

2013 10th International Conference on Service Systems and Service Management

(ICSSSM 2013)

**Hong Kong, China
17 – 19 July 2013**

**IEEE Catalog Number: CFP13599-POD
ISBN: 978-1-4673-3080-0**

TABLE OF CONTENTS

Part I Plenary Session

Shanghai World Expo and Queuing Service System <i>Jifa Gu, Shanying Xu, Yong Fang, Kan Shi, Bo Wang, Li Song, Rong Xie</i>	1
Big Data: Unleashing Information <i>James M. Tien</i>	4
Linear Conic Programming: A Potential Modeling Tool for Service Systems and Management <i>Shu-Cherng Fang</i>	5

Part II Theory and Principle of Service Sciences

The Impact of the TQM Implementation on Corporate Financial Performance-----Based on Empirical Data of Chinese Listed Companies <i>Xiang-Zhi Bu, Sha Liu, Ting Peng</i>	6
Assessing Competitive Advantage Based on Customer Satisfaction and Customer Value <i>Jinsong Huang, Chenyang Zhou, Weiwei Han</i>	12
Analysis on the Parameter of Back Propagation Algorithm with Three Weight Adjustment Structure for Hand Written Digit Recognition <i>Chayaporn Kaensar</i>	18
An International Value Chain Via Strategic Alliances with an Integrated Approach:Property & Casualty Insurance Companies and Security Companies <i>Jen-Chieh Lee</i>	23
Investigation of Development Strategies in Knowledge-Intensive Business Services-An Example from Chunghwa Telecom <i>Hung-Chia Lin, Wen-Hong Chiu, Cheng-Tung Chang, Shieh-Liang Chen</i>	29
Grey Relational Analysis on Service Innovation Performance in Commercial Banks <i>Yong-Hong Meng, Hong-Lian Guo, Bin Hu</i>	35
Co-creating Vision with Employees: The Driving Force of Corporate Transformation <i>Yong Nie, Michitaka Kosaka</i>	41
Resource Oriented Dynamic Service Composition Matchmaking <i>Haixia Pan, Jing Wang, Michitaka Kosaka</i>	47

A Consideration on Success Factors in Product Innovation from the Viewpoints of Value Co-creation with Customers	
<i>Hiroyuki Sakano, Michitaka Kosaka</i>	53
The Structure of Confucian Problem Consciousness	
<i>Wenzhen Shi, Masahiro Nagai, Junichi Yokoyama, Masaru Yamamoto</i>	60
The Relationship between the Span of Supply Chain Structure and the "Knock-On Effect" in the Transmission of Disruptions	
<i>Artur Swierczek</i>	65
A Fundamental Flexibility Measure: Machine Flexibility	
<i>M. I. M. Wahab</i>	70
Fuzzy Inference System Based Assignable Cause Diagnosis Using Hotelling's T2 Control Chart Patterns	
<i>Chau-Shing Wang, Jing-Er Chiu, Syuan-Fong Jhong</i>	75
Process Capability Analysis on Autoregressive Process	
<i>Dja-Shin Wang, Hsiang-Feng Ting, Cheng-Min Chao, Tong-Yuan Koo</i>	78
Statistical Process Control on Autocorrelated Process	
<i>Dja-Shin Wang, Ya-Wen Yu, Sheng-Hong Wang, Bor-Wen Cheng</i>	81
The Effect of Default Option on Customer Decision Behavior in Product Customization	
<i>Jing Wang, Lijuan Cheng, Weiwei Han</i>	85
Contemporary Service Theories Integrated into Construction Project Management	
<i>Youquan Xu, Dedong Wang, Chunlu Liu</i>	90
On Crowdsourcing of Service Imagery	
<i>Soe-Tsy Yuan, Ching-Fang Hsieh, Pei-Hung Hsieh</i>	96
SECI Model and KIKI Model on Knowledge Creation	
<i>Qi Zhang, Michitaka Kosaka</i>	102

