

6th Annual meeting of Society of Serviceology

Value co-creation from service of heart, people, region, and future

March 10 Saturday and March 11 Sunday, 2018

Venue: Meiji University Tokyo JAPAN

March 10 Saturday

• General Session Liberty Hall

10:00 am ~ 10:10 am Greetings from Conference Chair Takamichi Inoue (Meiji University)

10:10 am ~ 11:40 am

Guidance from Co-chair Keiko Toya (Meiji University)

Panel Session "Practice on Value Co-creation"

Hiroki Takayanagi (President, Webinpack)

Yuta Mitsubori (President, Unicast)

Ryotaro Nakayama (President, Makukea)

Moderator Kazuyoshi Hidaka (Tokyo University of Technology)

Keiko Toya (Meiji University)

Lunch Break

12:35 pm ~ 12:45 pm Greeting from Chairperson of Society of Serviceology
Shoji Yamamoto (Kwansei Gakuin University)

12:45 pm ~ 1:00 pm Message from Ministry of Economy, Trade and Industry

1:00 pm ~ 2:00 pm

Keynote Speech

Koichiro Watanabe

(Chairperson, Dai-ichi Life Insurance Company Holdings)

2:00 pm ~ 2:30 pm

From Editor of Journal of Serviceology

3月10日(土)

3:00pm ~ 4:30p,

Room 1 (1153)	Room2 (1154)	Room3 (1156)	Room4 (1165)	Room5 (1166)
Service Quality (1) Chair Yamamoto	Servitaization (1) Chair Shimomura	Service Design (1) Chair Nagaoka	Big Data Chair Ikeda	OS(Service Productivity) Chair Saito
<p>[1-1-01] Studying Key Factors in Elderly Care for ICT and RT development (Fukuda, Nishikiori, Nishimura, Takenaka)</p> <p>[1-1-02] Customer Orientation and Hygiene Factors in Service Quality – Examples from Infrastructure Industries (Ueda, Hidaka)</p> <p>[1-1-03] Validation of Multidimensional Customer Engagement Model (Kanda)</p>	<p>[2-2-01] Business deployment of the rental/lease services by manufacturers (Kuzawa)</p> <p>[2-2-02]Service-oriented firms : The push effect of risks in the supply chain (Trung, Hara)</p> <p>[2-2-03] Development of warning system for not leaving challenged children in a car at institution (Danno, Gogou, Shiraishi)</p>	<p>[3-3-01] Social Implementation of New Public Transportation System Service (Matsubara, Nakashima, Hirata, Suzuki, Noda, Sano, Kanamori, Matsudata, Ochiai, Tayanagi)</p> <p>[3-3-02] Consideration for social implementation of MaaS (Mobility as a Service) model in Japan (Hidaka)</p> <p>[3-3-03] S-D Logic Used Dynamic Perspectives of the Service Ecosystems Aimed for Regional Vitalization (Nakamura, Sakamoto, Dejan)</p>	<p>[4-4-01] Personal data for user oriented services (Tane)</p> <p>[4-4-02] Trial automatic specification of surgical methods for operation scheduling in an acute hospital (Takagi, Kitagawa, Shigeno)</p> <p>[4-4-03] The Consideration of IoT Service Business to be oriented toward the Visualization of the Risk to manage the Personal Data (Kitamura)</p>	<p>[OS1-01] International comparisons of labor productivity (Takizawa, Miyakawa)</p> <p>[OS1-02] Misunderstandings on Service Sector Productivity (Morikawa)</p> <p>[OS1-03] Improving service productivity and expectation for serviceology. (Abe)</p> <p>[OS1-04] Japanese Excellent Services (Matsui)</p> <p>[OS1-05] A new viewpoint of service productivity (Toya)</p>

March 10

4:30pm ~ 6:00p,

Room 1 (1153)	Room2 (1154)	Room3 (1156)	Room4 (1165)	Room5 (1166)
Service Quality (2) Chair Kikuchi	Value Cocreation Chair Imamura	Service Ecosystem Chair Hashimoto	OS (Sightseeing Information) Chair Kasahara	OS(Service Productivity) Chair Saito
[1-5-01] A Study on Service Quality, Customer Satisfaction and Royalty in Third-Party Logistics (Oshita)	[2-6-01] A discussion regarding value co-creation management study in chain store typed service industry (Hoshida)	[3-7-01] Exploration of characteristics of a local community-based business model in rural area (Masuda, Mori)	[OS2-01] UGC Mining for Personalized and Distributed Sightseeing (Ma)	(continued)
[1-5-02] Relationship between Service Failure and Customer Behavior: Relational Factors Perspective (Uemoto, Sera)	[2-6-02] Reexamination of Value Co-creation Models in Health Care (Yamada)	[3-7-02] Pricing on platform ecosystem which intermediates services (Inoue, Takenaka, Kurumatani)	[OS2-02] Smart tourism service development in destination region (Kasahara, Iiyama, Minoh)	
	[2-6-03] Practice of Dialog model to Alleviate Value conflict with Customer in System Development Service (Ogawa, Shirahada)		[OS2-03] (Kato, Araki, Hirota, Ishikawa)	
			[OS2-04] (Hirota, Endo, Kato, Ishikawa)	

