4 Surrey Business School, Great Britain

5 Loughborough University, Great Britain

6 Norwegian Business School, Norway

7 Manchester Business School, Great Britain

15:15 - 15:45 A20 - Cluster effect on patient's hospital experience

Angel Peiro-Signes1, Marival Segarra-Oña1, Rohit Verma2

1 Universitat Politècnica de Valencia, Valencia, Spain

2 Cornell University, Ithaca, NY, USA

15:45 - 16:15 A70 - Is Intellectual capital foundational for SD-Oriented and Firm Performance?

Helena Alves¹, Jaime Ortega², Ignacio Cepeda², Bo Edvarsson³

- 1 Department of Management and Economics and NECE, University of Beira Interior, Covilhã, Portugal
- 2 Department of Firms Management and Marketing, University of Sevilha, Sevilha, Spain
- 3 CTF, Karlstad University, Karlstad, Sweden

14:45 - 16:15 CONCURRENT 17 11C369

14:45 - 15:15 A155 - Unveiling the whys and wherefores of customer helpful behaviours

Iliana Katsaridou¹, Fred Lemke¹

- 1 Vlerick Business School, Brussels, Belgium

15:15 - 15:45 A133 - The Impact of Social Media Engagement on Brand Loyalty: A Study of Domestic Hospitality Industry in Sri Lanka

Bimali Wijesundara¹, Dhanushka Dushanthi²

- 1 Department of Marketing Management, University of Kelaniya, Kelaniya, Sri Lanka, bimaliwiwesundara@kln.ac.lk
- 2 Department of Marketing Management, University of Kelaniya, Kelaniya, Sri Lanka

15:45 - 16:15 A143 - The virtual employee versus the human employee in the online service encounter

Magnus Söderlund¹

- 1 Stockholm School of Economics, Stockholm, Sverige

14:45 - 16:15 CONCURRENT 18 11C370

14:45 - 15:15 A96 - Online Reviews Generated through Product Testing: Can Firms Bribe Reviewers with Free Products?

Ina Garnefeld¹, Dwayne D. Gremler², Tabea Krah¹

- 1 Department of Service Management, University of Wuppertal, Wuppertal, Germany
- 2 Department of Marketing, Bowling Green State University, Bowling Green, USA

15:15 - 15:45 A148 - Towards a Better Understanding of Competitive Showrooming

Janina Kleine¹, Michael Paul¹

- 1 Chair for Value Based Marketing, University of Augsburg, Augsburg, Germany.

15:45 - 16:15 A79 - Luxury services

Martin Paul Fritze¹, Jonas Holmqvist², Jochen Wirtz³

- 1 University of Cologne, Cologne, Germany
- 2 Kedge Business School, Talence, France
- 3 National University of Singapore, NUS Business School, Singapore

14:45 - 16:15 CONCURRENT 19 Fryxellsalen 1B306

14:45 - 15:15 A102 - Recognizing Employees' Customer-Oriented Behaviors: Modeling the Effects on Customer Satisfaction over Time

Jeffrey Arthur¹

- 1 Virginia Tech University, Blacksburg, Virginia, United States

15:15 - 15:45 A106 - Same same, but different! A systematic review of Service Design, Design Thinking, Lean, and Agile Development

Nina Veflen¹, Line Lervik-Olsen¹

- 1 BI Norwegian Business School

15:45 - 16:15 A73 - Leveraging human touch opportunities in a high-tech world: A configurational model

Mahesh Subramony¹, David Solnet², Maria Golubovskaya²

- 1 College of Business, Northern Illinois University, DeKalb, Illinois, USA
- 2 Business School, University of Queensland, Brisbane, Australia

14:45 - 16:15 CONCURRENT 20 Sjöströmsalen 1B309

14:45 - 15:15 A23 - Cocreation Governance - The case of Lifescience Incubators

Michael Ehret¹, Daniel McDonald-Junor¹

- 1 Nottingham Trent University, Nottingham, United Kingdom

15:15 - 15:45 A77 - Linking Strategy and Operations using a Service Business Model - a hypergraph theory-based approach

Mahei Manhai Li¹, Christoph Peters², Jan Marco Leimeister²

- 1 Research Center for Information System Design (ITeG), University of Kassel, Kassel, Germany
- 2 Institute of Information Management, University of St.Gallen, St.Gallen, Switzerland

15:45 - 16:15 A109 - Service Efficiency and Service Quality in Health Care: Lost in Translation

Claudia Steinkel¹, Helen Kelley¹, Anirban Kar²

- 1 University of Lethbridge, Lethbridge, Canada
- 2 Simon Fraser University, Canada

WEDNESDAY JUNE 12

10:30 - 12:00 CONCURRENT 21 Erlandersalen, 11D227

10:30 - 11:00 A53 - Extending the Understanding of Service Design - From Co-Design to Collective Designing

Josina Vink¹, Kaisa Koskela-Huotari², Bård Tronvoll³, Bo Edvardsson², Katarina Wetter-Edman⁴

¹ Experio Lab, County Council of Värmland & CTF, Service Research Center, Karlstad University, Karlstad Sweden

² CTF, Service Research Center, Karlstad University, Karlstad, Sweden

³ CTF, Service Research Center, Karlstad University, Karlstad, Sweden & Hedmark University of Applied Sciences, Norway

⁴ County Council of Sörmland, Eskilstuna & Örebro University, Örebro, Sweden

11:00 - 11:30 A16 - Behavioral Drivers of Routing Decisions: Evidence from Restaurant Table Assignment

Tom Tan¹, Bradley Staats²

¹ Cox Business School, Southern Methodist University, Dallas, USA

² Kenan-Flagler Business School, University of North Carolina at Chapel Hill, Chapel Hill, USA

11:30 - 12:00 A116 - Managing zone-of-tolerance in space-to-face services

Ritva Höykinpuro¹

¹ University of Tampere, Faculty of Management and Business, Tampere, Finland

10:30 - 12:00 CONCURRENT 22 Andersalen, 11D121

10:30 - 11:00 A9 - Agrifood Ecosystem: exploiting convergence between Artificial Intelligence and Blockchain

Tiziana Russo Spina¹, Cristina Mele¹, Adriana Carotenuto¹, Marialuisa Marzullo, Swapnil Morande¹

¹ University of Naples Federico II, Naples, Italy

11:00 - 11:30 A115 - Social Media as a Cornerstone of Value Co-creating Experiences

Rodoula Tsiotsoul¹

¹ Department of Business Administration, University of Macedonia, Thessaloniki, Greece

