

international conference
quality and service sciences

17th QMOD-ICQSS Conference

3rd-5th September, 2014
Prague, Czech Republic

Program

Jointly organized by:

**Lund University, Linköping University &
University of Economics, VŠE, Prague**

Linköping University

**LUNDS
UNIVERSITET**
Campus Helsingborg

Welcome Address from the Founders of QMOD-ICQSS

It is our great pleasure to welcome you to the 17th QMOD-ICQSS conference, the conference which has become one of the largest scientific conferences in the world within the research fields of Quality and Service Sciences. During the last 17 years the QMOD conferences have been organized in China (1997), Slovenia (1999, 2013), Denmark (2000), Sweden (2001, 2007, 2008), Korea (2002), France (2003), Mexico (2004), Italy (2005, 2009), UK (2006), Germany (2010), Spain (2011), Poland (2012) and Slovenia (2013).

The yearly QMOD conference has proven to be a true forum where academics, as well as practitioners from all around the world, exchange their knowledge and experiences and thereby build a 'QMOD Community'. Through this forum, we have discussed and shared our latest research, praxis and experiences in order to be able to draw a more accurate picture of organizational and business realities and thereby to improve our diagnostic capabilities of current problems and improvement opportunities. For the 2014 QMOD Conference we have decided to have the following overall theme:

Entering the Experience Economy – from product quality to experience quality

The global society has entered into what might be called the “service economy” or “experience economy.” Services play a significant role, and service infrastructure (in terms of transportation, education, health care, elder care, governmental services, etc.) is the backbone of the service economy. Services now constitute the largest share of the gross domestic product in most countries and provide the major source of employment in both developed and developing countries. Services permeate all aspects of peoples’ lives and are becoming more and more important, inseparable from most aspects of economic activity.

“Quality management” (and related managerial issues) has been a dominating managerial practice since the Second World War. With quality management initially tied to and associated with manufacturing industries, one might assume that the importance and relevance of quality management might decrease with the emergence of the service economy. Quite the contrary, the emergence of the service economy only served to strengthen the importance of quality issues. Quality issues no longer are associated only with manufacturing industries but are increasingly applied in all service sectors, as well. Today, we are engaged and concerned not only about product or service quality but the framework of quality have increasingly expanded to quality of experiences, quality of life, and quality of the environment.

Under the overall conference theme around 150 accepted papers from more than 30 countries will be presented during the two and half days’ conference program. Those papers cover the multiple aspects of quality - the quality spectrum ‘from product quality to experience quality’.

Regardless who you are - a new or an ‘old’ colleague of the QMOD community - we believe and hope that you will experience a lot of tangible and intangible aspects of quality which can inspire you in your professional career and broaden your life horizon as well.

Su Mi Dahlgaard-Park & Jens J. Dahlgaard, Dr. Professors
QMOD Founders and General Conference Chairs

Plenary Speakers' and Chairs' Profiles:

Christian Grönroos, Professor, Finland, is professor of service and relationship marketing at Hanken School of Economics in Finland. He has published extensively on service management and relationship marketing issues. He is, for example, one of the first scholars publishing on productivity management in service organizations. He is also one of the earliest proponents of the service management concept and one of the founders of the approach to service research which internationally has been labelled the Nordic school of thought. In 2011 he was selected the 11th Legend in Marketing by the Sheth Foundation in the US, the first one from outside North America."

Wan Seon Shin, Professor, Korea, is Professor in the Department of Systems Management Engineering at Sungkyunkwan University, Korea. He is also President of the Korean Society for Quality Management. His teaching and research interests include quality management, service strategy, and strategic decision making. His research has been supported by diverse organizations such as the Korean Agency for Technology and Standards (KATS), The Defense Agency for Technology and Quality (DTaQ), Korea Telecom (KT), Korea Electrical Power Company (KEPCO), Korea Research Foundation (KRF), Samsung, POSCO, Hana Financial Group, and Kolon Industries.

Jon Sundbo, Professor, Denmark, is Professor in business administration and innovation at Roskilde University, Denmark. Sundbo has throughout his career been doing research in innovation and entrepreneurship, experience economy, tourism and services and has published articles and books (including "The Theory of Innovation" and "Handbook on the Experience Economy") about these topics. He has particularly studied innovation and entrepreneurship in services and the experience economy. Sundbo is leader of the innovation research group Innovation in Service and Experience and director of Centre of Service Studies and Centre of Experience Research at Roskilde University.

Jaroslav Nenadal, Professor, Czech Republic, is professor at Department of Quality Management of VSB-Technical University of Ostrava. He is author of many books (26), journal articles (105), Conference papers (148) and research reports (28). He is an active member in Czech Society for Quality, the Scientific board of Faculty of Safety Engineering, VSB-Technical University Ostrava, European Foundation for Quality Management (representative of VSB-TU Ostrava) and the Certification body for personal certification ACMDTO CZ Ostrava.

