

Editor-in-Chief

Kai Rannenberg, Goethe University Frankfurt, Germany

Editorial Board

TC 1 – Foundations of Computer Science

Jacques Sakarovitch, Télécom ParisTech, France

TC 2 – Software: Theory and Practice

Michael Goedicke, University of Duisburg-Essen, Germany

TC 3 – Education

Arthur Tatnall, Victoria University, Melbourne, Australia

TC 5 – Information Technology Applications

Erich J. Neuhold, University of Vienna, Austria

TC 6 – Communication Systems

Aiko Pras, University of Twente, Enschede, The Netherlands

TC 7 – System Modeling and Optimization

Fredi Tröltzsch, TU Berlin, Germany

TC 8 – Information Systems

Jan Pries-Heje, Roskilde University, Denmark

TC 9 – ICT and Society

Diane Whitehouse, The Castlegate Consultancy, Malton, UK

TC 10 – Computer Systems Technology

Ricardo Reis, Federal University of Rio Grande do Sul, Porto Alegre, Brazil

TC 11 – Security and Privacy Protection in Information Processing Systems

Steven Furnell, Plymouth University, UK

TC 12 – Artificial Intelligence

Ulrich Furbach, University of Koblenz-Landau, Germany

TC 13 – Human-Computer Interaction

Marco Winckler, University Paul Sabatier, Toulouse, France

TC 14 – Entertainment Computing

Matthias Rauterberg, Eindhoven University of Technology, The Netherlands

IFIP – The International Federation for Information Processing

IFIP was founded in 1960 under the auspices of UNESCO, following the first World Computer Congress held in Paris the previous year. A federation for societies working in information processing, IFIP's aim is two-fold: to support information processing in the countries of its members and to encourage technology transfer to developing nations. As its mission statement clearly states:

IFIP is the global non-profit federation of societies of ICT professionals that aims at achieving a worldwide professional and socially responsible development and application of information and communication technologies.

IFIP is a non-profit-making organization, run almost solely by 2500 volunteers. It operates through a number of technical committees and working groups, which organize events and publications. IFIP's events range from large international open conferences to working conferences and local seminars.

The flagship event is the IFIP World Computer Congress, at which both invited and contributed papers are presented. Contributed papers are rigorously refereed and the rejection rate is high.

As with the Congress, participation in the open conferences is open to all and papers may be invited or submitted. Again, submitted papers are stringently refereed.

The working conferences are structured differently. They are usually run by a working group and attendance is generally smaller and occasionally by invitation only. Their purpose is to create an atmosphere conducive to innovation and development. Refereeing is also rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP World Computer Congress and at open conferences are published as conference proceedings, while the results of the working conferences are often published as collections of selected and edited papers.

IFIP distinguishes three types of institutional membership: Country Representative Members, Members at Large, and Associate Members. The type of organization that can apply for membership is a wide variety and includes national or international societies of individual computer scientists/ICT professionals, associations or federations of such societies, government institutions/government related organizations, national or international research institutes or consortia, universities, academies of sciences, companies, national or international associations or federations of companies.

More information about this series at <http://www.springer.com/series/6102>

Luis M. Camarinha-Matos · Hamideh Afsarmanesh
Rosanna Fornasiero (Eds.)

Collaboration in a Data-Rich World

18th IFIP WG 5.5 Working Conference
on Virtual Enterprises, PRO-VE 2017
Vicenza, Italy, September 18–20, 2017
Proceedings


Springer

Editors

Luis M. Camarinha-Matos
Universidade Nova de Lisboa
Monte Caparica
Portugal

Rosanna Fornasiero
ITIA-CNR
Milan
Italy

Hamideh Afsarmanesh
University of Amsterdam
Amsterdam
The Netherlands

ISSN 1868-4238

ISSN 1868-422X (electronic)

IFIP Advances in Information and Communication Technology

ISBN 978-3-319-65150-7

ISBN 978-3-319-65151-4 (eBook)

DOI 10.1007/978-3-319-65151-4

Library of Congress Control Number: 2017948187

© IFIP International Federation for Information Processing 2017

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature

The registered company is Springer International Publishing AG

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

Increasing availability of sensors and smart devices connected to the Internet, and powered by the pervasiveness of Cyber-Physical Systems and Internet of Things, create an exponential growth of available data. We observe the hyper-connectivity of organizations, people, and machines taking us to data-rich environments and often facing big data challenges. All activities in the world, and everyday life of people, leave trails that can be accumulated on cloud-supported storage, while developments in open data movement contribute to the wide availability of such data.

