

Global Conference on Services Management (GLOSERV 2017)

CONFERENCE PROCEEDINGS

OCTOBER 3-7, 2017
Volterra, Tuscany, ITALY

Co-editors:
Dr. Cihan Cobanoglu
Dr. Fred DeMicco
Dr. Patrick J. Moreo
Dr. Alfonso Morvillo

ISSN: 2372-5885

Authors are fully responsible for corrections of any typographical, technical and content errors.
GLOSERV Conference Proceedings are **not** copyrighted.

Benvenuto (Welcome) to the Learning Village in Tuscany!

We would like to welcome you to Volterra, Tuscany. You will be immersed in a very historic and strategic former very important Roman City. Service industry is the biggest industry in the world as OECD data supports it. Global Conference on Services Management aims to produce research in this important industry. We are delighted that you are taking part in this important conversation.

Services Output as a Share of GDP (1987)

	1960	1970	1980	1985	1990
			(percent)		
Canada		46.2	52.4	53.5	55.8
Germany	45.8	45.6	49.4	50.6	53.7
France	49.0	50.3	52.4	54.2	56.8
United Kingdom		54.9	57.0	59.9	63.1
Italy		59.4	57.5	58.0	58.8
Japan		57.8	59.7	58.5	59.4
United States	57.2	58.0	61.4	62.2	63.2

Source: OECD, 1994 International Sectoral Database.

In addition to the outstanding presentations, wonderful networking with colleagues from all over the world and the unrivalled Tuscan cuisine and world famous wines – take the time to walk around the historic town and visit the museums and see the 3,000 year old Etruscan and Roman ruins and artefacts found throughout our Gem - Volterra.

The SIAF campus is known as the first international residential executive campus in Italy that provides a wide range of tailor-made learning resources and cultural itineraries.

Since 2006 SIAF has successfully carried out different graduate and post-graduate short-term courses involving students from all over the world, mainly: USA, China, and Russian Federation, recruiting a top and elite faculty. Idyllically situated in the Tuscan countryside offering a panoramic view of the sea, just a short distance from the historical hilltop town of Volterra, SIAF provides a congenial environment for intensive study courses, events, seminars, workshops and conferences.

We welcome you to come back to our SIAF Campus with your students and to hold research conferences here in the future.

The learning village was ideated and founded by the Scuola Superiore San'Anna in Pisa, one of the top graduate Schools in Italy, in collaboration with the Saving Bank and the Bank Foundation of Volterra and the support of the Regional Government, with the aim to provide high-level education in the fields of management and advanced technologies, contributing to the competitiveness of various types of organizations. SIAF's activities are carried out in partnership with local, national and international institutions and corporations.

We hope you enjoy your time here, and come back often- and call our SIAF Campus here in Volterra, Tuscany your home. Grazie mille. Welcome!

Conference Chairs

Dr. Cihan Cobanoglu, McKibbon Endowed Chair Professor, USF Sarasota-Manatee & President of ANAHEI, Florida, USA

Dr. Fred DeMicco, ARAMARK Endowed Chair Professor, University of Delaware, Delaware, USA

Dr. Patrick J. Moreo, Dean & Professor, University of South Florida Sarasota-Manatee, Florida, USA

Dr. Alfonso Morvillo, Director, Institute for Research on Innovation and Services for Development, Napoli, Italy

LIST OF REVIEWERS

The Co-Chairs would like to thank the following reviewers for reviewing the papers for the Global Conference on Services Management. Without their support, GLOSERV would have not been possible.

