

2012 9th International Conference on Service Systems and Service Management

(ICSSSM 2012)

**Shanghai, China
2 – 4 July 2012**

**IEEE Catalog Number: CFP12599-PRT
ISBN: 978-1-4577-2024-6**

CONTENTS

PART I - Theory and Principle of Service Sciences

Optimizing green production strategies: a simulation-based study.....	1
Wei Yang, Yanchun Pan, Zhimin Chen, Ming Zhou	
A joint model of optimal pricing, ordering, and free gift card.....	7
XinAn, Jingming Pan	
A Service Quality Management Approach Based on QFD.....	11
Lin Hong, Wei Wang, Heqin Zhao	
Social Arousal Affecting Buying Fever: Construct Development and Testing.....	15
Jin Yan, Songhui Hou, Kangli Chen	
The Psychological Mechanism of Public Service Motivation: A Pilot Study.....	19
Bangcheng Liu, Wei Yu, Bo Fan, Lanying Du	
Examining The Impact Of Organizational Justice And Servant Leadership On OCB.....	23
Xiaoyu Li, Yiyang Qu, Hao Ren	
Research on Inter-governmental Relation in Logistic Industry Innovation: Based on Evolutionary Game Theory.....	28
Jin Zhen	
Improving Medical Service Quality Based on the Critical Incident Technique.....	31
Duan Guimin, Li Zhuoying, Yu Weiping, Ma Hongsheng	
The Curvilinear Relationship between Proactive Diversity and Team Performance: Taking Team Life Cycle as a Moderator Role.....	37
Mingjian Zhou, Yunsheng Wang	
Service quality measure of B2C company based on customer complaints.....	41
Xinghong QIN	
Evaluation of the Public Service Efficiency Based on DEA in Mountainous Areas in the Southwest Sichuan Province.....	45
Song Xueqian, Deng Wei	
A Consumer Choice Behavior Model for the Substitutable Products.....	51
Xiong Yi, Huo Jiazhen	
Channel Coordination with Fairness Concerns and Consumer Rebate.....	55
Lijun Ma, Qinghua Zeng, Songshan Dai	
Option Contract Ordering and Pricing Policy of the Sea Cargo Forwarders with Empty Container Reposition.....	59
Xiangzhi BU, Jinjin Jiang, Xiaojun XU	

Forwarder's Option contract Ordering and Pricing Policy with Option Trade.....	63
Xiangzhi BU, Xiaojun XU, Jinjin Jiang	
How to Deal with Consumer Resistance to Negative Publicity: The Importance of Information Source.....	67
Fang Yu, Hongyan Yu	
An Overview on Service Operations Management.....	71
Benzarti Emna, Sahin Evren, Dallery Yves	
The Moderating Effect of Personality in the Relationship between Speciality Identity and Creative...77	
Zhu Shu, Xin Hong	
The Impact of Relational Embeddedness, Knowledge Sharing on Service Innovation Performance...81	
JIAN Zhaoquan, WANG Chen	
The Supply Chain Coordination with Buy-back Contracts Considering the Different Salvage Value...87	
Deng Zheng-hua	
The Influence Mechanism Study of Word of Mouth on the Phone Purchase Intention of Migrant Workers.....	90
Wei Li, Xinpeng Yang	
The Emergency Decision-Making: How to Trigger the Level of Emergency Response Plan with Forecast Updates.....	94
YU Hui, LIU Guanmei, LIU Yang	
An Empirical Analysis on the Contribution Rate of Scientific and Technological Services to Economic Growth in Jiangsu Province From 1980 to 2010.....	98
Guoqing Han, Hui Wang	
Evaluation of Science Popularization Talents Based on GIOWA Operator.....	102
Ren Rongrong, Zheng Nian, Sun Hongxia	
A simple method on Staff Scheduling in Multi-skill Call Center.....	106
Tao Dai, Junxiang Li	
Design and Implementation of the Flexible Form Based on Strategy Pattern.....	110
Changgen Jiang	
A Method of Service Quality Monitoring in Contact Centers with Impatient Customers.....	114
Junxiang Li, Tao Dai, Jiazhen Huo, Qiang Su	

