

55th Annual Meeting of the International Society for the Systems Sciences 2011

**Hull, United Kingdom
17-22 July 2011**

Volume 1 of 2

ISBN: 978-1-61839-492-7

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2011) by the International Society for the Systems Sciences (ISSS)
All rights reserved.

Printed by Curran Associates, Inc. (2012)

For permission requests, please contact the International Society for the Systems Sciences (ISSS)
at the address below.

International Society for the Systems Sciences (ISSS)
47 Southfield Road
Pocklington, York YO42 2XE, United Kingdom

Phone/Fax: +44 (0)1759 302718

isssoffice@dsl.pipex.com

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Proceedings of the 55th Annual Meeting of the ISSS

Papers submitted to the 55th Annual Meeting of ISSS, Held at University of Hull Business School, UK, July 17-22, 2011.

Table of Contents

2010 Papers

<u>RELATIONAL SCIENCE: A SYNTHESIS</u>	1
--	---

John Kineman

International Symposium on Knowledge & Systems Science

<u>TACIT KNOWLEDGE EXTRACTION FOR SOFTWARE REQUIREMENT SPECIFICATION (SRS): A PROPOSAL OF RESEARCH METHODOLOGY DESIGN AND EXECUTION FOR KNOWLEDGE VISUALIZATION</u>	45
---	----

Tunc Medeni, Serbülent Ünsal, Meryem Ayas, İhsan Tolga Medeni

<u>Knowledge Science – Modeling the Knowledge Creation Process</u>	65
--	----

Yoshiteru Nakamori

<u>SYSTEMIC VISION TOWARD THE STUDIES OF WU-LI SHI-LI REN-LI SYSTEM APPROACH</u>	75
--	----

Xijin Tang

<u>KNOWLEDGE MANAGEMENT: A PRACTICAL GUIDE</u>	90
--	----

Zhichang Zhu

2011 Full Papers

<u>Towards a framework for the observation, understanding, and management of socio-ecological systems: Insights from socio-ecological, institutional, and complexity theory.</u>	106
--	-----

Germán Ignacio Andrade Pérez, Angela María Espinoza Salazar, Arley David Guzmán Vásquez, Eduardo Wills Herrera

<u>Fukushima Nuclear Disaster 3.11: System Pathology of Social Organizations</u>	116
--	-----

Shigeo Atsuji, Norman D. Cook

<u>KNOWLEDGE AND TECHNOLOGY MANAGEMENT IN A SYSTEM APPROACH, FOR A NEW SATELLITE SYSTEM PLANNING</u>	130
--	-----

Elvira Avalos

<u>TOWARD A SYSTEMS SCIENCE STRUCTURE</u>	148
Isaias Badillo-Piña, Ricardo Tejeida-Padilla, Oswaldo Morales-Matamoros	
<u>Communication as a mechanism for culture integration</u>	168
Tomas Backström, Tom Hagström, Susanna Göransson	
<u>Manifesto for Ideas into Print: Systemic Practice and Action Research SPAR</u>	188
Simon Bell, Bob Flood	
<u>The General Theory of Metadynamics Systemicity</u>	193
Jean-Jacques Blanc	
<u>THE LEONTIEF'S EQUATION TO IMPROVE THE LEARNING PROCESS OF MRP SYSTEM IN THE TOURISM STUDIES</u>	236
Abraham Briones-Juarez, Ricardo Tejeida-Padilla, Isaias Badillo-Piña	
<u>Systems Thinking: Common Ground or Untapped Territory?</u>	252
Pamela Buckle Henning, Wan-Ching Chen	
<u>SYSTEM DYNAMICS IN ACTION: THE WORSE-BEFORE-BETTER SCENARIO IN THE CITY HOSPITAL - EFFECTS OF BUDGET DISTRIBUTION TO THE TRAINING & EDUCATION DEPARTMENT ON SHORT-TERM AND LONG-TERM PROFITS</u>	283
Marc Buergi, Reinhard Jung	
<u>REGIONAL DISASTERS AND SYSTEMIC REACTIONS</u>	304
Gerhard Chroust, Nadine Sturm, Markus Roth, Peter Ziehesberger	
<u>Construction of a Multimethodology for use in Collaborative Model Actualization</u>	320
Phil Cook	
<u>Analyzing and Improving Chicken Meat Supply Chain Using Beer's VSM, SCOR model and Ackoff's Circular Organization</u>	343
Kosar Darivandi Shoushtari, Hossein Ghasemi, Mansooreh Zarezadeh	
<u>A Systemic Review of Open Access in Systems Engineering Research</u>	368
Paola Di Maio	
<u>INTEGRATIVE ROLE OF INSTITUTIONS IN HUMAN ACTIVITY</u>	382
Vitaly Dubrovsky	
<u>A COMPLEX ADAPTIVE SYSTEMS VIEW OF RESILIENCE IN A PROJECT TEAM</u>	396
Mary C Edson	
<u>SUMMARY OF THE FOURTH ANNUAL WORKSHOP - SERVICE SYSTEMS SCIENCE</u>	429