Olga Akhtanova	Andreas Georgiou	Maria Helena De Aguiar
Erdem Aktas	Andrea Ghermandi	Pereira Pestana
Mehmet Altin	Ram Gopalan	Chanthika Pornpitakpan
Suzanne Amaro	Jacek Grodzicki	Emilia Primeri
Georgette Andraz	Luigi Guadalupi	Nicolaos Protogeros
Pelin Arsezen	Uwe Hermann	Joel Reynolds
Bilal Bagis	Maria Isabel Huerta	Ilsun Rhiu
Katerina Berezina	Viesca	Lodovico Santoro
Luca Bettarelli	Boyan Ivantchev	Jay Schrock
Carmen Bizzarri	Jing Jiang	Sermin Senturan
Victor Blanco	Ersem Kardag	Paula Serdeira Azevedo
Erhan Bogan	Ainur Kenebayeva	Zelia Serrasqueiro
Guenther Botschen	Yong Kim	Syed Aamir Ali Shah
Ibrahim Boz	P. Sergius Koku	Lisa Slevitch
James Busser	Natalia Kryvinska	Ana Soares
Emilyn Cabanda	Hulya Kurgun	Nil Sonuc
Antonio Caleiro	Jaeseok Lee	Joanna Stefaniak
Jennifer Calhoun	HyeRyeon Lee	Chris Stone
Mustafa Canbolat	Donna Lee Rosen	Lynn Sudbury-Riley
Bonnie Canziani	Joseph Lema	Silvia Sumedrea
Vincenzo Capizzi	Pearl Ming Chu Lin	Sandra Sydnor
Antonella Capriello	Ratni Prima Lita	Jody Tompson
Neslihan Cavlak	Marsha Loda	Kaplan Ugurlu
Wen-Ching Chang	Ana Lopes	Saad Ullah
Constant Cheng	Dogaru Lucretia	Alevtina Vladimirova
Rose Chepyator-Thomson	Jorg Mannicke	Ying Wang
Chia-Ning Chiu	Jose Manso	Xin Xie
Marisol B. Correia	Alessandra Marasco	Kamil Yagci
Sonia Dahab	Ana Martins	Regina Yanson
Roshni Das	Darren Mccabe	Cansu Yildirim
Marisabella De Castro	Luis Mendes	Nilufer Yoruk Karakilic
Jacqueline Douglas	Jihye Min	Elizabeth Yost
Joyce Eisel	Birgit Oberer	Nisan Yozukmaz
Roberto Formato	Kutay Oktay	Ruya Yuksel
Rodrigo Garza Burgos	Morten Olsen	Faruk Yuksel
	Kunsoon Park	Runxi Zen

Table of Contents

Business Development

Understanding the Nature of Motivations of Rural Tourism Entrepreneurs: Social, Commercial, Irrational or Mix?	1
Ainur Kenebayeva¹ and Zhang Xiaotian²	1
Albergo Diffuso and Customers Satisfaction: A New Sustainable Model of Hospitality for the Italian Tourism Sector.....	4
Vallone Cinzia¹ and Veglio Valerio²	4
Exploring Cross-cultural Adjustment and Training Challenges: The Influence of Human Resource Development on Taiwan New Southbound Policy	6
Li-Chieh Wei	6
Enhancing Small and Medium Enterprises Performance Through Innovation in Indonesia: A Framework for Creative Industry	19
Ratni Prima Lita, Ranny Fitriana Faisal and Meuthia	19
Tweets Talk: Sentiment Analysis in Tourism.....	36
Alevtina Vladimirova	36
Assessing the Commercial Chances of Machine Tool Builders to Supply Advanced Services Among Their Industrial Clients: A Transaction Cost Economics Perspective	46
Bart Kamp	46
The Relationship Between Gender and Career Advancement in the Hospitality and Tourism Industry.....	50
Jennifer R. Calhoun	50
Hotel Growth and Tourism Trends to Over the Italy Past Decade: The Role of International Hotel Chains	52
Fred DeMicco¹ and Alessandro Capocchi²	52
“Ship-space” – Managing Talent on Cruise Ships: A Hospitality Perspective.....	53
Adam Dennett	53

Creating Value in Delivering and Managing Services

Evaluation the Time Management Skills of Undergraduate Students in Health Management Department.....	57
Gamze Bayin and Ilkay Sevinc Turac	57
Opportunities for the Establishment of Partnerships Between International Business Management Consultancy Firms: The Case of Portugal and Germany	59
Eva-Maria Kindle¹ and Beatriz Casais²	59