Part III Service System Design, Operations, and Management

Connectivity in Distributed Service Systems: The Providers' Perspective	
<i>Christoph Breidbach, Margo Buchanan Oliver, Darl G. Kolb, Ananth Srinivasan</i>	107
Realtime Vehicle Routes Optimization by Cloud Computing in the Principle of TCP/IP	
<i>Meiju Cai, Changyong Liang, Wen Chen, Hao Su</i>	113
The Study of Optimal Production with Emission Permits and Trading Considering the Government Subsidies	
<i>Bocheng Chen, Yingjie Li</i>	119
Discovering User's Interest at E-Commerce Site Using Clickstream Data	
<i>Lu Chen, Qiang Su</i>	124

Study on Coal Logistics Demand Forecast Based on PSO-SVR	
<i>Peiyong Chen, Lu Liu</i>	130
Application of Service Sector Organization Standards for Highspeed Railway Operation and Management	
<i>Rui-Ying Chen, Yu-De Xu, Hai-Feng Li, Yu Zhou</i>	134
A Surgical Schedule Adjusting Model Considering Emergency Surgery	
<i>Yuanjun Cheng, Li Luo, Chunxi Chang</i>	138
Pricing the Information Goods in the Presence of Product Depreciation and Word-of-Mouth Effects	
<i>Yifan Dou, Tianliang Liu</i>	142
Group-buying Price Mechanism with Two Suppliers	
<i>Lei Guan</i>	149
Rescheduling Rework Jobs on Single Machine Locked by Initial Loads	
<i>Yandong Guo, Min Huang, Qing Wang</i>	154
A Service System Design in Plastic Industry Guangdong Plastics Exchange's E-Commerce Service	
<i>Lin Hong, Ying Jiang, Wei Lu, Shaohan Lin</i>	160
Context-aware Service System Modeling Using Timed CPN	
<i>Zhifang Hu, Tao Lu, Zhuo Zhao</i>	164
A Rumor Spreading Model Based on User Browsing Behavior Analysis in Microblog	
<i>Jiajia Huang, Qiang Su</i>	170
Factors Influencing the Youth Attitudes Toward Group-Buying Websites	
<i>Su-Ping Huang, Liping Chen</i>	174
Exploring Self-Service Support Methods in IT Service Management	
<i>Marko Jäntti</i>	179
A Migration-based Classification to Understand Ongoing Interaction of Business Services: Research from Buyer's Point of View	
<i>Baoduo Li, Li Wang</i>	185
The Effect of Trust Signals on Online Retailer's Sales: An Example of Taobao	
<i>Jing Li, Tinghui Chou, Xiaodong Yu</i>	190
A Closed-Loop Support System for Repairable Parts Based on Performance	
<i>M.W Liu, Xu Zhang, W. J Meng</i>	196
Virtual Enterprise Risk Management under Asymmetric Information	
<i>Fuqiang Lu, Hualing Bi, Min Huang, Xingwei Wang</i>	202
Empirical Research on Consumers' Post-Transaction General Trust in B2C E-Business	
<i>Hanyang Luo, Lijun Ma</i>	208

Empirical Research on the Effect of Online Review on Customers' Purchasing Intention	
<i>Hanyang Luo, Zhini Li</i>	214
The Optimal Allocation Model of Doctor's Surgical Time in China's Large Public Hospital	
<i>Li Luo, Chunrong Qin, Yang You, Jun Yan</i>	220
A New Model for Planning Emergency Facilities in Shanghai	
<i>Qinyi Luo, Qiang Su, Jiajun Le, Linbin Lu</i>	224
Applying the TOC Five-Step Focusing Process in Surgical Process	
<i>Qunrong Ren, Li Luo, Chenxi Yang, Juanjuan Ji, Renrong Gong</i>	228
To Regulate or Deregulate: The Internet-Enabled Lending Market in China	
<i>Jun Tan, Jing Wu, Zhangxi Lin, Wenli Wang</i>	232
Effects of Co-Production And Innovation Orientation on Relationship Property and Service Innovation	
<i>Chen Wang, Zhaoquan Jian, Xiande Zhao</i>	237
An Empirical Research of Customers' Transaction Evaluation System at C2C E-Commerce Website	
<i>Hailong Wu, Qiang Su</i>	243
Innovative Conceptual Design Approach for Product Service System Based on TRIZ	
<i>Lujing Yang, Ke Xing</i>	247
A Hotelling Model Approach to Container Port Competition	
<i>Mingzhu Yu, Jun Shan</i>	253
The Innovation of E-Commerce Financial Service Product Based on Cloud Computing---Taking Alibaba Finance as an Example	
<i>Xiaofeng Yu, Yumei Zhao, Yang Wang</i>	259
Factors Affecting SMEs Adoption Decision Of B2B E-Marketplace: A Case Study in China	
<i>Chunjuan Zhai, Hui Liu</i>	262
Optimal Strategy when Selling Software-as-a-Service	
<i>Jie Zhang, Baozhuang Niu, Qi Fei</i>	267
A Discrete Differential Evolution Algorithm for Cyclic Scheduling Problem in Re-entrant Robotic Cells	
<i>Shibohua Zhang, Pengyu Yan, Ada Che</i>	273
Forecasting Emergency Department Patient Flow Using Markov Chain	
<i>Xin-Li Zhang, Ting Zhu, Li Luo, Chang-Zheng He, Yu Cao, Ying-Kang Shi</i>	278
The Construction of Industrial Water Environment Regulatory System in Taihu Lake Basin of Zhejiang Province	
<i>Shuang Zhao, Lei Qiu</i>	283