11:30 - 12:00 A97 - Organizing Scaling-up - A Service Ecosystem Perspective

Sebastian Dehling¹

¹ CTF, Service Research Center, Karlstad University, Karlstad, Sweden

10:30 - 12:00 CONCURRENT 23 Agardhsalen, 11D257

10:30 - 11:00 A114 - Social Innovation in Service: A Conceptual Framework and Research Agenda

Lerzan Aksoy¹, Linda Alkire², Sunmee Choi³, Peter Kim⁴, Lu Zhang⁵

¹ Fordham University, New York, USA

² Texas State University, San Marcos, USA

³ Yonsei University, Seoul, KOREA

⁴ Auckland University of Technology, Auckland, New Zealand

⁵ Michigan State University, East Lansing, USA

11:00 - 11:30 A42 - Does sustainable mobility values affect the intention of using car sharing? - Car-sharing in Italy

Samuel Petros Sebhatu¹, Roberta Guglielmetti Mugion², Hendry Raharjo³, Martina Toni²

¹ CTF, Service Research Center, Karlstad University, Karlstad, Sweden

² University of Roma Tre, Roma, Italy

³ Division of Service Management and Logistics, Chalmers University of Technology, Gothenburg, Sweden

10:30 - 12:00 CONCURRENT 24 11B240

10:30 - 11:00 A111 - Servitization as a system of interconnected problem-solving cycles

Antti Sihvonen¹, Nina Löfberg¹, Peter Magnusson¹, JanErik Odhe², Maria Åkesson¹

¹ CTF, Karlstad University, Karlstad, Sweden

² Karlstad University, Karlstad, Sweden

11:00 - 11:30 A33 - Customer Acceptance of Smart Product-Service Systems in the B2B-Context

Eva Kropp¹, Dirk Totzek¹

¹ University of Passau, Chair of Marketing and Services, Passau, Germany

11:30 - 12:00 A139 - The Solution Selling Paradox: The Imperative of Sales-Service Cooperation for Cross-Selling Outcomes

Ed Nijssen¹, Michel Van der Borgh², Jeroen Schepers¹

¹ Eindhoven University of Technology

² Copenhagen Business School

10:30 - 12:00 CONCURRENT 25 11C269

10:30 - 11:00 A43 - Dynamic Capabilities and the Creation of Ambidextrous Organizations in Financial Services

*Christopher Schumacher*¹, *Peter Maas*¹

¹ University of St. Gallen, St. Gallen, Switzerland

11:00 - 11:30 A1 - Back to the future: An evolved view on customer value

*Sara Leroi-Werelds*¹

¹ Hasselt University, Hasselt, Belgium

11:30 - 12:00 A82 - Market Innovation in Service Business

*Maria Holmlund*¹, *Tore Strandvik*¹, *Ilkka Lähteenmäki*²

¹ Hanken School of Economics, CERS and Department of Marketing, Helsinki, Finland

² Hanken School of Economics, CERS, and Aalto University, Department of Industrial Engineering and Management, Helsinki, Finland

10:30 - 12:00 CONCURRENT 26 11C270

10:30 - 11:00 A147 - Toward a consumer-based framework for balancing human employees and technologies in service interactions

*Eline Hottat*¹, *Sara Leroi-Werelds*¹, *Sandra Streukens*¹

¹ Hasselt University, Hasselt, Belgium

11:00 - 11:30 A156 - Use It or Lose It: An Analysis of (Dis-) Continued Technology Usage

*Birgit Altrichter*¹, *Sabine Benoit*¹

¹ University of Surrey, Surrey Business School, Guildford, UK

11:30 - 12:00 A41 - Digital Distraction: Shedding light on a new phenomenon in service settings

*Silke Bartsch*¹, *Daniel Zimmermann*¹

¹ LMU Munich, Institute for Marketing, Munich, Germany

10:30 - 12:00 CONCURRENT 27 11C369

10:30 - 11:00 A55 - Graceful Disengagement or Full Force for the Elderly Surrounded by Services

*Catharina von Koskull*¹, *Laurie Anderson*²

¹ University of Vaasa, School of Marketing and Communication, Helsinki, Finland

² Arizona State University, Department of Marketing, Tempe, USA

11:00 - 11:30 A31 - Consumers on the Job: Coproduction Crafting in Expert Services

*Jelena Spanjol*¹, *Courtney Nations*², *Martin Mende*³, *Laurel*

*Anderson*⁴, *Hilary Downey*⁵, *Josephine Go Jefferies*⁶, *Amy Ostrom*⁴

¹ Institute for Innovation Management, Ludwig-Maximilians-University of Munich, Munich, Germany

² Coggin College of Business, University of North Florida, Jacksonville, Florida, USA

³ Florida State University College of Business, Tallahassee, Florida, USA

⁴ W P Carey School of Business, Arizona State University, Tempe, Arizona USA

⁵ Queen's Management School, Queen's University Belfast, Belfast, Northern Ireland

⁶ Newcastle University Business School, Newcastle University, Newcastle upon Tyne, UK

11:30 - 12:00 A58 - Hierarchy of Customer Goals Framework: Linking Drivers, Goal Type and Outcomes

*Zahra Tabaei Aghdaei*¹, *Janet McColl-Kennedy*¹

¹ UQ Business School, The University of Queensland

10:30 - 12:00 CONCURRENT 28 11C370

10:30 - 11:00 A63 - Impact of Employee Behaviors in Service Encounters

*Elizabeth Martyn*¹, *Christopher K. Anderson*¹

¹ School of Hotel Administration, Cornell University, Ithaca, NY USA

11:00 - 11:30 A129 - The experience of hospitality: the role of the embodied concepts warmth and comfort

*Ruth Pijls*¹, *Brenda H. Groen*¹, *Mirjam Galetzka*², *Ad T. H. Pruyn*²

¹ Saxion University of Applied Sciences, Enschede, The Netherlands

² University of Twente, Enschede, The Netherlands

11:30 - 12:00 A85 - Measuring Customer Experiences: A Textual and Graphical Scale

*Markus Gahler*¹, *Jan F. Klein*², *Michael Paul*¹

¹ University of Augsburg, Chair for Value Based Marketing, Augsburg, Germany

² Tilburg University, Department of Marketing, Tilburg, The Netherlands

10:30 - 12:00 CONCURRENT 29 Fryxellsalen 1B306

10:30 - 11:00 A57 - Health Consumer Experience and Service Delivery Framework

Alexis Strong¹, Rohit Verma¹
1 Cornell University

11:00 - 11:30 A120 - Temporality in the conception of life after a diagnosis of severe illness affected by interactions in healthcare service

