

Sinergie-SIMA 2018 Conference

Transformative business strategies and new patterns for value creation

*Ca' Foscari University, Venice
Department of Management
San Giobbe, Cannaregio 873, 30121 Venice, Italy*

14-15 June 2018

PROGRAMME

Sinergie-SIMA 2018 Conference

Transformative business strategies and new patterns for value creation

*Ca' Foscari University, Venice
Department of Management
San Giobbe, Cannaregio 873, 30121 Venice, Italy*

14-15 June 2018

PROGRAMME

Sinergie, Italian Journal of Management (formerly *Sinergie, rivista di studi e ricerche*) is a peer-reviewed scholarly publication focusing on the main trends in management, corporate governance and sustainable development. The Journal is published by the Fondazione CUEIM that is at the service of the creation and dissemination of managerial culture.

Founded	1983
Published	Quarterly
ISSN	0393-5108
Journal accredited	by AIDEA
ANVUR's classification	scientific journal (13 - Economics and statistics disciplinary area)
GEV13's list	rank C
Free open access journal	<i>sinergiejournal.it</i>

Società Italiana di
MANAGEMENT

The *Società Italiana di Management* (or **SIMA**) is the Scientific Society of Italian professors of management. Established in 2013, it has about 500 members. Its goals are various: academically, Sima aims to spread and represent this discipline, defending it in its institutional field of reference; economically or socially, Sima aims to promote the development and growth of the managerial and entrepreneurial culture (*societamanagement.it*).

Thursday 14th June 2018

- 9.30 *Conference Scientific Committee Meeting* (room 8B)
- 10.30 *Sinergie Italian Journal of Management Referees' Meeting* (room 9A)
- 10.30 *Opening of the registration desk*
- 11.15 *Tips for publishing* (room 9A)
Charles Hofacker, *Florida State University*
- 12.30 *Meet the Editors* (1st session - room 9A)
Andrea Piccaluga, *R&D Management Journal*
Alberto Pastore, *ISAMS Book series*
- 13.00 *Light lunch*
- 14.00 **Plenary session** (Aula Magna)
Chair: Tiziano Vescovi, *Ca' Foscari University*
- Welcoming addresses*
Michele Bugliesi, *Rector of Ca' Foscari University*
Gaetano Zilio Grandi, *Director of Depart. of Management, Ca' Foscari University*
- Opening of the conference*
Gaetano M. Golinelli and Claudio Baccarani, *Editors in chief of Sinergie Italian Journal of Management*
Alberto Pastore, *President of SIMA*
- Addresses of the scientific societies AIDEA and SIM*
Gaetano Aiello, *President of AIDEA*
Riccardo Resciniti, *President of SIM*
- 14.30 **NUOVI MODELLI DI BUSINESS NEL CAPITALISMO GLOBALE DELLA CONOSCENZA IN RETE**
Enzo Rullani, *Venice International University*
- 15.00 **SOSTENIBILITÀ, FELICITÀ, NET PRESENT VALUE E DINTORNI**
Andrea Illy, *President of illycaffè*
- 15.45 *Parallel and thematic sessions*
- 17.45 *Closing of parallel and thematic sessions*
- 18.00 **SIMA General Assembly**
- Ongoing coffee break for the whole afternoon*
- 21.00 **Gala Dinner**
at Casinò di Venezia, Canareggio 2040, strada Nuova
The casino requires *business dress code*

Friday 15th June 2018

9.00 **Parallel and thematic sessions**

11.45 **Plenary session** (Aula Magna)

SOFTWARE IS EATING THE WORLD

Charles Hofacher, *Florida State University*

Meeting with firms

Paolo Braguzzi, AD Davines and Paolo Di Cesare, founder Nativa, discuss with Claudio Baccarani about

LA BENEFIT CORPORATION: NUOVA FORMA DI CREAZIONE DI VALORE CONDIVISO

13.00 **Best Referee Award**

Marta Ugolini, *Associate Editor of Sinergie Italian Journal of Management, University of Verona*

Best & Selected Papers Awards

Best Extended Abstracts Awards

presented by the Conference Scientific Committee

Announcement of the 2019 Conference

Ongoing coffee break for the whole morning

13.30 **Light lunch**

14.15 **Meet the Editors** (2nd session - Aula Magna)

