

Including
COVAL Conference

Value co-creation, innovation and digital transformation in public services

THE COVAL CONFERENCE IS SUPPORTED BY THE EUROPEAN COMMISSION (H2020)

ORGANIZED BY:

PRESENTATION OF THE RESER CONGRESS		
PRESENTATION OF THE COVAL CONFERENCE	4	
ORGANIZING COMMITTEE (University of Alcalá)	6	
SCIENTIFIC COMMITTEE	6-7	
PROGRAM	8-13	
- Day 1 - THURSDAY, 21 ST JANUARY 2021	8	
- Day 2 - FRIDAY, 22 ND JANUARY, 2021	11	
PRESENTATIONS	14-23	
- Track 1. VALUE co-creation in public services	14	
- Track 2. Service INNOVATION and innovation ecosystems in services	15	
- Track 3. DIGITAL transformation in public services	16	
- Track 4. Measuring value co-creation and innovation in services (METRICS)	17	
- Track 5. Service DESIGN and co-creation methods for services	18	
- Track 6. Living-LABS and co-creation spaces for services	19	
- Track 7. Servitization, Smart services and Industry 4.0 (SERVIT)	20	
- Track 8. Services globalization and trade; Economic geography of services	21	
- Track 9. New paths in services research: digitalization and Jobs (PATHS)	22	
- Track 10. Practitioners Policy actions and cases for public sector transformation (PRACTICE)	23	

Presentation of the RESER Congress

Research in services is moving from a sector and supply approach to an activity and demand perspective, where services generate value in any social and economic activity, with users playing a leading role. Any company, industry, sector, city, region, or country can generate business, economic, or social value when integrating new or improved services. Services generate value by building on new forms of interaction between users and providers, organizations and individuals, the public, business, and the third sector. These interactions increasingly involve co-creation and innovation, for which new technologies are of the utmost importance. This is the case with servitization processes, smart services, Industry 4.0 and digital transformation in public services.

The 30th RESER Congress, which will take place on January 21st-22nd in virtually mode, focuses on value co-creation and innovation as new dynamics shaping services today and aimed at improving the transformative power of services in modern societies: new avenues for a new services world.

The RESER Congress includes several activities, before and during the Congress days, related to public and private services. Particular mention has to be made to the RESER-COVAL conference on Value co-creation, innovation and digital transformation in public services, on Thursday, January 21st and Friday, 22nd, 2021, the International Workshop on Servitization, Smart Services and Industry 4.0 that will take place before the conference, on Wednesday, January 20th, and the Winter School on Services Innovation on Monday, January 18th, Tuesday, 19th and Wednesday, 20th, 2021.

The Organizing Committee

Presentation of the COVAL Conference

The challenges that the public sector needs to address in the 21st century include providing efficient and high-quality public services, as well as improving the public sector's ability to deal with societal demands. Oftentimes, designing public services following the internal logic of government does not meet the changing needs of citizens. Public sector transformation requires thinking of inclusive ways of citizen engagement. The traditional view of top-down and supply-driven public administrations is no longer appropriate for the creation of public value. There is a need for a demand-driven design of public services that incorporates the opportunities, provided by new technologies, for the effective engagement of citizens and organizations. A key element for a public sector transformation is a paradigm shift from designing and delivering services solely based on the internal logic of public administrations to an external, open and collaborative logic.

An understanding of participatory value creation and innovation promotes a new paradigm of service provision: One that integrates the co-production and multiagent perspectives with an emerging new public service logic. This can be aligned with the on-going work on digital transformation through the use of ICT. The new paradigm fosters technological and nontechnological innovation based on changing organizational procedures. Moreover, it demands a mentality open to innovation and user participation in the development of public goods and services.

Value is increasingly co-created through the involvement of all stakeholders in multiple phases of the service process: Co-planning, co-design, co-implementation, co-delivery and coevaluation. This process can transform public administrations.

Thus, a new research agenda is needed in order to help unlock this transformative power.

This conference builds on the work undertaken by the H2020 research project Co-VAL (www.co-val.eu) on value co-creation and innovation in European public administrations. The project goals are to i) provide a comprehensive and holistic theoretical framework, ii) measure and monitor transformative innovations in the public sector, iii) deliver research outcomes on four areas of public service transformation (digital transformation, service design, living-labs and public-private networks for social innovation), and iv) build practical tools and a tracking system for helping policy design, monitoring and evaluation of existing initiatives to support public service transformation.

ORGANIZING COMMITTEE (University of Alcalá)

President

Luis Rubalcaba

Vocals

Javier Carrillo

José Manuel Gómez Pulido

Cristina Suárez

Óscar Montes

David Gago

Alberto Peralta Lara Sánchez Pila Patricia Martínez de Blas

Ernesto Solano

SCIENTIFIC COMMITTEE

RESER Community:

Markus Scheuer	Essen, Germany
Estibaliz Hernandez Eleno	Mondragon University, Spain
Marie-Christine Monnoyer	University of Toulouse, France
Alexander Schletz	Fraunhofer IAO, Germany
Jose Luis Navarro Espigares	University Hospital Virgen de las Nieves, Spain
Luna Leoni	University of Rome, Italy
Pedro Costa	University Institute of Lisbon, Portugal
lda Gremyr	Chalmers University of Technology, Sweden
Tiziana Russo Spena,	University of Naples Federico II, Italy
Liudmila Bagdonienė	Kaunas University of Technology, Lithuania
Veronika Belousova	Moscow National Research University, Russia
Patrik Ström	University of Gothenburg, Sweden
Metka Stare	University of Ljubljana, Slovenia

Co-VAL Community:

Stephen Osborne	University of Edinburgh, UK
Kirsty Strokosch	University of Edinburgh, UK
Greta Nasi	Bocconi University, Italy
Anthony Arundel	Maastricht University, Netherlands
Nordine Es-Sadki	Maastricht University, Netherlands
Ines Mergel	University of Konstanz, Germany
Maria Røhnebæk	Inland Norway University of Applied Sciences, Norway
Rolf Rønning	Inland Norway University of Applied Sciences, Norway
Lars Fuglsang	Roskilde University, Denmark

Anne Vorre Hansen	Roskilde University, Denmark
Ada Scupola	Roskilde University, Denmark
Giorgio Garbasso	PricewaterhouseCoopers, UK
Faiz Gallouj	Lille University, France
Céline Merlin-Brogniart	Lille University, France
Francesco Mureddu	Lisbon Council, Belgium
Luis Rubalcaba	University of Alcalá, Spain
Javier Carrillo	University of Alcalá, Spain
Jose Manuel Gómez Pulido	University of Alcalá, Spain
Cristina Suárez	University of Alcalá, Spain
Manuel García Goñi	Complutense University of Madrid
Gyorgy Drótos György	Corvinius University of Budapest, Hungary
David Osimo	Lisbon Council, Belgium
Anna Triantafillou	Athens Technology Center SA, Greece

Other members:

Walter Ganz	Fraunhofer Institute, Germany
Christiane Hipp	Brandenburg University of Technology Cottbus, Germany
Nanno Mulder	ECLAC, United Nations, Chile
John Bryson	University of Birmingham, UK
Jon Sundbo	Roskilde University, Denmark
Paul Windrum	University of Nottingham, UK
Pim den Hertog	Dialogic, The Netherlands
Javier Reynoso	TEC Monterrey, Mexico
Diego Aboal	CINVE, Uruguay
Marja Toivonen	Aalto University, Finland
Jari Kuusisto	Vaasa University, Finland
Mario Mezzanzanica	Università degli Studi Bicocca, Milan, Italy
José Antonio Camacho	University of Granada, Spain
Xavier Vence	University of Santiago de Compostela, Spain
Francisco Rojas	NovaGob, Spain
Paz Sánchez	Andalusian Institute for Public Administration, Spain
Concepción Campos	Network Localis, Spain
Mercedes Rodríguez	University of Granada, Spain
Annaflavia Bianchi	StarPIN, University of Urbino, Italy
Fernando Merino de Lucas	University of Murcia, Spain

PROGRAM

DAY 1 - THURSDAY, 21st JANUARY 2021

08:15 ARRIVAL & VIRTUAL REGISTRATION

08:30 OPENING SESSION & WELCOME

Chair: José Vicente Saz. UAH Chancellor

Organizers welcome: Markus Scheuer, RESER Anna Triantafillou, COVAL Luis Rubalcaba, UAH

Fernando de Pablo. Digital Office Director, municipality of Madrid. Ex-Secretary General for Digital Transformation in Spain

09:00 PLENARY PROGRAM: Key-notes "The future of public innovation and digital services"

Chair: Luis Rubalcaba. University of Alcalá

Moving beyond sporadic innovation: Lessons learned from OPSI

Alex Roberts, OECD

The Digital Innovation Challenge

Emanuele Baldacci. Director at DG DIGIT, European Commission

10:00 COFFEE BREAK TIME

10:15 PLENARY PROGRAM - COVAL SESSION

New avenues on value cocreation and service design

Chair: Rolf Ronning. University of Lillehammer, Norway

Jakob Trischler. CTF Service Research Center, Karlstad, Sweden

Selected CO-VAL findings:

Stephen Osborne, on value co-creation. University of Edinburg, UK Maria Røhnebæk, on service design. University of Lillehammer, Norway

10:15 PARALLEL PROGRAM

Track 7: Servitization, smart services and Industry 4.0 (SERVIT) Session 1. Servitization

Track 9: New paths in services research: digitalization and jobs (PATHS) Session 1. PATHS: Marketing and Experience

Track 10 Practitioners: Policy actions and cases for public sector transformation (PRACTICE) Session 1. PRACTICE: Education

11:30 PLENARY – COVAL SESSION. New avenues on digital transformation

Chair: Anna Triantafilliou, ATC, Greece

Gianluca Misuraca. Danube University Krems. Austria

Discussion: selected CO-VAL findings by:

Ines Mergel. Konstanz University, Germany

Concluding remarks by:

David Osimo and Francesco Mureddu, Lisbon Council, Belgium

11:30 PARALLEL PROGRAM

Track 1: VALUE co-creation in public services Session 1. Value cocreation and participation

Track 2: VALUE co-creation in public services

Session 1. Social innovation

Track 7: Service Servitization, smart services and Industry 4.0 (SERVIT) Session 2: Digital servitization

Track 9: New paths in services research: digitalization and jobs (PATHS) Session 2 PATHS. Trends in KIBS

12:45 LUNCH TIME

13:30 PLENARY - COVAL SESSION H2020 projects on public sector: sharing Progress and exploring synergies

Chair: Asa Barton. DG CNECT H4, European Commission

COVAL - Anna Triantafillou, ATC, Greece

COGOV - Keith Shaw. Northumbria University, UK

ENLARGE - Cristina Vasilescu and Erica Melloni. Institute for Social Research, Italy

CITADEL & TOKEN - Marcos Fernández Gutiérrez. University of Cantabria, Spain

TROPICO - Lise Hellebø Rykkja and Line Marie Sørsdal. University of Bergen, Norway

13:30 PARALLEL PROGRAM

Track 2: Service INNOVATION and innovation ecosystems in services Session 2.Innovation for management

Track 3: DIGITAL transformation in public services

Session 1: Digital transformation framework Track 5: Service DESIGN and co-creation methods for services.

