

Proceedings of

European Academic Conference on Business Tourism & Applied Sciences in Europe & America 2014

“European Academic Conference on Business Tourism and Hospitality EABTH 2014”

15 – 17 October 2014

The Ryerson University, Toronto, Canada

ECBTS 2014

Organised by

ICBTS Institute & IJBS International Journal of Business Tourism and Applied Sciences

In Scholars Cooperation with

Le Havre University

Wismar University

Lincoln University

University of Kent

Sponsored by

Suan Dusit Rajabhat University

Ryerson University

Network Universities
Maghreb Europe of
Cooperation

Thai Airways
International PLC

Edited by Chayanan Kerdpitak, Suan Dusit Rajabhat University, Thailand
Kai Heuer, Wismar University, Germany
Ebrahim Soltani, University of Kent, Canterbury, United Kingdom
Abdellatif Benabdelhafid, Le Harve University, France
Gilbert Nartea, Lincoln University, New Zealand

Published by Chayanan Kerdpitak (ICBTS Institute & CK research)
Lumlukka Road, Lumlukka
Pathumthanee, Thailand 12150 ; Tel 087 0287 287, Fax +662 994 5021

Abstracting and nonprofit use of the material is permitted with credit to the source. Instructors are permitted to photocopy isolated articles for noncommercial use without fee. The authors have the right to republish, in whole or in part, in any publication of which they are an author or editor, and to make other personal use of the work. Any republication or personal use of the work must explicitly identify prior publication in Proceedings of Abstracts and Papers (on CD-ROM) of the European Academic Conference on Business Tourism and Hospitality 2014 (C.Kerdpitak, K. Heuer, E. Soltani, A. Benabdelhafid, and G. Natia Editors) including the page numbers.

Proceedings of Abstracts and Papers (on CD-ROM) of The European Academic Conference on Business Tourism & Hospitality EABTH 2014

Copyright©2014

By Dr.Chayanan Kerdpitak & Professor Dr. Kai Heuer & Professor Dr. Ebrahim Soltani, ICBTS Institute & IJBTS International Journal of Business Tourism and Applied Sciences

All rights reserved.

All papers in the proceedings have been peer reviewed by experts in the respective fields responsibility for the contents of these papers rests upon the authors.

ISBN: 978-616-374-403-6

Published by Chayanan Kerdpitak (ICBTS Institute & CK Research)

Lumlukka Rd. Lumlukka Pathumthanee, 12150, Thailand

INTRODUCTION

We would like to welcome our colleagues to the annual European Academic Conference on Business Tourism and Hospitality. It is the sixth series of Conference on Business Tourism and Hospitality was held in Toronto. As always many members of the EABTH2014 community look forward to meeting, sharing and exchanging their research ideas and results in both a formal and informal setting which the conference provides. Likewise, the concept of alternating the international conference every twice month on March to November between Europe and the rest of the world is now well established. This year's event in London, United Kingdom, continues with the cultural following the very successful and productive event held in London on February 2015 in the field of EABTH International conference on Business Tourism and Hospitality. As usual EABTH 2014 brings together leading academics, researchers and practitioners to exchange ideas, views and the latest research in the field of Business Tourism and Hospitality.

The theme of this event EABTH the International Conference on Business Tourism and Hospitality is "Opportunities and Development of Global Business Tourism and Hospitality" It is also represents an emerging and highly challenging area of research and practice for both academics and practitioners alike, The current industrial context is characterized by increasing global competition, decreasing product life cycles, Global Business, Tourism Development, and Hospitality collaborative networked organizations, higher levels of uncertainties and, above all, and customers. In our view holding this event in Toronto represents a timely opportunity for academics and researchers to explore pertinent issues surrounding Business Tourism and Hospitality.

Potential authors were invited to submit an abstract to the International Conference Session Chairs. All abstracts were reviewed by two experts from the International Advisory committee and final papers were further reviewed by this volume with 110 contributing authors coming from 29 countries. This book of proceedings has been organized according to following categories:

- Tourism Strategic
- Tourism Management
- Tourism Marketing
- Tourism Development Policy and Planning
- Information Technology
- Communication and Sciences
- Health care Management
- Hospitality Management
- Hotel Management
- Logistics and Supply chain
- Transport and Traffic
- E-tourism
- E-transport
- E-technology
- Social Network, Education and Human Resource
- Business
- Management
- Marketing
- Accounting
- Financial
- Banking
- Economic
- Marketing