Jens J. Dahlgaard, Professor, Sweden, is professor at the Division of Quality Technology and Management, Linköping University, Chief-editor of *the Total Quality Management and Business Excellence* and distinguished visiting professor at Yuan Ze University, Taiwan. Before he joined Linköping University he was a chair professor in Quality Management at Aarhus University, Denmark. He has published 15 books and over 200 research articles. He received many awards among others the European Quality Award for supervising the best master thesis on Total Quality Management in 1994, 1996 and 1997, the Chinese Friendship Award in 1998 and the Lancaster Award by American Society for Quality (2005). Professor Dahlgaard is an Academician and previous Vice President of the IAQ (International Academy of Quality). He has lectured in all continents and is active as adviser to many organizations and government bodies in many countries.

Su Mi Dahlgaard-Park, Professor, Lund University, Sweden is professor at Institute of Service Management, Lunds University and distinguished visiting professor at Yuan Ze University, Taiwan. She has published more than 150 research papers and books. She has received Literati Award for Outstanding Paper in 2007, elected as academician of IAQ (International Academy for Quality). Currently she is devoted as general editor for *Encyclopedia of Quality and the Service Economy* which is planned to be published in 2015 by Sage publication. She is also serving as chief-editor of *the International Journal of Quality and Service Sciences* and as associate editor for *the Asian Journal on Quality* as well as for *TQM and Business Excellence*. She also serves on the editorial boards of ten renowned research journals. She has lectured in many universities as invited professor and she is often invited as plenary speaker. She serves as adviser in many organizations and is active in conducting executive seminars worldwide.

QMOD 2014: Program

3 rd September 2014, Wednesday					
11:00-17:00	QMOD-ICQSS Registration				
14:00-14:30	Conference Opening, Room:				
14:30-15:15	Plenary Session 1, Room:				
15:15-15:35	Coffee Break				
15:35-17:05 Parallel Sessions 1	<i>Room1</i>	<i>Room2</i>	<i>Room3</i>	<i>Room 4</i>	<i>Room 5</i>
	Healthcare I	Leadership I	Experience Quality, Eco Design	TQM, CSF, Performance	Big Data Analysis
17:05-17:25	Break				
17:25-18:55 Parallel Sessions 2	Healthcare II	Leadership II	Service Quality I	TQM, Criticisms, Future	Change, Org. Development
19:00-21:30	Welcome Reception				

4 th September 2014, Thursday					
9:00-10:30	Plenary Session 2, Room:				
10:30-11:00	Coffee Break				
11:00-12:30 Parallel Sessions 3	<i>Room 1</i>	<i>Room 2</i>	<i>Room 3</i>	<i>Room 4</i>	<i>Room 5</i>
	Healthcare III	Lean	Service Quality II	Excellence Models I	CSR, Sustainability
12:30-14:00	Lunch				
14:00-15:30 Parallel Sessions 4	Healthcare IV, H. Education I, Quality of Life	Lean, Six Sigma	Service Quality III (e-services)	Excellence Models II	Sustainable Development
15:30-16:00	Coffee Break				
16:00-17:30 Parallel Sessions 5	Higher Education II	Cost of Quality, INFO Quality, Preventive Maintenance	Service Quality IV (Co-Creation)	QMS I	Production Q, Risk, Reliability, Inspection
19:30-23:30	Gala Dinner				

5 th September 2013, Friday					
9:00-10:30	Plenary Session 3, Room:				
10:30-11:00	Coffee Break				
11:00-12:30 Parallel Sessions 6	<i>Room 1</i>	<i>Room 2</i>	<i>Room 3</i>	<i>Room 4</i>	<i>Room 5</i>
	Higher Education III	SQC, Capability	Service Quality V (Tourism)	QMS II, New Technologies	Innovation and New Product D. I
12:30-13:45	Lunch				
13:45-15:15 Parallel Sessions 7	Higher Education IV	SQC, Design of Experiments	Service Quality VI (Transport)	QMS III	Innovation and New Product D. II
15:15-15:30	Coffee Break				
15:30-16:30	Best paper Awards and QMOD 2015 Announcement, Room:				

3rd September 2014, Wednesday

14:00-14:30	Conference Opening, Room:
<p>Jens J. Dahlgard, Prof., Conference Founder and Co-Chair, University of Linköping, Sweden Jaromír Veber, Prof., Deputy Minister for Research and Higher Education, Ministry of Education, Youth and Sports, Czech Republic Su Mi Dahlgard-Park, Prof., Conference Founder and Co-Chair, Lund University, Sweden</p>	
14:30-15:15	Plenary Session 1, Room:
Session Chair: Håkan Wiklund , Prof., Sweden	
Wan Seon Shin, Professor Korea	Samsung Electronics' Journey for Quality Excellence

