[bookmark: _GoBack]
[image:]
[image: Macintosh HD:Users:johnchristiansen:Downloads:cbs_logo_horizontal_2lines_blue_pantone.pdf]

22nd
Innovation and Product Development Management Conference
June 14-16, 2015
Copenhagen, Denmark

PROGRAMME

	
	Sunday June 14, 2015

	
			

	17.00-19.00
	Welcome Reception: Balcony Solbjerg Plads 3, 2000, Frederiksberg
Chairman of IPDMC Organizing Committee: Professor Christer Karlsson
Joint Conference Chairs: John Christiansen and Abbie Griffin
Local Organizing Chair: Claus Varnes

	
	Monday June 15, 2015

	
			

	08:00-08:45
	Registration, CBS, Solbjerg Plads 3, 2000, Frederiksberg

	08:45-09:15
	Opening & Welcome (SPs01)
Dean of Research, CBS: Peter Mølgaard
Chairman of IPDMC Organizing Committee: Professor Christer Karlsson
Joint Conference Chairs: John Christiansen and Abbie Griffin
Local Organizing Chair: Claus Varnes

	09:15-10:00
	Keynote addresses - SPs01
Development of a successful product series at Lego. Camilla Jeppesen, Marketing Manager, Lego,

	10:00-10:30
	Coffee break

	Parallel Session Monday 15 (10:30 – 12.30)

	Room 1: SP112
	Room 2: SP113
	Room 3: SP114
	Room 4: SP207
	Room 5: SP208
	Room 6: SP210
	Room 7: SP212
	Room 8: SP213
	Room 9: SP214

	Track A:
Organizing PD (I)
	Track A:
Organizing PD (II)
	Track T: Innovation Theories (I)
	Track D:
Radical Innovation (I)
	Track E:
Marketing and Users (I)
	Track F:
Managing Knowledge in PD (I)
	Track G:
Creativity in PD (I)
	Track O:
Sustainability(I)
	Track I:
Networks and Alliances in PD (I)

	Gloria
 BARCZAK
	Thomas HUSTAD
	Hans
KOLLER
	John K. CHRISTIANSEN
	Abbie
GRIFFIN
	Keith
GOFFIN
	Pascal
LE MASSON
	Tomoko KAWAKAMI
	Anthony
Di BENEDETTO

	CONTRASTING PLATFORM THINKING AND PRODUCT MODULARIZATION: A SURVEY OF SWEDISH PRODUCT DEVELOPMENT PRACTICES

BOER HENRIKE ENGELE ELISABETH, (AALBORG UNIVERSITY - DENMARK) - MAGNUS PERSSON

	FORMALIZATION AND CENTRALIZATION AS ANTECEDENTS AND MODERATORS OF NPD PORTFOLIO PLANNING

CARBONELL PILAR, (YORK UNIVERSITY - CANADA) - ANA I. RODRIGUEZ ESCUDERO

	UNDERSTANDING EMERGING MARKET COMPANIES AND CUSTOMERS: AN EMPIRICAL STUDY OF INNOVATION CONSTRUCTS FOR NEW PRODUCT DEVELOPMENT

BREM ALEXANDER, (UNIVERSITY OF SOUTHERN DENMARK - DENMARK) - NIVEDITA AGARWAL AND MICHAEL GROTTKE

	MOVING BEYOND THE MYTH OF CROWDSOURCING
THE CONTRIBUTION OF CIRCLES IN THE DEVELOPMENT OF RADICALLY-NEW MEANINGS

ALTUNA NAIARA, (POLYTECHNIC UNIVERSITY OF MILAN - ITALY) - CLAUDIO DELL'ERA
PAOLO LANDONI
ROBERTO VERGANTI

	LEAD USER IN THE MEDICAL HOMECARE INDUSTRY

GROß DOMINIQUE-PASCAL, (UNIVERSITY OF THE FEDERAL ARMED FORCES HAMBURG - GERMANY) - HANS KOLLER

	KNOWLEDGE CONVERSION PROCESSES AS ENABLERS OF FIRM CREATIVITY AND FIRM PERFORMANCE: MEDIATION THROUGH ORGANIZATIONAL SOCIAL CAPITAL

DURMUSOGLU SERDAR, (UNIVERSITY OF DAYTON - U.S.A.) - DILEK ZAMANTILI NAYIR
KAREN WANG

	SUPPORTING DECISIONS IN THE EARLY STAGES OF NEW PRODUCT DEVELOPMENT – THE ROLE AND THE POWER OF PATENT INTELLIGENCE

MAURI FABRIZIA, (CARLO CATTANEO UNIVERSITY - ITALY) - RAFFAELLA MANZINI
DIANA ROVATI

	WHAT DRIVES INNOVATION WITH AN ENVIRONMENTAL IMPACT AND HOW DOES IT IMPACT PRODUCT INNOVATION PERFORMANCE?

GODUSCHEIT RENÉ CHESTER, (UNIVERSITY OF SOUTHERN DENMARK - DENMARK) - WOLFGANG GERSTLBERGER
METTE PRÆST KNUDSEN

	THE CHALLENGES OF BEING TWO FOR INNOVATION

BRØDE JEPSEN LISBETH, (BUSINESS ACADEMY SOUTH WEST - DENMARK) - TINA LUNDØ TRANEKJER
METTE PRÆST KNUDSEN

	EXPERIENCE-BASED LEARNING AND CYCLE TIME REDUCTION FOR INCREMENTAL AND NEW-TO-THE-FIRM PRODUCT DEVELOPMENT PROJECTS

CANKURTARAN PINAR, (DELFT UNIVERSITY OF TECHNOLOGY - NETHERLANDS) - SERGE RIJSDIJK
FRED LANGERAK

	VIRTUAL KNOWLEDGE BROKERS: SAME, SAME, BUT DIFFERENT!