PART II- Service System Design, Operations, and Management

Considerations for successful enterprise information systems deployment ---The case of the Greek School Network.....	118
Michael Kalochristianakis, Emmanouel Varvarigos, Kostas Vassilakis, Michael Paraskevas	

Research on Component Design Method of Inventory Management Based on Business Model and Cluster Algorithm.....	123
Siqi LIU, Linna LUO, Shifeng LIU	
Simulation modeling and analysis for ordering decision of manufacturer with supply, demand and exchange rate risks.....	129
Yanchun Pan, Ming Zhou,Wei Yang, Zhimin Chen	
A novel modeling method of team organization structure in E-business.....	134
YAN LI	
Challenges and Problems in Product Portfolio Release and Deployment Management: A Case Study	138
Kristo Jokela, Marko Jäntti	
Event driven Video Observation Information Service.....	142
Ling Ye, Jianhua Mao	
Follow Me: An Analysis of Self-traits, Motivation, Microblog Usage and Attractiveness of One's Microblog.....	148
Yinan Yu,Yan Zhu	
Research and Design of the Credit Management of Retail Management System: with the UFIDA Chain Retail Management System as an Example.....	154
Zhuang Yufeng, Wang Yarong	
Research On Websphere sMash And CICS TS Integrated Development.....	158
ZHUANG Lei, GAO Zhen, LI Guoqiang, HUANG Jie, WANG Min	
Research on Self-organization Evolution for Public Crisis Governance Network of Urban Agglomeration.....	162
Yu Liying, Wang Ying	
Design of An Education Cloud Based On Mainframe.....	167
HUANG Dingwei, GAO Zhen	
Research on evaluation index system of mixed-model assembly line based on ANP method.....	171
Zhong Jinyuan, Hou Kaihu, Yanglin, Hou Rui, Zhu Xiaoli	
System of Requisite Knowledge for Service Engagement Transformation.....	175
Veerendra K Rai	
A Flexible Support System For EIS Implementation.....	181
Jian WANG, Yuanxun GU	

PART III - Supply Chain Management for Service

Outsourcing Logistics Channel Coordination with Revenue-sharing Contracts for Low Value Perishable Product.....	185
Qing Wu, Yu Qian	

A fuzzy multi-objective supply chain production planning model: A case of the network product manufacturing industry in Taiwan.....	191
Huan-Neng Chiu, Chien-Te Lee, Deng-Kui Huang, Wen-Hong Chiu	
A Review of Modelling Approaches for Supply Chain Planning Under Uncertainty.....	197
Morteza Lalmazloumian, Kuan Yew Wong	
Financial Hedging in a Three-echelon Global Supply Chain in Presence of Spot Market.....	204
Yinping Mu, Li Huang, Haibin Wang	
The Research on a Three-Dimensional Model for Resolving Supply Chain Conflict, from the perspective of organizational behavior.....	210
Yan Zhou	
Incentive Contract Design in Distribution Supply Chain With the Overconfident Retailer.....	215
CHEN Wu, ZHOU Yong-wu, XIAO Dan, LIU Zhe-ru	
Optimization Model of Refrigerated Food Transportation.....	220
Wang Ying, Yu Li ying	
Study on the Determining and Importance Sequence of Factors affecting GSCM.....	225
Zhu-jiance, Yu-liying	
Research on Two-stage Supply Chain Revenue Sharing Contract with Loss-Aversion under Disruption.....	230
Guohong Shi, Yueqian Fan, Yuefeng Zeng, Jia Wang	
Supply Chain Wholesale Price Contract and Risk Hedge Strategy under Risk of Demand and Exchange Rate.....	235
DU Juan	
E-waste Deposit System Under EPR in China: A view from closed-loop supply chain.....	239
Hua ZHONG, Chen Zhao	
Ordering and Pricing Model of Risk-Averse Retailer under Exchange Rate and Demand Uncertainties.....	244
Fanghua Bao, Jingming Pan, Xiaowo Tang	
SMEs' Financing Decision: Based on the Supply Chain Finance.....	248
Yingjing Wu, Yongjian Li, Ping Li	
A Study on Division of Cooperative Profit in Supply Chain Based on R&D and Promotion Investment.....	253
XiaoFengxian, Guo Honglian	
Industrial Field Service Network Planning: Existing methods in Supply Chain Planning and Modeling and their applicability for field services.....	258
Philipp Hertz, Gandolf R. Finke, Paul Schönsleben	