Manlio del Giudice, *Journal of Knowledge Management*

Federico Brunetti, *Sinergie Italian Journal of Management*

15.30 **Conference closes**

CASUAL DRESS CODE DURING THE CONFERENCE

THE CASINO REQUIRES BUSINESS DRESS CODE FOR THE GALA DINNER

Track - Marketing strategies to create customer value

Session chair: Jacques Martin

(ENG)

Room: 7B

Attributes ensuring positive consumer evaluation in brand extension of Pakistan

MALIK SHAHZAD SHABBIR

(FP)

The desiderata and the reality of patient empowerment: a tale of two strategies

ROCCO PALUMBO, PAOLA ADINOLFI, CARMELA ANNARUMMA, ROSALBA MANNA,
GABRIELLA PISCOPO

(FP)

Brand identity in the wine industry:

an exploratory multiple case study on long lasting family firms

ELISA CONZ, GIOVANNA MAGNANI

(EA)

Niche marketing: an exploration from the perspective of tourism businesses

ALBERTO MATTIACCI, ATTILIO BRUNI, FRANCESCA MAGNO, FABIO CASSIA

(EA)

From traditional customer segmentation to buyer personas:

new strategies to create customer value

GIORGIA SEPE, AUDUR HERMANNSDOTTIR, BIRGIT HAGEN, ANTONELLA CARCAGNÌ

(EA)

Assessing the tourist experience through online reviews communication styles

MARCO PICHIERRI, GIOVANNI PINO, GIANLUIGI GUIDO

(EA)

Track - Sustainability

Session chair: Marco Frey

(ENG/ITA)

Room: 8B

Sustainability in footwear industry: a big data analysis

FRANCESCO POLESE, MARIA VINCENZA CIASULLO, ORLANDO TROISI, GENNARO MAIONE

(FP)

Restaurant sustainability: an exploratory study on client's food waste composition, motivation, habits and doggy bag adoption

LUDOVICA PRINCIPATO, LUCA SECONDI

(EA)

Sustainable business models in services: multiple case study in yacht tourism

CINZIA BATTISTELLA, MARIA ROSITA CAGNINA, LUCIA CICERO, NADIA PREGHENELLA

(EA)

Scelte strategiche e pratiche ambientali nelle PMI alberghiere.

Verso un nuovo modello di business sostenibile

FEDERICA BUFFA, MARIANGELA FRANCH, UMBERTO MARTINI, ALESSIO TAMANINI

(FP)

L'economia circolare come opportunità di business?

Un'indagine esplorativa sulle imprese italiane

ANGELO DI GREGORIO, MARCO FREY, FRANCESCA CERUTI, LAURA GAVINELLI

(EA)

Stakeholder engagement nelle pratiche di sostenibilità aziendale.

Un'indagine empirica condotta attraverso i corporate website

FRANCESCA CONTE, AGOSTINO VOLERO, ALFONSO SIANO, CLAUDIA COVUCCI

(EA)

Track - Innovation and technology management
Session chair: Arabella Mocciano Li Destri
(ENG/ITA)
Room: 9A

When do modular dominant designs emerge? A theoretical framework (FP)
 ANNA CABIGIOSU

***Strategic management and industry 4.0.
An exploratory study through a manufacturing case study*** (EA)
 ANDREA CHIARINI, VALERIA BELVEDERE

Internal and external perspectives on user innovation: what was left behind? (EA)
 KHATEREH GHASEMZADEH, GUIDO BORTOLUZZI

***I modelli formali ed informali di trasferimento tecnologico:
il caso del packaging campano*** (EA)
 ROBERTO PARENTE, ROSANGELA FEOLA, VALENTINA CUCINO, MASSIMILIANO VESCI,
 CHIARA CRUDELE, ANTONIO BOTTI, VALTER RASSEGÀ

Know who e know how: il ruolo degli intermediari per lo sviluppo di nuovi prodotti (EA)
 GIUSEPPE CAPPIELLO

***Un modello di supporto alle decisioni territoriali
tra analisi dei “sentiment” e consonanza sistemica*** (FP)
 SERGIO BARILE, IRENE FULCO, FRANCESCA LOIA, PIETRO VITO

Track - Retailing and Service Management
Session chair: Sandro Castaldo
(ENG)
Room: 9B

Effective service recovery after privacy failure (EA)
 FRANCESCA NEGRI, MARCO IEVA