15:15-15:35 Coffee Break

15:35-17:05	Parallel Sessions 1
1.1: Healthcare I: (15:35 – 17:05)	
Session Chairs: Prof. Masahiko Munechika, Japan & Ass. Prof. Johan Lilja, Sweden	
Bozena Poksinska, Malgorzata Fialkowska, Jon Engström, Sweden	Does Lean Healthcare lead to improvement of patient-perceived quality of care?
Malgorzata Fialkowska, Bozena Poksinska, Poland, Sweden	Lean in primary care - a critical appraisal from the service perspective
Maria Crema, Chiara Verbano, Maria Laura Chiozza, Italy	Health lean management and Clinical risk management: first evidences from two cases
Ida Gremyr, Sweden	A note on unwanted variation in healthcare

1.2: Leadership I (15:35 – 17:05)	
Session Chair: Prof. Gilles Barough, France & Prof. Jaromir Veber, Czech Republic	
Anna Åslund, Ingela Bäckström, Sweden	Factors and leadership behaviours in successful societal entrepreneurship that contribute to customer value
Angelos Pantouvakis, Christos Patsiouras, Maria Karakasnaki, Greece	Exploring the role of Leadership Style on the Service Quality - Customer Satisfaction link: Evidence from the Transport Sector
Kristen Snyder, Sweden	Engaged leaders talk about leading schools as quality organisations in the 21st century?
Ingela Bäckström, Pernilla Ingelsson, Sweden	Do Lean Leaders get healthy co-workers?

3rd September 2014, Wednesday

1.3 : Experience Quality, Eco Design (15:35-17:05)

Session Chair: Prof. Jon Sundbo, Denmark & Ass. Prof. Martina Berglund, Sweden

Lars Grönholdt, Denmark	Customer Experience Management and Business Performance
Hsin Rau, Taiwan	Eco-Design of Notebook Computers for the Needs of Different Consumer Groups
Xin Chen, Kin Wai Michael Siu, Hongkong, China	Quality Assurance of User Experience Design for Smart Communication in the Context of Lifestyle Transformation

1.4: TQM, Critical Success Factors, Performance (15:35-17:05)

Session Chair: Prof. Václav Řepa, Czech Republic & Ass. Prof. Patricia Moura e Sa, Portugal

Luís Pedro Vilela Pimentel, Portugal	Key Success Factors for Quality Management Implementation
Shih-Lung Fu, Shou-Yan Chou, Chi-Kuang Chen, Chi-Wei Wang, Taiwan	Assessment and Cultivation of Total Quality Management Organizational Culture
Carmen Jaca, Evangelos Psomas, Spain, Greece	Total Quality Management practices and performance outcomes in Spanish service companies
Ching-Chow Yang, Kuo-Chun Tsai, PoTsang B. Huang, Taiwan	The evaluation of critical success factors for good operating constitution

1.5: Big Data Analysis – quality of information (15:35 - 17:05)

Session Chair: Prof. Younghyun Park, Korea & Asc. Prof. Inga Lapina, Latvia

Decheng Wen, Ting Dai, China	The opportunities and challenges brought by the era of big data to quality management
Peter Cronemyr, Mattias Elg, Sweden	The time is right for Fact-Based Decision Making – Applying QM/QC tools to Big Data
Cida Sanches, José O. De Sordi, Samuel F. Junior, Manuel Meireles, Orlando R. da Silva, Brazil	Comparative Study of the Causal Matrix and Causal Determinant
Daniel Carnerud, Sweden	Exploration of text mining methodology through investigation of QMOD-ICQSS proceedings

3rd September 2014, Wednesday

17:05-17:25: Break

17:25 – 18:55	Parallel Sessions 2
2.1: Healthcare II (17:15-18:45)	
Session Chair: Asc. Prof. Ida Gremyr, Sweden & Asc. Prof. Christian Krogh, Norway	
Roberta G. Mugion, Laura Di Pietro, Maria F. Renzi, M. Toni, Italy	Quality in the EU Healthcare Sector: state of the art and future perspectives
Natcha Thawesaengskulthai, Patcharin Wongrukmit, Jens J. Dahlgaard, Thailand, Sweden	Hospital Service Quality Measurement Models: Patients from Asia, Europe, Australia, and America
Masahiko Munechika, Chisato Kajihara, Masataka Sano, Masaaki Kaneko, Haizhe Jin, Kento Ogawa, Japan, Canada	Development of a Healthcare Business Continuity Management System Model for Protection against Disaster
Inger Gamme, Geir Berg, Norway	Operational Integration in Health Care versus Mass Production