Session 1. Business & ecosystems Track 7: Servitization, smart services and Industry 4.0 (SERVIT) Session 3. Value co-creation

Track 8: Services globalization and trade; Economic geography of services Session 1. Territorial

Track 9: New paths in services research: digitalization and jobs (PATHS) Session 3. Public and network services.

Track 10: Practitioners: Policy actions and cases for public sector transformation (PRACTICE)

Session 2. Municipal challenges

15:00 COFFFF BREAK TIME

15:15 PLENARY - ROUND TABLE ON WOMEN FOR LEADING PUBLIC INNOVATION

Chair: Ada Scupola. Roskilde University

A dialogue with:

Paz Sánchez. Spanish Women for Public Innovation Association

Mary Feeney. Professor of ethics in public affairs Arizona State University and author of "Power in Editorial Positions: A Feminist Critique of Public Administration"

Tuija Hirvikoski, President Of EnOLL (European Network Of LivingLabs) (tbc)

15:15 PARALLEL PROGRAM

Track 1: VALUE co-creation in public services

Session 2. Challenges for public value cocreation

Track 2: Service INNOVATION and innovation ecosystems in services

Session 3. Innovation Networks

Track 3: DIGITAL transformation in public services

Session 2. Local digital

Track 5: Service DESIGN and co-creation methods for services

Session 2. Public cases

Track 6: Living LABS and co-creation spaces for services

Session 1. Case studies on Labs (I)

Track 7: Servitization, smart services and Industry 4.0 (SERVIT)

Session 4

MISCELANEA (in Spanish) Sesión en español

Track 9: New paths in services research: digitalization and jobs (PATHS)

Session 4. PATHS. Towards social research

Track 10 Practitioners: Policy actions and cases for public sector transformation (PRACTICE)

Session 3. Developing economies

16:30 PLENARY - KEY-NOTE: "People, knowledge and innovation for public value"

Chair: Luis Rubalcaba. University of Alcalá

Mary Feeny. Arizona State University, School for Public Affairs, US

18:00 RESER LIFETIME ACHIEVEMENT AWARD TO PROF. MARJA TOIVONEN. Aalto University

Introduced by Markus Scheuer. RESER president

and Jon Sundbo. Roskilde University

RESER FOUNDERS PHD AWARD

Introduced by Marie-Christine Monnoyer. ICT Toulouse, France

and Estíbaliz Hernández. Mondragon University

18:30 CLOSE

DAY 2 - FRIDAY, 22nd JANUARY, 2021

08:00 PLENARY RESER-SFS SPECIAL SESSION ON: Cross-cultural aspects of digitalization and service innovation (joint session with Society for Serviceology)

Chairs: Kentaro Watanabe. National Institute of Advance Industrial Science and Technology (AIST), Japan and Marja Toivonen. Aalto University, Finland

Spring Han. Kyoto University, Japan

Walter Ganz. Fraunhofer Institute. IAO. Germany

Kirsi Hyytinen. VTT Technical Research Centre of Finland, Finland

08:00 PARALLEL PROGRAM

Track 1: VALUE co-creation in public services Session 3. The territorial and social dimension

Track 2: Service INNOVATION and innovation ecosystems in services

Session 4. Gender issues & social enterpreneurship

Track 3: DIGITAL transformation in public services Session 3. Artificial intelligence open data

Track 4: Measuring value co-creation and innovation in services (METRICS) Session 1

Track 5: Service DESIGN and co-creation methods for services Session 3. Framework

Track 6: Living LABS and co-creation spaces for services Session 2. Labs and value cocreation.

09:30 PLENARY COVAL SESSION. New avenues on public service innovation

Chair: Paul Windrum. University of Nottingham, UK

"Public Innovation"

Marja Toivonen. Aalto University, Finland

Faïz Gallouj, on innovation networks. University of Lille, France

Selected CO-VAL findings:

Anthony Arundel, on public innovation metrics. UNU-Merit, The Netherlands

Lars Fuglsang, on living labs. Roskilde University, Denmark

Faïz Galloui, on networks for social innovation. University of Lille. France

09:30 PARALLEL PROGRAM

Track 3: DIGITAL transformation in public services Session 4. Digital transformation cases

Track 5: Service design and co-creation methods for services Session 4

Track 10: Practitioners: Policy actions and cases for public sector transformation (PRACTICE) Session 4. Design, data and health

11:15 PLENARY - SPECIAL SESSION "MEETING THE EDITORS"

RESER Session A): Innovation and services journals

Chair: Faïz Gallouj. European Review of Service Economics and Management

Maria Savona. Editor of Research Policy

Levent Altinay. Editor of the Services Industries Journal

Faïz Gallouj. European Review of Service Economics and Management

Special Issue in Foresight and STI Governance: new directions for KIBS and KIBS research

Guest editors:

lan Miles. University of Manchester

Veroniuka Belousova. ISSEK, Higher School of Economics, Moscow

COVAL Session B): Public administration journals

Chair: Stephen Osborne. Editor of Public Management Review

Stephen Osborne. Editor of Public Management Review

Anders Ryom Villadsen. Journal of Public Administration Research and Theory

Paolo Roberto Graziano. Editor of Governance

Special Issue at Administrative Sciences, Insights on value co-creation in the public sector

Guest editors:

Luis Rubalcaba

Kirsty Strokosch

Maria Røhnebæk

Anne Vorre Hansen

Christine Liefooghe

11:15 SPECIAL SESSION: Innovation procurement in Europe and the Procure2Innovate Network

Marlene Grauer. International Project Manager - KOINNO, German Competence Centre for innovation procurement

Beatriz Torralba. Innovation Procurement Office CDTI, Spanish Ministry of Science and Innovation - Spanish Competence Centre for innovation procurement

