

City Research Online

City, University of London Institutional Repository

Citation: McColl-Kennedy, J. R., Gustafsson, A., Jaakkola, E., Klaus, P., Radnor, Z., Perks, H. & Friman, M. (2015). Fresh perspectives on customer experience. Journal of Services Marketing, 29(6/7), pp. 430-435. doi: 10.1108/jsm-01-2015-0054

This is the accepted version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: https://openaccess.city.ac.uk/id/eprint/20635/

Link to published version: https://doi.org/10.1108/jsm-01-2015-0054

Copyright: City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

Reuse: Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online: http://openaccess.city.ac.uk/ publications@city.ac.uk/

FRESH PERSPECTIVES ON CUSTOMER EXPERIENCE

Janet R. McColl-Kennedy, The University of Queensland
Anders Gustafsson, Karlstad University
Elina Jaakkola, Turku School of Economics
Phil Klaus, Brunel University London
Zoe Radnor, Loughborough University
Helen Perks, Nottingham University
Margareta Friman, Karlstad University

Purpose – The purpose is to provide directions for future research on: (1) broadening the role of customers in customer experience; (2) taking a practice-based approach to customer experience; and (3) recognizing the holistic, dynamic nature of customer experience across all touch points and over time.

Design/methodology/approach – The approach is conceptual identifying current gaps in research on customer experience.

Findings – The findings include a set of research questions and research agenda for future research on customer experience.

Originality/value – This research suggests fresh perspectives for understanding the customer experience which can inspire future research and advance theory and managerial practice.

Keywords: Customer experience, customer role, holistic, dynamic, practice based approach

Paper type: Conceptual

Introduction

Customer experience has become a key focus of both contemporary service research and management practice. Indeed, creating a meaningful customer experience is considered pivotal for achieving competitive advantage and satisfied customers (Bolton *et al.*, 2014; Verhoef *et al.*, 2009). Whilst much of the research on customer experience has focused on hedonic consumption emphasizing the individuals' "extraordinary", "critical" or "peak" experiences (e.g. Friman *et al.*, 2001; Holbrook and Hirschman, 1982; Schouten *et al.*, 2007), customer experience is increasingly recognized in more mundane situations and across a range of contexts, such as in business-to-business settings (Klaus, 2014), and with users of public services (Hardyman *et al.*, 2015; Radnor and Johnston, 2013; Olsson *et al.*, 2013).

There are different ways to view the "customer" in the customer experience. For example, they may be considered as a "consumer", "user", "participant", "co-creator" (Bolton *et al.*, 2014), "guest" or "actor" (Lusch, 2011). A central notion in contemporary thinking is that customer experiences are not solely delivered by organizations for customers. Rather, the experience itself is inexorably linked with the value obtained as perceived by the individuals involved (Helkkula *et al.*, 2012). Customer experiences are uniquely and contextually interpreted, and they emerge whether an organization chooses to recognize and influence the experience or not (Vargo and Lusch, 2008). The question is are organizations ready to face this challenge?

Customer experience conceptualization

Customer experience research remains fragmented with still relatively little known about the phenomenon. Most customer experience knowledge is derived from practitioner-oriented journals or management books (Holbrook, 2007; Verhoef *et al.*, 2009), for example, Rawson *et al.* (2013). Consequently, the focus is largely on managerial actions and outcomes rather than on theories underlying the antecedents and consequences of customer experience.

Customer experience is commonly defined as holistic in nature, involving the customer's cognitive, affective, emotional, social and physical responses to any direct or indirect contact with the service provider, brand, or product, across multiple touch points during the entire customer journey (e.g. Bolton *et al.* 2014; Meyer and Schwager, 2007). In other words, customer experience is created not only by elements that the service provider can control (e.g. service interface, atmosphere, assortment, price), but also by elements outside of their control, such as the influence of other customers or devices like smart phones that customers chose to use in various situations.

Service marketing and management scholars have traditionally studied customer experience in terms of two main domains: (1) moments of truth (Normann, 2001); and (2) service blueprinting (Bitner *et al.*, 2008; Flieb and Kleinaltenkamp, 2004; Shostack, 1984). These approaches are based on a dyadic, unidirectional view that the organization provides experiences for the customer, with the customer being essentially passive. Despite acknowledgement that the customer experience emerges throughout the process of the customer journey, research has tended to take a static view or snapshot view with one survey at one point in time. This is problematic since it builds on the respondents' memory of a process or a transaction which may not always be a correct representation of the actual occurrence (Kristensson *et al.*, 2014). Moreover, the focus has been largely from the organization's perspective and not from that of the customer.