Managing Costs Through Business Model Servitization: A Strategic Management Accounting Perspective on the RESOLVE Project.....	63
Giannetti Riccardo, Dello Sbarba Andrea, Lanzara Riccardo and Yacoub Basheer	63
Resort Hotel Experience and Tourist Loyalty: Exploring the Moderating Role of Gender	67
Ahmet Usakli and Yuksel Ozturk	67
What Does the 21st Century Hospitality Customer Expect From the Service Delivery? A Case for Sheffield, United Kingdom	70
Saloomeh Tabari and Anne Conneally.....	70
The Optimal Allocation Strategies on Two-grade Discount Hotel Rooms	73
Baochen Yang, Hongtao Zhang and Zijian Wu	73
Authenticity in Tourism Services: Experiencing Baluchis Hospitality in Iran	95
Ahmad Reza Sheikhi¹ and Saloomeh Tabari².....	95
Where Hospitality and Healthcare Meet: An Empirical Examination of Pine & Gilmore's Experience Economy	97
Sandra Sydnor¹ and Rhonda Hammond².....	97
The Relationship Between 13th Century Turkish Trade Model Ahi Order With Total Quality Management and the Effect of Accommodation Operations on Customer-focused Marketing Understanding	98
Kaplan Ugurlu.....	98
Emergence of the High Reliability Service Organization	99
Morten Olsen and Kristian J. Sund	99
Service Design Within the Public Sector in the Northern Region of Colombia: Governance and Community Challenges.....	105
Marisabella De Castro¹, Michael Biggs² and Sue Halliday³	105
The Effects of Team- and Individual-level Knowledge Sharing on Individual Service Performance: The Moderating Effect of Organizational Service Quality Climate	109
Wen-Ching Chang, Ying-Jie Wu, Liang-Chieh Weng and Cheng-Ho Wu.....	109
Pitfalls in Servitization and Managerial Implications.....	115
Sebastian Kaczor¹, Natalia Kryvinska² and Christine Strauss³	115
Comprehensive Model of Consumer Impulse Purchases of Holidays Goods ...	120
Po-Ju Chen¹ and Rong-Da Liang².....	120
Organizational Learning Processes in Services and Manufacturing: A Quantitative Analysis of Mexican Firms	121
Rodrigo Garza Burgos.....	121
Communicating With Senior Travelers: Respectful Adults or Old Children?.....	124
Selim Kirova, Burcu Selin Yilmaz, Volkan Bahceci and Humeyra Dogru	124

Ethics and Corporate Social Responsibility

Can Tourism Social Entrepreneurs Contribute to Destination Development in a Resource-constrained Environment? Evidence From Piedmont, Italy	127
Antonella Capriello¹, Levent Altinay² and Andrea Monti³	127
Ecology, Stakeholder Management and Corporate Social Responsibility	130
Maria Isabel Huerta Viesca	130
Managing Environmental Change	142
Dogaru Lucretia	142
Evaluating Firm Decisions Within the Scope of Rational Choice Theory: The Volkswagen Case	145
Gokce Sinem Erbuga	145
Relationship Among Loneliness in Workplace and Positive/Negative Affectivity: Is Gender a Determinant?	148
Abdulkadir Corbaci¹, Caner Caliskan² and Bekir Bora Dededeoglu³	148
Followership –Related to Leadership	159
Silvena Yordanova	159
The Visegrad Group’s and Austrian’s Sustainable Tourism: Reflection of the State of the Art in Academic Articles	162
Alena Klupalova and Ema Symonova	162
Comprehensive Benefit Evaluation and Management of Forest Ecosystem Services—Taking Zhalantun City in Inner Mongolia, China as an Example	165
Zhang Ying and Cainan Zhang	165
Ageism and Bullying in the Workplace	176
Regina Yanson¹, Jessica Doucet² and Alysa Lambert³	176
Communities As the Avenue for Change: A Case Study of Gili Trawangan, Indonesia	189
Sonya Graci	189
Applicability of Alternative Tourism: The Case of Zonguldak Province in Turkey	192
Sermin Senturan and Nese Kokturk	192

Research Methods

Comparing Servqual and Servperf Methods in Measuring Service Quality: An Implementation in a Public Hospital	195
Beyza Aydin	195
Multivariate Analysis of Relationship Between Guest Satisfaction and Hotel Room Pricing: Evidence From Croatia	198
Irena Palic¹, Petra Palic² and Frane Banic³	198