2.2: Leadership II – ethics, management styles, communication, relationship (17:25-18:55)	
Session Chair: Asc. Prof. Angelos Pantouvakis, Greece & CEO, Ah Bee Goh, Thailand	
Mia Ljungblom, Sweden	How does Lean connect to ethics and leadership – a literature study
Monica Norberg, Sweden	Diversity Management: An approach to combine diversity to commitment
Nurita Juhdi, Malaysia	Management Development Programs and the Aspired Management Style: A Study in Malaysia
Sedigheh Sarah Senmani, Hossein Dadfar, Staffan Brege, Sweden	The Roles of Clusters on Export Performance and Growth of SMEs

3rd September 2014, Wednesday

2.3: Service Quality I (17:25-18:55)

Session Chair: Prof. Lars Gronholdt, Denmark & Asc. Prof. Norizah Supar, Malaysia

Ilias Santouridis, Panagiotis Trivellas, Theodora Grigoriou, Greece	Investigating the Impact of Lawyers' Service Quality and Customer Satisfaction on Customer Loyalty
Ching-Chow Yang, Shu-Hsien Tai, Taiwan	Implementation and Effectiveness of Strategic Actions Used to Reduce Employee Variability in the Service Sector
David Moyes, Michele Cano, Joan Scott, Scotland, UK	Testing the Three Rs Model of service quality
Markus Hartono, Hendry Raharjo, Indonesia, Sweden	Exploring the Mediating Role of Affective and Cognitive Satisfaction on the Effect of Service Quality on Loyalty

2.4: TQM, Criticisms, Future (17:25-18:55)

Session Chair: Prof. Ralf Woll, Germany & Prof. Maria Francesca Renzi, Italy

Gilles Barouch, Stéphane Kleinhans, France	Criticisms of quality management – What can we learn from them?
Behrooz Lahidji, Walter Tucker, USA	The Utility of Quality Concepts in the Public Sector: Literature and Practice
Klas Palm, Johan Lilja, Sweden	From Reducing to Dynamically Managing Operational Deviations in the Service Sector
Simon Wu, H.M. Wee, Chin Lin Wen, Te-Mu Chen, Taiwan	Why Toyota can continuously achieve dramatic success despite its previous global recall crisis?

2.5: Continuous Improvements, Change, Organizational Development (17:25-18:55)

Session Chair: Prof. Gerson Tontini, Brazil & Ass. Prof. Maria Fredriksson, Sweden

Erik Sundqvist, Fredrik Backlund, Sweden	Continuous improvement in project-based organizations? A management perspective
Johan Lilja, Daniel Richardsson, Sweden	Why is it Suddenly so Easy to Change?
Václav Řepa, Ján Závadský, Czech Republic, Slovakia	Organizational Development through Maturity Management
Eirin Lodgaard, Geir Ringen, Norway	Achieving competitive advantages through successful accomplishment of improvement projects

19:00 - 21:30 WELCOME RECEPTION:

4th September 2014, Thursday

09:00-10:30	Plenary Session 2, Room:
Session Chair: Professor Su Mi Dahlgard-Park, Sweden	
Christian Grönroos, Professor Finland	Service Productivity as a Learning Process
Jon Sundbo, Professor Denmark	The crucial factor for customers: From service quality to experience – and back again?

10:30-11:00 Coffee Break

11:00-12:30	Parallel Sessions 3
3.1: Healthcare III (11:00-12:30)	
Session Chair: Prof. Mattias Elg, Sweden & Asc. Prof. Noor Hazilah Manaf, Malaysia	
Anna Westerlund, Rickard Garvare, Elisabet Höög, Monica E. Nyström, Sweden	The role of a change process facilitating function in a large org. development attempt in a healthcare organization
Luc Honore Petnji Yaya, Frederic Marimon, Marti Casadesus, Spain	Conceptualization and development of perceived service quality in medical care: A Hierarchical model approach
Masataka Sano, Masahiko Munechika, Haizhe Jin, Chisato Kajihara, Masaaki Kaneko, Chikuma Hamada, Japan	Deployment of Functions in Business Continuity Management System in Healthcare
Chisato Kajihara, Masahiko Munechika, Masataka Sana, Haizhe Jin, Japan	Incident Analysis Method Considering Differences between Hospital-prescribed medicines and Patient-Provided Medicines

3.2: Lean – Experience Quality (11:00-12:30)	
Session Chair: Prof. Jiju Antony, UK & Ass. Prof. Pernilla Ingelsson, Sweden	
Jason Canning, Pauline Found, UK	The Effect of Organizational Culture on Resistance in Organizational Change Programmes: A Study of Lean Transformation
Qing Hu, Pauline Found, Sharon Williams, Robert Mason, UK	Lean Thinking and Organisational Learning: how can they facilitate each other?
Erik Drotz, Bozena Poksinska, Sweden	Lean in social services – possibilities and limitations
Stefan Lagrosen, Sweden	Is experience quality relevant for industrial marketing?