This emerging reality challenges the way collaborative networks and systems are designed and operate. Earlier approaches to collaborative networking however were constrained by scarcity of data, and thus previous solutions in terms of the organizational structures, applied algorithms and mechanisms, and governance principles and models, need to be revisited and redesigned to comply with the speed of evolving scenarios. Furthermore, new solutions need to consider a convergence of technologies, including CPS, IoT, Linked Data, Data Privacy, Federated Identity, Big Data, Data Mining, Sensing Technologies, etc., and the impact of the variables, such as time, location, and population, which suggest a stronger focus on system dynamics. The new abundance of data also raises challenges regarding data validity and quality, with the increasing need for data cleaning and avoiding the cascade of errors. Cyber-security and the impact of non-human data manipulators (bots) become particularly critical, as there is an increasing dependency on data from the society, which may lead to malicious data access and citizen safety and liberty concerns. On the other hand, there is a need to better understand the potential for value creation through collaborative approaches in this context.

PRO-VE 2017 is therefore addressing the timely topic of data-rich world. It will provide a forum for sharing experiences, discussing trends, identifying challenges, and introducing innovative solutions aimed at fulfilling the vision of collaboration in a data-rich world. Understanding, modeling and proposing solution approaches in this area require contributions from multiple and diverse areas, including computer science, industrial engineering, social sciences, organization science, and technologies, among others, which are well tuned to the interdisciplinary spirit of the PRO-VE Working Conferences.

PRO-VE 2017, held in Vicenza, Italy, was the 18th event in this series of successful conferences, including:

PRO-VE 1999 (Porto, Portugal), PRO-VE 2000 (Florianopolis, Brazil), PRO-VE 2002 (Sesimbra, Portugal), PRO-VE 2003 (Lugano, Switzerland), PRO-VE 2004 (Toulouse, France), PRO-VE 2005 (Valencia, Spain), PRO-VE 2006 (Helsinki, Finland), PRO-VE 2007 (Guimarães, Portugal), PRO-VE 2008 (Poznań, Poland), PRO-VE 2009 (Thessaloniki, Greece), PRO-VE 2010 (St. Étienne, France), PRO-VE 2011 (São Paulo, Brazil), PRO-VE 2012 (Bournemouth, UK), PRO-VE 2013

(Dresden, Germany), PRO-VE 2014 (Amsterdam, The Netherlands), PRO-VE 2015 (Albi, France), and PRO-VE 2016 (Porto, Portugal).

This proceedings book includes selected papers from the PRO-VE 2017 Conference. It provides a comprehensive overview of major challenges that are being addressed, and recent advances in various domains related to the collaborative networks and their applications. There is therefore a strong focus on the following areas related to the selected main theme for 2017 conference:

- Collaborative models, platforms and systems for data-rich worlds
- Manufacturing ecosystem and collaboration in Industry 4.0
- Big data analytics and intelligence
- Risk, performance, and uncertainty in collaborative data-rich systems
- Semantic data/service discovery, retrieval, and composition, in a collaborative data-rich world
- Trust and sustainability analysis in collaborative networks
- Value creation and social impact of collaboration in data-rich worlds
- Technology development platforms supporting collaborative systems
- Collective intelligence and collaboration in advanced/emerging applications:
 - Collaborative manufacturing and factories of the future, e-health and care, food and agribusiness, and crisis/disaster management.

We are thankful to all the authors, from academia, research, and industry, for their contributions. We hope this collection of papers represents a valuable tool for those interested in research advances and emerging applications in collaborative networks, as well as identifying future open challenges for research & development in this area. We very much appreciate the dedication, and time and effort spent by the members of the PRO-VE International Program Committee who supported the selection of articles for this conference, and provided valuable and constructive comments to help authors with improving the quality of their papers.