We take a different perspective. We argue that to advance customer experience research and practice, a static, dyadic, organization-centric perspective is no longer adequate. Accordingly, our article raises sets of research questions to advance customer experience knowledge by highlighting the opportunities afforded by taking a dynamic, multi-actor-centric perspective. Specifically, we highlight three key domains of our perspective: (1) broadening the role of customers in customer experience; (2) taking a practice-based

approach to customer experience; and (3) recognizing the holistic, dynamic nature of customer experience across all touch points and over time. The research agenda related to these domains is summarized in Table 1.

---- Insert Table 1 about here -----

Broadening customer role

In today's interconnected world, the boundaries between customers, organizations, and other suppliers are becoming blurred (Achrol and Kotler, 2012). Customers can no longer be regarded as merely passive recipients of what an organization does for or to them, but as cocreators and ultimate determiners of value (McColl-Kennedy *et al.*, 2012; Vargo and Lusch, 2008). Today's customers increasingly provide ideas for service innovations, design, coproduce and deliver customer experiences (Witell *et al.*, 2014), significantly influence other customers' decisions (McColl-Kennedy *et al.*, 2015), and even shape organizations' internal processes (Jaakkola and Alexander, 2014).

One of the main challenges facing organizations is how to manage customers commencing a service journey given that customers differ in their role preferences, abilities and resources. For example, customer roles can vary from synthesizing a wide range of resources, engaging with many individual stakeholders in the network, to complying with a service provider's requests (McColl-Kennedy *et al.*, 2012). Therefore, customer experience depends on what a customer can and is willing to do and how much an organization allows the customers to actually do themselves. The latter is a matter of governance and who has control in different situations. This has significant implications for both research and practice and hence we propose the following to advance our understanding of the customers' new broadened role in customer experiences.

One under-researched area of the broadened role relates to what resources customers can and do bring to co-produce the service. Such knowledge can assist organizations in

determining the necessary resources that may be required to achieve a successful customer experience. Future research could therefore examine the ability and willingness of customers to expand their role in co-creating experiences. Service providers have traditionally provided the expertise to design service experiences (Ulrich and Eppinger, 2008) as their investment in skills acquisition, banks of technical, intellectual and procedural knowledge (Amabile, 1998) and learning over time equips them to do so. Although customers may struggle to move beyond everyday practices and routines to envisage and realize novel or broadened approaches to co-produce given the right tools they may be encouraged to do so (Kristensson *et al.*, 2004).

We still know very little about the levels and types of customer knowledge and skills associated with broadened and enhanced customer practices in service experiences. Also, even if a customer can contribute to the production process they may not be willing to do so, thinking that it is not their job. This triggers interesting questions, such as, which consumer characteristics are more commensurate with experience-broadening behaviors than others? (see Table 1). Do some consumers exhibit a greater propensity to acquire prerequisite skills than others? Which extrinsic and intrinsic motives drive engagement and behavior designed to improve customers' experiences? Whilst such understanding is emergent in co-creation research (Füller *et al.*, 2010), studies which investigate customers' willingness to broaden their role in service experiences would be insightful. Moreover, we suggest researchers should explore the boundaries of customers' role and influence in contexts in which they did not choose to be part of the experience, such as is the case of a prisoner, in many cases a patient or during travel.

Taking a practice-based approach

We argue that as customers are changing their roles and behaviors, they exercise greater influence on the experience formation of not only themselves but also other customers,

stakeholders, and service providers, which in turn warrants further research (e.g. van Doorn et al., 2010). We posit service experiences as co-created by customers *with* other actors at the service encounter and in their own service ecosystems (e.g. Jaakkola *et al.*, 2015; McColl-Kennedy *et al.*, 2015). The recognition that customers can collectively shape each other's experiences has been paralleled in other fields such as consumer culture theory (CCT) (e.g. Schau *et al.*, 2009) and Service Dominant (S-D) Logic (e.g. McColl-Kennedy *et al.*, 2012). Consequently, we need to move away from a dyadic, firm-to-customer perspective to a broader view that potentially includes multiple actors (Frow *et al.*, 2014).