4th September 2014, Thursday

3.3: Service Quality II (11:00-12:30)

Session Chair: Prof. Michael Brusch, Germany & Asc. Prof. Ingela Bäckström, Sweden

Michael Brusch, Marit Eckert, Germany	Measuring Service Quality and Individual Performance Parameters: A SERVQUAL Based Approach in the Hotel Industry
Halil Nadiri, Turkey	Identifying Effects of Businesses' Service Recovery Efforts on Customers' Recovery Satisfaction and Trust
Yvonne Lagrosen, Sweden	Exploring customer perceptions of quality in the wellness sector
Yuen Kum Fai, Thai Van Vinh, Singapore	Defining service quality in the liner shipping sector

3.4: Excellence Models I (11:00-12:30)

Session Chair: Prof. Zhen He, China & Prof. Wanseon Shin, Korea

Roberta G. Mugion, Hendry Raharjo, Henrik Eriksson, Laura Di Pietro, Ida Gremyr, Maria F. Renzi, Italy, Sweden	The relationships between enablers and results in Excellence Models: learnings from Italy and Sweden
Chi-Kuang Chen, Oscar Escobar, Taiwan	A Business Excellence Model for Supply Chain Management
Katarzyna Szczepańska, Dariusz Kosiorek, Poland	Connections between excellence models and the principles of quality management
Marko Kiauta, Slovenia	INTEGRITY of individuals, groups, organizations - BASIS AND RESULT OF QUALITY

3.5: CSR, Sustainability, Performance (11:00-12:30)

Session Chair: Prof. Hana Pacaiova, Slovak Republic & Ass. Prof. Fredrik Backlund, Sweden

Matjaž Maletič, Damjan Maletič, Jens J. Dahlggaard, Su Mi Dahlggaard-Park, Boštjan Gomišček, Slovenia, Sweden	Do corporate sustainability practices enhance financial and market performance? The mediating role of innovation performance
Inga Lapiņa, Irina Frolova, Latvia	Quality management and corporate social responsibility for sustainable development of organization: case of NGO
Raine Isaksson, Sweden	Synergies of quality and sustainability - shared value in the building supply network
Samuel Petros Sebhatu, Bo Enquist, Sweden	Are Corporate Governance and Corporate Social Responsibility having a role for sustainable Service Business? - An explorative study of IKEA, Starbucks and H&M

12:30-14:00 Lunch

4th September 2014, Thursday

14:00-15:30		Parallel Sessions 4	
4.1: Healthcare IV, Higher Education I, Lean-Six Sigma, Quality of Life (14:00-15:30)			
Session Chair: Prof. Håkan Wiklund, Sweden & Prof. Tatiana Corejova, Slovakia			
Hen-Yi Jen, Hou-Tai Chang, Wan-Ling Chen, Tsai-Wen Liu, Chor K. Lim, Chun-Hsing Liao, Taiwan		Combined Lean & Six Sigma Approach: Implementation of Infection Control Bundle Care in a Medical Intensive Care Unit	
Jiju Antony, Shirley Coleman, UK		A Lean Six Sigma journey in a UK Higher Education Institute: results achieved to date, key lessons learned and future directions	
Annika Nordin, Sweden		How make sense of sense giving? - external change agents make sense of a sector change	
Piotr Rogala, Poland		Identifying the determinants of Subjective Quality of Life	

4.2: Lean, Six Sigma (14:00-15:30)			
Session Chair: Prof. Bjarne Bergquist, Sweden & Asc. Prof. Pauline Found, UK			
Evangelos Psomas, Greece		Six Sigma in the services sector - Literature gap and future research avenues	
Ulrica Löfstedt, Pernilla Ingelsson, Ingela Bäckström, Lena-Maria Öberg, Sweden		Can Lean improve the status of Technical Communication? - taking a system perspective	
Peter Manfredsson, Hannes Göbel, Håkan Torstensson, Sweden		Agility enabling lean: A team based method for flexibility and structure	
Hannes Göbel, Stefan Cronholm, Peter Manfredsson, Sweden		LeAgile Management - an IT Service Management Perspective	

4.3: Service Quality III (e-services) (14:00-15:30)			
Session Chair: Prof. Christian Grönroos, Finland & Prof. Ilias Santouridis, Greece &			
Min Zhang, Xujing Dai, Zhen He, China		An empirical investigation of service recovery in e-retailing: Operations management perspective	
Gerson Tontini, Júlio César da Silva, Eliane Beduschi, Elis Zanin, Margarete Marcon, Brazil		How quality dimensions of online retail services impact on customer satisfaction and loyalty: a nonlinear point of view	
Chang, Hsin Hsin; Fang, Po Wen; Huang, Chien Hao, Taiwan		Information Determinates and Normative Determinates of Online Review on Uncertainty Reduction and Value Perception	
Vera Hofer, Raphael Kromer, Germany		Competitive advantage by means of online customer feedback management	