The strategic evolution of fashion flagship stores (EA)
 EDOARDO SABBADIN, SIMONE AIOLFI

***Retail channels evolution in the car industry:
early findings from the Volvo car ‘Studio’ experience*** (EA)
 LUCIA PIZZICHINI

Multichannel integration, physical distance and consumers’ online purchase intention (EA)
 MICHELA MATARAZZO, RICCARDO RESCINITI, FEDERICA DE VANNA

***Comparing business models in the grocery retailing industry:
a conceptual framework proposal*** (EA)
 LUIGI CANTONE, VINCENZO BASILE, PIERPAOLO TESTA

Consumers’ privacy concern, trust and the trap of willingness to share information (EA)
 SANDRO CASTALDO, MONICA GROSSO

Track - Entrepreneurship

(ENG/ITA)

Room: 9C

Session chair: Laura Costanzo*The role of the entrepreneurial university in fostering women entrepreneurship:
a cross-cultural study*

(EA)

MARIA CARMEN LAUDANO, LAMBERTO ZOLLO, CRISTIANO CIAPPEI, VINCENZO ZAMPI

Entrepreneurship across cultures. A BR approach

(EA)

CHIARA CANNAVALE, IMAN ZOHORIAN NADALI

Antecedents and consequences of work-family conflicts:

(EA)

Italian women entrepreneurs' experiences

SARA POGGESI, MICHELA MARI, LUISA DE VITA

Entrepreneurial ecosystems: a qualitative comparative analysis (QCA)

(EA)

of their similarities and differences around the world

MARIA CRISTINA CINICI, ANTONIO CRUPI, DANIELA BAGLIERI

The impact of market orientation on research-based spin off performance:

(EA)

emerging issues from an exploratory study

NICOLETTA BURATTI, LUCA PERSICO, GIORGIA PROFUMO

*Il ruolo coesivo della passione imprenditoriale: nuove prospettive teoriche
e risultati emergenti da un'analisi esplorativa*

(EA)

ANDREA RUNFOLA, SILVIA RANFAGNI

Track - International business

(ENG/ITA)

Room: 10A

Session chair: Michela Matarazzo*A study on the causal-effect relationship linking the financial crisis, international trade
and the failures rate in the Italian iron kitchenware industry*

(EA)

MARIA GARBELLINI

Le determinanti del "made in Sicily":

(EA)

prime evidenze di un'indagine empirica internazionale

SONIA C. GIACCONE, ROSARIO FARACI, GRAZIANA MICALIZZI

Fattori di competitività per le imprese distrettuali nell'economia globalizzata

(EA)

FABIO MUSSO, BARBARA FRANCIONI

*Il modello della Tripla Elica e le determinanti delle intenzioni imprenditoriali
nei giovani ricercatori: un confronto internazionale*

(EA)

ROBERTO PARENTE, ROSANGELA FEOLA, VALENTINA CUCINO, MASSIMILIANO VESCI,
CHIARA CRUDELE, ANTONIO BOTTI, VALTER RASSEGNA*Innovation strategy of McDonald business from historical perspectives*

(EA)

MALIK SHAHZAD SHABBIR

Track - Marketing & communication

(ITA)

Session chair: Alberto Mattiaci**Room: 10B***Opportunità e limiti nell'utilizzo del sito web in chiave esperienziale
nel contesto dei centri commerciali*

(EA)

MARCO CIOSSI, ILARIA CURINA, TONINO PENCARELLI, ELISABETTA SAVELLI

Ad ogni navigante il suo porto: la segmentazione nei marina

(EA)

CLARA BENEVOLO, RICCARDO SPINELLI

Misurare la creazione di valore attraverso i social network digitali

(EA)

STEFANIA ROMENTI, GRAZIA MURTARELLI

Content marketing e brand journalism: un'analisi esplorativa

(EA)

sull'uso di contenuti editoriali per sviluppare la corporate reputation

CARLO ALBERTO PRATESI, LUDOVICA PRINCIPATO, DIOMIRA CENNAMO, GERMANA RUSSO

I millennials italiani e le nuove in-store technologies.