A Scenario-based Case Model to Support Rescue Service	199
Han Xing¹, Shuiping Yu², Lin Zhang³, Yi Liu⁴ and Yongqiang Chen⁵	199
A Qualitative and Quantitative Analysis of Social Media Data: Case Study on Smartphones	202
Ilsun Rhiu¹ and Myung Hwan Yun²	202
Driving Force of “Accessible Tourism for All”: Researching the Consumer Needs	205
Nil Sonuc	205
The Trajectory Touchpoint Tool: A Deep Dive Methodology into Service Journeys	218
Lynn Sudbury-Riley and Philippa Hunter-Jones	218
<i>Services Design & Innovation</i>	
Role of Neo-institutionalism and Organizational Culture in Service Innovation Exploitation and Exploration	231
Syed Aamir Ali Shah	231
Improving Service Quality Through Effective Service Blueprinting: An Empirical Investigation	245
Ioannis Kostopoulos¹, Ruya Yuksel², Gozde Erdogan³ and Melisa Mete⁴	245
Key Features of a Positive Hostel Experience: A Net Ethnographic Approach.	250
Medeia Verissimo and Carlos Costa	250
Reverse Logistics and Its Feedback Function in Service Companies.....	252
Radoslav Skapa	252
Service Innovation in Cultural Heritage Institutions: Towards a Conceptual Framework.....	257
Alessandra Marasco, Donatella Icolari and Alfonso Morvillo	257
Medical Tourism Coalition Promotes Sustainable Tourism Development.....	261
Lori Neal, Joyce Eisel and Fara Zakery	261
Combining Quality Management Tools With Quantitative Approaches to Improve e-Banking Operations.....	264
George Paltayian, Andreas C. Georgiou, Katerina Gotzamani and Andreas Andronikidis	264
Innovation in a Declining Service Industry: Can an Old Game Meet New Needs?	271
George H. (Jody) Tompson¹ and Andrea Cardoni²	271
Brand-driven Service Format Innovation	277
Guenther Botschen, Josef Bernhart and Kurt Promberger	277

Dedicated Recruitment Service Outsourcing and Value of Service Provider – Case Study: SDA Ltd Company in Poland	279
Joanna Kuczevska¹, Joanna Stefaniak² and Piotr Mazur³	279

Services Information Technology & E-Business

The Automation of Service in the Hotel Industry	284
Betsy Bender Stringam¹ and John H. Gerdes²	284
First Impressions in the Digital Age: A Comparison of Internet Load Times Between Desktop and Mobile Platforms	287
John H. Gerdes¹ and Betsy Bender Stringam²	287
Use of Information Technology in Nautical Tourism in Croatia: Case Study of e- Charter	290
Ljubica Milanovic Glavan and Vesna Bosilj Vuksic	290
Balancing High Touch and High Tech in the Service Encounter: A Discussion Based on Service Value Chains	291
Klaus Weiermair	291
Visitor Center or Buggy Whip? A Qualitative Investigation of Millennial Attitudes	293
Marsha D. Loda	293
Meta-analysis of Theory Approaches Genesis to Web Reputation Measurement and Evaluation Applied Toward the Online Travel Agencies (OTA) Research Context	302
Olga Akhtanova	302
Web 4.0 Promise for Tourism Ecosystem: A Qualitative Research on Tourism Ecosystem Stakeholders' Awareness	311
Hulya Kurgun, Avsar Kurgun and Erdem Aktas	311
What Hoteliers Say in Big Dispute: A Case Study on Banning of Booking.com Website in Turkey	315
Humeyra Dogru, Volkan Bahceci, Burcu Selin Yilmaz and Selim Kirova	315

Services Marketing and Branding

Exploratory Study of User Commitment on Social Network: A Typology Proposal	318
Jamil Hebali	318
A Comparative Study on Brand Image Measurements	321
Melisa Mete and Gary Davies	321
A Research on Authentic Practices and Authentic Marketing in Restaurant Enterprises: Sample of Istanbul	324
Seda Yetimoglu and Umit Sormaz	324