The Application of Logistics Center Location Based on Fuzzy BP Neural Network.....	264
Jingsong LIN	
Coordination of a supply chain under energy price uncertainty.....	268
M. I. M. Wahab, L. Zhu	
Research on the Optimization of Retailer Inventory Strategy Based on System Dynamics Simulation.....	272
Yang Lin, Hou Kaihu, Zhong Jinyuan	
Pricing Decisions in a Dual-Channel Supply Chain with Dominant Manufacturer.....	276
Ma Lidan, Liu Bin	
A logistics service cost sharing model based on customers' perceived value.....	281
Haifeng Zhao, Ping Shen, Guanwei Huang	

PART IV- Service Marketing and Financial Management

Analysis for Drivers of Stock Market Volatility When Rare Disasters Strike.....	285
Xudong Lin, Shuhui Gao, Quan Wang	
Empirical Study on Customers' Perception of Psychological Contract Violation Influenced by Service Management.....	289
Lin YANG, Haili ZHOU	
Dynamic Pricing for E-tailers With Two B2C Platform Online-Stores.....	295
Daoquan Liu, Bocheng Chen	
The research to customer satisfaction factors of commercial bank: A case study of Shaoxing branch of Industrial and Commercial Bank of China.....	301
Li Xiaoming, Chen Jingliang	
Market orientation, customer loyalty and company performance: From the SEM research of service firms in China.....	305
Dai Zhi-min, Guo Lu	
A study on selection of logistics park investment program based on the combination of the DEA and the Entropy Method.....	311
XUE Wei	
Optimal Pricing in the Presence of Strategic Consumer Behavior Risk.....	315
LI He, ZHANG Yu-lin	
Needs-Focused Innovation Strategy and Business Performance.....	321
Stephen In-Ho Kim, Michael Byung-Yoon Lee, Daniel Tae-Yong Ku	
Research on relationship of gratification sought, gratification obtained and microblogging user behavior.....	325

Qinghua Wang, Yan Zhu

Financial and Operation Decisions with Budget-Constrained and Risk Appetite in Supply Chain ...331

Heng LIU, Jing-ming PAN, Xiao-wo TANG

How Relationship Quality Affect Customer Repurchase Intention after Service Failure: Basing on Mainland China Online Retailing.....336

Junfeng LIAO, Linlin ZHONG

An Empirical Research on the Dimensions of Consumers' Trust in B2C E-business.....340

Hanyang Luo, Hanyang Luo, Zhini Li, Xudong Lin, Lijun Ma

Research on the relation between Ultimate Shareholder Control and Capital Structure under the Pyramid Structure: Taking listed Private-controlled companies in the SME board for examples.....344

Huang Tingting, Liu Ruixia

Research on Entrepreneurs' Social Capital, Absorptive Capacity and Corporate Performance.....348

Wu Wenhua, Yao Lihua

The Empirical Research on the Relationship between Social Responsibility and Financial Performance of Oil Companies.....353

Wu Ming-tao, Yang Yong

The Evaluation of the Financial Core Competitiveness of Petrochemical Enterprises Based on Projection Pursuit.....356

Wu Ming-tao, Yang Yong

Research on The Average Effect of Information Diffusion in The venture capital network.....360

Chen yefeng, Ma weimin

Research on the venture capital network value spillover base on network division model.....363

Chen yefeng, Ma weimin

Research of Performance Clustering Effects of Open-end Mutual Funds in China.....366