Service System Modeling Research Based on Ontology in the Ubiquitous Computing Environment	
<i>Zhuo Zhao, Tao Lu, Zhifang Hu</i>	289
Version Strategy for Information Goods with a Finite Number of Types	
<i>Musheng Zhou, Yulin Zhang, Yong Han</i>	295

Part IV Supply Chain Management for Service

Management of Co-Products with Different Shelf-Lives	
<i>Yifan Chen, Weili Xue, Houcai Shen</i>	299
Customer Incentive, Demand Referral and Service Cooperation in Internet Supply Chain	
<i>Yuangao Chen</i>	305
Implement Green Improvement or Buy Emission Permit? A Cost-benefit Analysis under Cap-and-Trade Environment	
<i>Zhimin Chen, Qiang Zhang, Yanchun Pan, Ming Zhou</i>	309
The Impact of Trust, Cooperation, Appreciation on Supply Chain Performance An Example of a Health Chain Retail Store	
<i>Jing-Er Chiu, Pi-Lien Chiu, Li-Siang Lin</i>	314
Equilibrium Contracting Strategy under Supply Chain to Supply Chain Competition	
<i>Yaner Fang, Biying Shou, Yaoyu Wang, Zhongsheng Hua</i>	316
Shippers' Collaboration in Dynamic Lot Sizing Problem with Shipment Consolidation	
<i>Minghui Lai, Xiaoqiang Cai</i>	322
Study on Different Strategies of Sales Promotion Considering Negative Spillover Effect in Dual-Channel	
<i>Lei Wang, Jia-Peng Liu</i>	326
Research on the Disrupted Airline Scheduling	
<i>Quansheng Lei, Peng Zhao, Dongqing Jiang, Tingwei Ma</i>	332
Analysis of a Partial-Advance-Booking Contract with Price Decision	
<i>Xuyue Li, Weili Xue, Houcai Shen</i>	337
Two-Side Exchange Rate Risk Transmission in Supply Chains	
<i>Xu-Zhuo Liang, De-Bing Ni, Xiao-Wo Tang</i>	343
The Influence of Collaborative Governance Mechanism on Innovation Capability of Service Outsourcing Enterprises:An Empirical Study in China	
<i>Wenxia Liu, Yonggui Wang</i>	349
Options Procurement and Pricing Optimization of Supply Chain in The Presence of Spot Market	
<i>Ying Liu, Yinping Mu</i>	358