A Qualitative Research Approach for Developing a Trust Model of P2P Accommodations for Chinese Travelers	325
Wenjing Cui¹, Po-Ju Chen² and Tingting Zhang³	325
Doctor-patient Interactions in Cancer Treatment: For an Innovative Marketing Approach to Client Relationships in Services With High Client Involvement	336
Pascal Brassier and Patrick Ralet	336
Evolution of Customers' Quality Expectations: Who Tends to Be the Satisfied in the Long Run?	341
Gila E. Fruchter¹ and Thomas Reutterer²	341
The Effect of Service Failure on Emotions, Word-of-Mouth and Repurchase Intentions: A Case of Failure in a Tattoo Parlour	342
Cansu Yildirim	342
Ego involvement, Service Performance and Customer Satisfaction	344
Po-Ju Chen	344
Historical, Archaeological and Mythological Elements in Destination Promotion at Hotel Websites in Foca	356
Sevdiye Koksal and Nil Sonuc	356
A Research on the Development of Perceived Service Quality Scale for Coffeeshops (CoffeePerf).....	370
Ibrahim Giritlioglu and Harun Resit Gundogan	370
The Role of Creative Tourism in Place Marketing: Evidences from Scotland and Azerbaijan	371
Lachin Namaz	371
Food Waste in All-inclusive Resort Hotels in Turkey.....	377
Bendegul Okumus¹ and Ibrahim Giritlioglu²	377

Service Design Within the Public Sector in the Northern Region of Colombia: Governance and Community Challenges

Marisabella De Castro¹, Michael Biggs² and Sue Halliday³

¹School of Architecture, Urbanism and Design
Universidad del Norte, Colombia

²School of Creative Arts
University of Hertfordshire, UK

³Hertfordshire Business School
University of Hertfordshire, UK

Abstract

There are two official ways in which poverty is measured in Colombia: the Multidimensional Poverty Index (IPM) that evaluates five different dimensions in which Colombian homes may be in a state of deprivation; and the monetary income, which evaluates the acquisition capacity of homes related to a basic shopping basket. According to the National Statistics Department, in 2016, the IPM showed that 17.8% of the population of Colombia was poor. Additionally, the monetary income indicated that 28% of Colombians were monetary poor with 8.5% of them living under extreme poverty conditions (DANE, 2017). Even though both indexes have seen reductions over the last ten years, the figures still show that many Colombians still require assistance both from government and non-government organizations in order to cope with their situation.

Specifically, this research has focused on the Caribbean Region of Colombia, in which the situation is worse than that of the national average. In 2016, 26.4% of the inhabitants of the Region were living in conditions of poverty. This is the second poorest Region of the country, only exceeded by the Pacific Region with a 33.2% (DANE, 2017). Taking these circumstances into account, this project has focused on how public services aimed at people living under these conditions could be enhanced in order to meet their requirements and be efficient and effective from the provider's perspective.

Owing to the situation described above, the Colombian National government through its local administrations provide services in order to care for its inhabitants necessities, and a special effort has been made into those aimed at people living under deprived conditions. However, delivering public services to underprivileged areas poses a challenge for national and local administrators. The aim of this on-going research is to identify those specific challenges and to propose a method by which the first part of the service design process could be improved in order to conceptualize, develop and evaluate services within the public sector in Colombia.

In the first part of the process, the researchers focused on mapping public services experiences worldwide to analyse the cases of success and/or failure reported by the literature and to identify the similarities and differences in the Colombian case. In particular, the objective was to identify cases with a service design approach, owing to the predominant interest of the researchers in this area. The field of service design developed as an answer to the change of focus of organizations that had evolved from "industrial design, which was defined by aesthetic and technical skill applied to mass production" (Lovlie, 2009: 38); to service design, in which the end user becomes the centre from which solutions are generated (Zwiers, 2009). Because of this, service design as a discipline has provided governments with tools that have helped them enhance the experience of their users and the engagement of providers. The mapping of cases provided guidance on how to address this issue in Colombia, where it could be argued there is a particular challenge caused by the circumstances mentioned above.

The literature regarding the relationship between design and the public sector showed results from academics and practitioners alike. In particular, the literature review revealed researchers interested in how designers can facilitate processes within the public sector. For instance, Akesson and Edvardsson (2008) analysed how employees perceived the effect of design on an e-government service. Bradwell and Marr (2008) and Hyde and Davies (2008) suggested that co-design and co-production respectively have a high impact on how public services are designed and produced. Regarding this issue Parker and Heapy (2006: p.80) suggest, "...Only if they are applied systematically will service design principles have the potential to transform public services as we know them". This supposes a commitment with a design culture, but also a system that will encompass all of design's principles including a proper evaluation of outcomes. The analysis of cases from public services of countries different than Colombia revealed the challenges found in diverse contexts and pinpointed the issues that could be addressed when approaching the Colombian case.