• Networking Event (6:15pm~8 : 00) 23F KISHIMOTO Hall

Greeting From President of Meiji University Keiichiro Tsuchiya

March 11

9 : 00 am ~ 10 : 30 am

Room 1 (1153)	Room2 (1154)	Room3 (1156)	Room4 (1165)	Room5 (1166)
Service Quality (3) Chair Fujimura	Service Design (2) Chair Hidaka	Service Operation (1) Chair : Kaihara	OS(Servitaization) Chair Hosono	OS(Caring Service) Chair Kuwahara
<p>[1-8-01] Economic implications of customer satisfaction: Evidence from firm-level panel data (Ishikawa, Edamura, Takizawa, Miyakawa, Miyagawa)</p> <p>[1-8-02] why is the excessive service quality insensible? (Wang)</p> <p>[1-8-03] The influences of self-efficacy for health behavior in medical services (Morito)</p>	<p>[2-9-01] Practice of service design: Proposal of smart shopping in fresh food supermarket (Tsumita, Ono, Ryu, Ohkubo, Koshimizu)</p> <p>[2-9-02] Social Implementation of tour planning service from the viewpoint of serviceology (Hara, Kurata, Ho)</p> <p>[2-9-03] A Proposal of a Visualization Method for Service Vision (Sakaguchi)</p>	<p>[3-10-01] Study on Incentive Remuneration Design for Functional Recovery Care (Unno, Xu, Tsutsumi, Mori)</p> <p>[3-10-03] Analysis on hotel staffs who contribute to customer satisfaction (Takagi)</p> <p>[3-10-02] Analysis on hotel staffs who contribute to customer satisfaction (Shimada, Hoshiyama, Hara)</p>	<p>[OS3-01] Concept diagram for service standard (Toya)</p> <p>[OS3-02] International Standardization on Health&Care Services (Ichikawa)</p> <p>[OS3-03] International standardization of service excellence (Mochimaru, Toya)</p> <p>[OS3-04] International standardization of sharing economy certification (trust mark) standards(Ishihara)</p> <p>[OS3-05] (Endo)</p> <p>[OS3-06] Development of Global Standard of Refrigerated Parcel Delivery Service (Takano)</p>	<p>[OS4-01] Indoor blimp system aiming at tracking faces of humans in caring facilities (Veerachart, Kuwahara, Yamashita, Ogata, Shirafuji, Ota)</p> <p>[OS4-02] Development of the Database to Record Thoughts of the Elderly (Watanabe, Miwa, Nishimura, Fukuda, Nishimura)</p> <p>[OS4-03] Proposal of the strategy dealing with inconsistent utterance by dementia person (Abe)</p> <p>[OS4-04] A user study for a recording support system in care houses (Sugihara, Okamoto)</p> <p>[OS4-05] New training and certification system for memory supporter to instruct the healthy elderly how to deal with forgetfulness (Yasuda)</p>

	Room4 (1165)	Room5 (1166)
	OS(Servitaization) Chair Hosono	OS(Caring Service) Chair Kuwahara
	[OS3-07] Revision of Japanese Industrial Standardization Act and Service Standards(Yago) [OS3-08] Scheme for Service Standardization (Tsuru) [OS3-09] Service Management System in General Contractor (Obara)	[OS4-06] A study of the system that records the experiences of elderly people and nursing care staffs, and esablishes good relationship between them (Kuwahara) [OS4-07] Tactile expression mechanism by pneumatic actuator array for wearable stuffed toy robot (Yamazoe, Yonezawa)