(EA)

Un'indagine esplorativa nel fast fashion

MARCO VALERIO ROSSI, MARIA VERNUCCIO, ALBERTO PASTORE

I fattori di scelta dei servizi professionali:

(EA)

il punto di vista delle imprese e delle società di consulenza

TONINO PENCARELLI, LINDA GABBIANELLI

*L'influenza della componente enogastronomica sul comportamento
di viaggio degli italiani*

(EA)

ROBERTA GARIBALDI, ANDREA POZZI

Track - Strategy between theory and practice

(ENG/ITA)

Session chair: Roberto Vona**Room: 10C***A new perspective on factors influencing the development of dynamic capabilities*

(FP)

PREM SAGAR MENGHWAR, ANTONIO DAOOD

Factors influencing the creative process and culinary innovation.

(FP)

Highlights from Michelin-Rated Chefs

TINDARA ABBATE, ANGELO PRESENZA, FABRIZIO CESARONI, MARTA MELEDDU, LORN SHEEHAN

*Merging strategic and behavioural perspectives on corporate responses
to climate change. An empirical analysis of institutional and individual drivers
of climate action in the Italian manufacturing industry*

(EA)

NICCOLÒ MARIA TODARO, FRANCESCO TESTA, TIBERIO DADDI, FABIO IRALDO

Technology-driven store format: from impact on practice to impact on theory

(EA)

VIRGINIA VANNUCCI, GAETANO AIELLO

*Cresciute in fretta. Organizzazioni a rapida crescita: verso la creazione
di un approccio analitico "ad hoc"*

(EA)

LEONARDO POMPA, FULVIO FORTEZZA, GIOVANNI MASINO

*La logica esperienziale applicata alle strategie del comparto fieristico:
una review della letteratura*

(EA)

TONINO PENCARELLI, MARCO CIOSSI, ILARIA CURINA, FABIO FORLANI

Track - Strategic management & corporate governance
Session chair: Carmela Elita Schillaci

(ENG)

Room: Magna*Le euristiche nei processi decisionali delle nuove imprese* (EA)
GIANNI LORENZONI*Anticorruption, risk management and governance. Features of a triple relationship* (EA)
IRENE BUZZI, CLAUDIO NASSISI*New models of football governance: fan-ownership in UK and Italy* (EA)
DANIEL TORCHIA, ANNA CLAUDIA PELLICELLI*Academic spin-offs' team composition: a hypothesis of non-linear relationship between team heterogeneity and growth performance* (EA)
GIULIA TAGLIAZUCCHI, GIANLUCA MARCHI, BERNARDO BALBONI*The parent university influence over academic spin-offs: the case of four universities in Milan* (EA)
ALESSANDRO BARONCELLI, MATTEO LANDONI*Una reinterpretazione della corporate governance alla luce della tecnologia blockchain: nuove prospettive* (EA)
SALVATORE ESPOSITO DE FALCO, NICOLA CUCARI**Track - Strategia tra teoria e pratica**
Session chair: Francesco Calza

(ITA)

Room: Saraceno*Il rightshoring e le strategie di localizzazione delle attività delle imprese. Alcuni casi a confronto* (EA)
ALESSANDRO BARONCELLI, VALERIA BELVEDERE, LUIGI SERIO*Disastri naturali e resilienza d'impresa: uno studio applicativo nel retail* (FP)
ELISA MARTINELLI, GIULIA TAGLIAZUCCHI*Capitale sociale, teoria cognitiva sociale e processi di knowledge sharing in network di impresa* (FP)
MONICA FAIT, PAOLA SCORRANO, FEDERICA CAVALLO, LEA IAIA, AURORA FONSECA*Ambidexterity e performance management. Un'evidenza empirica di implementazione della strategia aziendale* (EA)
DANIELE BINCI, CORRADO CERRUTI, STEFANO ANTONIO DONNARUMMA, PIERLUIGI PALMIGIANI*Performance d'impresa e nuovi strumenti per una gestione sistematica del rischio* (EA)
SERGIO SALOMONE, SAVINO SANTOVITO, MARIO SCICUTELLA

Track - Business strategies for a better world

(ENG)

Session chair: Tiziano Vescovi**Room: Volpato***Enhancing impact evaluation systems to support strategic decision making and value creation processes in social enterprises*

(FP)

VALENTINA CASTELLO, PAOLA OLIMPIA ACHARD, ANTONINA DI BERARDINO

Resources slack for social entrepreneurship: the genesis of social and strategic growth options

(EA)

BEATRICE ORLANDO, ANTONIO RENZI, GIANLUCA VAGNANI, CRAIG WATTERS

CSR and organizational culture: the competitive advantage of organizations

(EA)