SCHUHMACHER MONIKA, (UNIVERSITY OF MANNHEIM - GERMANY) - TOBIAS SCHAEL,
WOLFGANG PETRICH,
SABINE KUESER

	KIN-DIRECTED COOPERATION MAY IMPACT INNOVATIVE POTENTIAL AND BUSINESS MODELS IN FAMILY FIRMS: SOME EVOLUTIONARILY BASED HYPOTHESES

JASIENSKI MICHAL, (NOWY SACZ BUSINESS SCHOOL - NATIONAL LOUIS UNIVERSITY - POLAND) -

	AN EMPIRICAL TEST OF DIVERGENT THINKING AND ITS IMPACT ON ORGANIZATIONAL MARKET VISIONING COMPETENCE

REID SUSAN, (BISHOP'S UNIVERSITY - CANADA) - ULRIKE DE BRENTANI

	MAGIC MOMENTS: WHEN CUSTOMER INSIGHTS EMERGE

SAKELLARIOU EVY, (THE AMERICAN COLLEGE OF GREECE - GREECE) - KALIPSO KARANTINOU
KEITH GOFFIN

	THE TECHNICAL OBJECT AS A RESOURCE OF IMAGINARIES STIMULATION- THE CASE OF TWIZY IN THE AUTOMOTIVE INDUSTRY

LE DU LAURA, (ENSMP - ECOLE NATIONALE SUPÉRIEURE DES MINES DE PARIS - FRANCE) - SOPHIE HOOGE,
PASCAL LE MASSON

	EMPLOYEES AS A SOURCE OF INNOVATION:
ANTECEDENTS OF PARTICIPATION IN IDEA GENERATION AND IMPLEMENTATION PHASES

PELLIZZONI ELENA, (POLYTECHNIC UNIVERSITY OF MILAN - ITALY) - TOMMASO BUGANZA

	IS THAT A GREEN HALO…? WILL ADDING A GREEN PRODUCT IN THE PRODUCT PORTFOLIO AFFECT GREEN PERCEPTIONS OF A NON-GREEN PRODUCT

KUMAR MINU, (SAN FRANCISCO STATE UNIVERSITY - U.S.A.) - JANELL TOWNSEND
BERK TALAY

	GOVERNANCE OF COLLABORATIVE INNOVATION PROJECTS IN CONSORTIA: A MULTIPLE-CASE STUDY ANALYSIS

COLETTI MICHELE, (POLYTECHNIC UNIVERSITY OF MILAN - ITALY) - LORENZO BARBERO
PAOLO LANDONI
RAFFAELLA CAGLIANO

	FORESIGHT CAPABILITIES AS DRIVER FOR ORGANIZATIONAL CHANGE AND NEW PRODUCT DEVELOPMENT

EHLS DANIEL, (HAMBURG UNIVERSITY OF TECHNOLOGY - GERMANY) -
MEIR-EWERT CHRISTINA

	THE ROLE OF MARKETING LOGICS IN THE SELECTION OF INNOVATIONS IN NPD

ONARHEIM BALDER, (TECHNICAL UNIVERSITY OF DENMARK - DENMARK) - GORM GABRIELSEN
BO T. CHRISTENSEN

	CHANGE FROM WITHIN: THE ROLE OF TTOS IN ESTABLISHING AN INTRA-UNIVERSITY ENTREPRENEURIAL ECOSYSTEM FROM A MARKETING PERSPECTIVE

KESTING TOBIAS, (MUENSTER UNIVERSITY - GERMANY) - BERND WURTH

	PROGRAM LEVEL INFLUENCE OF MARKET VISIONING COMPETENCE AND MARKET VISION ON BEFORE-LAUNCH STAGE PERFORMANCE

THONGPRAVATI ONNIDA, (SWINBURNE UNIVERSITY OF TECHNOLOGY - AUSTRALIA) - MIKE REID

	USER EXPERIENCE IN TECHNOLOGY INVESTMENT DECISIONS OF INDUSTRIAL FIRMS

SUNDBERG HANNA-RIIKKA, (TAMPERE UNIVERSITY OF TECHNOLOGY - FINLAND) - MARKO SEPPÄNEN

	SALESPERSONS’ MARKET INTELLIGENCE ACTIVITIES IN NEW PRODUCT DEVELOPMENT

RAUCH ANDREAS, (UNIVERSITY OF MANNHEIM - GERMANY) - SABINE KUESTER

	THE INTERPLAY OF OPERATIONS, MARKETING, AND PRODUCT INNOVATION: A DYNAMIC AND INTERDEPENDENT SIMULATION DECISION MODEL

VAN DEN BROEKE MAUD, (VLERICK BUSINESS SCHOOL - BELGIUM) - BART DEVOLDERE
STEFAN CREEMERS
ROBERT BOUTE

	HARNESSING DIFFERENCE: A CAPABILITY-BASED FRAMEWORK FOR ENGAGING STAKEHOLDERS IN SUSTAINABILITY INNOVATION

WATSON ROSINA, (CRANFIELD UNIVERSITY / U.K.) HUGH WILSON
 PALIE SMART
EMMA MACDONALD

	CORPORATE ACCELERATORS: USING OPEN INNOVATION TO BUILD BRIDGES BETWEEN STARTUPS AND GIANTS

KOHLER THOMAS, (HAWAII PACIFIC UNIVERSITY - U.S.A.) -

	
12:30-13:30
	Lunch, second floor, Kantinen, SP

	Parallel Session Monday 15 (13:30 – 15.30)