Inventory Decisions and Channel Coordination of Supply Chain with a Capital-Constrained Retailer	
<i>Shuangshuang Ma, Rong Zhang, Huiwei Wu, Bin Liu</i>	363
Global Ordering Decision of the Loss-Averse Retailer Based on Multiple Risks and Payment Schemes	
<i>Jingming Pan, Jun Wang, Xiaowo Tang</i>	369
The Impact of Risk Aversion on the Value of Information Sharing to Dampening the Bullwhip Effect	
<i>Xiutian Shi, Houcai Shen</i>	375
Research on Differentiated Pricing Policies of Closed-Loop Supply Chains with Manufacturer Collection Mode Considering Power Structure and Risk Aversion	
<i>Hao Sun, Qingli Da</i>	381
Game Analysis in a Supply Chain with a Fair Caring and Service Providing Retailer	
<i>Lei Wang, Hao Sun</i>	386
Research on Retailer's Ordering Decision under Bank Financing	
<i>Xiaoli Wu, Changhai Wan, Yongwu Zhou</i>	392
Pricing and Channel Choices for the Competitive Direct Channel Introduction	
<i>Yong-Bo Xiao, Bing-Yao Chen, Li-Song Rong</i>	398
An Analysis of Capacity and Service Level of the Container Terminals of Hong Kong	
<i>Yongzhong Wu, Cui Peng</i>	404
The Effects of Objective and Perceived Environmental Uncertainty on Supply Chain Flexibility	
<i>Kangkang Yu</i>	410
Toward Logistics Service Provider Selection Strategy Using Primitive Cognitive Network Process	
<i>Kevin Kam Fung Yuen</i>	416
Outsourcing Non-Preemptive Operations to a Third-Party Facility	
<i>Lianmin Zhang, Xiaoqiang Cai</i>	419
Empirical Study on User's Participation Behavior in SNS Based on Theory of Perceived Risks and Involvement Degree	
<i>Song Zhang, Hao Chen, Daqing Zheng</i>	424
Supply Chain Disruption Management in a Two-Echelon Channel with Asymmetric Information	
<i>Pin Zhuang, Qin Zhang</i>	430

Part V Service Marketing and Financial Management

An Empirical Study of eMarketplaces Customers' Satisfaction: Evidence from Saudi Arabia	
<i>Fahad Algarni, Yen Cheung, Vincent Lee</i>	434
Study on Liquidity Premium Based on Three-Moment Capital Asset Pricing Model	
<i>Wenbin Bao, Miaozen Yang</i>	440
Financial Constraints, Investment Efficiency and Corporate Governance: Empirical Evidence from China	
<i>Luxi Chen, Chunlei Liu, Guanyu Wang</i>	445
The Effects of Characteristics of Corporate Blog on Tourists' Lodging Intention an Example of Bed and Breakfast	
<i>Yu-Chen Chen, Rong-An Shang, Shuan-Yeh Huang</i>	450
Does Customer Participation Improve Service Quality? The Moderating Effects of Customer Expertise	
<i>Pengfei Cheng, Weixian Xue</i>	456
Strategic Incentives of Banking Services in Correlated Markets	
<i>Keith C.K. Cheung, Kevin W. Li</i>	462
Antecedents and Consequences of Customer Information Quality in CRM Systems: Empirical Evidence from Financial Services Firms	
<i>Shu-Hui Chuang, Hong-Nan Lin</i>	467
Robust Mean Absolute Deviation Portfolio Model under Affine Data Perturbation Uncertainty Set	
<i>Zhifeng Dai, Fenghua Wen</i>	472
Mo or Reversal after Price Shocks: The Impact of Information on Stock Returns	
<i>Qing Ding, Yucan Liu</i>	476
Microblog Users' Life Time Activity Prediction	
<i>Jiahe Jin, Ruibin Geng, Xi Chen, Shun Cai</i>	481
The Strategy of Mission Statement to Build Staff Working Value - A Case Study of Starbucks	
<i>Yi-Chun Lee</i>	487
Why Users Adopt Mobile Banking Service: An Empirical Study	
<i>Feng Li</i>	490
Managing New, Remanufactured and Upgraded Products under a Coupon Recycling Environment	
<i>Xian Li, Ji-Hong Zhang, Xiaosong Ding, Xiaodong Yang</i>	494