Leila Hurmerinta¹, Valtteri Arstila¹, Birgitta Sandberg¹, Henna Leino¹, Outi Kortekangas-Savolainen¹
1 University of Turku, Finland

11:30 - 12:00 A44 - Emergence of customer experience along a multilevel journey: a goal-hierarchical analysis

Larissa C. B. Becker¹, Elina Jaakkola¹
1 University of Turku, Turku School of Economics

10:30 - 12:00 CONCURRENT 30 Sjöströmsalen 1B309

10:30 - 11:00 A48 - Experience in the Making - Organizational Success Factors of Corporate Customer Experience Management

Heiko Holz¹, Stefanie Paluch¹
1 Service and Technology Marketing, RWTH Aachen University, Aachen, Germany

11:00 - 11:30 A60 - How Do B-to-B Companies Compete with Customer Experience? Proposing Value through Target Customer Experiences.

Ekaterina Panina¹, Elina Jaakkola¹, Harri Terho¹
1 Turku School of Economics, University of Turku, Turku, Finland

11:30 - 12:00 A89 - Member Retention and Donations in Nonprofit Settings: The Balance Between Peer and Organizational Identity

Di Fang¹, Ruth Bolton², Paul Fombelle³
1 University of Arkansas
2 Arizona State University
3 Northeastern University

13:00 - 14:30 CONCURRENT 31 Erlandersalen, 11D227

13:00-14:30 Meet the Editors Session

13:00 - 14:30 CONCURRENT 32 Andersalen, 11D121

13:00 - 13:30 A62 - How Innovative Service Ecosystems Scale Up: An Extended Conceptual Framework and Empirical Contextualization

Bo Edvardsson¹, Laura Di Pietro², Maria Francesca Renzi², Javier Reynoso³

1 CTF, Service Research Center, Karlstads Universitet, Karlstad, Sweden
2 Department of Business Studies, University of Roma Tre, Rome, Italy
3 Service Management Research and Education, Tecnológico de Monterrey, EGADE Business School, Monterrey, Mexico

13:30 - 14:00 A35 - Customer ecosystems in the social and health care service context

Karl-Jacob Mickelsson¹, Ulla Särkikangas², Kristina Heinonen¹, Tore Strandvik¹
1 Department of Marketing, Hanken School of Economics, Helsinki, Finland
2 Department of Economics and Management, University of Helsinki, Helsinki, Finland

14:00 - 14:30 A72 - Learning to Participate in Service Ecosystems: A Study of Music Actors

Per Skålen¹, Jenny Karlsson¹
1 Karlstad University, Service Research Center, Karlstad, Sweden

13:00 - 14:30 CONCURRENT 33 Agardhsalen, 11D257

13:00 - 13:30 A145 - Time personalities and time experience of patients in supporting healthcare processes

Paul Gemmell¹, Bert Meijboom², Charlotte Verdonck³
1 Faculty of Economics and Business Administration, Ghent University, Ghent, Belgium
2 Department of Management, Department of Tranzo, Tilburg University, Tilburg, The Netherlands
3 Ghent University, Ghent, Belgium

13:30 - 14:00 A8 - Addressing transformation of Businesses: An approach based on Service Innovation with Design Innovation as an enabler

Doji Samson Lokku¹, Deepak John Mathew²
1 Tata Consultancy Services, Hyderabad, India
2 Indian Institute of Technology, Hyderabad, India

14:00 - 14:30 A12 - Archetypes of service innovation: implications for sustainable development goals

Anu Helkkula1, Christian Kowalkowski2, Bård Tronvoll3

- 1 Hanken School of Economics, Department of Marketing, CERS Centre for Relationship Marketing and Service Management, Helsinki, Finland
- 2 Linköping University, Department of Management and Engineering, Linköping, Sweden
- 3 Inland Norway University of Applied Sciences, Elverum, Norway

13:00 - 14:30 CONCURRENT 34 11B240

13:00 - 13:30 A61 - How do people react to health diagnosis provided by new technologies?

Rafael Luis Wagner1, Natália Araujo Pacheco2, Kenny Basso1

- 1 IMED Business School, Passo Fundo, Brazil
- 2 IPAM & Universidade Europeia and IMED Business School, Lisbon, Portugal

13:30 - 14:00 A28 - Conceptualizing artificial intelligence for creative tasks in marketing and service

Christine Auer1, Silke Bartsch1

- 1 LMU Munich, Institute for Marketing, Munich, Germany

14:00 - 14:30 A15 - Authentic or Counterfeit Service? A Framework on the Complexity of AI Enabled Service Encounters

Chiara Orsinger1, Stacey Robinson2, Linda Alkire3, Arne De Keyser4, Mike Giebelhausen5, Nadia Papamichail6, Poja Shams7, Mohamed Sobhy8

- 1 University of Bologna, Department of Management, Bologna, Italy
- 2 The University of Alabama, Department of Marketing, Tuscaloosa, USA
- 3 Texas State University, Department of Marketing, San Marcos, Texas, USA
- 4 EDEC Business School, Roubaix, France
- 5 Clemson University, College of Business, Clemson, SC, USA
- 6 Alliance Manchester Business School, Management Science and Marketing Division, Manchester, UK
- 7 CTF, Service Research Center, Karlstad University, Karlstad, Sweden
- 8 Faculty of Commerce, Cairo University, Cairo, Egypt

13:00 - 14:30 CONCURRENT 35 11C269

13:00 - 13:30 A10 - An abductive approach for investigating the role of theory in co-design

Erin Hurley1, Timo Dietrich1, Sharyn Rundle-thiele1

- 1 Griffith University, Brisbane, Australia

13:30 - 14:00 A140 - The transformative effect of digital technologies on the healthcare service ecosystem

Sebastiani Roberta1, Angela Caridà2, Alessia Anzivino1, Monia Melia2

- 1 Catholic University Milan, Italy
- 2 University Magna Graecia of Catanzaro, Catanzaro, Italy

14:00 - 14:30 A6 - A synthesis of nine years of transformative service research (TSR)

Hoang Linh Vu1, Volker Georg Kuppelwieser2

- 1 Neoma Business School, Research Department, Mont-Saint-Aignan, France
- 2 Neoma Business School, Department of Marketing, Mont-Saint-Aignan, France

13:00 - 14:30 CONCURRENT 36 11C270

13:00 - 13:30 A13 - Artificial emotions intelligence: Using artificial intelligence to study feelings in customer experience

Karim Sidaoui1, Jamie Burton1, Matti Jaakkola1

- 1 Alliance Manchester Business School, University of Manchester, Manchester, UK

13:30 - 14:00 A40 - Digital customer experience: identifying the drivers and outcomes of successful mega events

Ellie Hickman1, Husni Kharouf2, Rui Biscaia2, Alexeis Garcia-Perez2

- 1 De Montfort University, Leicester, UK
- 2 Coventry University, UK

14:00 - 14:30 A138 - The role of emotions on the customer value in service experiences

Spring Han1, Yoshinori Hara1

- 1 Kyoto University

13:00 - 14:30 CONCURRENT 37 11C369

13:00 - 13:30 A37 - Customer voicing behavior and justice evaluation in co-recovery encounters.