	Room 1: SP112
	Room 2: SP113
	Room 3: SP114
	Room 4: SP207
	Room 5: SP208
	Room 6: SP210
	Room 7: SP212
	Room 8: SP213
	Room 9: SP214

	Track A:
Organizing PD (III)
	Track A:
Organizing PD (IV)
	Track C: Innovation Strategies and Leadership (I)
	Track D:
Radical Innovation (II)
	Track E: Marketing and Users (II)
	Track F:
Managing Knowledge in PD (II)
	Track G:
Creativity in PD (II)
	Track O:
Sustainability (II)
	Track I:
Networks and Alliances in PD (II)

	Keith
GOFFIN
	Tomoko KAWAKAMI
	Helen
 PERKS
	Armand HATCHUEL
	Abbie
GRIFFIN
	Claus
VARNES
	Thomas HUSTAD
	Hans
KOLLER
	Petra DE WEERD-NEDEROF

	THE GREATEST OF FAULTS IS TO BE CONSCIOUS OF NONE: EXPLORING DECISION ERRORS IN REVIEWING INNOVATION PROJECTS

REINARTZ DOMINIK, (UNIVERSITY OF MANNHEIM - GERMANY) - MONIKA C. SCHUHMACHER
SABINE KUESTER

	PIONEERING THE COMBINED USE OF AGILE AND STAGE-GATE MODELS IN NEW PRODUCT DEVELOPMENT – CASES FROM THE MANUFACTURING INDUSTRY

DAALHUIZEN JAAP, (TECHNICAL UNIVERSITY OF DENMARK - DENMARK) - SAEEMA AHMED-KRISTENSEN

	ORGANIZATIONAL DIMENSIONS OF BUSINESS MODEL INNOVATION: THE CASE OF THE EUROPEAN POSTAL INDUSTRY

BOGERS MARCEL, (UNIVERSITY OF SOUTHERN DENMARK - DENMARK) - KRISTIAN SUND, JUAN ANDREI VILLARROEL

	EFFECTUATION OR CAUSATION AS THE KEY TO CORPORATE VENTURE SUCCESS? INVESTIGATING EFFECTS OF ENTREPRENEURIAL BEHAVIORS ON BUSINESS MODEL INNOVATION AND VENTURE PERFORMANCE

MILLEMANN JAN ANDRE, (SAARLAND UNIVERSITY - GERMANY) - JOCHEN SCHMIDT
FABIAN FUTTERER
SVEN HEIDENREICH

	THANKS, BUT NO, THANKS! THE PITFALLS OF INVITING CUSTOMERS TO CO-CREATE WITH FIRMS

TALKE KATRIN, (TECHNICAL UNIVERSITY OF BERLIN - GERMANY) - KATHRIN URBAN

	STAY OUT OF MY WAY!
EFFECTIVE ORGANIZATION OF IP MANAGEMENT IN MULTI-BUSINESS COMPANIES

ANDRIES PETRA, (GHENT UNIVERSITY - BELGIUM) - DRIES FAEMS
ALBERTO DI MININ

	NUDGING CREATIVITY: THE EFFECT OF PRIMING ON INDIVIDUAL IDEATION

AGOGUE MARINE, (HEC MONTREAL - CANADA) - MATHIEU CASSOTTI, SOPHIE HOOGE, BÉATRICE PARGUEL

	DO RESOURCE CONSTRAINTS TRIGGER OR HAMPER INNOVATION? A LONGITUDINAL STUDY OF UK HIGH-TECH FIRMS

LIU REBECCA, (LANCASTER UNIVERSITY / MANAGEMENT SCHOOL - U.K.) - JOSH SIEPEL

	THE RELATIONSHIP PROMOTER: TRUST SUBSTITUTE IN NPD COLLABORATION

PEMARTÍN MARÍA, (MURCIA UNIVERSITY - SPAIN) - GREGORIO SÁNCHEZ-MARÍN
JOSÉ LUIS MUNUERA-ALEMÁN

	DECISION MAKING PROCESSES FOR GLOBAL PRODUCT DEVELOPMENT – A CASE STUDY

SOENDERGAARD ERIK, (TECHNICAL UNIVERSITY OF DENMARK - DENMARK) - SAEEMA AHMED-KRISTENSEN

	DOES USER-INNOVATION THEORY EXPLAIN EMPLOYEES’ BOOTLEGGING BEHAVIOR? AN EMPIRICAL INVESTIGATION OF A NOVEL THEORETICAL APPROACH

GLOBOCNIK DIETFRIED, (GRAZ KARL-FRANZENS UNIVERSITY - AUSTRIA) -

	AN ANALYSIS OF OPEN INNOVATION AS COMPETITIVE ADVANTAGE IN AN INDUSTRY: AN AGENT-BASED SIMULATION

RISOM JEPERSEN KRISTINA
	ORTHOGONAL TWO-SIDED MARKETS: STRATEGIES AND NEW OPPORTUNITIES THORUGH BREAKTHROUGH INNOVATIONS

BUGANZA TOMMASO, (POLYTECHNIC UNIVERSITY OF MILAN - ITALY) - DANIEL TRABUCCHI

	TEACHING CUSTOMER INVOLVEMENT IN INNOVATION PROJECTS– A ROLE PLAY SIMULATION

LARBIG CHRISTINE, (CENTRAL SWITZERLAND UNIVERSITY OF APPLIED SCIENCES - SWITZERLAND) - CHRISTINA NEYLAN

	INTELLECTUAL PROPERTY: TENSION ON OPEN INNOVATION?