4th September 2014, Thursday

4.4: Excellence Models II (14:00-15:30)

Session Chair: Prof. Chi-Kuang Chen, Taiwan & CEO, Marko Kiauta, Slovenia

Patrícia Moura e Sá, António Albuquerque, Portugal	Translating the EFQM model to the courts: the development of an assessment guide
Marta Zárraga-Rodríguez, Manuel F. Suárez-Barraza, Carmen Jaca, M. Jesús Álvarez, Elisabeth Viles, Spain, Mexico	Information capability in companies committed to different quality management systems. EFQM vs. ISO 9000.
Cheng Li-ying, Wen De-cheng, China	The Performance Excellence Model in Construction Enterprises: An application study with modeling and analysis
Eva Slaichova, Czech Republic	Evaluation of the results of staff satisfaction in the frame of improving of quality of the organization

4.5: Sustainable Development (14:00-15:30)

Session Chair: Asc. Prof. Raine Isaksson, Sweden & Ass. Prof. Samuel Petros Sebhatu, Sweden

Chen Ping-Kuo, Chen Chih-Chung, Huang Chiung-En, Taiwan	Operational strategies in service industry of initial stage and moving forward sustainable development stage
Anna Mårtensson, Pernilla Ingelsson, Lena-Maria Öberg, Sweden	Can Lean values contribute to Sustainable Development?
Promptorn Wangwacharakul, Martina Berglund, Ulrika Harlin, Sweden	Cross-cultural project management from a quality management perspective
Anna Nagyova, Stefan Markulik, Slovakia	Application of Balanced Scorecard methodology in automotive industry

15:30-16:00 Coffee Break

4th September 2014, Thursday

16:00-17:30	Parallel Sessions 5
5.1: Higher Education II (16:00-17:30)	
Session Chair: Asc. Prof. Kristen Snyder, Sweden & Asc. Prof. Min Zhang, China	
Kristina Zgodavova, Martin Mizla, Matus Horvath, Slovakia	Cloud based Quality Management System at the university: A feasibility study
Anette Oxenswärdh, Sweden	Understanding of assignment and responsibility through learning process within organizational change
Sangbok Ree, Young Hyun Park, Wanseon Shin, Korea	Study for Improving Lecture Satisfaction using S-NS Diagram
J. Worlitz, S. Peplowsky, R. Woll, Germany	Practical Guide to Project Groups: Presentation of the KoMet teaching concept

5.2: Cost of Quality, INFO Quality, Preventive Maintenance (16:00-17:30)	
Session Chair: Prof. Walter Tucker, USA & Asc. Prof. Antonio Ramos Pires, Portugal	
Marta Grabowska, Poland	Assessment of the maturity of quality management processes using quality cost analysis
Colin Raßfeld, Falk Behmer, Marie Dürlich, Roland Jochem, Germany	Do Quality Costs Still Matter?
Joanna Kijewska, Rafał Mierzwiak, Poland	The quantitative and synthetic information quality evaluation based on the Grey System theory
Roy Andersson, Peter Manfredsson, Victor Svensson, Sweden	Preventive maintenance is an enabler for operation excellence in support processes

5.3: Service Quality IV - Customer Involvement, Co-Creation (16:00-17:30)	
Session Chair: Prof. Ernestina Giudici, Italy & Asc. Prof. Terje Slåtten, Norway	
Flemming Sørensen, Jens Friis Jensen, Denmark	Co-creation of tourism place experiences
Petter Stenmark, Johan Lilja, Sweden	Exploring a New Methodology for Customer- Involved Ideation with a Focus on High-Level Needs
Susanne Gustavsson, Elisabeth Kenne Sarenmalm, Sweden	Experience-based co-design projects in paediatric care processes: Parents' perceived quality
Huang Yidan, Samuel Petros Sebhatu, Sweden	Contextualization of Value Co-creation in the Endogenous Context: Multiple Cases of Public Transport in Zhengzhou and Chengdu

4th September 2014, Thursday

5.4: Quality Management Systems I (16:00-17:30)

Session Chair: Prof. Decheng Wen, China & Asc. Prof. Bozena Poksinska, Sweden

S. Peplowsky, M. Neumann, R. Woll, Germany	Acceptance of quality management systems in small and medium-sized enterprises
Gunnar Dahlin, Raine Isaksson, Sweden	Integrated Management Systems – interpretations, results, opportunities
Hsin Hsin Chang, Po Wen Fang; Guei-Hua Huang, Ya Hui Tseng, Taiwan	Building Long-term Partnerships by Certificate Implementation: A Social Exchange Theory Perspective
Maria Fredriksson, Raine Isaksson, Sweden	Making Sense of Quality Philosophies Using Quality Models