Jasenka Arsenovic1, Bo Edvardsson1, Thorsten Gruber2, Bård Tronvoll1

- 1 Karlstad University, CTF, Karlstad Sweden
- 2 Loughborough University, CSM, Loughborough, UK

13:30 - 14:00 A117 - Strategic response to online review in the sharing economy context: Evidence from B&Bs in China

Wenlong Liu1, Xiucheng Fan1

- 1 School of Management, Fudan University, Shanghai, China

14:00 - 14:30 A103 - Return on Service Recovery: Is Recovery Really a Profitable Art?

*Yupal Shukla*¹, *Chiara Orsinger*², *Yves Van Vaerenberg*³

1 Doctoral Student at the Department of Management, University of Bologna, Italy

2 Associate Professor of Marketing at the Department of Management, University of Bologna, Italy

3 Associate Professor of Marketing at the Department of Marketing, KU Leuven, Belgium

13:00 - 14:30 CONCURRENT 38 11C370

13:00 - 13:30 A128 - The Evolving Role of Artificial Intelligence and Robotics in Services: Insights from the Hospitality Industry

*Lina Zhong*¹, *Rohit Verma*²

1 School of Tourism Management Beijing International Studies University, Beijing, China

2 Cornell SC Johnson College of Business, Cornell University, Ithaca, New York, USA

13:30 - 14:00 A49 - Exploring the eye of the object as a service design tool

*David Joelsson*¹, *Julia Jonasson*², *Jonas Matthing*²

1 RISE Research institutes of Sweden, and CTF, Karlstad University

2 RISE Research institutes of Sweden

14:00 - 14:30 A83 - Innovate markets through design practice

*Charlotta Windahl*¹, *Katarina Wetter-Edman*²

1 University of Auckland Business School, New Zealand

2 Örebro University School of Business, Sweden

13:00 - 14:30 CONCURRENT 39 Fryxellsalen 1B306

13:00 - 13:30 A87 - Measuring Service Quality of Buy-Online-Pick-up-in-Store (BOPS) Service

*Yeonjoo Lee*¹, *Sunmee Choi*¹

1 School of Business, Yonsei University, Seoul, Korea

13:30 - 14:00 A154 - Unravelling system level antecedents to resource integration and value experienced in a base of the pyramid context.

*Michelle Greene*¹, *Allard van Riel*²

1 Radboud University, Nijmegen, The Netherlands

2 University Hasselt, Hasselt, Belgium

14:00 - 14:30 A100 - Privacy or personalization? Driver, Deterrents and moderators of consumers' willingness to disclose personal data

*Teresa Fernandes*¹, *Nuno Pereira*¹

1 Faculty of Economics, University of Porto, Porto, Portugal

13:00 - 14:30 CONCURRENT 40 Sjöströmsalen, 1B309

13:00 - 13:30 A45 - EMPA - A group-based crowdsourcing platform for healthcare innovation

*Jakob Trischler*¹, *Jessica Westman*¹, *Peter Magnusson*¹, *Lars E Olsson*¹

1 Karlstad University, CTF Service Research Center, Karlstad, Sweden

13:30 - 14:00 A39 - Customizable Menu Enhances Taste Perception of Healthy Food For Overweight Patrons

*Elisa Chan*¹, *Robert Kwortnik*²

1 Ecole hoteliere de Lausanne, Switzerland

2 Cornell University, USA

14:00 - 14:30 A67 - Informal and Unpaid Service Provision in Service Systems - Family Caregiving and Aging in Place

*Carol Kelleher*¹, *Deirdre O' Loughlin*²

1 University College Cork, Ireland

2 University of Limerick, Ireland

15:00 - 16:30 CONCURRENT 41 Erlandersalen, 11D227

15:00 - 15:30 A118 - Swedish Innovation Index

*Aku Valtakoski*¹, *Jenny Karlsson*², *Johan Netz*², *Kaisa Koskela-Huotari*², *Lars Witell*¹, *Per Kristensson*²

1 Linköping University, Linköping, Sweden

2 CTF, Service Research Center, Karlstad University, Karlstad, Sweden

15:30 - 16:00 A93 - Nudging innovation

*Cristina Mele*¹, *Tiziana Russo Spina*¹, *Mariailuisa Marzullo*¹, *Adriana Carotenuto*¹

1 University of Naples Federico II, Naples, Italy

16:00 - 16:30 A64 - In the eye of the beholder: A qualitative study of managers' and customers' perceptions of innovation

*Line Lervik-Olsen*¹, *Seidali Kurtmollaiev*², *Tor Wallin Andreassen*²

1 BI Norwegian Business School, Oslo, Norway/NHH - Norwegian School of Economics, Bergen, Norway

2 NHH - Norwegian School of Economics, Bergen, Norway

15:00 - 16:30 CONCURRENT 42 Andersalen, 11D121

15:00 - 15:30 A27 - Communication Style as Performance Indicator in Text-Based Online Communication

Katrin Scherschell¹, Sabine Benoit¹, Stephan Ludwig²

¹ University of Surrey, Guildford, UK

² University of Melbourne, Melbourne, Australia

15:30 - 16:00 A119 - Symbiotic relationship between brands and society: The roles of value, culture and climate

Jay Kandampully¹, Luigi Cantone², Pierpaolo Testa²

¹ The Ohio State University, Columbus, Ohio, USA

² University of Naples Federico II, Naples, Italy

16:00 - 16:30 A86 - Measuring Resource integration and its impact on resource integration performance

Rolf Findsrud¹, Bård Tronvoll²

¹ Inland Norway University of Applied Sciences, INTOP, Lillehammer, Norway

² Inland Norway University of Applied Sciences, Marketing, Rena, Norway

15:00 - 16:30 CONCURRENT 43 Agardhsalen, 11D257

15:00 - 15:30 A19 - Bringing service design to sport event management: Redesigning an International Running Event