Risk of Commercial Real Estate: A Review of Literature	
<i>Ye Li, Liwen Chen</i>	499
Decisions of Manufacturer and Bank under Trade Credit Insurance	
<i>Yongjian Li, Xueping Zhen, Xiaoqiang Cai</i>	505
Joint Decision for Credit Terms and Order Policy with Default Risk	
<i>Xudong Lin, Chunli Xie, Jianhua Ye</i>	511
The Effect of the Market Structure on Operating Performance of Commercial Banks-- An Empirical Study Based on the Mainland China and Taiwan Banking	
<i>Huangjin Liu, Dan Wu</i>	517
Model Selection and Relationship between Idiosyncratic Volatility and Expected Stock Returns:Evidence form Chinese A-Share Market	
<i>Yucan Liu, Ping Wang</i>	522
Inventory Management with Three Suppliers under Yield Uncertainty and Loss-Aversion	
<i>Lijun Ma, Qinghua Zeng, Yangliang Ge</i>	527
The Value of Aircraft Leasing Business and Rental Contract Design	
<i>Xiutian Shi, Houcai Shen</i>	531
The Effect of Supply Chain Integration on Demand Planning Process. An Empirical Evaluation	
<i>Natalia Szozda, Artur Swierczek</i>	537
The Measurement of Spatial Market Power:an Empirical Study of China Everbright Bank	
<i>Guipu Wang, Xuefei Cen</i>	543
Revealing Key Non-Financial Facotrs for Online Credit-Scoring in E-Financing	
<i>Ying Wang, Siming Li, Zhangxi Lin</i>	547
Modeling the Online Content Mixed-Revenue Based on Marketing Response Analysis	
<i>Bo Weng, Yan Cheng</i>	553
Application of Projection Pursuit Model in the Evaluation of Financial Performance	
<i>Mingtao Wu, Yanming Zhang</i>	559
Decision of the Supply Chain with Bidirectional Option Based on Demand Information Update and Funding Constraints	
<i>Yingjing Wu, Fengyu Yu, Bengsheng Tu</i>	562
On Single-Stage Buy-Back Contract with Asymmetric Information	
<i>Lei Xu, Shuguang Liu, Yonghui Shen</i>	568
A Research on the Effect of Service Firms' Psychological Contract Violation on Customers' Behavior:Satisfaction as Mediator	
<i>Lin Yang, Jiawei Tang</i>	573

Meta-View of Consequence of Customer Satisfaction	
<i>Tang Yao, Qiuying Zheng, Qi Qiu, Lin Mu</i>	579
Measurements and Evaluation of Regional Innovation Capacity and Spatial Difference	
<i>Yanmin Zheng, Yancai Zhang</i>	583
An Analysis of Economic Increase Fluctuation in Shaanxi Province Based on VAR Model	
<i>Jiong Zhou, Lei Wang</i>	589
A Review of Key Systemic Risks in Outsourcing	
<i>Mingyue Zhou</i>	593

Part VI Specific Industrial Service Management

Do Entrepreneurs Promote Transformation of the Economic Growth Pattern? New Evidence from the 1993-2008 Provincial Panel Data in China	
<i>Fengwen Chen, Niankang Liu, Jun Yang, Yunqiao Wang</i>	597
Applying Analytic Hierarchy Process to Select Optimal Expansion of Hospital Location The Case of a Regional Teaching Hospital in Yunlin	
<i>Jing-Er Chiu, Hang-Hao Tsai</i>	603
Development of Digital Convergence Service Industry: An Analysis of Cross-Country Comparisons	
<i>Wen-Hong Chiu, Rongann Deng, Cheng-Tung Chang, Shieh-Liang Chen</i>	607
An Institutional Analysis of National E-Government Standards Diffusion: The Case of Information Resources Catalogue and Exchange System	
<i>Jing Fan, Huayong Niu</i>	613
The Optimal Subsidy Strategy Based on Green Product Design Model	
<i>Lifang Guo, Jianxin You, Linghong Zhang, Shuming Ye</i>	618
The Principal-Agent Game Analysis among Accounting Firm, Enterprise Customer and Government	
<i>Yuanxiang Jia, Hong-Lian Guo</i>	623
Exploring Service Innovation of Funeral and Interment Industry Based on Life Value Perspective: A Case Study of Lung Yen Co., Ltd in Taiwan.	
<i>Sheng-Tsai Liu, Wen-Hong Chiu, Hui-Ru Chi, Shieh-Liang Chen</i>	628
A Study on Manufacturing Services Utilizing a Compact Production Set-up	
<i>Nozomu Mishima</i>	634
The Study on a Comprehensive Evolving Model of Directed Weighted Stock Network Based on Information Services	
<i>Jie Qi, Ping Hu, Bingqing Wang</i>	640