Rolf Zeldenrust. Senior Advisor Innovation Procurement - PIANOo, Dutch Competence Centre for innovation procurement

Facilitated by ICLEI - Local Governments for Sustainability

11:15 PARALLEL PROGRAM

Track 1: VALUE co-creation in public services Session 4. Business vs Public Cocreation

Track 2: Service INNOVATION and innovation ecosystems in services Session 5. Resources cases

Track 3: DIGITAL transformation in public services Session 5. Digital capacities

Track 4: Measuring value co-creation and innovation in services (METRICS) Session 2

Track 5: Service DESIGN and co-creation methods for services Session 5. Health

Track 6: Living LABS and co-creation spaces for services Session 3. Case studies on Labs (II)

Track 7: Servitization, smart services and Industry 4.0 (SERVIT) Session 5. Artificial intelligence and industry 4.0

Track 10 Practitioners: Policy actions and cases for public sector transformation (PRACTICE)

Session 5. Co-creating public services

12:30 LUNCH TIME

14:00 ROUND TABLE ON POLICIES FOR GOVERNANCE IN DEVELOPING ECONOMIES

Chair: Nanno Mulder, CEPAL-ECLAC and REDLAS

Lea Giménez. IDB, Institutions for Development, Innovation for Citizen Services Zahid Hasnain. Global Lead on Public Institutions Reform, the World Bank Group Carlos Santiso. Director for the Digital Innovation in Government Department Francisco Velázquez. CLAD

15:30 COFFE BREAK TIME

15:45 COVAL-IBM POLICY AND STAKEHOLDER'S SESSION: ROUND TABLE ON THE FUTURE OF PUBLIC SERVICES TRANSFORMATIONS AND POLICY AND RESEARCH AGENDAS

Chair: David Osimo. The Lisbon Council, Belgium

Co-chair: Dan Chenok. Center for The Business of Government. IBM Global, US

The view from different organizations

Walter Ganz. Fraunhofer Institute, IAO, Germany

Miguel Estape. LivingGob, Barcelona Francisco Roias. Novagob e Innolabs

Dan Chenok. Center for The Business of Government. IBM, US

Gianluca Misuraca. Danube University Krems, Austria

Francesco Mureddu. The Lisbon Council Charlotte van Ooijen. The Lisbon Council

17:00 POLICY AND RESEARCH AGENDA

17:30 CLOSING SESSION AND PRESENTATION OF THE NEXT RESER CONGRESS

PRESENTATIONS

Track 1: VALUE co-creation in public services

Thursday, 21st January 2021

VALUE_Session 1. Value cocreation and participation

11:30 - 12:45

Chair: Rolf Ronning

Co-creation and co-destruction of value in public services – A struggle between conflicting interests

Magnussen, Siv; Rønning, Rolf

Value creation through intrinsic participation: the importance of context

Strokosch, Kirsty; Osborne, Stephen; Zhu, Edwina Yida

Levers of citizen participation in co-creation

Zadra-Veil, Cathy; Fragny, Benjamin

Radical value co-creation in public services: A Pragmatist case

Kaszynska, Patrycja

VALUE_Session 2. Challenges for public value cocreation

15:15 - 16:30

Chair: György Drotos

Political and Cultural Determinants of Public Sector Innovation and Value Co-creation. The Case of Hungary

Drótos, György; Miklós, Rosta

Interactive value formation: exploring the literature on the side dark of the service experience from the perspective of value co-destruction, (VCD)

Silva Farias, Josivania; Calhau Codá, Renato; Freitas, Dias, Gilmara; Celis Leon, Andrea; Oliveira Militão, Luciana; Miranda Martins. Isabela

The evolution of public management at the Spanish National Health System

García-Goñi Manuel

Understanding the Dynamics and Challenges of Multi-Actor Collaborations in the Co-creation of Public Value

Yuan, Qianli; Gasco-Hernandez, Mila; Gil-Garcia, J. Ramon

Friday, 22nd January 2021

VALUE_Session 3. The territorial and social dimension

08:00 - 09:30

Chair: Metka Stare

Students' and parents' co-production in compulsory education: insights and challenges for public services

Díaz-Fuentes, Daniel; Fernández-Gutiérrez, Marcos

From City to City-as-a-Service exploring the transformation through the lenses of servitization and service-dominant logic

Viljakainen, Anna; Hyytinen, Kirsi; Toivonen, Marja

Organizations CSR strategies: A long-run sustainability value creation model

Moreno, Manuel; Mañas, Elena; Montes, Óscar René; Fernández Beatriz

Social innovation in extreme institutional contexts: a case study of Non-government organization in Palestine

Morrar, Rabeh: Sofiane Baba

VALUE_Session 4. Business vs Public Cocreation

11.15 - 12:30

Chair: Jakob Mickelsson

Co-creation challenges in public sector - what can we learn from private sector?

Lindland, Kristiane Marie Fjaer

Transformation towards service(s) in Public Research and Technology Organizations

Viljakainen, Anna; Hyytinen, Kirsi; Toivonen, Marja

The Continuing Evolution of Value Research in Service Marketing

Mickelsson, Jacob: Medberg, Gustav

Value co-creation and innovation: the case of Portuguese firms

Madeira, João Pedro; Torres, Preto Miguel

Track 2: Service INNOVATION and innovation ecosystems in services

Thursday, 21st January 2021

INNOVATION Session 1. Social innovation

11:30 - 12:45

Chair: Celine Merlin-Brogniart

A European state-of-the-art of Public Service Innovation Network for Social innovation

Merlin-Brogniart, Céline; Fuglsang, Lars; Magnussen, Siv; Peralta, Alberto; Rønning, Rolf; Scupola, Ada

The role of the State in the emergence and scalingup process of social innovation networks