Liu Yucan, Chen Chen

Empirical Analysis on Performance Evaluation of Stocks Open-end Funds in China.....371

Wang Peng, Liu Yucan

Optimal Ordering Strategy with Permissible Delay in Payments.....376

Xiao-song DING, Ji-hong ZHANG

Joint Operation and Financing Decisions of Supply Chain under Trade Credit Mode.....380

Dan Shi, Yongjian Li, Xiaoqiang Cai

Study on How the Central Bank Guard Against the Risk of Exchange Rate: Based on VaR Model...385

Li Zhou, Ning Zhang

Research on the Comprehensive Evaluation of Patient Satisfaction based on the Attribute Reduction

and AHP.....	389
Chen Lihua, Hou Kaihu, Sun Shaopeng, Ji Yunhai	
A Study on the Service Efficiency of Chinese electronic bank.....	393
Cao Zhipeng	
Study on the Relevance of Money Supply and Stock Price in China.....	396
Shi Yanyan	
Study on Antitrust Law Risk Evaluation of Patent Pool Based on GRAM.....	401
Jiang Nan, Zhang Tao-lue	
Identification of Antitrust Legal Risk of Patent Pool by the method of Structural Equation Model...	405
Zhang Taolue, Jiang Nan	
Study on Oligopolistic Two-staged Pricing and Market at Switching Cost.....	409
YE Yang, HUO Jiazhen	

PART V- Specific Industrial Service Management

Study on the Partners Selection and Investment Allocation Models of Enterprise Cooperative.....	415
Competitive Intelligence	
Jiekun SONG, Yu ZHANG	
Analysis of Agriculture Insurance Technical Efficiency Based on COLS Approach for Rice.....	419
Farmers in Liaoning province	
Yu Yang, Erda Wang	
Analysis and solution on the phenomenon of recycled waste edible oil.....	422
Yu Lu, Zhenyuan Shi	
Cross-strait Cooperation of Information Technology: A Case Study of LED Industry.....	425
Cheng-Wang Tsai	
Comparing Cultural Differences in Trading Website Management between Mainland China and Taiwan.....	431
Wen-Hong Chiu, Li-Sheng Chu, Pei-Kuan Lin, Hui-Ru Chi, Huan-Neng Chiu	
Exploring Innovation Model and Evolution of Medical Cloud Service: A Case Study of Chung-Hwa Telecom.....	435
Wen-Hong Chiu, Cheng-Tong Chang, Sheng-Tsai Liu, Li-Sheng Chu, Bor-Wen Cheng, Hui-Ru Chi	
Enhancing Service Quality of Agricultural Products Through Supply Chain Cost Control.....	439
Chen Weiwei	
Exploring the role of tourism destination personality in destination branding: A Review of Destination Personality Research.....	442

Lingqiang ZHOU, Nanqian DENG

An Importance-Performance Analysis of Influencing Factors of Guestroom Comfort in High Star-rated Hotels.....446

Yimin ZOU, Jia HUANG

One Research Based on the Tourists' Perception of the Ancient Village's Culture Authenticity.....451

Yongming Dai

Do Regulations Reduce Risks in Chinese Banking?455

Qingkui MA, Chunjuan Cai

Analysis on Enterprise Culture Difference between Chinese and American Resort Hotels: A Case Study of Hainan Hotel in Dells.....460

Hongyun Kuang, Xuehui Zeng

Research on the Relationship Between Group-purchasing Service Quality and Customer Loyalty in Hotel Industry.....464

Yaqing Zhou, Yue Wu

Study on the Relation between Brand Experience and Customer Satisfaction in the Tourism-destination Hotel.....469

Liuying HUANG, Ruru HUANG

The Effect of Social Media on Tourism Destination Marketing: A Media-Synchronicity-Theory based Exploration.....473

Yuan Shengnan, Hao Jinxing, GUAN Xiang, XU Hongqin

How Should Service Firms Develop Store Networks in Domestic Market? Analysis of Store Expansion Strategies for Japanese Foodservice Industry.....477