Nicholas D. Theodorakis¹, Zafeiroula Kallitsari¹, Jorge Grenha Teixeira², Lia Patrício²

¹ Aristotle University of Thessaloniki

² INESC TEC, Faculty of Engineering, University of Porto, Porto, Portugal

15:30 - 16:00 A74 - Leveraging service design to enhance resilience in services

Vanessa Rodrigues¹, Stefan Holmlid¹, Dominik Mahr², Gaby Odekerken-Schröder²

¹ Linköping University, Linköping, Sweden

² Maastricht University (School of Business and Economics), Maastricht, Netherlands

15:00 - 16:30 CONCURRENT 44 11B240

15:00 - 15:30 A110 - Service innovation and organizational performance in healthcare: the mediating role of customer participation

Peter Samuelsson¹

¹ Karlstad University, Service Research Center, Karlstad, Sweden

15:30 - 16:00 A24 - Cognitive and materialistic practices in service innovation

Per Carlborg¹, Christina Öberg¹

¹ Örebro University, Örebro Business School, Örebro, Sweden

16:00 - 16:30 A149 - Travelling and translation of ideas - an innovation study in dementia care

Maria Rønnebak¹, Marit Engen²

¹ Inland Norway University of Applied Sciences, Department of Organisation, Leadership and Management, Lillehammer, Norway

² Karlstad University, Service Research Center, Sweden

15:00 - 16:30 CONCURRENT 45 11C269

15:00 - 15:30 A105 - Roles of Technology in Actor Engagement

Valtteri Kaartemo¹, Elina Jaakkola¹, Matthew Alexander²

¹ Turku School of Economics, University of Turku, Turku, Finland

² University of Strathclyde, Glasgow, Scotland

15:30 - 16:00 A14 - Artificial intelligence for public well-being

Jon Engström¹, Elisabeth Johansson², Mattias Elg², Ander Ekholm³

¹ Stockholm Business School, Stockholm, Sweden

² Linköping University

³ Institute for Future Studies, Stockholm, Sweden

16:00 - 16:30 A104 - Role of Frontline Employees' Automated Social Presence (ASP) Co-Creation Orientation to Support Service Ambidexterity

Gauri Laud¹, Chatura Ranaweera², Cheryl Leo³, Sima

Sedighadeli⁴, Sanjit Roy⁵

¹ Tasmanian School of Business and Economics, University of Tasmania, Hobart, Australia

² Lazaridis School of Business, Wilfrid Laurier University, ON, Canada

³ School of Business and Governance, Murdoch University, Perth Australia

⁴ Department of Marketing, Monash University, Melbourne, Australia

⁵ University of Western Australia Business School, Perth, Australia

15:00 - 16:30 CONCURRENT 46 11C270

15:00 - 15:30 A90 - Mine, yours or ours: Psychological ownership in the co-creation of wellbeing in healthcare

Tom Chen¹, Sarah Dodds², Joerg Finsterwalder³, Lars Witell⁴

¹ The University of Newcastle, Australia

² Massey University, New Zealand

³ The University of Canterbury, New Zealand

⁴ Linköping University, Sweden

15:30 - 16:00 A84 - Maternity services: E-servicescapes and transformative service outcomes

Janet Davey1, Jayne Krisjanous1, Marlina Bakri1, Robyn Maude2
1 School of Marketing & International Business, Victoria University of Wellington, Wellington, New Zealand
2 Graduate School of Nursing, Victoria University of Wellington, Wellington, New Zealand.

16:00 - 16:30 A50 - Exploring the Integrative Transformative Service Research Framework in a Refugee Context

Jörg Finsterwalder1, Ilayaraja Subramanian1
1 University of Canterbury

15:00 - 16:30 CONCURRENT 47 11C369

15:00 - 15:30 A137 - The role of Brands and Customer Relationships in Service

Tore Strandvik1, Anne Rindell1
1 Hanken School of Economics, CERS Centre for Relationship Marketing and Service Management, Helsinki, Finland

15:30 - 16:00 A71 - Is revenge served ice-cold? Service Employee Reactions to Customer Incivility

Regina Frey1, Meike Eilert2, Marion Buttgen3
1 International University Bad Honnef
2 University of Kentucky
3 Universität Hohenheim

16:00 - 16:30 A32 - Cross-channel Integration in a Multichannel Retail Environment and Consumer Experience

Kyunghwa Chung1, Minjeong Kim2, Kyung Wha Oh3, Rohit Verma4
1 Cornell Institute for Healthy Futures
2 Indiana University
3 Chung-Ang University
4 Cornell University

15:00 - 16:30 CONCURRENT 48 11C370

15:00 - 15:30 A98 - Perceived Customer Value in Customer participation: Understanding the Complete Picture

Sandra Streukens1, Sara Leroy-Werelds1
1 Hasselt University, Campus Diepenbeek, Belgium

15:30 - 16:00 A125 - The clock is ticking?! - Systematic review on time pressure and directions for service research

Sabine Fliess1, Sarina Nenninger1
1 University of Hagen

16:00 - 16:30 A47 - Experience 2.0 in Services

Fred Lemke1, Qusay Hamdan2
1 Vlerick Business School, Brussels, Belgium
2 Vlerick Business School, Brussels, Belgium/Gent University, Gent, Belgium

15:00 - 16:30 CONCURRENT 49 Fryxellsalen 1B306

15:00 - 15:30 A132 - The Impact of Process and Service standardization on Operational Performance in Nursing Homes

Lu Kong1, Rohit Verma1, Kejia Hu2
1 Cornell University, Ithaca, NY, United States
2 Vanderbilt University, Nashville, Tennessee

15:30 - 16:00 A153 - Understanding The Customer Experiences of Smart Services

Luisa Gonçalves1, Jorge Teixeira1, Lia Patrício1, Nancy Wunderlich2
1 Faculty of Engineering, University of Porto and INESC TEC, Porto, Portugal
2 Department of Business Administration and Economic, Paderborn University, Paderborn, Germany

16:00 - 16:30 A91 - Mobile value-in-use in social network driven platform: Lessons from the WeChat

Yi Zou1, Allard van Riel2
1 Institute for Management Research (IMR), Radboud University, Nijmegen, The Netherlands
2 Business Economics, Hasselt University, Hasselt, Belgium