GUDERIAN CARSTEN, (WHU - OTTO BEISHEIM SCHOOL OF MANAGEMENT - GERMANY) - PETER M. BICAN
ANNE K. RINGBECK

	HOW TASK INSTRUCTIONS IMPACT THE CREATIVITY OF DESIGNERS AND ORDINARY PARTICIPANTS IN ONLINE IDEA GENERATION?

CHAFFOIS CÉDRIC, (GRENOBLE ECOLE DE MANAGEMENT - FRANCE) - THOMAS GILLIER
YANNIG ROTH
MUSTAPHA BELKHOUJA

	SPEEDING UP BUSINESS MODEL INNOVATION IN LARGE OEMS WITH ENTREPRENEURSHIP METHODS. PROCESS AND ORGANIZATIONAL IMPLICATIONS IN THE DESIGN OF A BUSINESS MODEL FOR PRODUCT SERVICE SYSTEMS (PSS)

NYSTRÖM THOMAS, (VIKTORIA SWEDISH ICT - SWEDEN) - MATS WILLIANDER,
MARCUS LINDER

	THE RELATIONSHIP BETWEEN OUTSOURCING AND INNOVATION PERFORMANCE IN UK FURNITURE MANUFACTURING

READMAN JEFF, (UNIVERSITY OF BRIGHTON - U.K.) -

	HINDSIGHT IS EASIER THAN FORESIGHT: THE ADVANTAGES OF ‘HYBRID’ GATE TIMING

VAN OORSCHOT KIM, (BI NORWEGIAN BUSINESS SCHOOL - NORWAY) - KATRIN ELING
FRED LANGERAK

	THE DIFFERENTIAL EFFECTS OF ORGANIZATIONAL PROCESS INNOVATION AND TECHNOLOGICAL PROCESS INNOVATION ON PRODUCT INNOVATION PERFORMANCE AND OPERATIONAL EFFICIENCY

KOK ROBERT, (RADBOUD UNIVERSITY - NETHERLANDS) - PAUL E.M. LIGTHART, PETER M.M. VAESSEN, BEN DANKBAAR

	RECONSIDERING INNOVATION ADOPTION: INSIGHTS FROM CONSUMER CULTURE THEORY

BEVERLAND MICHAEL, (BATH UNIVERSITY - U.K.) - MARIA SAAKSJARVI
AVI SHANKAR

	
	DEMOCRATIZING JOURNALISM – HOW USER-GENERATED CONTENT AND USER COMMUNITIES AFFECT PUBLISHERS’ BUSINESS MODEL

ZENG MICHAEL ANDREAS, (UNIVERSITY OF THE FEDERAL ARMED FORCES HAMBURG - GERMANY) - BIANCA DENNSTEDT
HANS KOLLER
BENJAMIN SCHULTE

	INNOVATING TO LEARN: INNOVATION CONTESTS TO BUILD ORGANIZATIONAL CAPABILITY

FIXSON SEBASTIAN, (BABSON COLLEGE - U.S.A.)

	CREATIVE BOARD GAME DEVELOPMENT FROM THE GAME AUTHORS’ PERSPECTIVE

PLANK SARAH, (UNIVERSITY OF INNSBRUCK - AUSTRIA) - ANIKA ERLACHER
VALENTINA ZABURUNOVA
SOPHIE JOCHBERGER
JULIA HAMANN

	
	EFFECTS OF UNIVERSITY INDUSTRY COLLABORATION ON TECHNOLOGICAL NEWNESS

WIRSICH ALEXANDER, (UNIVERSITY OF KIEL - GERMANY) - KOCK
STRUMANN
SCHULTZ

	15:30-16:00
	Coffee break

	Parallel Session Monday 15 (16:00 – 17: 30)

	Room 1: SP112
	Room 2: SP113
	Room 3: SP114
	Room 4: SP207
	Room 5: SP208
	Room 6: SP210
	Room 7: SP212
	Room 8: SP213
	Room 9: SP214

	Track A:
Organizing PD (V)
	Track T:
Innovation Theories (II)
	Track C: Innovation Strategies and Leadership (II)
	Track G:
Creativity in PD (III)
	Track E:
Marketing and Users (III)
	Track F:
Managing Knowledge in PD (III)
	
	Track L:
Innovation Management in Start-ups and Small Firms (I)
	Track P:
Research by Young Scholars (I)

	Anthony Di BENEDETTO
	Helen
PERKS
	Ludwig BSTIELER
	Armand HATCHUEL
	Abbie
GRIFFIN
	Erik Jan HULTINK
	
	Albert
DAVID
	Thomas HUSTAD

	HOW DOES MANUFACTURING LOCATION MATTER FOR INNOVATION IN THE FASHION INDUSTRY?