July 2017

Luis M. Camarinha-Matos
Hamideh Afsarmanesh
Rosanna Fornasiero

Organization


PRO-VE 2017 – 18th IFIP Working Conference on Virtual Enterprises

Vicenza, Italy, 18–20 September 2017

Conference Organization Chair

Rosanna Fornasiero, Italy

Program Committee Chairs

Luis M. Camarinha-Matos, Portugal

Hamideh Afsarmanesh, The Netherlands

Program Committee Members

Antonio Abreu, Portugal

Hamideh Afsarmanesh, The Netherlands

Cesar Analide, Portugal

Samuil Angelov, The Netherlands

Dario Antonelli, Italy

Bernard Archimede, France

Américo Azevedo, Portugal

Panagiotis Bamidis, Greece

José Barata, Portugal

Frédéric Bénaben, France

Peter Bertok, Australia

Xavier Boucher, France

Jean-Pierre Bourey, France

Jeremy Bryans, UK

Luis M. Camarinha-Matos, Portugal

Wojciech Cellary, Poland

Vincent Chapurlat, France

Naoufel Cheikhrouhou, Switzerland

Nicolas Daclin, France

Andrea Delgado, Uruguay

Yves Ducq, France

Jens Eschenbaecher, Germany

Elsa Estevez, Argentina

John Fitzgerald, UK

Franck Fontanili, France

Rosanna Fornasiero, Italy

Cesar Garita, Costa Rica

Jose Gonzalez, Norway

Ted Goranson, USA

Paul Grefen, The Netherlands

Jorge E. Hernandez, UK

Dmitri Ivanov, Germany

Javad Jassbi, Portugal

Toshiya Kaihara, Japan

Eleni Kaldoudi, Greece

Dimitris Karagiannis, Austria

Iris Karvonen, Finland

Kurt Kosanke, Germany

Adamantios Koumpis, Ireland

John Krogstie, Norway

Elyes Lamine, France

Fenareti Lampathaki, Greece

Matthieu Lauras, France

Leandro Loss, Brazil

VIII Organization

António Lucas Soares, Portugal	Willy Picard, Poland
Patricia Macedo, Portugal	Jorge Pinho Sousa, Portugal
Nikolay Mehandjiev, UK	Raul Poler, Spain
István Mézgar, Hungary	Ricardo J. Rabelo, Brazil
Arturo Molina, Mexico	David Romero, Mexico
Aurelie Montarnal, France	João Rosas, Portugal
Simon Msanjila, Tanzania	Hans Schaffers, The Netherlands
Ovidiu Noran, Australia	Jens Schütze, Germany
Paulo Novais, Portugal	Weiming Shen, Canada
Adegboyega Ojo, Nigeria	Cristovao Sousa, Portugal
Martin Ollus, Finland	Chrysostomos Stylios, Greece
Angel Ortiz, Spain	Klaus-Dieter Thoben, Germany
A. Luis Osório, Portugal	Lorna Uden, UK
Hervé Panetto, France	Rolando Vallejos, Brazil
Iraklis Paraskakis, Greece	Elise Vareilles, France
Zbigniew Paszkiewicz, Belgium	Peter Weiß, Germany
Kulwant Pawar, UK	Lai Xu, UK
Adam Pawlak, Poland	

Special Session Organizers

Special Session on Design Science Research in CNs

António Lucas Soares, Portugal
Eric Costa, Portugal
Kyrill Meyer, Germany

Special Session on Collaboration in Food and Agribusiness

Mareva Alemany, Spain
Angel Ortiz, Spain

Special Session on Knowledge Sharing for Production CPS

Dario Antonelli, Italy
Giulia Bruno, Italy

Special Session on Sustainability Improvements Through CNs

Laura Macchion, Italy
Carlo Brondi, Italy

Special Session on Big Data and CNs in Health

Andrea Zangiacomi, Italy
Marco Sacco, Italy
Marco Viviani, Italy

Special Session on Manufacturing Ecosystem Collaboration

Pericles Loucopoulos, UK

Yiannis Mourtos, Greece

Rosanna Fornasiero, Italy

Special Session on Risk and Uncertainty in Agriculture

Jorge Hernandez, UK

Janusz Kacprzyk, Poland

Hervé Panetto, France

Alejandro Fernandez, Argentina

Marco De Angelis, UK

Technical Sponsors


IFIP WG 5.5 COVE
Co-Operation infrastructure for Virtual Enterprises
and electronic business


Society of Collaborative Networks

Organizational Co-sponsors


Istituto di Tecnologie Industriali e Automazione
Consiglio Nazionale delle Ricerche