Accordingly, we propose a practice-based approach to study customer experience from a broader, more dynamic, multi-party perspective. This approach focuses on what customers do and say, highlighting that individuals influence other individuals, who in turn are influenced by others in an evolving ecosystem (McColl-Kennedy *et al.*, 2015). By focusing on customers' activities and interactions with others, shared practices evolve over time. A practice-based approach emphasizes the importance of activities and the different ways individuals engage with others. This indicates that customers perceive value based upon their personal viewpoint (possibly shaped by practices), driving their engagement and interaction choices. But to what extent does the shared practice-approach apply in terms of how customers perceive their experiences? If shared practices evolve over time, in what ways can practices be influenced by a service provider? Do practices vary depending on the customer's role, personality, goals, or current emotions, as indicated in our proposition about the customers' broadening role in creating experiences? An interesting future research question therefore is "How can we combine this new broadened role and the practice-based approach to answer the challenges of holistic customer experience management?"

Holistic and dynamic: across all touch points over time

Recent research indicates that customer experience is a dynamic phenomenon, emerging during various phases of the customer journey, including for example, search, purchase, consumption, and after-sale encounters, typically involving multiple channels and multiple touch points. Customers have contacts with service providers with different purposes and goals to fulfill and we know very little about how this forms a process. In order to gain a more comprehensive view of the customer experience we need to deeply understand *all* direct and indirect interactions customers have with the service provider, service or the brand at various touch points over time (Bolton *et al.*, 2014). But we go further, we argue for the need to explore the *level* of emotional attachment or investment the customer has in the customer experience process (e.g. a customer is likely to have a lower level of emotional attachment purchasing fast food compared to having medical treatment).

To gain such a holistic understanding, service providers need to understand that customers' perceptions and evaluations of their experiences change over time. Organizations need to take a long term approach gathering longitudinal information during the customer experience. This highlights the need to undertake research in order to understand what actions resonate well with their customers at the various touch points throughout all interactions. To obtain a more complete view of the customer's experience, organizations should capture and analyze data on the customer's practices and interactions across channels. By doing this, organizations can gain insights to facilitate meaningful and personalized consumer experiences. Customer data is an asset that needs to be managed like any other asset in a systematic way. This means that service providers should set up systematic multimethods to capture data across multiple channels and touch points including emotions throughout the customer experience. This constitutes a major challenge for companies today; customer data is generally not organized this way.

We propose two avenues for future research here. Firstly, detailed micro-level investigations of the entire customer journey, across all channels are called for. Secondly, research should examine how customer experience develops over time. To advance understanding of the dynamics of the phenomenon, researchers could study how experiences along the service life cycle change as the service matures, or as the customer gains experience with the service. Extant research is relatively silent on what influences variability of the customer experience over time. To address such questions, we argue that longitudinal research designs are needed. Longitudinal research can be conducted in three ways: (1) retrospectively, like a detective story, reconstructing the journey and events, unravelling the motives, means and opportunities; (2) in real time (present) through long term ethnographic observations of flows of events and interactions; and (3) through extrapolations of the future (such as simulation, modelling techniques). Such methods are not without major constraints, particularly high costs, research time, difficulties in evaluation and weak demonstration of validity. However, alternative valuable longitudinal techniques, which examine processes holistically and over time, exist and are emergent in the services domain (Perks et al., 2012). We recommend that researchers seek out such techniques, such as sequence analysis, which offer rigorous approaches to the systematic tracking and analysis of detailed activities and interactions over time (Perks and Roberts, 2013). Sequence analysis, for example, breaks down broad patterns of overall processes into sequences of activities or events that lead to specific outcomes. New technology, such as eye-tracking or built in trackers, enables researchers to correctly capture and interpret these sequences (Wästlund et al., 2015). Such techniques could be of great value to researchers unravelling the depth and complexity of customer experiences, the multiplicity, breadth and timing of interactions with multiple parties in the customer journey, and in tracking detailed touch points over time.

Conclusion

This paper highlights the importance of taking a multi-party co-created view of customer experiences, arguing that service providers need to understand that customer practices are broadening in scope and that the customer experience goes beyond the traditional firm-to-customer dyadic conceptualization. Fresh perspectives for understanding the customer experience that can inspire future research and advance managerial practice are outlined.

Table 1 provides a list of research questions around the three key promising directions for future research namely: (1) broadening customer role; (2) taking a practice-based approach; and (3) better understanding the dynamic holistic nature of customer experience. We challenge researchers and practitioners to think differently about the customer experience adjusting their practices and research methods to take into account these three areas which hold great potential to shape the next evolutionary stage in consumer experience research and practice.