MARCELA LEPORE

CSR strategy in the Internet era

(EA)

PAOLO POPOLI

Enhancing entrepreneurship for social change in the Euro-Mediterranean Region: Evidence from the UNIDO e4SC program

(EA)

MICHAEL SHERIFF, MORENO MUFFATTO

*Ethics perceived in IMIs socially responsible investments (SRIs):**some findings and perspectives on UK and Italian Asset Management companies*

(EA)

MAURO SCIARELLI, MARIO TANI, CATELLO GIOVANNI LANDI, LORENZO TURRIZIANI

NOTES

Conference
parallel
session

Track - Decision support systems, networks and strategy

Session chair: *Donata Vianelli*

(ENG/ITA)

Room: 7B

Big data sources for green strategy implementation

FRANCESCO CALZA, ADELE PARMENTOLA, ILARIA TUTORE

(FP)

Entrepreneurship in innovative artistic production. Insights from the Italian context

MARTHA FRIEL, ANGELO MIGLIETTA, GIOVANNA SEGRE

(FP)

The dark side of big data: a new framework to understand and manage risks

SINEAD RODEN, FENG LI, ALBERTO NUCCIARELLI

(EA)

On the effectiveness of dynamic pricing strategies

GRAZIANO ABRATE, JUAN LUIS NICOLAU, GIAMPAOLO VIGLIA

(EA)

3D printing and the impact on global value chains re-configurations

STEFANO DENICOLAI, GIOVANNA MAGNANI, ANTONELLA ZUCCHELLA

(EA)

Il lato "Humane" dell'entrepreneurship: un nuovo modello per una nuova prospettiva

ROBERTO PARENTE, ROSANGELA FEOLA, VALENTINA CUCINO, MASSIMILIANO VESCI,

CHIARA CRUDELE, ANTONIO BOTTI, VALTER RASSEGÀ

(EA)

Network inter-impresa ed opportunità imprenditoriali: il ruolo dei legami deboli e forti nella formazione e nello sfruttamento delle opportunità imprenditoriali

GIOVANNI BATTISTA DAGNINO, GABRIELLA LEVANTI, ARABELLA MOCCIARO LI DESTRI

(EA)

L'orientamento strategico delle Università. Verso una accountability "integrata"

STEFANIA DI CARLO

(EA)

Conference
parallel
session

Track - Crowdfunding as a new business model

Session chair: *Umberto Martini*

(ENG/ITA)

Room: 8B

It's not what you say, it's how you say it:

avoiding uncertainty in crowdfunding pitch

FRANCESCA DI PIETRO, FRANCESCA MASCIARELLI

(FP)

Equity crowdfunding: investigating the role of entrepreneurial quality in affecting the success of the campaigns

CIRO TROISE, ELENA CANDELO, MARIO SORRENTINO

(EA)

The influence of crowdsourcing in business decision-making: a risky shift?

ALESSIO SARTORE

(EA)

Linguistic style of crowdfunding pitches:

How does displayed narcissism influence crowdfunding success?

(EA)

SIMONA LEONELLI, FRANCESCA DI PIETRO, FRANCESCA MASCIARELLI

Il crowdfunding e le variabili predittive di successo: il caso Kickstarter

(EA)

FRANCESCO CAPPA, RICCARDO MAIOLINI, MARIA ISABELLA LEONE, MICHELE PINELLI,
LORENZO RABBIA

L'influenza del linguaggio in una campagna di finanziamento di crowdfunding

(EA)

RICCARDO MAIOLINI, FRANCESCO CAPPA, MARIA ISABELLA LEONE, MICHELE PINELLI,
GIULIA BEDI

The private equity model of value creation through innovation financing

(EA)

ANNA GERVASONI, ALESSIA MUZIO, ANDREA ODILLE BOSIO, MARIA TERESA DI GRADO

Track - Tourism and culture management
Session chair: Tonino Pencarelli
(ENG/ITA)
Room: 9A
*How to rise above the crowd?**The promotion of an unknown destination in the tourism market*

(FP)

ANGELO PRESENZA, GIAN LUCA CASALI, CARLO MARI, MICHELE MODINA

*Digitalization of value creation and value appropriation:
the travel & tourism industry case*

(EA)

CHIARA ACCIARINI, PAOLO BOCCARDELLI

Chinese tourism in Europe: the determinants of destination competitiveness

(EA)