ABECASSIS-MOEDAS CELINE, (CATHOLIC UNIVERSITY OF PORTUGAL - PORTUGAL) - VALERIE MOATTI

	THE BIG IMPACT OF ACTIVITIES DURING FUZZY FRONT END ON NPD PROJECT SUCCESS: A COMPARATIVE STUDY BETWEEN KOREAN AND JAPANESE MANUFACTURERS

NAGAHIRA AKIO, (TOHOKU UNIVERSITY - JAPAN) - MAMMETSEYIDOV RUSLAN, SUMIE ISHIHARA

	PAST PERFORMANCE AND NEW MARKET ENTRY IN THE VIDEO GAMES INDUSTRY

GEMSER GERDA, (RMIT-ROYAL MELBOURNE INSTITUTE OF TECHNOLOGY - AUSTRALIA) - FREDERIK SITUMEANG
NACHOEM WIJNBERG
MARK LEENDERS

	OPEN INNOVATION PERFORMANCE DIFFERENCES OF USER AND SUPPLIER CO-CREATION

BAK FACCINI DANIEL, (AARHUS UNIVERSITY, SCHOOL OF BUSINESS AND SOCIAL SCIENCES - DENMARK) - KRISTINA RISOM JESPERSEN
RUNE BYSTED

	COMPLEXITY EXPECTATIONS AND PURCHASE INTENT OF RADICAL NEW PRODUCTS:
AN EMPIRICAL STUDY OF WEARABLE DEVICES

KAWAKAMI TOMOKO, (KANSAI UNIVERSITY - JAPAN) - MARK E. PARRY

	THE IMPACT OF OPEN INNOVATION CLIMATE AND IT RESOURCES ON IT ARTIFACT USE AND OU
TCOMES IN THE NPD PROCESS

REID MIKE, (RMIT UNIVERSITY - AUSTRALIA) -
ERIK JAN HULTINK
TUCKER MARION
GLORIA BARCZAK

	
	INNOVATION CONTEST FOR NPD IN SMES: AN IN-DEPTH RETROSPECTIVE CASE STUDY

ALFARO JOSE, (UNIVERSITY OF NAVARRA - SPAIN) - RODRIGUEZ FERRADAS, MARIA ISABEL
SANDULLI, FRANCESCO

	FUZZY FRONT END IN NEW PRODUCT DEVELOPMENT: DOES SIZE MATTER?

GOMES SALGADO EDUARDO, (UNIVERSITY OF GLASGOW - BRAZIL) - ROB DEKKERS
MARIA IOANNA KOUKOU

	QUESTIONING IN DISTRIBUTED PRODUCT DEVELOPMENT TEAMS: SUPPORTING SHARED UNDERSTANDING

CASH PHILIP, (TECHNICAL UNIVERSITY OF DENMARK - DENMARK) - SAEEMA AHMED-KRISTENSEN

	RETHINKING IDEA ASSESSMENT: THE GENERATIVE APPROACH

SUKHOV ALEXANDRE, (KARLSTAD UNIVERSITY - SWEDEN) - PETER MAGNUSSON
LARS E. OLSSON

	EXPLORING THE MERITS OF INTERNAL OUTSOURCING TO INCREASE EFFECTIVENESS AND EFFICIENCY IN IDEA SCREENING

NETZ JOHAN, (KARLSTAD UNIVERSITY - SWEDEN) - ALEXANDER SUKHOV
PETER R. MAGNUSSON

	EVERTHING COMMUNITY? DESTRUCTIVE PROCESSES IN COMMUNITIES OF CROWDSOURCING COMPETITIONS

FAULLANT RITA, (KLAGENFURT UNIVERSITY - AUSTRIA) - GUIDO DOLFUS

	ANALYZING THE MICRO-PROCESSES OF COLLABORATIVE CONCEPT GENERATION AT IDEATION STAGES:

KOVACEVIC, JOVANA - HOOGE SOPHIE DAVID ALBERT

	DEVELOPING SOCIAL STRATEGIES FOR NPD: A CAPABILITY MODEL FRAMEWORK

TUCKER MARION, (NORTHEASTERN UNIVERSITY - U.S.A.) - DEBBIE ROBERTS, MARINA CANDI, GLORIA BARCZAK

	
	REASONING IN DESIGN: IDEA GENERATION CONDITION EFFECTS ON REASONING PROCESSES AND EVALUATION OF IDEAS

CRAMER-
PETERSEN CLAUS, (TECHNICAL UNIVERSITY OF DENMARK - DENMARK) - SAEEMA AHMED-KRISTENSEN

	AGGREGATORS VS. INITIATORS: HOW DIFFERENT TYPES OF RESISTANCE LEADERS INFLUENCE INNOVATION DIFFUSION

HIETSCHOLD NADINE, (DRESDEN UNIVERSITY OF TECHNOLOGY - GERMANY) - RONNY REINHARDT
SEBASTIAN GURTNER

	A TYPOLOGY FRAMEWORK FOR VIRTUAL PROJECT TEAMS: AN EMPIRICAL INVESTIGATION

LEDWITH ANN, (UNIVERSITY OF LIMERICK, KEMMY BUSINESS SCHOOL - IRELAND) - PADHRAIC LUDDEN

	HOW TO USE EMERGING MARKETS AS AN INNOVATION INCUBATOR FOR DEVELOPED MARKETS: A CONCEPTUAL FRAMEWORK

VON JANDA SERGEJ, (UNIVERSITY OF MANNHEIM - GERMANY) - MONIKA C. SCHUHMACHER
SABINE KUESTER

	ANTECEDENT OF INTERNATIONAL TECHNOLOGY OUT-LICENSING: INFLUENCE OF IN- ON OUT-LICENSING VOLUME

FRATTINI FEDERICO, (POLYTECHNIC UNIVERSITY OF MILAN - ITALY) - UROS SIKIMIC, VITTORIO CHIESA

	FAMILY FIRMS' INNOVATION DRIVERS AND PERFORMANCES

PARK HONG Y., (SAGINAW VALLEY STATE UNIVERSITY - U.S.A.) - KAUSTAV MISRA
SURENDER REDDY
KYLIE JABER

	HOSPITALS’ ADOPTION OF PROCESS INNOVATIONS TO IMPROVE QUALITY OF CARE

STERNKOPF JAN, (UNIVERSITY OF KIEL - GERMANY) - CARSTEN SCHULTZ

	DOES AN OPEN INNOVATION PROCESS INFLUENCE NPD EFFECTIVENESS?