References

Achrol, R.S. and Kotler, P. (2012), "Frontiers of the marketing paradigm in the third millennium", *Journal of the Academy of Marketing Science*, Vol. 40 No. 1, pp. 35-52.

Amabile, T.M. (1998), "How to kill creativity", *Harvard Business Review*, Vol. 76 No. 5, pp. 76-87.

Bitner, M.J., Ostrom, A. L.and Morgan, F.N. (2008), "Service blueprinting: A practical technique for service innovation", *California Management Review*, Vol. 50 No. 3, pp. 66-94.

Bolton, R.N., Gustafsson, A., McColl-Kennedy, J.R., Sirianni, N.J. and Tse, D.K. (2014), "Small details that make big differences: a radical approach to consumption experience as a firm's differentiating strategy", *Journal of Service Management*, Vol. 25 No. 2, pp. 253-274.

Flieb, S. and Kleinaltenkamp, M. (2004), "Blueprinting the service company: managing service processes efficiently", *Journal of Business Research*, Vol. 57 No. 4, pp. 392-404.

Friman, M., Edvardsson, B. and Gärling, T. (2001), "Frequency of negative critical incidents and satisfaction with public transport services", *Journal of Retailing and Consumer Services*, Vol. 8 No. 2, pp. 95-104.

Frow, P., McColl-Kennedy, J.R., Hilton, T., Davidson A., Payne A. and Brozovic D. (2014), "Value propositions: a service ecosystem perspective", *Marketing Theory*, Vol. 14 No. 3, pp. 327-351.

Füller, J. (2010), "Refining virtual co-creation from a consumer perspective", *California Management Review*, Vol. 52 No. 2, pp. 98-122.

Hardyman, W., Daunt, K.L. and Kitchener, M. (2015), "Value co-creation through patient engagement in health care: a micro-level approach and research agenda", *Public Management Review*, Vol. 17 No. 1, pp. 90-107.

Helkkula, A., Kelleher, C. and Pihlstrom, M. (2012), "Characterizing value as an experience: implications for researchers and managers", *Journal of Service Research*, Vol. 15 No. 1, pp. 59-75.

Holbrook, M.B. and Hirschman, E.C. (1982), "The experiential aspects of consumption: consumer fantasies, feelings and fun", *Journal of Consumer Research*, Vol. 9 No. 1, pp. 132-140.

Holbrook, M.B. (2007), "The consumption experience – something new, something old, something borrowed, something sold: Part 2", *Journal of Macromarketing*, Vol. 27 No 1, pp.86-96.

Jaakkola, E. and Alexander, M. (2014), "The role of customer engagement behavior in value co-creation: a service system perspective", *Journal of Service Research*, Vol. 17 No. 3, pp. 247-261.

Jaakkola, E., Helkkula, A. and Aarikka-Stenroos, L. (2015), "Service experience co-creation: conceptualization, implications, and future research directions", *Journal of Service Management*, accepted in press.

Klaus, P. (2014), Measuring Customer Experience: How to Develop and Execute the Most Profitable Customer Experience Strategies, Palgrave-Macmillan, United Kingdom.

Kristensson, P., Gustafsson, A. and Archer T., (2004), "Harnessing the creative potential among users", *Journal of Product Innovation Management*, Vol. 21, pp. 4-14.

Kristensson, P., Brunstrom, A., and Pedersen, T. (2014). Affective forecasting of value creation: professional nurses' ability to predict and remember the experienced value of a telemedicine diagnostics ICT service. *Behaviour & Information Technology*, (ahead-of-print), 1-12.

Lusch, R. (2011), "Reframing supply chain management: a service-dominant logic perspective", *Journal of Supply Chain Management*, Vol.47 No. 1, pp.14-18.

McColl-Kennedy, J.R., Cheung, L. and Ferrier, E. (2015), "Co-creating service experience practices", *Journal of Service Management*, accepted in press.

McColl-Kennedy, J.R., Vargo, S.L., Dagger, T.S., Sweeney, J.C. and van Kasteren, Y. (2012), "Health care customer value cocreation practice styles", *Journal of Service Research*, Vol. 15 No. 4, pp. 370-389.

Meyer, C. and Schwager, A. (2007), "Understanding customer experience", *Harvard Business Review*, Vol. 85 No. 2, pp.116-26.