ANTONIO USAI, FRANCISCO MONTES, DANIELE PORCHEDDU, MANLIO DEL GIUDICE

Masters of branding in Italian museums: not only a matter of masterpieces

(EA)

ANNAMARIA ESPOSITO, ANGELA BESANA

Intercultural sensitivity in tourism and hospitality - strategies for value creation

(EA)

ANNA IRIMIÁS, MARIANGELA FRANCH

Dinamiche co-evolutive nel turismo: Il Caso “Convenzione delle Alpi”

(EA)

LUNA LEONI, MATTEO CRISTOFARO, SILVIA BAIOLICO

Tutela e valorizzazione del patrimonio culturale. Il caso Forum Sempronii

(EA)

EMANUELA CONTI, LAURA BARATIN, TONINO PENCARELLI

Track - Small and family business
Session chair: Andrea Tracogna
(ENG)
Room: 9B
*Modes of organizational learning in entrepreneurial firms:
lessons from the Open Factory network*

(FP)

FEDERICO BRUNETTI, ANGELO BONFANTI, PAOLA CASTELLANI, ELENA GIARETTA

Financial disclosure: an empirical analysis of SMEs listed on AIM Italia

(FP)

ANDREA QUINTILIANI

*A social enterprise in Gomorrah-land: a tale of radical cultural entrepreneurship
and social innovation management*

(EA)

LILIA GIUGNI, NEIL STOTT, ROBERTO VONA

Innovative family startups for value creation

(FP)

MELITA NICOTRA, CARMELA ELITA SCHILLACI, MARCO ROMANO

*How do initial set-up impacts on SMEs' entrepreneurial behaviour:
couple-founders versus lone-founders in Chinese family businesses*

(EA)

SHIHANG SU, LAURA A COSTANZO, KNUT LANGE

*Emotions, appraisals and entrepreneurial decision-making:
evidence from Chinese family businesses*

(EA)

SHIHANG SU, LAURA A COSTANZO, KNUT LANGE

*The global market scope/export performance relationship in family SMEs: An analysis
of the moderating effect of external managers and external capital in five European regions*

(EA)

ALFREDO D'ANGELO, ANTONIO MAJOCCHI, MARIA CRISTINA SESTU

Track - La prospettiva del consumatore al valore

(ENG/ITA)

Session chair: Gennaro Iasevoli

Room: 9C

*Exploring creative brands' digital storytelling impact on successful "self-portraits":**A case study in Italian furniture brands*

(FP)

YUHONG ZHOU, JIE ZHANG, ROMANA ANDÒ

Alterazione dei dati e intenzione d'acquisto: il ruolo dell'immagine di marca e dell'autostima (FP)

GIUSEPPE BERTOLI, BRUNO BUSACCA, ALESSANDRO CALZETTI

La segmentazione della marca del distributore "premium": la valutazione dei consumatori in relazione ai fattori di scelta GUIDO CRISTINI, CRISTINA ZERBINI (EA)*Discovering mobile instant messaging in the business: technology acceptance model and customer perceived value on satisfaction and CRM performance* (EA)

VITTORIA MARINO, LETIZIA LO PRESTI

ViviSmart. Analisi dell'efficacia di una campagna educativa sul comportamento di consumo alimentare e lo stile di vita dei bambini (EA)

COSTANZA NOSI, ANTONELLA D'AGOSTINO, CARLO ALBERTO PRATESI

Exploring the critical incident technique as a method for the analysis of online customer reviews (EA)
EDWARD BOON, LAURA BOUGARY, ALESSANDRO BIGI, MICHELLE BONERA*Narrare il patrimonio storico e culturale dell'impresa per creare valore.**Una proposta di definizione dell'heritage marketing-mix* (EA)

MARIA ROSARIA NAPOLITANO, ANGELO RIVIEZZO, ANTONELLA GAROFANO

*How to involve customers in the service creation process through the web.**An investigation on some telecommunication firms* (EA)

VALENTINA DELLA CORTE, GIOVANNA DEL GAUDIO, FABIANA SEPE

Track - L'evoluzione dei modelli di business tra big data e tecnologia (ITA)