Optimal Reserve Price in Dynamic Sponsored Search Auction	
<i>Wei Yang, Youyi Feng, Baichun Xiao</i>	647
A Student Oriented Campus Layout Planning Method	
<i>Cun-Lu Zhang, Bao-Feng Ru</i>	653
Optimal Ordering Policies for Multi-Pharmaceutical with Constraints on Space	
<i>Ying Zhou, Li Luo, Xiaodong Wu</i>	659

Part VII Service Information Technology and Decision Making

Modeling Multi-Agent System Dynamics: Graph Semantic Based Approach	
<i>Anirban Sarkar</i>	664
Explore the Effects of Industrial Context and Leaders' Viewpoints on Corporate Sustainability in Taiwan by Text Mining	
<i>Dong-Shang Chang, Yi-Wen Cheng</i>	670
Personalized E-Tourism Attraction Recommendation Based on Context	
<i>Wei Chang, Ling Ma</i>	674
A Study on Review Manipulation Classification Using Decision Tree	
<i>Long-Sheng Chen, Jui-Yu Lin</i>	680
Multi-agent Based Simulation of Carbon Emissions Trading Market in China	
<i>Hongmei Deng, Zhimin Chen, Yanchun Pan, Ming Zhou, Meirong Zhou</i>	686
S-BM: a Benchmark Suite for Multi-tenant Supplier Relationship Management Services	
<i>Zeyu Di, Shijun Liu, Calton Pu, Xiaoning Hao</i>	692
An Efficient Method to Find Approximate Solutions for Combinatorial Double Auctions	
<i>Fu-Shiung Hsieh, Chi-Shiang Liao</i>	698
Analyze Profit Model of Logistics Outsourcing in the E-Commerce Enterprise	
<i>Guojun Ji, Yang Zhao</i>	704
A Novel Reputation Model for Web Services Selection with Raters' Sensitivity	
<i>Guoqiang Li, Dandan Song, Lejian Liao, Fuzhen Sun, Jianguang Du, Kai Yang</i>	708
Learning the Customer Sentiments about E-Commerce Delivery Service	
<i>Liangqiang Li, Hua Yuan, Yu Qian, Yong Xiang</i>	713
Information Technology Capability and Firm Performance: A Meta-Analysis	
<i>Pu Liu, Wei-Li Wang, Ruoyu Zhao, Jing Xiao</i>	719

A Project Portfolio Selection Decision Support System

Cleber Mira, Pedro Feij~ao, Maria Ang'elica Souza, Arnaldo Moura, Jo~ao Meidanis, Gabriel Lima, Renato P. Bossolan, Ítalo T. Freitas 725

A Multicriteria Supplier Selection Framework with Interval-Valued Intuitionistic Fuzzy Assessment

M. Mirjani, M. I. M. Wahab, K. W. Li 731

Temporal Consistency Management of Artifact-Centric Business Processes

Haihuan Qin, Leilei Chen 737

Construction of the Safety Management System for Urban Underground Business District wiht the Application of IOT

Zhang-Lu Tan, Chang-Lu Zhang 743

A CPLS-based Customer Satisfaction Model

Dawei Wang, Yin Bai, Xiangyang Ma 747

The Sweet Burden:Young Consumers' Extroversion, Number of Friendship on Online Social Network and Luxury Consumption Tendency

Min Wang, Yuan Cheng 753

A Financial Analytic Based Service Architecture:Decision Support under the Basel III Framework

Xiaoyu Wu, J. Leon Zhao 757

Intelligent Optimization Based Risk Control Research of Virtual Enterprises

Peng-Fei Xue 763

Using Simio for Laparoscopic Cholecystectomy(LC) Surgery Simulation

Chenxi Yang, Li Luo, Qunrong Ren, Shijun Tang, Renrong Gong 769

Part VIII Service Experiential Studies and Case Studies**Korean Pop Takes Off! Social Media Strategy of Korean Entertainment Industry**