March 11 10 : 30 am ~ 12 : 00 pm

Room 1 (1153)	Room2 (1154)	Room3 (1156)	Room4 (1165)	Room5 (1166)
Service Model Chair Mizuno	Service Design (3) Chair Hara	Employee Service Chair Shimada	OS(Servitaization) Chair Hosono	Service Innovation (1) Chair Inoue
<p>[1-11-01] The Application of Nonlinear Factor Analysis to Measurement Scales (Sato)</p> <p>[1-11-02] Construction of service characteristic indicator based on physical distance (Mukai, Nishino, Kurata, Okuma)</p> <p>[1-11-03] A study on quantitative evaluation for waiting and time to spare in service process based on human behavior sensing (Nishida, Ichikari, Chang, Okuma, Kurata, Hakurai, Misugi)</p>	<p>[2-12-01] Designing Process of Service Encounter (Urata)</p> <p>[2-12-02] Context design that connects heart, people, zone, future with coffee (Goto, Hirose)</p> <p>[2-12-03] A Study on Support Method of Consulting Service using Text Mining (2nd part) (Watanabe, Fujii, Kokuryo, Kaihara, Abe, Santou)</p>	<p>[3-13-01] SNS based information sharing for better team care in elderly care facilities (Fukuda, Ohta, Fujieda, Nishimura)</p> <p>[3-13-02] Service Intelligence for enhancing human ability in service fields (Nishimura)</p>	<p>(continued)</p>	<p>[5-14-01] Service Innovation Strategy on B2B Corporation (Fujioka)</p> <p>[5-14-02] Financial Service Innovation with Open APIs (Kato)</p> <p>[5-14-03] Issues and solution for advancing self-independence care for elderly people (Tsutsumi)</p>

• General Session 1F Liberty Hall

1:15 pm ~ 2:45 pm Keynote Speech

Stephen L. Vargo (University of Hawaii at Manoa)

2:45 pm ~ 3:00 pm Message from Ministry of Education

Satonobu Matsunaga

(Japan Ministry of Education, Culture, Sports, Science and Technology)

March 11

3 : 10 pm ~ 4 : 40 pm

Room 1 (1153)	Room2 (1154)	Room3 (1155)	Room5 (1166)
Service Operation (2) Chair Watanabe	Servitaization (2) Chair Mochimaru	Service Innovation (2) Chair Kosaka	OS(Serviceology) Chair Tamio Arai
[1-15-01] A Study on Intermediate Models for Promoting Digitalization of Services (Watanabe)	[2-16-01] User Study of Low Speed Mobility in a Resort Facility (Araki, Watanabe, Fujii, Mikome, Kobayashi, Tanno, Usami, Toya)	[3-17-01] A case study in the soy sause industry to test the model that classify "the value creation model of management as a mechanism design" (Wada)	[OS5-01] Report on Reference Model of Serviceology (Arai)
[1-15-02] Design process of value co-creation and organizational factors to realize value co- creation (Mori)	[2-16-02] Hindrance to servitization and service paradox of Japanese companies (Toya)	[3-17-02] A causal loop analysis that supports the growth of global IT companies - Structural analysis by system thinking – (Nakazato, Koda, Uchihira)	[OS5-02] The Purpose and Overview of "Benchmark Standards of Serviceology" (Nishio)
[1-15-03] Analysis and Consideration of Emotional Experience in School Trips (Nakajo)	[2-16-03] The perspective of Servitization from viewpoint of "Pivot" (Mori)	[3-17-03] Service Ecosystem and Platform Theory (Takahashi)	[OS5-04] Development of the Serviceology Curriculum at Graduate School of Management, Kyoto University (Hara)
			[OS5-05] Curriculum in MBA program for Serviceology and the role of Society of Serviceology to reference model (Yamamoto)

March 11

4:40 pm ~ 6:10 pm

Room 1 (1153)	Room2 (1154)	Room3 (1155)
Service Operation (3) Chair Yamamoto	Servitaization (3) Chair Kamou	Service Design (4) Chair Muramatsu
[1-18-01] Can e-books replace traditional books? (Hata)	[2-19-01] Action Research for Servitization of Industrial Robot/IoT Business: A Case Study in Robot Study Group in Yamagata, Japan (Aoto)	[3-20-01] The Relationship between Services Marketing and Marketing (Matsui)
[1-18-02] The realization of service robots for "Hospitality" (Pei, Nagai)	[2-19-02] Servitization method using a concept of demand chain (Sakai)	[3-20-02] An Approach toward Typology of Serviceology (Hidaka, Toya, Mochimaru)
[1-18-03] Theoretical Investigation on the relationship between service ecosystem and value cocreation (Shoji)		[3-20-03] Consideration of evaluation information platform in service business (Kondo)