Università degli Studi di Padova

Department of Management
and Engineering


Nova University of Lisbon


Universiteit van Amsterdam

Contents

Collaboration in Industry 4.0

Collaborative Networks as a Core Enabler of Industry 4.0	3
<i>Luis M. Camarinha-Matos, Rosanna Fornasiero, and Hamideh Afsarmanesh</i>	
Digital Marketplaces for Industry 4.0: A Survey and Gap Analysis	18
<i>Sonia Cisneros-Cabrera, Asia Ramzan, Pedro Sampaio, and Nikolay Mehandjiev</i>	
Relevant Capabilities for Information Management to Achieve Industrie 4.0 Maturity	28
<i>Volker Stich, Sebastian Schmitz, and Violett Zeller</i>	

Production Information Systems

A Holistic Algorithm for Materials Requirement Planning in Collaborative Networks	41
<i>Beatriz Andres, Raul Poler, and Raquel Sanchis</i>	
BIM Based Value for Money Assessment in Public-Private Partnership	51
<i>Guoqian Ren and Haijiang Li</i>	
A Collaborative Unified Computing Platform for Building Information Modelling (BIM).	63
<i>Steven Arthur, Haijiang Li, and Robert Lark</i>	

Production Networks

A Proposal of Standardised Data Model for Cloud Manufacturing Collaborative Networks	77
<i>Beatriz Andres, Raquel Sanchis, Raul Poler, and Leila Saari</i>	
The Implementation of Traceability in Fashion Networks	86
<i>Laura Macchion, Andrea Furlan, and Andrea Vinelli</i>	
Digitization in the Oil and Gas Industry: Challenges and Opportunities for Supply Chain Partners	97
<i>Arda Gezdur and Jyotirmoyee Bhattacharjya</i>	

Manufacturing Ecosystem Collaboration

The AUTOWARE Framework and Requirements for the Cognitive Digital Automation	107
<i>Elias Molina, Oscar Lazaro, Miguel Sepulcre, Javier Gozalvez, Andrea Passarella, Theofanis P. Raptis, Aleš Ude, Bojan Nemeč, Martijn Rooker, Franziska Kirstein, and Eelke Mooij</i>	
An Approach for Cloud-Based Situational Analysis for Factories Providing Real-Time Reconfiguration Services	118
<i>Sebastian Scholze, Kevin Nagorny, Rebecca Siafaka, and Karl Krone</i>	
A Proposal of Decentralised Architecture for Optimised Operations in Manufacturing Ecosystem Collaboration.	128
<i>Pavlos Eirinakis, Jorge Buenabad-Chavez, Rosanna Fornasiero, Haluk Gokmen, Julien-Etienne Mascolo, Ioannis Mourtos, Sven Spieckermann, Vasilis Tountopoulos, Frank Werner, and Robert Woitsch</i>	
Supporting Product-Service Development Through Customer Feedback	138
<i>Tapani Ryynänen, Iris Karvonen, Heidi Korhonen, and Kim Jansson</i>	

Knowledge Sharing for Production CPS

New Requirement Analysis Approach for Cyber-Physical Systems in an Intralogistics Use Case	149
<i>Günther Schuh, Anne Bernardy, Violetta Zeller, and Volker Stich</i>	
Self-similar Computing Structures for CPSs: A Case Study on POTS Service Process.	157
<i>Dorota Stadnicka, Massimiliano Pirani, Andrea Bonci, R.M. Chandima Ratnayake, and Sauro Longhi</i>	

Ontology-Based Framework to Design a Collaborative Human-Robotic Workcell.	167
<i>Dario Antonelli and Giulia Bruno</i>	

Multi-agent Systems for Production Management in Collaborative Manufacturing.	175
<i>Teresa Taurino and Agostino Villa</i>	

Data-Rich Networked Organizations

Organizational Design and Collaborative Networked Organizations in a Data-Rich World: A Cybernetics Perspective	185
<i>Paul Jackson and Andrea Cardoni</i>	

The Opportunities of Big Data Analytics in Supply Market Intelligence	194
<i>Salla Paajanen, Katri Valkokari, and Anna Aminoff</i>	

Data Rich – But Information Poor.	206
<i>Peter Bernus and Ovidiu Noran</i>	

Big Data Analytics

From Periphery to Core: A Temporal Analysis of GitHub Contributors' Collaboration Network.	217
--	-----

*Ikram El Asri, Noureddine Kerzazi, Lamia Benhiba,
and Mohammed Janati*

Big Valuable Data in Supply Chain: Deep Analysis of Current Trends and Coming Potential	230
---	-----

Samia Chehbi-Gamoura and Ridha Derrouiche

Simplifying Big Data Analytics Systems with a Reference Architecture	242
--	-----