TUCKER MARION, (NORTHEASTERN UNIVERSITY - U.S.A.) - SEBASTIAN K. FIXSON

	
	LET US JUST WORK AND LOOK UP TO THE FUTURE: A STUDY ON THE IMPACT OF ENTREPRENEURS’ PERSONALITY TRAITS ON SMES’ INNOVATIVENESS IN TIMES OF ECONOMIC TURBULENCE

KOTTIKA EFTHYMIA, (ATHENS UNIVERSITY OF ECONOMICS AND BUSINESS - GREECE) - VLASIS STATHAKOPOULOS
IOANNIS G. THEODORAKIS
KONSTANTINOS KOTTIKAS

	

	19:00-22:00
	Conference dinner, Tivoli

	
	Tuesday June 16, 2015

	
			

	Parallel Session Tuesday 16 (8:30 – 10:30)

	Room 1: SP112
	Room 2: SP113
	Room 3: SP114
	Room 4: SP207
	Room 5: SP208
	Room 6: SP210
	Room 7: SP212
	Room 8: SP213
	Room 9: SP214

	Track A:
Organizing PD (VI)
	Track B:
Service Innovation and NSD (I)
	Track C: Innovation Strategies and Leadership (III)
	Track H:
Innovation by Design (I)
	Track T:
Innovation Theories (III)
	Track F:
Managing Knowledge in PD (IV)
	Track M:
Innovation in Family Firms (I)
	Track L:
Innovation Management in Start-ups and Small Firms (II)
	Track P:
Research by Young Scholars (II)

	Anthony Di BENEDETTO
	Tommaso
BUGANZA
	Ludwig BSTIELER
	Helen
PERKS
	John
CHRISTIANSEN
	Antonio FERNANDES
	Erik Jan HULTINK
	Albert
DAVID
	Tomoko KAWAKAMI

	DEVELOPING A TYPOLOGY FOR RISKS IN NEW PRODUCT DEVELOPMENT: A SYSTEMATIC REVIEW PERSPECTIVE

AKRAM MUHAMMAD, (CRANFIELD UNIVERSITY / CRANFIELD SCHOOL OF MANAGEMENT - U.K.) - COLIN PILBEAM

	EVOLVING PRODUCT-SERVICE SYSTEM DESIGN FIELD THROUGH SERVICE DESIGN AND SERVICE-LOGIC: THE CASE OF LABORATORY MANUFACTURING INDUSTRY

COSTA NINA, (UNIVERSITY OF PORTO - PORTUGAL) - LIA PATRÍCIO
NICOLA MORELLI

	PORTFOLIO ORIENTATION IN NEW PRODUCT DEVELOPMENT, ITS ANTECEDENTS AND IMPACT ON PERFORMANCE

DUBIEL ANNA, (WHU - OTTO BEISHEIM SCHOOL OF MANAGEMENT - GERMANY) - HOLGER ERNST
MARCEL COULON
TONY DI BENEDETTO

	DESIGN PRACTICES FOR EFFECTIVE CO-INNOVATION

GEMSER GERDA, (RMIT-ROYAL MELBOURNE INSTITUTE OF TECHNOLOGY - AUSTRALIA) - GIULIA CALABRETTA,
INGO KARPEN

	UNDERSTANDING THE IMPORTANCE OF PURCHASING IN RELATION TO NEW PRODUCT DEVELOPMENT

BYSTED RUNE, (AARHUS UNIVERSITY, SCHOOL OF BUSINESS AND SOCIAL SCIENCES - DENMARK) -

	SUSTAINING STRUCTURAL CO-CREATION: PROACTIVE CHURN IDENTIFICATION IN INNOVATION COMMUNITIES

DEBAERE STEVEN, (IÉSEG SCHOOL OF MANAGEMENT - FRANCE) - KRISTOF COUSSEMENT
TOM DE RUYCK

	SPECIAL INTRODUCTION TO FAMILY FIRMS

FREDERICO FRATTINI
	THE LAUNCH OF SERVICE INNOVATIONS BY START-UPS: AN INVESTIGATION OF (NON)ADOPTERS

BAUMBACH ELISA, (UNIVERSITY OF MANNHEIM - GERMANY) - MONIKA C. SCHUHMACHER
SABINE KUESTER
MARKUS HUBERT

	HOW DOES TRANSFORMATIONAL LEADERSHIP PROMOTE EXPLORATORY AND EXPLOITATIVE INNOVATION? INSIGHTS FROM A META-ANALYSIS

KRAFT PRISCILLA SARAI, (UNIVERSITY OF GIESSEN - GERMANY) - ANDREAS BAUSCH

	FROM EXPLORATION TO AMBIDEXTERITY: STRUCTURAL SEPARATION AND EVIDENCE FROM A TECHNOLOGY - BASED SERVICE FIRM PRACTICES

DYMYD LESYA, (STRASBOURG III UNIVERSITY - FRANCE)