5.5: Production Quality, Risk, Reliability, Inspection (16:00-17:30)

Session Chair: Prof. Jiří Plura, Czech Republic & Prof. Darja Noskievičová, Czech Republic

Hana Pačaiová, Jana Namešanská, Slovakia	Quality of Maintenance as a Part of Production Quality
Christian Kern, Robert Refflinghaus, Germany	Assembly-specific database for predicting human reliability in assembly operations
Dionicio Peña Torres, Carlos R. Monroy, Pablo Solana, Javier García-Miguel, Spain	Qualitative Operational Value at Risk for an Electric Utility based on the Guidelines of the Basel Committee
Agnieszka Kujawińska, Katarzyna Vogt, Fryderyk Wachowiak, Michał Rogalewicz, Poland	Analysis of selected factors influencing the effectiveness of visual inspection: Case studies.

19:30-23:30 GALA DINNER

5th September 2014, Friday

09:00-10:30	Plenary Session 3, Room:
Session Chair: Professor Ralf Woll, Germany	
Ah Bee Goh, CEO Schaffner EMC Co., Thailand	Coaching workers to embrace ROFO principle before Lean Production implementation
Jaroslav Nenadál, Professor Czech Republic	Comprehensive Quality Assessment of Higher Education Institutions – an Approach and Lessons Learned from Czech Republic

10:30-11:00 Coffee Break

11:00-12:30	Parallel Sessions 6
6.1: Higher Education III (11:00-12:30)	
Session Chair: Prof. Kristina Zgodavová, Slovakia & Prof. Stefan Lagrosen, Sweden	
Ines Dužević, Josip Mikulić, Tomislav Baković, Croatia	An extended framework for analysing higher education performance: The case of Croatia
Manuel F. Suárez-Barraza, Francisco G. Rodríguez-González, Mexico	Bringing Kaizen to the classroom: Lessons learned in an Operations Management Course
Maria J. Manatos, Cláudia S. Sarrico, Portugal	On the integration of quality management in higher education institutions: a systematic literature review
Rostášová Mária, Čorejová Tatiana, Slovakia	Achieving a Functional European Dimension of Education Quality Assurance in Slovak University Conditions

6.2: Statistical Quality Control, Capability Analysis (11:00-12:30)	
Session Chair: Prof. Robert Refflinghaus, Germany & Prof. Sang Chan Park, Korea	
Eva Jarošová, Darja Noskievičová, Czech Republic	Comparison of Performance of CCC charts
Liang Qu, Yanfen Shang, China	A two-sided chart for monitoring time-between-event
Lv Jie, Wen Decheng, China	Quality Matching Capability Index of Single-paired Quality Characteristics under Different Distributions
Jiří Plura, Karel Nepraš, Pavel Klaput, Czech Republic	Possibilities of Process Capability Analysis in cases of non-normally distributed data

5th September 2014, Friday

6.3: Service Quality V - Tourism (11:00-12:30)

Session Chair: Asc. Prof. Flemming Sørensen, Denmark & Ass. Prof. Evangelos Psomas, Greece

Isabel Llodrá-Riera, Maria Pilar Martínez-Ruiz, Ana Jiménez-Zarco, Alicia Izquierdo-Yusta, Spain	Assessing the influence of social media on tourists' motivations and image formation of a destination
Noor Hazilah Abd Manaf, Husnayati Hussin, Puteri Nemie Jahn Kassim, Rokiah Alavi, Zainurin Dahari, Malaysia	MEDICAL TOURISM SERVICE QUALITY...FINALLY SOME EXPERICAL FINDINGS
Angela Dettori, Ernestina Giudici, Italy	The Relationship between Collaboration and Sustainability: The 21 st Century Challenge for Tourism firms

6.4: Quality Management Systems II, New Technologies (11:00-12:30)

Session Chair: Asc. Prof. Luis Pimentel, Portugal & Ass. Prof. Piotr Rogala, Poland

L. Kamenicky, S. Makulik, J. Sinay, Slovakia	Improving organizational processes by linking product models with requirement-based integrated management systems
M. Schröder, Thomas Wiener, S. Schmitt, R. Schmitt, Germany	Improving Quality of Emerging Technologies - Embedding Artificial Neural Networks in Quality Control Loops
T. Bartosz Kalinowski, Poland	Business process maturity in Poland – research results
Andrée Marie López Fernández, Pavlína Poláková, Zamira Burgos Silva, Mexico	Digital Libraries: Doctoral students' perspective in Mexico

6.5: Innovation and New Product Development I (11:00-12:30)