Go Muan Sang, Lai Xu, and Paul de Vrieze

Data Mining and Data Services

Mining Governmental Collaboration Through Semantic Profiling of Open Data Catalogues and Publishers	253
---	-----

Mohamed Adel Rezk, Adegboyega Ojo, and Islam A. Hassan

A Model-Based Environment for Data Services: Energy-Aware Behavioral Triggering Using ADOxxx.	265
---	-----

Wilfrid Utz and Robert Woitsch

The Network Structure of Visited Locations According to Geotagged Social Media Photos	276
---	-----

Christian Junker, Zaenal Akbar, and Martí Cuquet

Data Acquisition and Analysis

Customer Experience: A Design Approach and Supporting Platform	287
--	-----

*Maura Mengoni, Emanuele Frontoni, Luca Giraldi, Silvia Ceccacci,
Roberto Pierdicca, and Marina Paolanti*

Self-learning Production Control Using Algorithms of Artificial Intelligence.	299
---	-----

Ben Luetkehoff, Matthias Blum, and Moritz Schroeter

Business Modelling for Smart Continual Commissioning in ESCO Set-Ups	307
--	-----

Karsten Menzel and Andriy Hryshchenko

Big Data and CNs in Health

How MyData is Transforming the Business Models for Health Insurance Companies	323
<i>Marika Iivari, Minna Pikkarainen, and Timo Koivumäki</i>	
Managing Business Process Variability Through Process Mining and Semantic Reasoning: An Application in Healthcare	333
<i>Silvana Pereira Detro, Eduardo Alves Portela Santos, Hervé Panetto, Eduardo de Freitas Rocha Loures, and Mario Lezoche</i>	
Ontology-Based Decision Support Systems for Health Data Management to Support Collaboration in Ambient Assisted Living and Work Reintegration	341
<i>Daniele Spoladore</i>	

Service-Oriented Collaborative Networks

A Comparative Assessment of Collaborative Business Process Verification Approaches	355
<i>John Paul Kasse, Lai Xu, and Paul de Vrieze</i>	
The User Perspective on Service Ecosystems: Key Concepts and Models	368
<i>Garyfallos Fragidis</i>	
Service Oriented Collaborative Network Architecture	381
<i>Mahdi Sargolzaei and Hamideh Afsarmanesh</i>	
Service Selection and Ranking: A Framework Proposal and Prototype Implementation	395
<i>Firmino Oliveira da Silva, Claudia-Melania Chituc, and Paul Grefen</i>	

Service Specification and Composition

Agnostic Informatics System of Systems: The Open ISoS Services Framework	407
<i>A. Luis Osório, Adam Belloum, Hamideh Afsarmanesh, and Luis M. Camarinha-Matos</i>	
Enhancing Network Collaboration in SOA Services Composition via Standard Business Processes Catalogues	421
<i>Roque O. Bezerra, Maiara H. Cancian, and Ricardo J. Rabelo</i>	
C3Q: A Specification Model for Web Services Within Virtual Organizations	432
<i>Mahdi Sargolzaei and Hamideh Afsarmanesh</i>	

E-Service Culturalization: New Trend in E-Service Design	444
<i>Rasha Tolba, Kyrill Meyer, and Christian Zinke</i>	

Digital Platforms

Toward CNO Characteristics to Support Business/IT-Alignment	455
<i>Ronald van den Heuvel, Jos Trienekens, Rogier van de Wetering, and Rik Bos</i>	
Standardising Public Policy Documentation to Foster Collaboration Across Government Agencies	466
<i>Mohamed Adel Rezk, Mahmoud H. Aliyu, Hatem Bensta, and Adegboyega Ojo</i>	
From Data Sources to Information Sharing in SME Collaborative Networks Supporting Internationalization: A Socio-Semantic Approach	478
<i>Eric Costa, António Lucas Soares, and Jorge Pinho de Sousa</i>	

Risk and Trust Analysis in CNs

Influence of Information Sharing Behavior on Trust in Collaborative Logistics	493
<i>Morice Daudi, Jannicke Baalsrud Hauge, and Klaus-Dieter Thoben</i>	
A Supply Chain Risk Index Estimation Methodological Framework Using Exposure Assessment	507
<i>Arij Lahmar, François Galasso, Habib Chabchoub, and Jacques Lamothe</i>	
A Classification Taxonomy for Reputation and Trust Systems Applied to Virtual Organizations	515
<i>Luis Felipe Bilecki and Adriano Fiorese</i>	
Exploratory Study on Risk Management in Open Innovation	527
<i>João Rosas, Paula Urze, Alexandra Tenera, António Abreu, and Luis M. Camarinha-Matos</i>	