Rosta, Miklós; Merlin-Brogniart, Céline; Katona, Márton; Liefooghe, Christine

Social innovation impacts in European public administrations

Rubalcaba, Luis; Gallouj, Faïz; Merino, Fernando; Katona, Marton

Social Innovation in Active Mobility Public Services

Stuchi, Silvia; Paulino, Sonia

INNOVATION_Session 2. Innovation for management 13:30 – 15:00

Chair: Marja Toivonen

Value co-creation and impacts in service ecosystems

Hyytinen, Kirsi; Nousiainen, Anu; Toivonen, Marja

A Conceptual Framework for Consumer Inventory Management Services

Heumann, Christian

"Platforming": a historical perspective of designing and delivering innovative logistical services

Paché, Gilles

Innovation in Public Services. Mexico transformation of government's policies 2019-2020

Corona-Treviño, Leonel; Camacho, Alexis

INNOVATION_Session 3. Innovation Networks 15:15 – 16:30

Chair: Faiz Galloui

Collaborating for social innovation in public services: public service innovation networks for social innovation (PSINSIs)

Gallouj, Faïz Desmarchelier, Benoît; Djellal, Faridah

Public Service Innovation Network for Social Innovation: A european overview

Merlin, Celine; Fuglsang, Lars; Katona , Márton; Magnussen, Siv; Peralta, Alberto; Rønning, Rolf; Rosta, Miklós; Scupola, Ada

Modelling public networks for collaborative social innovation: a quantitative exploration of the employment and social public services

Peralta, Alberto; Rubalcaba, Luis

Network Co-production of Public Service: Interaction of Multiple Agents in Digital Platforms of the European Union and Brazil

Oliveira Militão, Luciana; Celis Leon, Andrea Juliet; Miranda Martins, Isabela; de Freitas Dias, Gilmara Aparecida; Calhau Codá, Renato Friday, 22nd January 2021

INNOVATION_Session 4. Gender issues & social enterpreneurship

08:00 - 09:30

Chair: Ada Scupola

Power, participation and public service innovation funding: findings from 'Gender and Nesta's Innovation Support'

Callaghan, Robert; Lewis, James

Women's innovation in European public administration

Suárez, Cristina; Scupola, Ada; Bazah, Naja; Polo, Laura; Solano, Ernesto; Rubalcaba, Luis

Thanks but no thanks - an empirical analysis on the role of middle managers and their experiences with social entrepreneurship in a public organization

Isaksen, Kjersti

Social Entrepreneurs – The motor behind public service innovation networks for social <u>innovation?</u>

Hansen, Anne Vorre; Gallouj, Faïz; Fuglsang, Lars; Scupola,

INNOVATION_Session 5. Ressources cases

11:15 - 12:30

Chair: Marie-Christine Monnoyer

FASTER Project: development of innovation in rescue tehonologies for international disasters

Cintora Sanz, Ana María; Gomez de la Oliva, Soledad; Ruiz Palomino, Julio; Aldea Reyes, Ana María; Izquierdo, Susana; Coll, Annika

Innovation in Designing Territorial Platforms for Elderly Homecare Services

Bourret, Christian; Depeyrot - Ficatier, Thérèse

Universities as strategic actors to decarbonise the economy

Monnoyer, Marie-Christine

The Configuration of Service Innovation Capabilities

Crispim, Rafael; Zawislak, Paulo

Track 3: DIGITAL transformation in public services

Thursday, 21st January 2021

DIGITAL_Session 1. Digital transformation framework

13:30 - 15:00

Chair: Ines Mergel

Digital transformation in the public sector: A systematic literature review and future research agenda

Dan, Sorin; Vancauwenberghe, Glenn

Understanding collaborative innovation in public sector: a case for increasing scholarship dialogue

Tangi, Luca; Marijn, Janssen; Vanini, Irene; Michele, Benedetti; Giuliano, Noci

Co-Value Creation and Digital Service Transformation: The case of Denmark

Scupola, Ada; Mergel, Ines

DIGITAL_Session 2. Local digital

15:15 - 16:30

Chair: Christine Liefooghe

Social media in local governments: Comparing determinants of adoption and use across multiple platforms

Yuan, Qianli; Gasco-Hernandez, Mila; Gil-Garcia, J. Ramon

Uncovering the intertwined nature of collaborative processes and structures in the digital transformation of state governments

Gasco-Hernandez, Mila; Gil-Garcia, J. Ramon; Luna-Reves. Luis

Government strategies used in the development of citizens competencies to complete the income tax return in E-Gov

Silva Farias, Josivania; Freitas Dias, Gilmara; Miranda Martins, Isabela; Celis Leon, Andrea; Oliveira Militão, Luciana; Calhau Codá. Renato: Martins Cruz, Geisa

The digital transformation of French public services: from the government to local public agents. Tools, methods and limits

Liefooghe, Christine

Friday, 22nd January 2021

DIGITAL_Session 3. Artificial Inteligence open data 08:00 – 09:30

Chair: Rannveig Roeste

Al, data scientists and wicked problems: a case study of collaborative teams in the Norwegian Labour and Welfare Administration

Roeste, Rannveig; Bjoerkquist, Catharina

City apps: A contribution to the fluidification of the digital administration information system

Mercier, Silvie; Meyer, Claudie; Bourret, Christian

The impact of blockchain in the public sector: a Systematic review

Cagigas, Diego; Clifton, Judith; Díaz-Fuentes, Daniel; Fernández-Gutierrez, Marcos

DIGITAL_Session 4. Digital transformation cases 09:30 – 11:15

Chair: Francisco Mureddu

Understanding How BOSA's DG DT is Implementing Digital Transformation within the Belgian Federal Government