Mary C Edson, Kyoichi Kijima	
<u>THE RECURSIVE FOCUS OF THE VSM TOWARDS THE JOINED ENDEAVOURS TO THE IMPLEMENTING OF THE GPS IN THE STATE OF MEXICO</u>	439
Adrian Elizalde-Medrano, Oswaldo Morales-Matamoros, Jorge A. Rojas-Ramirez	
<u>USING COMPLEX NETWORK ANALYSIS AND VISUALISATION TO ANALYSE PROBLEMATIC ENTERPRISE SCALE INFORMATION SYSTEMS?</u>	449
David Greenwood, Ian Sommerville	
<u>TOWARDS A GENERAL SYSTEMS THEORY OF NURSING: A LITERATURE REVIEW</u>	469
David Anthony Glenister	
<u>A HOLISTIC SOCIOECOLOGICAL SYSTEMS APPROACH AT THE REGIONAL LEVEL – THE EMPI (EMMI).</u>	488
Erik Grönlund	
<u>Mass media and urban tribes, Analysis of their relations By Viable System Model Stafford Beer's.</u>	498
Lautaro Guerra Genskowsky, Hector Ricardo Acevedo Almonacid, Claudio Marcelo Gamero Henriquez	
<u>The Great East Japan Earthquake</u>	509
Colin Harrison	
<u>A Theory of Smart Cities</u>	521
Colin Harrison, Ian Abbott Donnelly	
<u>A Transdisciplinary World Model</u>	536
Anthony Malcolm Hodgson	
<u>ANALYSIS OF CHINA'S ECONOMY SYSTEM FAILURE</u>	548
Yi Hu	
<u>Systems Thinking Courses in the Master's Programme in Creative Sustainability at Aalto University: Reflections on Design and Delivery of the 2010-2011 Sessions</u>	551
David Ing	
<u>Public Acceptance of Electric Vehicles in Toronto</u>	577
Adam Ing	
<u>Post Globalization: Economy, Systems Science & Academy</u>	589
Jon Li	