Taku Kato, Kyoichi Kijima

Simulation Evaluation of the Performance in an Endoscopic Surgery Unit.....483

Maozhu Jin, Sheng Zhong

Multiple Modeling for Telecom Purchasing Performance based on Fuzzy Neural Network.....487

Cao Jian-qing, You Jian-xin

Surgical Scheduling Based on Off-line bin-Packing.....491

Li Luo, Yang You, Xueyong Yan, Taibo Luo, Renrong Gong

The Research on Service Outsourcing and Service Characteristics: A Case Study of Hotel.....495

LI-CHIA SU, SHU-KUAN HSU

Industrial Field Service Network Performance Measurement, Performance dimensions and indicators for service providers.....499

Gandolf R. Finke, Philipp Hertz, Paul Schönsleben

Car insurance claims time distribution function and bounds.....505

Liu Yan, Gong Qianying, Zai Guangjun

Factors influencing the online group buying service quality based on the consumers' perspective 509

HuiYing Zhang, Fei Qu

Dynamic Pricing Model in Tourism Attractions.....513

Yang You, Li Luo, Taibo Luo

An Empirical Study on Tourist Satisfaction about High Speed Railway Based on Factors Analysis: A Case Study on Shanghai-Nanjing Intercity High Speed Railway.....518

CAO Can-ming, CHENG Li-zhen

Research on Measuring Method of Freight Transport Capacity of Multi-Transport Network Based on Different Classification of Transport Goods.....524

Jun Luo, Tiexin Liu

PART VI - Service Information Technology and Decision Making

Case-based Reasoning for Semi-automatic Trade Matching for Electronic Commerce Broker.....528

Jian Yang, Yongbing Jiao, Yiqun Weng

A Hybrid Reinforcement Learning Algorithm for Policy-based Autonomic Management.....533

Zheng Wang, Xuesong Qiu, Teng Wang

A Mainframe CPU Capacity Prediction System Based on the Mathematical Modeling.....537

SHI Liang, GAO Zhen, WANG Min, LIU Aiai

Methods for generating multiplicatively normalized interval and fuzzy weights.....541

Wang xiaoyan

A study on RFID combined with network technology for collective management of tour bus tourists 547

W.L.Wang, C. P. Chang, C. T. Huang

A simulated annealing algorithm for single container loading problem.....551

Wang Hongtao, Wang Zhoujing, Luo Jian

The Effects of Online Product Reviews on Manufacturer's Pricing Policy.....557

Yi Gong, Yu Qian, Hua Yuan

Development of Online Exchange Justice Scale.....562

Jin Yan, Ping Wang, Ying Zhang

A Study on the Operation Mechanism of Website Brand Equity Based on S-O-R Paradigm.....566

Xiaoping Fan, Xiaojing Tian, Sijun Xiao

A New Classical Framework to Analyze Decision making on Enterprise's Capital Structure.....570

Wang Li-yan, Qu Bao-zhong

Assessment on External Threats to Non-public Economic Development in Yunnan Province Based on

DS/AHP Method.....	575
YU Dongping	
Research on Cleaning Inaccurate Data in Production Management Module in ERP.....	580
ZONG Wei, WU Feng, LI Peipei	
Personalized Intelligent Guidance System for Large-Scale Crowd’s Activities.....	583
Jingjing Zhou, Jin Li, Qian Chi, Yang Zhang, Hangfeng Hua	
Analysis of Passenger Average Travel Time for Shanghai Metro Line 16 with Multi Mode Trains Mixed Running in Different Ratio	588
Wei Nai, Decun Dong, Wenchen Yang, Shuai Chen, Wenyi Zheng	
Analysis of Train and Station Use Efficiency for Shanghai Metro Line 16 with Multi Mode Trains Mixed Running in Different Ratio	593
Wei Nai, Decun Dong, Shuai Chen, Wenchen Yang, Wenyi Zheng	
Graph Planning Approach for Adaptive Substitution of Conversational Services.....	598
Leilei Chen, Haihuan Qin	
QoS-Based Service Selection for Multiple Requests with Different Classes.....	604
Hua Jin, Hua Zou, Fangchun Yang, Rongheng Lin, Xinchao Zhao	