	LOCATING SERVITIZATION WITHIN THE WIDER SERVICES COMMUNITIES: A 25-YEAR BIBLIOMETRIC APPROACH

PILKINGTON ALAN, (COPENHAGEN BUSINESS SCHOOL - DENMARK) - JAWWAD RAJA
JULIANA HSUAN
THOMAS FRANDSEN

	PRODUCT VISIONING: MULTILEVEL SEQUENCE ANALYSIS OF ROADMAPPING PROCESS

SIMONSE LIANNE, (DELFT UNIVERSITY OF TECHNOLOGY - NETHERLANDS) -

	ELEVATING THE ROLE OF DESIGN IN THE FIRM

MICHELI PIETRO, (THE UNIVERSITY OF WARWICK - U.K.) - HELEN PERKS

	COMPLEMENTARITY BETWEEN PRODUCT AND PROCESS INNOVATION: THE CONTINGENCY APPROACH

HULLOVA DUSANA, (UNIVERSITY OF PORTSMOUTH - U.K.) - PAUL TROTT
CHRISTOPHER SIMMS

	EXCAVATING THE ROLE OF NPES IN THE INNOVATION PROCESS: TURNING INTO A MISSION POSSIBLE?

DEKKERS ROB, (UNIVERSITY OF GLASGOW - U.K.)

	ARE THERE ANY DIFFERENCES BETWEEN FAMILY AND NON-FAMILY FIRMS IN THE OPEN INNOVATION ERA? LESSONS FROM THE PRACTICE OF EUROPEAN MANUFACTURING COMPANIES

LAZZAROTTI VALENTINA, (CARLO CATTANEO UNIVERSITY - ITALY) - RAFFAELLA MANZINI - LUISA PELLEGRINI

	DESIGN FOR LOGISTICS TO GAIN COMPETITIVE ADVANTAGE: LESSONS LEARNT IN A START-UP FIRM

CHAUDHURI ATANU, (AALBORG UNIVERSITY - DENMARK) - RÓGVI BISKOPSTØ
BOGI BECH JENSEN

	TO BUY OR NOT TO BUY? INVESTIGATING DETERMINANTS AND DIFFERENCES OF TEMPORARY AND CONTINOUS REJECTIONS OF INNOVATIONS

MILLEMANN JAN ANDRE, (SAARLAND UNIVERSITY - GERMANY) - SVEN HEIDENREICH

	KAIZEN MYOPIA IN NEW PRODUCT DEVELOPMENT

MUNTHE CAROLINE, (KTH ROYAL INSTITUTE OF TECHNOLOGY - SWEDEN) - MATS ENGWALL
LARS UPPVALL

	CONSUMER ACCEPTANCE IN NEW SERVICE INNOVATION: ENHANCING CONSUMER DURABLES WITH NEW PRODUCT-RELATED SERVICES

VAITTINEN EIJA, (TAMPERE UNIVERSITY OF TECHNOLOGY - FINLAND) - SANNA NENONEN

	
	PRODUCT LANGUAGE DESIGN OPTIONS IN LAUNCHING A TECHNOLOGY BREAKTHROUGH

CAUTELA CABIRIO, (POLYTECHNIC UNIVERSITY OF MILAN - ITALY) - MICHELE SIMONI

	INNOVATIVE SELF-EFFICACY: A NEW THEORETICAL CONSTRUCT

PUENTE ROGELIO, (UNIVERSIDAD ANAHUAC NORTE - MEXICO) -

	UNDERSTANDING CROSS-FUNCTIONAL: WHAT COMPANY MANAGERS THINK AND DO?

KAHN KENNETH, (VIRGINIA COMMONWEALTH UNIVERSITY - U.S.A.) -

	

	
	EXPLORING THE ROLE OF INTERMEDIARY ORGANIZATIONS IN FIRM-COMMUNITY COLLABORATIONS: RESOLVING OR MULTIPLYING PARADOXES?

DRAGSDAHL LAURITZEN GHITA, (TECHNICAL UNIVERSITY OF DENMARK - DENMARK) -

	10:30 – 11:00
	Coffee break

	11:00 – 12: 00
	Keynote: Managing innovation with an eye for sustainability.
VP, Steen Lindby, Rockwool International A/S

	12:00 - 13:00
	Lunch. SP. Kantinen 2nd floor.

	Parallel Session Tuesday 16 (13:00 – 15:00)

	Room 1: SP112
	Room 2: SP113
	Room 3: SP114
	Room 4: SP207
	Room 5: SP208
	Room 6: SP210
	Room 7: SP212
	Room 8: SP213
	Room 9: SP214

	Track A:
Organizing PD (VII)
	Track B:
Service Innovation and NSD (II)
	Track C: Innovation Strategies and Leadership (IV)
	Track H:
Innovation by Design (II)
	
	
	Track M:
Innovation in Family Firms (II)
	Track L:
Innovation Management in Start-ups and Small Firms (III)
	Track P:
Research by Young Scholars (III)

	Regina
MCNALLY
	Helen
PERKS
	Anthony
DI BENEDETTO
	Keith
GOFFIN
	
	
	Albert
DAVID
	Ludwig
BSTIELER
	Armand HATCHUEL

	ANTECEDENTS TO RESPONSIVENESS IN INNOVATION PORTFOLIO MANAGEMENT – THE MEDIATING EFFECT OF DECISION-MAKING QUALITY

KOCK ALEXANDER, (DARMSTADT UNIVERSITY OF TECHNOLOGY - GERMANY) - HANS GEORG GEMÜNDEN

	OPENING THE BOX OF KNOWLEDGE IN ABSORPTIVE CAPACITY DEVELOPMENT IN THE CONTEXT OF SERVICE INNOVATION

ACUR NURAN, (UNIVERSITY OF STRATHCLYDE - U.K.) - MARISA SMITH, LESLEY WALLES

	INNOVATION UNITS WITHIN ESTABLISHED FIRMS. TOWARDS A CARTOGRAPHY

BEN MAHMOUD-JOUINI SIHEM, (GROUPE HEC, GRADUATE BUSINESS SCHOOL - FRANCE) -

	MANAGING DESIGN THINKING PROJECTS:
INVESTIGATING ACTIVITIES AND SKILLS IN HIGHER EDUCATION

MERMINOD VALÉRY, (UNIVERSITÉ DE GRENOBLE ALPES - FRANCE) - VALÉRIE CHANAL
JACQUES RAYNAULD

	
	