Room: 10A

Session chair: Stefano Micelli*Capacità dinamiche e modello di business: ri-definizione di un modello di analisi per l'impresa commerciale* MARCELLO SANSONE, ANNARITA COLAMATTEO, MARIA ANNA PAGNANELLI (FP)*Big Data e value creation: un framework "data-driven" per il turismo* (FP)

VALENTINA NDOU, PASQUALE DEL VECCHIO, GIOCONDA MELE III

Big data governance e PMI: evidenze dal distretto aerospaziale campano (EA)

FILOMENA IZZO, DOMENICO GRAZIANO, MARIO MUSTILLI

Collusione, processi decisionali ed intelligenza artificiale (EA)

FABRIZIO IANNONI, ALBERTO PASTORE

Effetti competitivi della sharing economy nei servizi ricettivi (EA)

AURELIO G. MAURI, ROBERTA MINAZZI, RUGGERO SAINAGHI

L'innovazione digitale per le strategie di tailor made delle imprese del Made in Italy nei mercati internazionali (EA)

GAETANO MACARIO, SAVINO SANTOVITO, SERGIO SALOMONE, RAFFAELE SILVESTRI

*Il management del trasferimento tecnologico**nell'ambito delle Strategie Regionali di Specializzazione Intelligente (S3)* (EA)

MARIACARMELA PASSARELLI, FRANCESCO RICOTTA, ALFIO CARIOLA

I teatri lirici italiani: efficienza, efficacia e ruolo della tecnologia (EA)

CLEMENTINA BRUNO, FABRIZIO ERBETTA, GIOVANNI FRAQUELLI, ANNA MENOZZI

Track - Business models evolution: technology and beyond (ENG)**Session chair: Alfonso Vargas Sanchez****Room: 10B*****Towards the digital business model: A holistic overview from an SME***

(FP)

VERONICA SCUOTTO, FRANCESCA SERRAVALLE, ALAN MURRAY, MILENA VIASSONE

4th Industrial revolution and high-tech industry: Do we need a new business model?

(FP)

SANDRO TRENTO, MARIA SOLE BANNÒ, GIORGIA M. D'ALLURA

The financial attractiveness of business models:***an analysis of sharing economy companies***

(EA)

LAURA MICHELINI, CECILIA GRIECO, GENNARO IASEVOLI

When open innovation drives business models evolution:***the case of business to business markets***

(EA)

TINDARA ABBATE, ANNA CODINI, BARBARA AQUILANI

On the way to business blockchainization: An empirical analysis of successful ICOs

(EA)

DANIELA ANDREINI, GIUSEPPE PEDELIENTO, MARA BERGAMASCHI

Business model innovation in complex servitized systems:***the case of OBC in capital equipment SMEs***

(EA)

MARCO PAIOLA

Smart tourism destinations and its integration into territorial certifications

(EA)

TINDARA ABBATE, ELVIRA TIZIANA LA ROCCA, ALFONSO VARGAS-SANCHEZ

Track - Competition and collaboration in business**(ENG/ITA)****Session chair: Andrea Moretti****Room: 10C*****Collaboration types and performance of firms: insights on consumer innovation***

(FP)

BEATRICE ORLANDO, ALESSANDRO DE NISCO, GIUSEPPE SANSETTA

Identifying and assessing the breadth of open innovation practices:***the impact on innovation performance***

(FP)

GABRIELE SANTORO, ALBERTO FERRARIS, STEFANO BRESCIANI

Knowledge technology improvement in manufacturing systems.

(EA)

Case analysis of 'open strategy business model'

GIAN LUCA GREGORI, MARIA ROSARIA MARCONE

Knowledge management in public enterprises

(EA)

MATTEO LANDONI

Advertising in extreme vs traditional sports. Is there a difference?

(EA)

MICHELA C. MASON, ANDREA MORETTI, DANIELE SCARPI, FRANCESCO RAGGIOTTO

Who tells the story? Defining visual storytelling as a new territory in digital innovation narrative

(EA)

REBECCA PERA

***Le dinamiche coopeitive nell'ambito delle imprese multibusiness:
un caso studio esplicativo***

(EA)

ROSANNA AMATA, GIOVANNI BATTISTA DAGNINO, ANNA MINÀ,
PASQUALE MASSIMO PICONE***Il contributo della comunicazione al successo della strategia coopeitiva***

(EA)

SONIA C. GIACCONE, GIOVANNI BATTISTA DAGNINO, ALESSANDRA MAZZEI

Rethinking strategy: strategic engagement for value creation

(ENG/ITA)

Session chair: *Ernestina Giudici*

Room: Magna

Open innovation: a pathway toward open strategy?