PART VII - Service Experiential Studies and Case Studies

An Approach to Measures of Privacy in Randomized Response Models for Quantitative Characteristics.....	610
Hong Zhimin, Yan Zaizai, Wei Lidong	
Degree of specialization in Sino-European bilateral services Trade.....	616
Wang Shuli, Liu Jun	
System of Students’ Objectives: An Analysis based on Concepts of Decision Theory.....	620
Heinz Ahn, Marcel Clermont, Yvonne Höfer-Diehl	
Enhancing Excel Skills in Teaching Undergraduate Operations Management.....	625
Xin James He	
Hypergeometric Hypothesis Test-based Quantification of Drug and Adverse Drug Reaction Association.....	630
Yi Zhang, Samuel Huang, Jeff Guo	
The Influence of Organizational Factors on Implementing Servitization Strategy.....	634
Zahir Ahamed, Akira Kamoshida, Takehiro Inohara	
Workplace Competencies in Demand: Perception Gaps between Service Industries and Manufacturing Industries.....	639
Pei-Kuan Lin, Pao-Cheng Lin, Shao-Yu Li	

Chinese Servant Leadership: A Comparative Study between Public and Business Sector Organisations.....	643
Yong Han, Yi Zhu, Zhenglong Peng, Jiaang Le, Shilei Wang	
Empirical Study on the Bullwhip Effect in Chinese Industry-----based on the statistical data from Chinese listed companies.....	647
BU Xiang-zhi, LIU Sha, ZHOU Zheng-hua	
Feasible analysis and model building of urban subway service carriage for women, children and seniors.....	651
Wang Yunfang, Wu Qizong, Ma Jian	
The use of Importance-Performance Analysis (IPA) in evaluating bank services.....	654
Chia-Huei Wu, Yu-Cheng Lee, Yong-Chi Cheng, Sang-Bing Tsai	
Industry cluster research and analysis of the impact on business performance: with Reference to the solar industry.....	658
Yu-Cheng Lee, Hui-mei Hsu	
The Relationship among Exports, Imports and Economic Development: Evidence from Mongolia.....	663
Wan-Tran Huang, Saruultuya Tsendsuren	
Analysis of adopting an integrated DEMATEL on TAM and TTF Model.....	668
Yu Cheng Lee, Ching Yi Chen, Yun Han Chao, Mei Lan Li	
Measuring the Library Website Service by Integrating DEMATEL and DTPB Model.....	672
Yu-Cheng Lee, Yi-Fang Hsieh, Yau-Bin Guo, Chia-Huei Wu	
The Reformed analytical Kano model.....	676
Yu-Cheng Lee, Ya-Li Wang, Shao-Bin Lin	
Mathematical Analysis on Innovation of Address Selection of Commercial Bank Outlets.....	680
Ding zhouyang, Ding Jianxin	
Tri-Oligopolistic Competition Evolutionary Model of Service Firms: A Case Study from China Mobile, China Union and China Telecom.....	686
Han Weixin, Guo Honglian	
Gender Differences in Perceiving Mentoring Effectiveness— A Case Study at X Institute of Technology in Taiwan.....	692
Pao-Cheng Lin, Pei-Kuna Lin	
Research on the Reference Value from Coordinated Planning for Intercity and Urban Rail Transit in Regional Economic Circle Abroad for China.....	696
Zaizhen Lu, Wei Nai, Decun Dong, Wenyi Zheng, Shuai Chen	
The Research of Sustainable Transportation Development in New Urban Areas under TOD Mode.....	701
Dan XiONG, Jianjun WANG, Da LEI, Yue QIU, Huifang LIU	