Lepzczynki, Stéphanie; Mureddu, Francesco

Lights and shadows in the development and implementation of the National Platform for Data Verification

Eusamio Mazagatos, José Antonio; Fraile, Máximo

Doctor On Demand: Finnish Patients' Experiences of Online Medical Video Consultations

Medberg, Gustav

DIGITAL_Session 5. Digital capacities

11:15 - 12:30

Chair: Greta Nasi

Building government capacity through co-production. Evidence from a case of digital transformation Oprea. Natalia: Nasi, Greta

Effectiveness of flexible working arrangement as a form of digital transformation from the perspective of government officials

Sirait, Emyana Ruth Eritha; Nugroho, Badar Agung

Getting non-profit organizations fit for digital transformation

Freitag, Mike; Ganz, Walter; Hämmerle, Oliver

Track 4: Measuring value co-creation and innovation in services (METRICS)

Friday, 22nd January 2021

METRICS_Session 1

08:00 - 09:30

Chair: Matthieu Belarouci

Efficiency of judicial conciliation activities in French courts: Evidence from a bad-output Data Envelopment Analysis (DEA) framework

Belarouci, Matthieu

Effect of strict graders on service scoring: An analysis with mystery shopper's data

Sasaki, Kohei; Hiroki, Takahashi; Nariaki, Nishino; Takeshi, Takenaka: Hiroshi, Nishikori

Basic payment accounts: an analysis of the transparency performance of financial institutions in Spain

Fernández-Olit, Beatriz; González Sanz, Gloria; Sierra Martín, Óscar; Ortega Díaz, Elena

METRICS Session 2

11:15 - 12:30

Chair: Annaflavia Bianchi

Measuring Public Innovation in Europe.

The STARPIN Methodology

Bianchi, Annaflavia; Marin, Giovanni; Zanfei, Antonello

Human-centered co-evaluation method to support the renewal of public education

Hyytinen, Kirsi; Saari, Eveliina; Franstsi, Valtteri

The Educational and social impact of science museums

The case of the Granada science park

Martín Segura, José Aureliano

The effects of user co-creation on innovation outcomes in the public sector: a QCA analysis of survey data

Jørgensen Nordli, Anne; Arundel, A.: Miklós, Rosta; Márton Tamás. Katona

Track 5: Service DESIGN and co-creation methods for services

Thursday, 21st January 2021

DESIGN_Session 1. Business & ecosystems

13:30 - 15:00

Chair: Markus Warg

Why co-creation in service ecosystems needs an architectural view

Warg, Markus; Deetjen, Ulrike

The co-creation strategy adapted to the type of service

Karim, Elasri; Arbia, Chatmi

A systems approach to understanding creative Innovation in gastronomy services

Cordeiro, Cheryl Marie; van Hal, Jaap W

DESIGN_Session 2. Public cases

15:15 - 16:30

Chair: Sami Kauppinen

Service design method in co-creation of public services on example of a polish pilot project representing the CoSIE project

Misniakiewicz, Anna

The changing role of healthcare professionals in the public services sector co-creation process

Kauppinen, Sami; Satu, Luojus; Elina, Kesäniemi

Friday, 22nd January 2021

DESIGN Session 3. Framework

08:00 - 09:30

Chair: Maria Røhnebæk

Public Service Logic and Service Design - Value propositions through framing

Røhnebæk, Maria; Yida, Zhu; Francois, Valerie; Peralta, Alberto; Kiss, Norbert

Quick and dirty: misuse of design thinking and UX design in public action transformation. Lessons from State, regional or metropolitan administrations in France

Liefooghe, Christine; Garry, Olivier; Ramon-Daré, Marie

Caught in the middle: Frontline employees ambivalent role in service design

Bast, Ane; Engen, Marit; Røhnebæk, Maria

The organizing of the co-design process underlying assumptions and mechanisms: A conceptual framework and a research agenda

Lundesgaard, Daniela: Högström, Claes

DESIGN_Session 4

09:30 - 11:15

Chair: Norbert Kiss

Co-creation, power and democracy

Lindland, Kristiane Marie; Selvig, Therese

Catalysing systems thinking through service design doing

Wetter-Edman, Katarina

Service Design and Learning Experience Development in Higher Education

Fazekas, Nóra: Kiss, Norbert: Baráth, Tibor

Co-designing the client's civic queuing experience based on human ethology: the challenges of welcoming the homeless in a social public institution in Geneva

Fragniere, Emmanuel; Gouédard, Isis; Girard, Philippe; Reymond, Antonin

DESIGN_Session 5. Health

11:15 - 12:30

Chair: Marianne Storm

Home-living elderly' experiences with eHealth technologies in care coordination: How the design thinking perspective can help

Fjellsaa, Hilde Marie H.; Storm, Marianne

User-testing and co-designing a mobile application for self-management of serious mental illness and service integration

Storm, Marianne; Fjellsaa, Hilde Marie H.; Skjearpe, Jorunn N.; Fortuna, Karen L.; Myers, Amanda

User-centered design in a school-based health education program

Kiss, Norbert; Boros, Judit; Drótos, György; Fazekas, Nóra; Révész. Éva

Scenario-Based Design Process for Digital Technology Assisted Service System

Tsunetomo, Kaito Watanabe, Kentaro; Kishita, Yusuke

Track 6: Living-LABS and co-creation spaces for services

Thursday, 21st January 2021

LABS_Session 1. Case studies on Labs (I)

15:15 - 16:30

Chair: David Gago

Living labs in response to the tensions of the circular economy

Fragny, Benjamin; Zadra-Veil, Cathy

Data-Driven Journalism Living Lab: Concepts and Challenges

Mantziari, Despoina; Sidiropoulos, Efstathios; Bratsas, Charalampos; Konstantinidis, Evdokimos; Dimoulas, Charalampos; Veglis, Andreas