<u>The All-in-One Model ∞</u>	628
Kingkong Lin	
<u>PERCIEVED ORGANIZATIONAL POLITICS AS A MODERATOR IN LEADERSHIP-OUTCOME RELATIONSHIP</u>	631
Amber Jamil, Saima Naseer	
<u>How can the educational system enhance the capability of system thinking?</u>	646
Anja Janischewski, Barbara Brock	
<u>HANDLING THE VARIABILITY OF INFORMATION PROCESSING IN COMPLEX SYSTEMS: AN INFORMATION SYSTEMS DESIGN PERSPECTIVE</u>	666
Roberto R Kampfner	
<u>Equifinality in Project Management</u>	681
Maria Kapsali	
<u>R-THEORY: A FURTHER COMMENTARY ON THE SYNTHESIS OF RELATIONAL SCIENCE</u>	696
John Kineman	
<u>The Impact of Leadership in Applying Systems Thinking to Organizations</u>	718
Brian Roy Martens	
<u>DESIGNING AND DEVELOPING “THE INTELLIGENT PROJECT (TIP)” USING THE VIABLE SYSTEM MODEL IN COLOMBIA</u>	741
Clemencia Morales Montejo	
<u>Method for visualizing risk factors of system failures and its application to ICT systems</u>	749
Takafumi Nakamura, Kyoichi Kijima	
<u>Quantifying Qualitative OD Results: Dispelling the touchy-feely stigma</u>	771
Lisa Nielsen	
<u>GST PARADIGM FOR BUSINESS</u>	787
Vincent O'Rourke	
<u>Systems & Design Thinking: A Conceptual Framework for Their Integration</u>	807
John Pourdehnad, Dennis Wilson, Erica Wexler	
<u>DIALOGUE: CREATING SHARED MEANING AND OTHER BENEFITS FOR BUSINESS</u>	822
Cecile Querubin	
<u>The Malik SuperSvntegration as the most effective and efficient tool for large-scale</u>	842

[disaster response coordination](#)

Anja Reissberg

[Leadership Theories and Stories: An Open-Space Exploration](#)

854

Shankar Sankaran

[THE EVOLUTION OF THE FINANCIAL-MILITARY-INDUSTRIAL SYSTEM](#)

864

Luis Sancho

[STUDY ON AN AUTONOMOUS INTELLIGENT CONTROL SYSTEM FOR AN ARM ROBOT WITH SPEECH RECOGNITION/SYNTHESIS THAT DOES NOT REQUIRE TEACHING](#)

893

Yoshishige Sato

[SYSTEMIC APPROACH FOR CREATING AND MANAGING SYSTEMIC RESEARCH GROUPS: THE EXPERIENCE OF A BRAZILIAN RESEARCH GROUP](#)

906

Mayara Segatto, Verônica Angélica Freitas de Paula, Dante Pinheiro Martinelli

[OBSERVATIONAL DECISIONS AND METAPHORS IN THE THEORY CONSTRUCTION PROCESS: THE BUSINESS ECOSYSTEM METAPHOR](#)

923

Duncan Robert Shaw, Timothy F H Allen

[RADIO-HELP AS A SMART EARLY WARNING AND NOTIFICATION SYSTEM](#)

940

Jan Skrbek

[Feminist Systems Thinking: The effectiveness of practicing the principles](#)

954

Anne Stephens

[A SYSTEMIC APPROACH TO IMPROVING PROJECT MANAGEMENT PERFORMANCE.](#)

965

Paul Summers

[The Causal SWOT Analysis Using Systems Thinking As A Tool for Situational Analysis Workshop](#)

978

Koichi Takahashi, Takashi Maeno

[Design and manage local organic food supply chains: Benefits of using Soft Systems Methodology](#)

994

Elena Tavella, Carsten Nico Hjortsø

[BOUNDARY GAMES: A LANGUAGE AND INTENTION BASED FRAMEWORK FOR BOUNDARY CRITIQUE](#)

1011

Jorge Ivan Velez-Castiblanco

[The Intrinsic Nature of Emergence](#)

1022

Vincent Vesterby

<u>General Systems and the Process of Creating a Painting</u>	1038
Pamela Vesterby, Vincent Vesterby	
<u>The Transformative Nature of the Good Argument: Reason and Care as the Foundation for the Transformation of Human Systems</u>	1051
E John Vodonick	
<u>SYSTEMS PRACTICE IN ENGINEERING: REFLECTIONS ON DOCTORAL LEVEL SYSTEMS SUPERVISION</u>	1073
Mike Yearworth	