March 11

Poster Session (Yashiro Hall, Liberty Tower 23F), 9:00 am - 3:00pm

Core Time (Discussion Time) 12:10pm - 1:05 pm

- [PO-01] The framework for value co-creation of service and serviceology researches (Murakami)
- [PO-02] Analyzing performance and barriers on the servitization of manufacturing (Tanno, Kimita, Toya)
- [PO-03] Design Method of Mutual Support Services Based on S-D Logic (Ho, Hara, Kim)
- [PO-04] Application of safety analysis method for parking guidance operation by FRAM (Ito, Nishi)
- [PO-05] Vision creating that takes into account social and technology changes (Matsuba, Furukawa, Akiguchi, Nemoto)
- [PO-06] Development of field research method to capture user's behavior in service that designer did not anticipate (Hirose, Mizuno)
- [PO-07] Study of standard design method for Japanese CCRC administration (Takahashi, Park, Teramura)
- [PO-08] Learning Materials to Promote Cabin Attendants' Service Awareness of Passenger's Minds (Tachioka, Fukushima, Ho, Hara, Ota, Tsuzaka, Arimitsu)
- [PO-09] Investigation of the factors leading to customer participation focused on customer characteristics in logistics service (Murae, Ho, Hara, Okada)
- [PO-10] Comparison of estimation accuracy in shelf environment of attachable environment-aware indoor positioning beacon (Shimbayashi, Arai, Aoki, Zempo, Okada)
- [PO-11] Designing for charge distribution of ride-share services by customers being bound for the same event (Minami, Horikawa, Sato, Watanabe, Yoshida, Yano, Shigeno)
- [PO-12] Use of Emotion recognition AI in marketing interview sessions (Ogawa)
- [PO-13] Behavior change technique based on personality and context for dissemination of new services (Horikawa, Sato, Ooki, Kakitani)
- [PO-14] Developing and Implementing a Problem Discovery Engine for Evidence-based health policy (Sasaki, Anazawa, Tsukao, Chijiki, Kuno, Okada)
- [PO-15] On a service of interpreting sound environments using environmental sound analysis (Tomita, Kawamoto)
- [PO-16] Towards Keyword Based Topic Modeling for Microblog Data (Sashima, Kurumatani)
- [PO-17] Analysis of Competitive relationship among fashion items using blog information (Higashikozono)
- [PO-18] A pilot project for Co-creating various value on dynamic map (Ono, Teshima)
- [PO-19] Insight into the consumption context in the progress of the Nordic school's research (Imamura)
- [PO-20] Experimental Study of Satisfaction in Tourism Produces Co-Experience by using of Platform type SNS (Ogino, Kubota, Osada, Nagata, Sugiyama)
- [PO-21] Measurement and externalization of customer's purchase journey for redesigning retail shop (Hara, Kawanaka, Sunami, Tachioka, Kato, Maruo, Kohama, Ooiwa)
- [PO-22] Regional revitalization through promoting the tourism industry (Lin)
- [PO-23] Study on business model applied service concept (Seino, Oyabu, Jing, Sato, Muramatsu)
- [PO-24] Modeling of Customer Flow and Buying Intention in Retail Stores (Yoshizawa, Shimbayashi, Zempo, Okada)
- [PO-25] Discussion of Modeling Service Satisfaction by Case-Based Decision Theory and its Application (Takahashi, Nishino, Takenaka, Ishikawa)

March 11 (日)

Poster Session (Yashiro Hall, Liberty Tower 23F), 9:00 am - 3:00pm

Core Time (Discussion Time) 12:10pm - 1:05 pm

[PO-26] Business Process Re-engineering by observation and analysis of transport work in hospital and utilization of autonomous transfer robot (Sasai)

[PO-27] An applied study about U-index in post-license driver training (Hagiwara, Ogawa, Okada)

[PO-28] Service quality study for driving training service for enterprises (Ishii, Ogawa, Okada)

6th Annual meeting of Society of Serviceology

Webpage <http://ja.serviceology.org/events/domestic2018.html>

Sponsored by

Meiji University

Japan Society for Quality Control

Japan Academy for Consumption Economy

The Japanese Society for Artificial Intelligence

Japan Logistics Society

Japan Association for Management Systems

The Association of Design about Strategy for Zone Industry and Zone Brand

SPRING (Service Productivity & Innovation for Growth)

Japan Science and Technology Agency

RISTEX (Research Institute of Science and Technology for Society)

The Institute of Engineers Electrical of Institute Committee on Service Innovation

Japan Academy for International Trade and Business

Japan Association for Consumer Studies

Supported by

NEC Corporation

Yamaha Motor Co., Ltd

Hitachi, Ltd

Mizuno

Cactus Communications

[Venue] Meiji University (明治大学) Surugadai Campus

URL <http://www.meiji.ac.jp/cip/english/about/campus/index.html>