15:00 - 16:30 CONCURRENT 50 Sjöströmsalen 1B309

15:00 - 15:30 A142 - The use of animal personas when co-designing services for vulnerable consumers

Rebekah Russell-Bennett1, Kate Letheren1, Maria Raciti2, Rory Mulcahy2, Ryan McAndrew1
1 Queensland University of Technology, QUT Business School, Brisbane, Australia
2 University of the Sunshine Coast, Faculty of Arts, Business and Law, Brisbane, Australia

15:30 - 16:00 A113 - Social Innovation in Healthcare Services at the Base of the Pyramid (BoP)

Ilma Nur Chowdhury1, Linda Alkire2
1 The University of Manchester, Manchester, UK
2 Texas State University, San Marcos, USA

16:00 - 16:30 A141 - The Transformative Service Paradox: Wellbeing Trade-offs and The Social Dilemma

*Rebekah Russell-Bennett*¹, *Kate Letheren*¹, *Uwe Dulleck*¹, *Rory Mulcahy*², *Ryan McAndrew*¹

¹ Queensland University of Technology, QUT Business School, Brisbane, Australia

² University of the Sunshine Coast, Faculty of Arts, Business and Law, Brisbane, Australia

THURSDAY JUNE 13

.....

08:30 - 10:00 CONCURRENT 51 Leander

SERVSIG Best Dissertation Awards

08:30-09:00 Orchestrating the customer journey: four essays on how to create meaningful customer experiences

Anne-Madeleine Kranzbühler

Delft University of Technology, Netherlands

09:00-09:30 Reaching for the Stars: Consumers' Interpretations of Online Rating Distributions and Their Validity as an Indicator of Product Quality

Sarah Köcher

TU Dortmund University, Germany

09:30-10:00 Why customers do not participate in the access economy

Simon Hazée

HEC Liège - ULiège, Belgium

08:30 - 10:00 CONCURRENT 52 Zarah

08:30 - 09:00 A78 - Linking Transformative Service Research and Collaborative Economy: a Systematic Literature Review

*Paulo Azenha*¹, *Gabriela Beirão*²

¹ Faculty of engineering, University of Porto, Porto, Portugal

² INESC TEC, Faculty of engineering, University of Porto, Porto, Portugal

09:00 - 09:30 A101 - Proximity as Pleasure or Pain? Examining the Impact of Salesperson-Consumer Proximity on Consumers' Purchase Behavior

*Tobias Otterbring*¹, *Freeman Wu*², *Per Kristensson*³

¹ Dept. of Management/MAPP, Aarhus University, Denmark & Dept. of Psychology/CTF, Karlstad University, Sweden

² Owen Graduate School of Management, Vanderbilt University, USA

³ Dept. of Psychology/CTF, Karlstad University, Sweden

09:30 - 10:00 A144 - The Wegman's Effect: When a Service Organization Provides Customers with Restorative and Relational Resources

*Mark Rosenbaum*¹, *Margareta Friman*², *Germán Contreras Ramirez*³, *Tobias Otterbring*⁴

¹ University of South Carolina, Columbia, SC, USA

² Karlstad University, Karlstad, Sweden

³ Universidad Externado de Colombia, Bogota, Colombia

⁴ Aarhus University, Aarhus, Denmark

08:30 - 10:00 CONCURRENT 53 Fridolf Rhudin

08:30 - 09:00 A59 - How Augmented Reality in Smart Services improves customer experience

*Katja Gelbrich*¹, *Jana Gäthke*¹, *Sita Birner*¹

¹ Catholic University Eichstätt-Ingolstadt, Department of International Management, Ingolstadt, Germany

09:00 - 09:30 A127 - The Evolution of Service Robots and Human-Robot Interaction in Service: A Transdisciplinary Systematic Scoping Review

*Nicole Hartley*¹, *Daniela Berg*¹, *Linda Alkire*²

¹ The University of Queensland

² Texas State University

09:30 - 10:00 A130 - The how, what, and why of digitalizing physical retail spaces.

*Pernille K. Andersson*¹, *Sture Nöjd*¹, *Tobias Otterbring*¹, *Jessica Westman*¹, *Erik Wästlund*¹

¹ CTF, Service Research Center, Karlstad University

PARTICIPANTS

Liliane	Abboud	The University of Manchester	UK
Matthew	Alexander	University of Strathclyde	UK
Linda	Alkire	Texas State University	USA
Meteb	Alotaibi	King Saud University	Saudi Arabia
Birgit	Altrichter	University of Surrey	UK
Helena	Alves	University of Beira Interior	Portugal
Laurel	Anderson	Arizona State University	USA
Tor W	Andreassen	NHH Norwegian School of Economics	Norway
Paolo	Antonetti	Neoma Business School	France
Claudia	Araujo	Federal University of Rio De Janeiro	Brazil
Jasenko	Arsenovic	CTF, Karlstad University	Sweden
Jeff	Arthur	Virginia Tech University	USA
Nabila	As'ad	INESC TEC Faculty of Engineering, University of Porto	Portugal
Paulo	Azenha	Faculty of Engineering, University Porto	Portugal
Jaylan	Azer	Edinburgh Napier University	UK
Larissa C.	B. Becker	Turku School of Economics, University of Turku	Finland
Jonathan	Baker	Auckland University of Technology	New Zealand
Silke	Bartsch	LMU Munich	Germany
Ane	Bast	Inland Norway University of Applied Sciences	Norway
Gabriela	Beirão	Faculty of Engineering, University of Porto	Portugal
Daniela	Berg	The University of Queensland	Australia
Len	Berry	Texas A&M University	USA
Waheed Akbar	Bhatti	University of Vaasa	Finland
Andrea	Birch-Jensen	Chalmers University of Technology	Sweden
Mary Jo	Bitner	Arizona State University	USA
Hans	Björkman	Karlstad University	Sweden
Ruth	Bolton	Center for Service Leadership, Arizona State University	USA
David	Bowen	Thunderbird School of Global Management	USA
Michael	Brady	Florida State University	USA
Roderick	Brodie	University of Auckland	New Zealand
Carolina	Camén	CTF, Karlstad University	Sweden
Luigi	Cantone	University Federico II of Naples	Italy
Per	Carlborg	Örebro University	Sweden
Delphine	Caruelle	BI Norwegian Business School	Norway
Elisa	Chan	Ecole hoteliere de Lausanne	Switzerland
Tom	Chen	University of Newcastle	Australia
Sunmee	Choi	Yonsei University	South Korea
Kyunghwa	Chung	Chung-Ang University	South Korea
Robert	Ciuchita	Hanken School of Economics	Finland
Germán	Contreras	Externado de Colombia	Colombia
Regina	Cordes	IUBH International University	Germany

