

Scenario 2015 Schedule - updated 11.12.15

Title	First name	Surname	Title of submission	Day	Sess	Str	Page	Comments
Dr	Ronald	Bradfield	The Critical Role of Facilitation in the Scenario Development Process	MON	1	A	10	Cancelled
	Yasser	Bhatti	Using Live Cases to Learn Scenario Planning	MON	1	A	11	
Miss	Celine	Bout	Exploring the Range of Data Inclusion by Energy Scenarios for Denmark, Ireland and UK since the EU 2009 Renewable Energy Directive – Focus on the Wind Energy Sector	MON	1	B	13	
Dr	Raul	Trujillo-Cabezas	Using Hybrid Simulation Approach to Develop a Regional Behavioral Analysis (RBA) Framework to Improve the Scenario Design Methodology	MON	1	B	14	
Dr	Laurent	Bontoux	Using Scenarios for Policy Making at EU Level	MON	2	A	15	
Prof	Martin	Rhisiart	From Foresight to Impact? The 2030 Future of Work Scenarios	MON	2	A	16	Cancelled
Dr	Mark	Winkel	Exploring UK Energy System Scenarios: a Comparative Analysis	MON	2	A	17	
Dr	Fabrice	Roubelat	Connecting Ephemeral and Sustainable Futures in Scenario Design. Theoretical Issues and Lessons from the Defence Field	MON	2	B	18	
Dr.	Richard	Lum	Theory-driven Scenario Development: Using Theories of Change and Stability to Anchor and Differentiate Alternative Futures	MON	2	B	19	
Mr	Matti	Minkkinen	Process Tracing as a Basis for Issue-based Scenarios: The Case of the General Data Protection Regulation	MON	2	B	20	
Dr	Totti	Könnölä	Success Scenarios of Personal Health Systems	MON	3	A	21	Moved to 2A
Prof	Dana	Mietzner	Anticipation and Visualisation of Regional Developments – How Scenarios can be Supportive in Strategic Decision Making	MON	3	A	22	
Dr	Graham	Willis	Applying scenario methods to health and social care workforce planning	MON	3	A	23	
Prof. Dr.	Martin	Moehrle	What Weblogs Reveal about Qualitative Key Factors in Scenario Studies	MON	3	B	24	
Ms.	Victoria	Kayser	Web-based Scenario Development: Process Improvements	MON	3	B	25	
Dr	Wendy L	Schultz	Stitching Scenarios from Distributed Fragments: a Crowdsourced Approach to Scenario-building	MON	3	B	26	
Prof. Dr.	Jan Oliver	Schwarz	Adding the Competitive Dimension to Scenario Planning: Combining Scenarios with Business War Gaming	MON	4	A	27	
	Sirkka	Heinonen	Testing Transformative Energy Scenarios through CLA gaming	MON	4	A	28	
Mr	Will	McDowall	Exploring Constructive Conflict in Scenario Development	MON	4	A	29	
Dr	Jonas	Hoffmann	Using Scenarios to Explore Temporalities in Fashion	MON	4	B	30	

Scenario 2015 Schedule - updated 11.12.15

	Maureen	Meadows	Reflecting on the use of social media within a scenario planning project	MON	4	B	31	
Title	First name	Surname	Title of submission	Day	Sess	Str	Page	Comments
Mr	Sotirios	Levakos	Exploring the Role of Systems Thinking in Scenario Building	TUES	5	A	32	
Mr	Michel	Leseure	A Strategic Mapping Approach to Regional Scenario Planning: Offshore Renewable Energy in the Channel	TUES	5	A	33	
Dr	Martin	Kunc	Integrating Scenarios with the Resource-based View of the Firm: An Exploratory Study.	TUES	5	A	34	
Dr	James	Derbyshire	'Potential Surprise' as a Theoretical Framework for Scenario Planning	TUES	5	B	35	
Dr.	Rebecca	Wayland	The Function of Paradigms in Scenario Methodology	TUES	5	B	36	
Mr	Ahmad	Mahdeyan	Origin Ontology of Future Scenario's Idea	TUES	5	B	37	Cancelled
Prof	George	Burt	Participant Disposition, Equivocality and Readiness to Benefit from Scenario Planning	TUES	6	A	38	
Ms.	Ricarda	Scheele	Rethinking Plausibility: Empirically Analysing External Judgments on Different Qualitative Scenario Formats	TUES	6	A	39	
Prof	Gerard	Hodgkinson	Exploring the Social, Political and Cognitive Dynamics of Scenario Planning Interventions: A Critical Incident Study	TUES	6	A	40	
Prof	Ted	Fuller	Relationships with our Futures: Anticipation, Post Normality and Scenarios	TUES	6	B	42	
Mr	Arafet	Bouhaleb	Scenario Planning: Proposal for a Measurement Scale Based on the Paradigm of Churchill (1979).	TUES	6	B	43	
Dr	Efstathios	Tapinos	Sensemaking in Scenario Planning	TUES	6	B	44	
Prof	Brad	MacKay	Refining the Intuitive-logics Approach to Scenario Planning: The Case of the Future of the UK and Scotland	TUES	7	A	45	
Prof	George	Wright	Producing "effective" scenarios: an evaluation of both the basic Intuitive Logics method and recent developments of that method	TUES	7	A	46	
Dr	E. Anders	Eriksson	Scenario Systems for Addressing Planning Situations: the Case of Scenario-contextualised Analysis	TUES	7	B	47	
Dipl.-Geogr.	Sigrid	Prehofer	Theory-based and (more) Systematic Scenario Factor Definition and Selection	TUES	7	B	48	Cancelled
Prof	Dilek	Önkal	Testing the Effectiveness of Scenario Generating Techniques: Forecasting Outcomes of the Refugee Crisis	TUES	8	A	49	
PhD	Simone	Di Zio	The Real-Time Spatial Delphi: Fast Convergence of Expert Opinions on the Territory	TUES	8	A	50	
Mr.	Matthew	Spaniol	Multiple Tools and Scenario Use	TUES	8	B	51	
Dr	Riccardo	Vecchiato	Embedding Real Options in Scenario Planning: A New Methodological Approach	TUES	8	B	52	