The first experiences reported by government agencies, directly or through intermediaries, demonstrated the utility of involving users in the conceptualization process of the service, in order to acknowledge their attitudes and expectations towards the service itself. In addition, as the concept of service design has evolved to a systems approach, governments have been able to better understand the implications of conceptualizing, implementing and evaluating public services. Mager and Sung (2011: p.1) included in their definition that "...services are systems that involve many different influential factors, so service design takes a holistic approach in order to get an understanding of the system and the different actors within it". The reported cases of success show how the involvement of all actors in the service system is relevant to re-conceive public services. With the participation of users, government and providers and through a series of iterative processes, a continuous improvement is obtained which is not only reflected in the satisfaction of users' expectations, but also in the perception of efficiency and efficacy from the providers and government's

perspectives. The literature also suggests that these changes need to be implemented in an incremental way, especially when dealing with complex contexts (Di Russo, 2015), such as the one in the Caribbean Region of Colombia.

As a result, the researchers have focused on the analysis of local experiences and how they relate to those in other parts of the world. The first outcome that arose from this analysis is the complexity of the context due to the vulnerability of users and their lack of involvement with other actors of the system. The level of vulnerability of the poorest areas of the country inhibits the interaction and communication with other actors within the service system. Therefore new ideas created by the users arise within the communities, which sometimes believe that they truly satisfy not only their functional needs, but also their social needs. The second outcome was that these initiatives create new means of collaboration among members of the community and frequently become permanent solutions for the users' needs. The challenge arises owing to the lack of knowledge by the government of these types of initiatives, its inability to identify them, and the repeated efforts made to provide solutions from its own perspective. The experience of cases worldwide, has demonstrated the effectiveness of assuming a government design focus that enables the development of public services, which are desirable for users and efficient for providers (Tischner and Verkuil, 2006).

The third outcome was that in a complex context such as the Colombian one, there are still issues of trust on the part of taxpayers in relation to government's initiatives. Even though local governments are obliged to publish the results of the various projects that are implemented and the amount of resources allocated to each; these reports do not evaluate long-term results. Evidence suggests that the evaluation of public services is only made during government terms, which constrains the implementation of projects over longer periods of time. This, as opposed to successful cases worldwide found in the literature, represents the main challenge that the public service system in Colombia may need to overcome. Finally it is relevant to mention that the research is still in the data collection and analysis stage. The project has now focused on one particular case study, in order to further analyse the issues that have already been identified and to address the challenges mentioned above. Additional findings will be presented in the conference.

Keywords: public, service design, service system, actors

References

- Akesson, M. & Edvardsson, B. (2008) "Effects of e-government on service design as perceived by employees". *Managing Service Quality*. Vol 18 (5). p. 457-478.
- Bradwell, P., & Marr, S. (2008). *Making the most of collaboration: An international survey of public service co-design*. London: Demos.
- Departamento Administrativo Nacional de Estadística DANE (2017) *Pobreza Monetaria y Multidimensional* Available at:

Global Conference on Services Management (GLOSERV 2017)

- http://www.dane.gov.co/files/investigaciones/condiciones_vida/pobreza/bol_pobreza_16.pdf (Last Accessed: March, 2017).
- Di Russo, S. (2015) Design and Taxes: a case study on design thinking in the Australian Taxation Office. In Proceedings of IASDR Interplay. Brisbane, Australia.
- Lovlie (2009) "From Products to People." Touchpoint: The Journal of Service Design. Vol 1 (1). p. 38-43.
- Mager, B. & Sung, T.J. (2011) "Designing for Services." International Journal of Design. Vol 5 (2). p. 1-3.
- Parker, S., & Heapy, J. (2006). The journey to the interface. London: Demos.
- Tischner, U. & Verkuil, M. (2006) Design for Social Sustainability and Radical Change. In Munch Andersen, M. & Tukker, A. (Eds). Proceedings of Workshop of the Sustainable Consumption Research Exchange: Perspectives on Radical Changes on SCP. Copenhagen, Denmark. April 20-21. p.199-216.
- Zwiers, M. (2009) "Dutch Design." Touchpoint: The Journal of Service Design. Vol 1 (1). p. 16-19.