Layout Planning towards Urban Transportation Hub Based on Clustering Analysis Method.....	706
Yue QIU, Shan MA, Dan XIONG	
Customer knowledge management and business model innovation: A case study on applications of mobile information system in rural China.....	710
YUAN Ying, Jiebing WU	
A preliminary analysis on Lean Six Sigma application in healthcare.....	714
Aicha Aguezzoul, Aimé Nyongue	
The coordinated analysis about the Intermediate target of money supply and target transparency...	718
ZHANG Yu-jing, QIAO Bin	

PART VIII: Service value co-creation

A service value co-creation model considering experience based on a concept of service field.....	724
Michitaka Kosaka, Qi Zhang, Wooseok Dong, Jing Wang	
Management method and technology for value co-creation model- KIKI model.....	730
Haruko Nagaoka, Michitaka Kosaka	
Integration of collaborative and systematic approaches for service design.....	734
Chiaki Hirai, Erika Tanaka	
Service oriented organizational management system for an information systems business.....	738
Shoji Konno	
Dynamic Service Match-Making Model and Algorithm.....	744
Haixia Pan, Jing Wang, Michitaka Kosaka	
The Relationships Among Perceived Quality, Customer Satisfaction and Customer Retention: An Empirical Research on Haidilao Restaurant.....	749
Jing Wang, Lijuan Cheng	
Research on Contract for Clothing Mass Customization Based on Customer Value.....	755
Rong LIU, Jing WANG	
Enhancing Service Quality through Classifying and Managing the Attributes.....	760
JinSong HUANG, Chengcheng LUO	
Cost Optimization of Heterogeneous Auditors Allocation in Certification Body.....	765
Xiang Zhang, Jun Xu	
A new marketing methodology by integrating brain measurement, eye tracking, and questionnaire analysis.....	770
Yoshihiko Suzuki, Kunio Shirahada, Atsushi Maki	
Proposal of Experience Sharing Service Value Co-creation Model (ESSVC)	774
Wooseok DONG, Kunio SHIRAHADA, Michitaka KOSAKA	

A consideration on University Branding based on SDL (Service Dominant Logic): the Lens of Stakeholders' Value Co-creation.....	779
Thuy Dung NGUYEN, Kunio SHIRAHADA, Michitaka KOSAKA	
Trend Analysis of Service Management Researches.....	785
Wei ZHANG, Yoshiteru NAKAMORI	
A case study of Social Service System for Utilizing Senior Researchers and Engineers.....	790
Hisatoshi Nakano	

PART IX: Operation and Innovation in Supply Chain

A Research on Mobile Commerce Based on Service Engineering.....	795
Lifang Peng, Lingling Lai	
Effects of Strategic Customer behavior on Imitative Innovation Supply Chain Performance.....	800
Guangyong Yang, Guojun Ji	
Supply Chain Innovation Behavior on Perspective View of Modular Organization Network	804
Guojun Ji ,Tingyi Zhang	
Eco-Innovation and Energy Level Jump in Supply Chain Clusters.....	810
Guojun Ji	
A Study on Synergy of Supply Chain in Horizontal Merger and Acquisition.....	818
Guojun Ji, Jing Chen	
A Study on Customized Service of Target Enterprise Based on Customer Perception Point.....	824
Guojun Ji ,Wei Feng	
Achieving Supply Chain Agility through Inter-organization Knowledge Sharing: A Research-in-Progress.....	829
Shun Cai, Wanwan Zhu, Zhaowei Miao	
Exploring Key Antecedents of Supply Chain Agility: An Empirical Study	835
Shun Cai, Ying Wang, Zhaowei Miao	
Optimal Successive Product Innovation Decision in Market with Network Effects Based on MWTP.....	840
Guojun Ji, Yao Lv	
Research on Supply Chain Management Security under Windows Communication Foundation.....	845
Xiong Guang-cai, Wang Zhi-feng, Zhang Xin-jia, Ji Guo-jun	
A Software Based Solution to Facilitate End to End Information Supply Chain Visibility.....	850
Nawaz Khan, Swapna Silva, Thomas Kandl	