Sustainability Improvements Through CNs

The CPS and LCA Modelling: An Integrated Approach in the Environmental Sustainability Perspective	543
<i>Andrea Ballarino, Carlo Brondi, Alessandro Brusaferrri, and Guido Chizzoli</i>	
Collaborative Perspective in Bio-Economy Development: A Mixed Method Approach	553
<i>Manfredi Vale, Marta Pantalone, and Morena Bragagnolo</i>	

Sustainable Development for Rural Areas: A Survey on the Agritourism Rural Networks	564
<i>Salvatore Ammirato, Alberto Michele Felicetti, Marco Della Gala, Nicola Frega, and Antonio Palmiro Volpentesta</i>	
Achieving the Sensing, Smart and Sustainable “Everything”	575
<i>Dante Chavarria-Barrientos, Luis M. Camarinha-Matos, and Arturo Molina</i>	
Circular Economy	
A PLM Vision for Circular Economy	591
<i>Sofia Freitas de Oliveira and António Lucas Soares</i>	
Green Virtual Enterprise Breeding Environments Enabling the RESOLVE Framework	603
<i>David Romero, Ovidiu Noran, and Peter Bernus</i>	
How to Make Industrial Symbiosis Profitable	614
<i>Mohammadtaghi Falsafî, Rosanna Fornasiero, and Umberto Dellepiane</i>	
Advanced CN Design and Evolution	
Evolution of a Collaborative Business Ecosystem in Response to Performance Indicators	629
<i>Paula Graça and Luis M. Camarinha-Matos</i>	
Establishment of Collaborative Networks – A Model-Driven Engineering Approach Based on Thermodynamics	641
<i>Frederick Benaben, Vincent Gerbaud, Anne-Marie Barthe-Delanoë, and Anastasia Roth</i>	
Dynamic Integration of Mould Industry Analytics and Design Forecasting . . .	649
<i>João M.F. Calado and A. Luis Osório</i>	
Automated Emergence of a Crisis Situation Model in Crisis Response Based on Tweets	658
<i>Aurélie Montarnal, Shane Halse, Andrea Tapia, Sébastien Truptil, and Frederick Benaben</i>	
Design Science Research in CNs	
Digital Social Learning – How to Enhance Serious Gaming for Collaborative Networks	669
<i>Christian Zinke and Julia Friedrich</i>	

A Semantics-Based Approach for Business Categorization on Social Networking Sites	678
<i>Atia Bano Memon, Christian Zinke, and Kyrill Meyer</i>	
Holistic Design of Visual Collaboration Arenas and Intelligent Workspaces	688
<i>Frank Lillehagen, Sobah Abbas Petersen, and Sven-Volker Rehm</i>	
Designing an Open Architecture for the Creative Industry	696
<i>Christian Zinke, Michael Becker, and Stephan Klingner</i>	
Collaboration in Food and Agribusiness	
The Role of ICTs in Supporting Collaborative Networks in the Agro-Food Sector: Two Case Studies from South West England	707
<i>Marco Della Gala and Matthew Reed</i>	
Conceptual Framework for Managing Uncertainty in a Collaborative Agri-Food Supply Chain Context	715
<i>Ana Esteso, M.M.E. Alemany, and Angel Ortiz</i>	
Intelligent Food Information Provision to Consumers in an Internet of Food Era	725
<i>Antonio Palmiro Volpentesta, Alberto Michele Felicetti, and Salvatore Ammirato</i>	
Risk and Uncertainty in Agriculture	
A Literature Review on Risk Sources and Resilience Factors in Agri-Food Supply Chains	739
<i>Guoqing Zhao, Shaofeng Liu, and Carmen Lopez</i>	
The Semantic Web as a Platform Against Risk and Uncertainty in Agriculture	753
<i>Wilmer Henry Illescas Espinoza, Alejandro Fernandez, and Diego Torres</i>	
Challenges and Solutions for Enhancing Agriculture Value Chain Decision-Making. A Short Review	761
<i>Jorge E. Hernandez, Janusz Kacprzyk, Hervé Panetto, Alejandro Fernandez, Shaofeng Liu, Angel Ortiz, and Marco De-Angelis</i>	
Author Index	775