Lawrence	Crosby	Drucker Institute	USA
Janet	Davey	Victoria University of Wellington	New Zealand
John Mathew	Deepak	IITHHyderabad	India
Sebastian	Dehling	CTF, Karlstad University	Sweden
Laura	Di Pietro	University of Roma Tre	Italy
Timo	Dietrich	Griffith University	Australia
Diem	Do	RMIT University	Australia
Per	Echeverri	CTF, Karlstad University	Sweden
Bo	Edvardsson	CTF, Karlstad University	Sweden
Marit	Engen	CTF, Karlstad University	Sweden
Jon	Engström	Stockholm Business School	Sweden
Markus	Felleson	CTF, Karlstad University	Sweden
Teresa	Fernandes	University of Porto	Portugal
Kleber	Figueiredo	Federal University of Rio de Janeiro	Brazil
Rolf	Findsrud	Inland Norway University of Applied Sciences	Norway
Jörg	Finsterwalder	University of Canterbury	New Zealand
Raymond	Fisk	Texas State University	USA
Paul	Fombelle	Northeastern University	USA
Linda	Fridberg	CTF, Karlstad University	Sweden
Martin Paul	Fritze	University of Cologne	Germany
Annalisa Beatrice	Galeone	Universita' Cattolica del Sacro Cuore	Italy
Mirjam	Galetzka	University of Twente	Netherlands
Walter	Ganz	Fraunhofer IAO	Germany
Katja	Gelbrich	Catholic University Eichstätt-Ingolstadt	Germany
Paul	Gemmel	Ghent University	Belgium
Besma	Glaa	CTF, Karlstad University	Sweden
Mario	Glowik	Berlin School of Economics and Law	Germany
Josephine	Go Jefferies	Newcastle University	UK
Maria	Golubovskaya	University of Queensland	Australia
Luisa	Gonçalves	Faculty of Engineering of University of Porto	Portugal
Patrik	Gottfridsson	CTF, Karlstad University	Sweden
Michelle	Greene	Radboud University	Netherlands
Dwayne	Gremler	Bowling Green State University	USA
Jorge	Grenha Teixeira	University of Porto, Faculty of Engineering	Portugal
Tom	Gruen	University of New Hampshire	USA
Christian	Grönroos	Hanken School of Economics	Finland
Johanna	Gummerus	Hanken School of Economics	Finland
Anders	Gustafsson	CTF, Karlstad University	Sweden
Hugo	Guyader	Linköping University	Sweden
Jana	Gäthke	Catholic University of Eichstätt-Ingolstadt	Germany
Philipp	Görs	University of Rostock	Germany

Qusay	Hamdan	Vlerick business school/Ghent university	Belgium
Spring	Han	Kyoto University	Japan
Ingrid	Hansson	CTF, Karlstad University	Sweden
Nicole	Hartley	University of Queensland	Australia
Simon	Hazée	HEC Liège - ULiège	Belgium
Kristina	Heinonen	Hanken School of Economics	Finland
Anu	Helkkula	Hanken School of Economics	Finland
Ellie	Hickman	De Montfort University	UK
Maria	Holmlund	Hanken School of Economics	Finland
Jonas	Holmqvist	Kedge Business School	France
Heiko	Holz	RWTH Aachen University	Germany
Eline	Hottat	Hasselt University	Belgium
Annamari	Huovinen	Hanken School of Economics	Finland
Leila	Hurmerinta	Turku University	Finland
Ritva	Höykinpuro	Tampere University	Finland
Elina	Jaakkola	Turku School of Economics, University of Turku	Finland
David	Joelsson	Humblebee and CTF, Karlstad University	Sweden
Julia	Jonasson	RISE	Sweden
Roberta	Jonsson	CTF, Karlstad University	Sweden
Maria M	Jonzon	IKEA	Sweden
Isabel	Jottar	Universidad de los Andes	Chile
Pernille	K. Andersson	CTF, Karlstad University	Sweden
Valtteri	Kaartemo	University of Turku	Finland
Jay	Kandampully	The Ohio State University	USA
JuYoung	Kang	Yonsei University	South Korea
Esraa	Karam	University of Strathclyde	UK
Jenny	Karlsson	CTF, Karlstad University	Sweden
Iliana	Katsaridou	Vlerick Business School	Belgium
Carol	Kelleher	University College Cork	Ireland
Fares	Khalil	Hanken School of Economics	Finland
Mario	Kienzler	Linköping University	Sweden
Philipp	Klaus	International University of Monaco	Monaco
Janina	Kleine	University of Augsburg	Germany
Kaisa	Koskela-Huotari	CTF, Karlstad University	Sweden
Christian	Kowalkowski	Linköping University	Sweden
Tabea	Krah	University of Wuppertal	Germany
Anne-Madeleine	Kranzbühler	Delft University of Technology	Netherlands
Per	Kristensson	CTF, Karlstad University	Sweden
Eva	Kropp	University of Passau	Germany
Volker	Kuppelwieser	NEOMA Business School	France
Seidali	Kurtmollaiev	NHH-Norwegian School of Economics	Norway

Ebru	Kuzgun	Boaziçi University	Turkey
Sarah	Köcher	TU Dortmund University	Germany
Patrik	Larsson	Karlstad University	Sweden
Gauri	Laud	University of Tasmania	Australia
Ana	Lavaquial	Collaborative Economy Specialist	Brazil
Yeonjoo	Lee	Yonsei University	South Korea
Jos	Lemmink	Maastricht University School of Business and Economics	Netherlands
Sara	Leroi-Werelds	Hasselt University	Belgium
Line	Lervik-Olsen	BI Norwegian Business School	Norway
Kate	Letheren	Queensland University of Technology	Australia
Mahei Manhai	Li	University of Kassel	Germany
Chiehyeon	Lim	UNIST	South Korea
Jiun Sheng	Lin	National Taiwan University	Taiwan
Wenlong	Liu	Nanjing University of Aeronautics & Astronautics	China
Doji	Lokku	Indian Institute of Technology Hyderabad	India
David	Lyth	Western Michigan University	USA
Ilkka	Lähteenmäki	Aalto University	Finland
Nina	Löfberg	CTF, Karlstad University	Sweden
Peter	Magnusson	CTF, Karlstad university	Sweden
Dominik	Mahr	Maastricht University	Netherlands
Malliga	Marimuthu	La Trobe Univerisity	Australia
Elizabeth	Martyn	Cornell University	USA
Janet	McColl-Kennedy	The University of Queensland	Australia
Daniel	Mcdonald-Junor	Nottingham Trent University	UK
Jacob	Mickelsson	Åbo Akademi University	Finland
Samiha	Mjahed	College of Business Administration King Saud University	Saudi Arabia
Irene Haukås	Moe	NHH	Norway
Swapnil	Morande	University of Naples	Italy
Felipe	Morgan	Universidad de los Andes	Chile
Per	Myhrén	Paper Province	Sweden
Brenda	Nansubuga	Linköping University	Sweden
Amin	Nazifi	University of Strathclyde	UK
Sarina	Nenninger	University of Hagen	Germany
Johan	Netz	CTF, Karlstad University	Sweden
Richard	Nicholls	Worcester University	UK
Daria	Novikova	Hasselt University	Belgium
JanErik	Odhe	Karlstad University	Sweden
Deirdre	O'Loughlin	University of Limerick	Ireland
Lars E.	Olsson	CTF, Karlstad University	Sweden
Chiara	Orsingher	University of Bologna	Italy
Tobias	Otterbring	Aarhus & Karlstad University	Denmark