Session Chair: Prof. Heejun Park, Korea & Prof. Hsin Rau, Taiwan

P. Tursch, C. Schilf, R. Woll, Germany	Innovative product development process by integrating QFD and TRIZ with an example
Thongchai Jeeradist, Natcha Thawesaengkulthai, Thailand	TRIZ for solving service quality and safety contradiction of airline business in Asia
Carmen Jaca, Marta Zárraga-Rodríguez, Cristina Santandreu-Mascarell, M. Jesús Álvarez, Elisabeth Viles, Spain	Analysing practices related to innovation and information systems in innovative Spanish companies through grounded methodology
Nuri Özgür DOĞAN, Turkey	Different and Qualified Product Development: A Case Study in the Food Industry

12:30-13:45 Lunch

5th September 2014, Friday

13:45-15:15	Parallel Sessions 7
7.1: Higher Education IV (13:45-15:15)	
Session Chair: Prof. Halil Nadiri, Turkey & Prof. Maria Rostášová, Slovakia	
Milena Alič, Slovenia	Do our school programs motivate students for quality? - a case from Slovenia
N. M. Campbell-Allen, New Zealand	The University as 'Service Provider'
Norizah Supar, Malaysia	Management Support and Knowledge Sharing among Academic Staff in Selected Malaysian Higher Educational Institutions and the Effect on Performance
Phanpen Palasai, Sompong Sirisoponsilp, Achara Chandrachai, Thailand	Performance measurement management of higher education in Thailand

7.2: Statistical Quality Control, Design of Experiments, Test Planning (13:45-15:15)	
Session Chair: Prof. Jaroslav Nenadal, Czech Republic & Ass. Prof. Peter Cronemyr, Sweden	
Yanfen Shang, Jianing Man, China	Change-point Detection in Phase I for Profiles with Binary Data and Random Predictors
D. Speckhardt, N. Schlueter, P. Winzer, Germany	Approach for a systematical test planning for plant manufacturers to improve customer satisfaction
Liangxing Shi, Qiumeng He, Jingyuan Liu, Xiangyu Wang, China	A multivariate measurement system capability analysis for blood routine test: A case study in a hospital
Bjarne Bergquist, Sweden	Analysis of an un-replicated 22 factorial experiment performed in a continuous process

7.3: Service Quality VI - Transport (13:45-15:15)	
Session Chair: Prof. Bo Enquist, Sweden & Asc. Prof. David Moyes, UK	
Marén Willing, Petra Winzer, Nadine Schlüter, Germany	Use Case-based Reliability Assurance
Chaoren Lu, Samuel Petros Sebhatu, Sweden	The role of policy integration in influencing sustainable public transportation development - A case study of Changzhou BRT system in China
Xiaohong Wang, Samuel Petros Sebhatu, Sweden	Understanding the Role of Value Network for Sustainable Public Transportation in the Emerging Economies - Case Study of Zhengzhou Bus Rapid Transit System
L. Di Pietro, R. Guglielmetti Mugion, Mattia G., M.F. Renzi, M. Toni, Italy	The impact of mobile ticketing on users' behaviour in the public transport

5th September 2014, Friday

7.4: Quality Management Systems III (13:45-15:15)

Session Chair: Prof. Rickard Garvare, Sweden & Asc. Prof. Manuel Suarez, Mexico

Łukasz Grudzien, Poland	Problem of the information quality in design process documentation of quality management systems
Zhen He, Beina Yin, China	Study on Chinese Consumers' Willingness to Pay for HACCP Certified Food and the Influence Factors
J. Halilovic, S. Peplowsky, C. Hipp, R. Woll, Germany	Generation Y and the search for meaning - Debureaucratizing of business process vs. quality requirement
Lenka Veselovská, Ján Závadský, Zuzana Závadská, Lucia Hudáková, Jaroslav Fábry, Slovakia	The future of linear programming utilization in process optimization: a research paper

7.5: Innovation and New Product Development II (13:45-15:15)

Session Chair: Asc. Prof. Henyi Jen, Taiwan & Ass. Prof. Nuri Özgür Doğan, Turkey

Waldemar de Freitas Neto, Antonio Ramos Pires, Portugal	Kansei Methodology for the Development and Improvement of Products – Focused on Use
F. Steinberg, B. Rich, R. Woll, Germany	More Illusion than Reality? A First Approach to Assess Perceived Quality Compared to Real Product Experiences
J.-P. Nicklas, P. Winzer, Germany	Approach for using Requirements Engineering in Collaborative Networks
Yongseol Lee, Insu Cho, Heejun Park, Korea	Effect of collaboration quality on MC performance: Empirical evidence from manufacturing SMEs in the Republic of Korea

15:15-15:30 Coffee Break

15:30-16:30	Closing Session, Room
Professor Su Mi Dahlgaard-Park, Lund University, Sweden Professor Jens J. Dahlgaard, University of Linköping, Sweden	
Best Paper Selections and Awards QMOD 2015 Announcement	