Inception, activities and performance of Spanish living labs: a comparative approach

Gago, David; Rubalcaba, Luis

Social innovation in coordination of health services for people with serious mental illness

Skjaerpe, Jorunn Naerland; Storm, Marianne

Friday, 22nd January 2021

LABS Session 2. Labs and value cocreation

08:00 - 09:30

Chair: Lars Fuglsang

Living Labs as a method for value co-creation

Haug, Nathalie; Mergel, Ines

Living labs as a path to public innovation and co-creation

Fuglsang, Lars; Hansen, Anne Vorre

Co-creating public services and policies leveraging on the opportunities provided by Living Labs

Magistretti, Stefano; Dell'Era, Claudio; Galasso, Giovanna; Garbasso, Giorgio; Lotti, Roberta; Senatore, Giancarlo

LABS_Session 3. Case studies on Labs (II)

11:15 - 12:30

Chair: Christine Liefooghe

Smart Campus Initiative: The Campus Approach to Living Labs and Co-creative Service Innovation

Prochazka, Veronika; Handrich, Melanie; Feike, Maximilian; Bienzeisler, Bernd

Simulating the social learning and innovation of living labs and social hackathons: the Living lab simulator

Peralta, Alberto; Rubalcaba, Luis

Living labs business models in France

Fasshauer, Ingrid

Living Labs and cocreation for new public services: the territorial dimension matters. The case of French metropolitan or regional Living Labs

Liefooghe, Christine

Living Labs as Co-Creation Environments for Value-Creating Public Services: The Case of Turkey

Sevinc Cubuk, Ecem Buse; Karkin, Naci

Thursday, 21st January 2021

SERVIT_Session 1. Servitization

10:15 - 11:30

Chair: Luna Leoni

Data management for servitization: a new framework for manufacturing companies

Adrodegari, Federico; Saccani, Nicola; Janković, Anja

How are B2B Services Co-created? An **Investigation of Servitizing Manufacturing Firms**

Bakir, Lisa; Loohuis, Raymond; Nieuwenhuis, Lambert

SERVIT Session 2. Digital servitization 11:30 - 12:45

Chair: Luna Leoni

Designing digital services through human-centred service design in the servitization context. A practical case in the packaging manufacturing industry

Uranga, Maitane; Iriarte, Ion

Drivers and barriers of digital servitization: Evidence from the textile manufacturing industry

Rösler, Jonathan; Sironi, Olga; Kalbaska, Nadzeya; Friedli, Thomas

Digital Transformation and Servitization in Offshore Wind Industry - Learnings from private sector (Ørsted A/S)

Møller, Jørn

Dynamic capabilities and (digital) servitization

Leoni, Luna: Chirumalla, Koteshwar

SERVIT Session 3. Value co-creation

13:30 - 15:00

Chair: Liudmila Bagdoniene

Value co-creation in service innovation: how the firm can enable the client

Geguzyte, Gintare; Bagdoniene, Liudmila

Opportunities for Value Creation Enabled by Data **Economy - Study in Five Domains**

Korhonen, Heidi, Valtanen, Kristiina; Rantala, Tuija

Generating unique selling propositions through digital business innovations in SME especially crafts

Strina, Giuseppe; Said, Christophe; Özdemir, Feriha

SERVIT Session 4 15:15 - 16:30

Chair: Liudmila Bagdoniene

Uncovering the possibilities of modularity by service system decomposition: the case of Public **Employment Services**

Dociūtė, Guoda; Bagdonienė, Liudmila

Patterns of Service Co-production: Evidence from **KIBS-Clients Interactions.**

Chichkanov, Nikolay

The cost of data lifecyle in the development process of after-sales industrial services

Mendizabal, Gorka; Castellano, Eduardo; Galfarsoro, Gurutz

Friday, 22nd January 2021

VALUE Session 5. Artificial inteligence and Industry 4.0

11:15 - 12:30

Chair: Tiziana Russo

Artificial Intelligence in Smart Service Systems: A structured Quality Approach

Neuhüttler, Jens

Chatbots to enact value propositions

Russo Spena, Tiziana; Mele, Cristina; Tregua, Marco; Ranieri, Angel

Human-Centred Design in the context of Servitization in Industry 4.0. A Collaborative **Approach**

Nguyen Ngoc, Hien; Ganix, Lasa; Iriarte, Ion

Track 8: Services globalization and trade; Economic geography of services

Thursday, 21st January, 2021

GLOBAL_Session 1. Territorial

13:30 - 15:00

Chair: Pedro Costa

Public Choice and Decentralised Health Service Delivery in Lesotho: Assessment of views of service providers and users

Dick-Sagoe, Christopher

Recent developments in integration for services Smith, Peter M

Challenging the measurement of value in cultural activities: a framework for territorial impacts assessment

Costa, Pedro

MISCELANEA (IN SPANISH) SESIÓN EN ESPAÑOL

15:15 - 16:30

Chair: Elena Mañas

Transformación Regional del Sector Terciario de la Economía, a partir de la Gestión del Turismo Rural Vivencial; Caso de Monterrey de San Carlos, Costa Rica, 2019-2020

Espinoza Góngora, José Ramón

Programa para la prevención, detección y actuación coordinada municipal ante la violencia de género más seguras, más iguales

Iniesta Pérez de Gracia, Elisa; Julián Edo, Ana María

Internationalization of the Knowledge Intensive Services "the Born Global Firms": mixed methods approach

Martos Martinez, Clara Belén; Muñoz Guarasa, Marta

Track 9: New paths in services research: digitalization and Jobs (PATHS)

Thursday, 21st January 2021

Session 1 PATHS. Marketing and Experience 10:15 - 11:30

Chair: Jean Philippe

Customer's experience of sharing hosting platform services: How to explain their intention to rebuy?