Normann R. (2001), *Reframing Business: When the Map Changes the Landscape*, John Wiley & Sons, Hoboken, NJ.

Olsson, L.E., Gärling, T., Ettema, D., Friman, M. and Fujii, S. (2013), "Happiness and satisfaction with work commute", *Social Indicators Research*, Vol. 111 No. 1, pp. 255-263.

Perks H. and Roberts D. (2013), "A review of longitudinal research in the product innovation field, with discussion of utility and conduct of sequence analysis", *Journal of Product Innovation Management*, Vol. 30, pp. 1099–1111.

Perks H., Gruber T. and Edvardsson B. (2012), "Co-creation in radical service innovation: a systematic analysis of micro-level processes", *Journal of Product Innovation Management*, Vol. 29 No. 6, pp. 935-951.

Radnor, Z.J. and Johnston, R., (2013), "Lean in UK government: internal efficiency or customer service?", *Production Planning and Control*, Vol. 2 No. 10-11, pp. 903-915.

Rawson, A., E. Duncan and C. Jones (2013), "The Truth about Customer Experience", *Harvard Business Review*, September, pp. 1-10.

Schau, H.J., Muñiz Jr, A.M. and Arnould, E.J. (2009), "How brand community practices create value", *Journal of Marketing*, Vol. 73 No. 5, pp. 30-51.

Schouten, J.W., McAlexander, J.H. and Koenig, H.F. (2007), "Transcendent customer experience and brand community", *Journal of the Academy of Marketing Science*, Vol. 35 No. 3, pp. 357-368.

Shostack, L. (1984), "Designing services that deliver", *Harvard Business Review*, Vol. 62 No. 1, pp. 133-139.

Ulrich, K.T. and Eppinger, S.D. (2008), *Product Design and Development* (4th ed.), McGraw-Hill, New York, NY.

Van Doorn, J., Lemon, K.N., Mittal, V., Nass, S., Pick, D., Pirner, P. and Verhoef, P.C. (2010), "Customer engagement behavior: theoretical foundations and research directions", *Journal of Service Research*, Vol. 13 No. 3, pp. 253-266.

Vargo, S.L. and Lusch, R.F. (2008), "Service-dominant logic: continuing the evolution", *Journal of the Academy of Marketing Science*, Vol. 36 No. 1, pp. 1-10.

Verhoef, P.C., Lemon, K.N., Parasuraman, A., Roggeveen, A., Tsiros, M. and Schlesinger, L.A. (2009), "Customer experience creation: determinants, dynamics and management strategies", *Journal of Retailing*, Vol. 85 No. 1, pp. 31-41.

Witell, L., Gustafsson, A., and D. Johnson, M. (2014). The effect of customer information during new product development on profits from goods and services. *European Journal of Marketing*, Vol. 48 No. 9/10, pp.1709-1730.

Wästlund, E., Otterbring, T., Gustafsson, A., and Shams, P. (2015), "Heuristics and resource depletion: eye-tracking customers' in situ gaze behavior in the field", *Journal of Business Research*, Vol. 68 No. 1, pp. 95-101.

Table 1 Promising research domains for customer experience: A research agenda

1. Broadening customer role

- a. What resources do customers bring to the service experience? Identify categories of resources, skills and capabilities that customers bring to the experience.
- b. What motivates customers to take a broadened role?
- c. When should companies allow customers to have control?
- d. Are there certain demographic and personality traits associated with willingness to take a broadened customer role?
- e. What are the key barriers and costs that prevent customers from taking on different roles in the customer experience?
- f. Under what circumstances are customers willing/not willing to bring resources?
- g. What does an organization need to bring to the experience to fill any gaps between resources that customers are willing and able to bring, and what is needed for the customer experience to be optimized?
- h. What is the experience of the reluctant customer such as patients and prisoners? How do these reluctant customers view their role?

2. Taking a practice-based approach

- a. In what ways can frontline employees enhance/shape the customer experience?
- b. What are the respective roles of the various actors in the customer experience?
- c. How do practices vary depending on the roles, personality and goals of each actor in the customer experience?
- d. How do the shared practices of actors change over time?
- e. What specific activities and interactions enhance customer experiences?
- f. Are some activities more effortful and hence more difficult than other activities for various actors to carry out? If so, are the more effortful activities more likely to result in enhanced outcomes?