Natalia	Pacheco	IPAM & Universidade Europeia	Portugal
Fengjie	Pan	Cornell University	UK
Ekaterina	Panina	University of Turku	Finland
Parsu	Parasuraman	University of Miami	USA
Jörg	Pareigis	CTF, Karlstad University	Sweden
Lia	Patricio	Faculty of Engineering, University of Porto	Portugal
Michael	Paul	University of Augsburg	Germany
Angel	Peiro-Signes	Universitat Politecnica De Valencia	Spain
Samuel	Petros Sebhatu	CTF, Karlstad University	Sweden
Ruth	Pijls	Saxion University of Applied Sciences	Netherlands
Cristiane	Pizzutti	Federal University of Rio Grande do Sul (UFRGS)	Brazil
Frederic	Ponsignon	Kedge BS	France
Amir	Raki	University of Manchester	UK
Chatura	Ranaweera	Wilfrid Laurier University	Canada
Thomas	Reimer	University of Rostock	Germany
Maria Francesca	Renzi	University of Roma Tre	Italy
Vanessa	Rodrigues	Linköping University	Sweden
Sharyn	Rundle-Thiele	Griffith University	Australia
Rebekah	Russell-Bennett	Queensland University of Technology	Australia
Tiziana	Russo Spena	University of Naples Federico II	Italy
Maria	Rønnebak	Inland Norway University of Applied Sciences	Norway
Semih	Sagmanli	University of Strathclyde	UK
Peter	Samuelsson	CTF, Karlstad University	Sweden
Sebastian	Schauman	Hanken School of Economics	Finland
Jeroen	Schepers	Eindhoven University of Technology	Netherlands
Katrin	Scherschel	University of Surrey	UK
Christopher	Schumacher	University of St. Gallen	Switzerland
Roberta	Sebastiani	Università Cattolica del S.C.	Italy
Marival	Segarra-Ona	Universitat Politecnica De Valencia	Spain
Poja	Shams	CTF, Karlstad University	Sweden
Britt-Marie	Shandrew	CTF, Karlstad University	Sweden
Kunio	Shirahada	JAIST	Japan
Yupal	Shukla	University of Bologna	Italy
Karim	Sidaoui	University of Manchester	UK
Josh	Siegel	University of Amsterdam	Netherlands
Antti	Sihvonen	CTF, Karlstad University	Sweden
Reema	Singh	Stockholm School of Economics	Sweden
Per	Skållén	CTF, Karlstad University	Sweden
Hannah	Snyder	BI - Norwegian School of Business	Norway
David	Solnet	University of Queensland	Australia
Claudia	Steinke	University of Lethbridge	Canada

Johan	Sterte	Karlstad University	Sweden
Nicola	Stokburger-Sauer	University of Innsbruck	Austria
Tore	Strandvik	Hanken School of Economics,	Finland
Alexis	Strong	Cornell University	USA
Mahesh	Subramony	Northern Illinois University	USA
Ulla	Särkikangas	University of Helsinki	Finland
Magnus	Söderlund	Stockholm School of Economics	Sweden
Zahra S.	Tabaei-Aghdaei	The University of Queensland	Australia
Fangyun (Tom)	Tan	Cox Business School, Southern Methodist University	USA
Pierpaolo	Testa	Federico II University of Naples	Italy
Archareeporn	Thanvarachorn	University of Strathclyde	UK
Hannu	Tikkanen	Hanken School of Economics	Finland
J. Bruce	Tracy	Cornell University	USA
Jakob	Trischler	CTF, Karlstad University	Sweden
Bård	Tronvoll	CTF, Karlstad University	Sweden
Rodoula	Tsiotsou	University of Macenonia	Greece
Tuure	Tuunanen	University of Jyväskylä	Finland
Aku	Valtakoski	CTF, Karlstad University	Sweden
Allard	van Riel	Hasselt University	Belgium
Anna	Wanisch	Leopold-Franzens Universität Innsbruck	Austria
Stephen	Vargo	University of Hawai'i at Manoa	USA
Nina	Veflen	BI Norwegian Business School	Norway
Rohit	Verma	Cornell University	USA
Jessica	Westman	CTF, Karlstad University	Sweden
Katarina	Wetter Edman	Örebro Universitet	Sweden
Ruud	Wetzels	Maastricht University	Netherlands
Bimali	Wijesundara	University of Kelaniya	Sri Lanka
Iris	Vilnai-Yavetz	Ruppin Academic Center	Israel
Charlotta	Windahl	University of Auckland Business School	New Zealand
Josina	Vink	CTF, Karlstad University	Sweden
Jochen	Wirtz	National University of Singapore	Singapore
Lars	Witell	CTF, Karlstad University	Sweden
Sarah	Voigt	Catholic University of Eichstätt-Ingolstadt	Germany
Catharina	von Koskull	University of Vaasa	Finland
Hoang Linh	Vu	NEOMA Business School	France
Erik	Wästlund	CTF, Karlstad University	Sweden
Mohamed	Zaki	University of Cambridge	UK
Yi	Zou	Radboud University	Netherlands
Maria	Åkesson	CTF, Karlstad University	Sweden

SERVICE RESEARCH CENTER

CTF | CENTRUM FÖR TJÄNSTEFORSKNING

[CTF.KAU.SE](https://ctf.kau.se)