(FP)

ENRICO ANGIONI, MORENO FRAU, LUDOVICA MOI, FRANCESCA CABIDDU

***Transformative strategies for employee engagement:
managers and employees confronted***

(EA)

ALESSANDRA MAZZEI, LUCA QUARATINO, ALFONSA BUTERA, CHIARA FISICHELLA

***Unpacking the good soldier syndrome: the role of authentic leadership
and organizational citizenship behavior***

(EA)

RICCARDO RIALTI, GIACOMO FABIETTI, LAMBERTO ZOLLO, CRISTIANO CIAPPEI

The silent revolution affecting digital and physical stores

(FP)

FEDERICA CABONI, ANGELA DETTORI, ERNESTINA GIUDICI

La decisione ‘critica’. (In)capacità informativa nell’era delle ICT

(FP)

FRANCESCO POLESE, CARLO ALESSANDRO SIRIANNI, LUCA CARRUBBO,
ANTONIETTA MEGARO**Track - Operations e Supply Chain Management**

(ENG/ITA)

Session chair: *Lara Penco*

Room: Saraceno

***L’adozione della tecnologia blockchain nel management della supply chain:
nuove prospettive di ricerca***

(EA)

ROBERTO VONA, NADIA DI PAOLA

Evaluating brands in online communities: it’s not just a matter of engagement

(EA)

SILVIA RANFAGNI, MONICA FARAOXI, CLAUDIO BECAGLI

Competences and performance in metal waste supply chain: lessons from Italy

(EA)

MARIACARMELA PASSARELLI, FRANCESCO RICOTTA, PINO VECELLIO

L’innovazione digitale attraverso il networking nel settore agroalimentare

(EA)

RAFFAELE SILVESTRI, FRANCESCO PETRUCCI, SAVINO SANTOVITO

Dalla catena alla costellazione del valore:***il collective impact e la sfida della riduzione della povertà***

(EA)

GIACOMO BÜCHI, ANNA CUGNO, MONICA CUGNO, REBECCA CASTAGNOLI

***Blockchain e criptovalute: strumento di democratizzazione imprenditoriale
o bolla speculativa?***

(EA)

GIOVANNA DOSSENA, FRANCESCA MAGNO, PASQUALE MASSIMO PICONE

***Responsabilità sociale d’impresa e performance aziendali nel settore turistico:
un’analisi longitudinale nell’industria dell’ospitalità***

(EA)

STEFANO FRANCO, MATTEO GIULIANO CAROLI, FRANCESCO CAPPA, GIACOMO DEL CHIAPPA

Track - Strumenti manageriali per lo sviluppo di network e territori (ENG/ITA)**Session chair: Michele Tamma****Room: Volpato***L'evoluzione delle relazioni tra agenzia e cliente nel communication network.**La prospettiva dei partner di comunicazione*

(FP)

FEDERICA CECCOTTI, MARIA VERNUCCIO, ALBERTO MATTIACCI

*Strategic vision, sustainability, and self-organization control**in the Ferrari's city of Maranello*

(EA)

ANGELO RIVA, LUCIANO PILOTTI

Il rapporto tra marche locali e territorio di riferimento. Risultati di un'indagine esplorativa

(EA)

GABRIELE QUALIZZA

*"Turnà a 'ndomà": un'analisi sulla destinazione d'uso dell'Ex Padiglione Expo**del Kuwait da parte del comune di Bremilla (BG)*

(EA)

MAURO CAVALLONE

Cambiamenti di paradigmi strategici: dal valore al sistema di valori per la comunità

(EA)

MARIA ANTONELLA FERRI

Managing ICT platforms in service ecosystems: a strategic approach to value co-creation

(EA)

PIERPAOLO SINGER, CARLO ALESSANDRO SIRIANNI, ANTONELLA MONDA, MARA GRIMALDI

Off the Track - Contaminazioni al pensiero manageriale**(ITA)***Ri-ri-ri-nascimento: guardare al passato e farlo diventare "altro da sé",**una strategia identitaria per le imprese italiane*

DANIELA CAVALLO

NOTES

Sinergie-SIMA 2018 Conference

BEST PAPER AWARD SPONSORED BY

TECHNICAL SPONSOR