JoongHo Ahn, Sehwan Oh, Hyunjung Kim 774

Comparative Analysis on Travel Behavior Based on Urban Fast Rail Transit System

Can-Ming Cao, Jian-Jun Chen 778

Characteristic Analysis of Occupational Accident and Management Service Model in Taiwan Power Company

Tin-Chang Chang 782

Parametric and Non-Parametric Methods of Measuring Departmental Performance:An Application to Higher Education

Lei Chen 786

Applying of Risk-Adjusted CUSUN Control Chart Monitoring of Medical Information in Shoulder Surgery Study	
<i>Jing-Er Chiu, Zi-Hsuan Chen, Hung-Hao Tsai</i>	792
Exploring User Behavior towards Accepting Service Innovations: Cases of Evidence-Based Medicine Realization in Taiwan	
<i>Wen-Hong Chiu, Li-Sheng Chu, Hui-Ru Chi, Chi-Yuan Chen</i>	795
Peer-Review: Overconfidence Bias in a Conference Setting	
<i>Ruiz-Conde Enar, José Mas-Ruiz Francisco, Calderón-Martínez Aurora</i>	800
Benchmarking Logistics Services in German Hospitals: A Research Status Quo	
<i>Stefan Hastreiter, Moike Buck, Franziska Jehle, Heiko Wrobel</i>	803
Acceptance of Location-Based Service Technology - The Facebook Check-in Function	
<i>Chun-Hsiung Huang, Mu-Chiun Hsu</i>	809
War of Standards in China's Mobile Business Platforms: A Multi-Interfaced Perspective	
<i>Mingzhi Li, Kai Reimers</i>	813
Organizational Culture and Job Performance : A Case Study of the SMEs in the Northern Taiwan	
<i>Pao-Cheng Lin, Pei-Kuan Lin</i>	818
Competencies Required in Service-related and Non-service-related Industries: Graduates' Views on Importance	
<i>Pei-Kuan Lin, Pao-Cheng Lin, Shao-Yu Li</i>	822
An Integer Programming for a Bin Packing Problem with Time Windows: A Case Study of a Thai Seasoning Company	
<i>Lattadet Ongarj, Pornthipa Ongkunaruk</i>	826
A Study of Large Scale Food Services Best Practices in Thailand: A Case Study of HORECAs	
<i>Pornthipa Ongkunaruk, Ajchara Kessuvan</i>	831
An E-Service Collaborative System for the Wine Industry in Chile	
<i>Constanza Reyes</i>	837
Key Indicators for Maintenance Performance Measurement: The Aircraft Galley and Associated Equipment Manufacturer Case Study	
<i>Chompu-Inwai Rungchat, Diaotrakun Rungthip, Thaiupathump Trasapong</i>	844
Supply Chain Knowledge Innovation in Chinese Service-Oriented Manufacturing Industry-Based on Outdoor Sports Club	
<i>Jingmeng Sun, Hong-Tao Yang, Cai-Hong Xue</i>	850
An Analytic Hierarchy Process (AHP) Approach to Evaluate Factors that Influence Cross Border Trade Facilitation: A Case Study of East-West Economic Corridor Route	
<i>Nitipon Tansakul, Suthathip Suanmali, Veeris Ammarapala</i>	857

The AEC Road Freight Transportation Hub Potential of Thailand	
<i>Chanpakong Visondilok, Parnuwat Ratanathanyalak, Siwapol Chimmi, Thatchapong Kajornrattanawanich, Veeris Ammarapala</i>	863
The Empirical Study on Changzhou's Contribution Rate of Talent	
<i>Quangang Wang, Quanrong Wang</i>	869
A Study on the Role of Supervisor's Personal Values in Abusive Supervision: Evidence from Retail Organizations	
<i>Xiaoli Wen</i>	873
Function and Operation Mechanism of Specialized Department of Service Innovation: The Case of China	
<i>Suchuan You, Yu Mu, Ming Xu</i>	878
An Empirical Study of the Relationship between the Stock Discussion Board's Posting Numbers and Stock Trading Volume	
<i>Boya Wang, Wei Chen, Yan Zhu</i>	884