Bertrand, Daisy; Léo, Pierre-Yves; Philippe, Jean

Extending the influence of Brand Image, Service Quality, Patient Satisfaction on Loyalty with an Importance-Performance Map Analysis

Vimla: Udita, Taneja

Employer branding in times of sustainability and digitalization

Holzweber, Markus

Problems in Services Marketing

Holzweber, Markus

Session 2 PATHS. Trends in KIBS

11:30 - 12:45

Chair: Veronika Belousova

Artificial Intelligence (AI) in knowledge services and self-service (insourcing)

Sundbo. Jon

Sectoral consumption of KIBS services consumed across EU countries

Belousova, Veronika; Miles, Ian; Chichkanov, Nikolay; Kuzmin. Gleb

Sourcing great talent in the tourism industry

Hartleif. Lukas: Holzweber. Markus

Explanation of pressure against digital transformation in legal services

Gnusowski, Marek; Lawrynowicz, Maciej; Durczak, Krzysztof

Session 3 PATHS. Public and network services 13:30 - 15:00

Chair: Takeshi Takenaka

The Reason why Public Services Lag Behind the Private Sector in Terms of Sustainable Development (SD): An Exploratory Research Conducted in the Swiss Service Economy

Fragniere, Emmanuel; Dubosson, Magali; Rochat, Denis

Employee Health and Business Performance: A comprehensive approach with questionnaire survey to companies and economic lab experiments

Nishino, Nariaki; Takenaka, Takeshi; Gu, Jiewen

Small museums digitalisation: evidence from Italy

Leoni, Luna: Cristofaro, Matteo

Session 4 PATHS. Towards social research 15:15 - 16:30

Chair: Javier Reynoso

Exploring the co-creation of services in informal micro-businesses at the Base of the Pyramid

Cabrera, Karla; Reynoso Javier

Market Services Innovations Networks (MSINs): **Enriching the Network Lineage in Innovation Studies**

Gallouj, Faïz; Desmarchelier, Benoît; Djellal, Faridah; Gallouj, Camal

Characteristics of cities and social entrepreneurship

Desmarchelier, Benoit; Djellal, Faridah; Gallouj, Faïz

Track 10: Practitioners Policy actions and cases for public sector transformation (PRACTICE)

Thursday, 21st January 2021

PRACTICE_Session 1. Education

10:15 - 11:30

Chair: Esteban Romero

Student-driven innovation- A driver for professional learning?

Stalheim. Odd Rune

NEXUS24 "Trousers" or the double innovation funnel model at Universitat Politècnica de Catalunya

Ferrer-Balas, Didac; Lazzerini, Ginevra Marina; Losantos, Pere: Rosas-Casals. Martí

Laboratory 717 - A platform to promote participation and democratic innovation in Andalusia

Romero-Frías, Esteban

The Effect of Sustainability in Older Talent's Career Development (in the case of Lithuanian Public Service Providers)

Vilčiauskaitė, Birutė

PRACTICE_Session 2. Municipal challenges 13:30 – 15:00

Chair: Wiltrud Terlau

Urban Risks and Challenges – Assessments of Transformation Paths and the Contribution of Social Innovations for a Resilient, Sustainable City

Terlau, Wiltrud

The merger of municipalities the most priority innovation in the administrations of Spain

Fraile, Maximo

From an Open Government to an Open State: Cross-Sector Collaboration and Innovation to Improve Government Services at the Municipal Level in Costa Rica?

Iriani, Rodrigo; Vega, Angelica

PRACTICE_Session 3. Developing economies 15:15 – 16:30

Chair: Alex Cavalcante

Learning from South America's New Innovator — Paraguay

Foster, Isabelle

Public Sector Reform in Brazil: changing human capital policies

Cavalcante Alves. Alex

Friday, 22nd January 2021

PRACTICE_Session 4. Data, design and health 09:30 – 11:15

Chair: Gerhard Embacher-Köhle

Data Analytics for Citizens and Member States

Mureddu, Francesco; Vassilios, Peristeras; Osimo, David

Designing the future governmental Business Service Portal of Austria with Entrepreneurs

Embacher-Köhle, Gerhard; Lukas, Bernhard

CO-Creating Public Value through an integrated healthcare system

Guerra, Igone: Barandiaran, Xabier

Framing Value Based Healthcare in Practice
Spurrell, Mark

PRACTICE_Session 5. Co-creating public services 11:15 – 12:30

Chair: Francesco Molinari

Design thinking, local public policy and the "new normal"

Molinari, Francesco

Humanising the system - Using the knowledge of lived experience to co-create public services

Trowbridge, Hayley; Willoughby, Michael

Futureproof governance is about co-creation

Cherroud, Karim: Bambust, Fran

"The Suministro Inmediato de Información (SII) in the electronic management of the Spanish Value Added Tax (VAT): analysis and international comparison"

Camilo Lebón y Rocío Sánchez-Lissen

TECHNICAL SECRETARIAT

Fundación General de la Universidad de Alcalá Departamento de Formación y Congresos

C/ Imagen, 1 y 3 - 28801 Alcalá de Henares (Madrid)

Tel.: +34 91 879 74 36

E-mail: covalreser2020@fgua.es

www.reser2020.com

ORGANIZED BY:

THE RESER INTERNATIONAL CONGRESS IS IN COLLABORATION WITH:

THE COVAL CONFERENCE IS SUPPORTED BY THE EUROPEAN COMMISSION (H2020)

Co-VAL Conference

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 770356. This website reflects the views only of the Consortium, and the Commission cannot be held responsible for any use which may be made of the information contained herein.