3. Holistic and dynamic: across all touch points over time

- a. How can encounter experiences be optimized at the various touch points in the customer journey?
- b. What are the patterns of sequences of interactions which characterize customer experiences?
- c. What is the level of emotional attachment of customers with the customer experience at each touch point?
- d. How does level of emotional attachment change over time?
- e. How do we develop new metrics and employ rigorous analytical methods to measure the customer experience across the touch points and over time? How best can customer experience information be collected and managed across touch points and over time?
- f. How can qualitative and quantitative measures of the customer experience be effectively combined?

Janet McColl-Kennedy is Professor of Marketing in the UQ Business School, The University of Queensland, Brisbane, Australia. She is recognized internationally as a leading researcher in Service Science. Her research interests include service recovery, customer complaining behavior, customer rage, customer experience and customer value co-creation. She has published articles in Journal of Retailing, Journal of the Academy of Marketing Science, Leadership Quarterly, Journal of Service Research, California Management Review, Psychology & Marketing, Journal of Business Research, Marketing Theory, Journal of Service Management, Journal of Marketing Management and Industrial Marketing Management.

Anders Gustafsson is a Professor of Business Administration at the Service Research Center (www.ctf.kau.se) at Karlstad University, Sweden. Dr Gustafsson also holds a part-time position as a Professor at BI Norwegian Business School, Norway. He is conducting research on customer satisfaction and loyalty, service innovation, service infusion in manufacturing and management of customer relationships. Dr Gustafsson has published more than 150 academic articles, book chapters and industry reports. He has published articles in journals such as Journal of Marketing, Journal of Service Research, Journal of Economic Psychology, Psychology & Marketing, Journal of Business Research and Industrial Marketing Management.

Elina Jaakkola is a Senior Research Fellow at Turku School of Economics, University of Turku. Her areas of expertise include knowledge intensive services and solutions, value creation, service innovation, customer engagement, service experience, and the role of networks in service business. Her research have been published in a wide range of journals and book chapters, e.g. *Journal of Service Research, Industrial Marketing Management, Journal of Service Management, Marketing Theory, Journal of Marketing Management, and Scandinavian Journal of Management.*

Philipp "Phil" Klaus is a researcher at Brunel University London Business School. His award-winning research has appeared in numerous books, top-tier academic and managerial journals. Phil is the best-selling author of "Measuring Customer Experience - How to Develop and Execute the Most Profitable Customer Experience Strategies," and a frequent keynote speaker at public, in-company seminars, and conferences around the world. He is an experienced senior marketing manager and management consultant with an active, international portfolio of Blue-Chip clients for whom he advises on customer experience strategy, profit enhancement, and 'next practice'.

Zoe Radnor holds a Chair of Service Operations Management Loughborough University School of Business and Economics. She also is the Associate Dean (Teaching) for Loughborough University in London and Co-directs the Research Centre for Service Management. Her area of interest is in performance and process improvement and, service management in public sector organizations. Zoe has recently been a Management Practice Advanced Institute of Management (AIM) Fellow considering sustainability of Lean in public services. She has led research projects across Central and Local Government, Healthcare and Higher Education organizations which have evaluated how 'lean' techniques are and could be used in the public sector. She has published over 80 articles, book chapters and reports as well as presented widely on the topic to both academic and practitioner audiences.

Helen Perks is Professor of Marketing at Nottingham University Business School and Honorary Visiting Professor of Marketing and Product Innovation at University of Manchester, UK. She is Associate Editor of the Journal of Product Innovation Management, Academic Chair of PDMA (Product Development Management Association) UK and Ireland and Board Member of the EIASM International Product Development Management Conference, hosting and chairing the latter in 2012. She has specific research interests in service innovation, innovation networks/collaboration, design in innovation and qualitative methodologies. Her work is published in a range of journals including *Journal of Product Innovation Management, Industrial Marketing Management, R&D Management, Services Industries Journal, Journal of Services Marketing, International Small Business Journal and International Marketing Review.*

Margareta Friman is Professor of Psychology and Director of the Service and Market Oriented Transport Research Group (SAMOT) at the Service Research Center, Karlstad University (Sweden). SAMOT is a nationally funded excellence center for research in public transport services. Her main research areas consumer and transport psychology. She has conducted research on critical incidents, satisfaction, and consumer-related emotions since mid 1990s. Her close to 50 peer-reviewed papers have been published in *Journal of Economic Psychology, Industrial Marketing Management, Journal of Transport Geography, and Transportation Research*.