	INNOVATION IN FAMILY FIRMS: AN ANALYSIS OF THE IMPACT OF GOVERNANCE

DELL'ERA CLAUDIO, (POLYTECHNIC UNIVERSITY OF MILAN - ITALY) - ALFREDO DE MASSIS
FEDERICO FRATTINI

	COLLABORATION IN NEW PRODUCT DEVELOPMENT PROCESSES: AN EMPIRICAL STUDY OF GERMAN SMES

LEITHOLD NICK, (ERNST-ABBE-HOCHSCHULE JENA - GERMANY) - ARNDT LAUTENSCHLÄGER, HEIKO HAASE

	WHAT DRIVES THE RAPID UPGRADING BEHAVIOUR OF CONSUMER ELECTRONIC PRODUCTS?

THORNTON SIMON, (RMIT-ROYAL MELBOURNE INSTITUTE OF TECHNOLOGY - AUSTRALIA) -. MIKE REID
FOULA KOPANIDIS

	CHAMPION´S BEHAVIOURS AND PREDEVELOPMENT: THE MODERATING ROLE OF NEWNESS

MORENO-MOYA MARÍA, (MURCIA UNIVERSITY - SPAIN) - JOSE LUIS MUNUERA-ALEMÁN,
PABLO MORENO ALBALADEJO

	THE DOWNSIDE OF AMBIGUITY

SUKHOV ALEXANDRE, (KARLSTAD UNIVERSITY - SWEDEN) - LARS E.OLSSON
PETER MAGNUSSON

	STALLING INNOVATION ADOPTION THROUGH THE EMERGENCE OF NEOCONSERVATIVE MARKET STRUCTURES – OBSERVATIONS FROM THE ENERGY SECTOR

SKÖLD DAVID, (UPPSALA UNIVERSITY - SWEDEN) - HELENA FORNSTEDT, MARCUS LINDAHL

	RESOURCEFUL SENSEMAKING: OVERCOMING BARRIERS BETWEEN DESIGN AND MARKETING IN NPD

BEVERLAND MICHAEL, (BATH UNIVERSITY - U.K.) - PIETRO MICHELI
FRANCIS FARRELLY
DAVED BARRY

	
	
	IN OR OUT? EXPLORATION PATTERNS AND INNOVATION PERFORMANCE IN
FAMILY FIRMS FROM AN ITALIAN LIFE SCIENCE CLUSTER

ZANNI LORENZO, (UNIVERSITY OF SIENA - ITALY) - PUCCI TOMMASO
BRUMANA MARA
MINOLA TOMMASO

	PRODUCT INNOVATION AND COMMERCIALIZATION IN LEAN GLOBAL START-UPS: THE CHALLENGES OF TURNING UNCERTAINTIES INTO RISKS

TANEV STOYAN, (UNIVERSITY OF SOUTHERN DENMARK - DENMARK) - ERIK RASMUSSEN, ERIK ZIJDEMANS

	KNOWLEDGE TRANSFER BETWEEN FOOD RESEARCH INSTITUTES AND INDUSTRY IN THE UK: THE ROLE OF OPEN INNOVATION AND SOCIAL CAPITAL

ZIMPEL-LEAL KARLA, (UNIVERSITY OF EAST ANGLIA - U.K.) - FIONA LETTICE

	
	
	TEAM MEETING! OUR INNOVATION WILL ROCK, BUT HOW SHALL WE PRICE IT?

FEURER SVEN, (KARLSRUHE INSTITUTE OF TECHNOLOGY (KIT) - GERMANY) - MONIKA C. SCHUHMACHER
SABINE KUESTER

	AGE EFFECTS ON CHILDREN’S PREFERENCES OF PACKAGE DESIGN:
CURVILINEARITY, FIGURATIVENESS, AND COMPLEXITY

ZHANG DAN, (CITY UNIVERSITY OF NEW YORK, COLLEGE OF STATEN ISLAND - U.S.A.)

	
	
	
	
	EVALUATING THREE APPROACHES OF NPD ON EFFECTIVENESS OF CUSTOMER INVOLVEMENT: A LITERATURE REVIEW

KOUKOU MARIA IOANNA, (UNIVERSITY OF GLASGOW - U.K.) - ROB DEKKERS
KRISTINA RISOM JESPERSEN

	15:00 - 15:30
	Coffee break

	15:30 – 16:30
	Meet the Editors, Sps01: Moderated by John Christiansen
· Journal of Product Innovation Management: Gloria Barczak, Ed.
· Research-Technology Management: Keith Goffin, Ed. Board
· Creativity & Innovation Management: Petra C. de Weerd-Nederhof, Ed.

	16:30 – 17:00
	Closing session – SPs01
· Best Paper Award
· Outlook to 2016 Conference
· Closing

image1.jpg

image2.emf
PBS VY COPENHAGEN BUSINESS SCHOOL

HANDELSHA.JSKOLEN