ORGANIZING COMMITTEE

Academic Program Chairs

Prof. Dr. Kai Heuer

Wismar University of Business School, Germany
Studiengangleiter Master Betriebswirtschaft
ABWL/Controlling
Hochschule Wismar
Fakultät für Wirtschafts wissenschaften
Philipp-Müller-Str. 14
23966 Wismar
Haus 19, Raum 113
Tel.: +49 (3841) 753 – 7578

Academic Program Chairs

Prof. Dr. Ebrahim Soltani

Kent Business School
Canterbury Kent CT2 7PE
United Kingdom
Tel. +44(0) 1227 827405

Program Chairs & Conference Coordinator

Dr. Chayanan Kerdpitak

Suan Dusit Rajabhat University,
Faculty of Management Sciences, Thailand
Tel.+66 087 0287 287
Email: ijbtsjournal@yahoo.com
Email: chayananmail@yahoo.com

Proceeding Editors

Prof.Dr. Abdellatif Benabdelhafid

Director of Research "Information System Integrated Logistics"
Secretary General of CEMUR network (Cooperation Europe
Maghreb des Universities en Réseau)
Le Harve University, Franch
Tel GSM : +33(0)672541552
Tel BUR : +33(0)232744696
Fax BUR: +33(0)232744671

Proceeding Editors

Prof. Dr. Gilbert Nartea

Lincoln University, New Zealand
Phone +64 3 4230233

INTERNATIONAL COMMITTEE

INTERNATIONAL ADVISORY COMMITTEE

Gilbert Nartea, Lincoln University, New Zealand
Cyrille Bertelle, Le havre University, France
Susan L. Solis, Asian Institute of Tourism, University of the Philippines
Kamon Budsaba, Thammasart University, Thailand
Aruna Apte, Naval Postgraduate School, USA
Dag Nastund, University of North Florida, USA
Anthony Beresford, Knn Toosi University of Technology, Iran
Erik J. de Bruijn, University of Twente, The Netherlands
Reza Lashkari, University of Winsor, Canada
Tore Markeset, University of Stavanger, Norway
Vinod Singhal, Georgia Institute of Technology, USA
Hiromi Ban, Fukui University of Technology, Japan

ACADEMIC REVIEW COMMITTEE

Chayanan Kerdpitak, Suan Dusit Rajabhat University, Thailand
Kai Heuer, Wismar University of Business School, Germany
Ebrahim Soltani, University of Kent, Canterbury, UK
Tariq Khan, Brunel University, London, UK
Abdellatif Benabdelhafid, Le Harve University, France
Jonathan Michie, Kellogg College, University of Oxford UK
Gilbert Nartea, Lincoln University, New Zealand
Marian S. Stachowicz, University of Minnesota, USA
Per Engelseth, Molde University College, Norway
Cyrille Bertelle, Le havre University, France
Phaopak Sirisuk, King Mongkut's Institute of Technology Ladkrabang, Thailand
Susan L. Solis, Asian Institute of Tourism, University of the Philippines
Kamon Budsaba, Thammasart University, Thailand
Aruna Apte, Naval Postgraduate School, USA
Marko D. Petrovic, Department of Geography, University of Novi Sad, Serbia,
Vinod Singhal, Georgia Institute of Technology, USA
Hiromi Ban, Fukui University of Technology, Japan
Thanakorn Naenna, Mahidol University, Thailand

ORGANIZING COMMITTEE

Chayanan Kerdpitak, Suan Dusit Rajabhat University, Thailand
Ahmed Elbaz, Plymouth University, United Kingdom
Phaopak Sirisuk, King Mongkut's Institute of Technology Ladkrabang, Thailand
Susan L. Solis, Asian Institute of Tourism, University of the Philippines
Hiromi Ban, Fukui University of Technology, Japan

SPEAKER BACKGROUND

Prof. Dr. Abdellatif Benabdelhafid

Prof. Dr. Abdellatif Benabdelhafid is a head of research "Information System Integrated Logistics" and general secretary of CEMUR (Cooperation in Europe Maghreb Universities Network), a network of 27 universities. He was appointed associate professor in Computer Science in 1987 at the University of Le Havre, he continued his research in the field of Integrated Logistics reporting to the Engineering Computer Science and Control. His work as director of doctoral theses are focused on the modeling and integration of logistics systems (communication architecture, interactive system decision support, information systems), traceability, electronic data exchange, PLM, business networks, knowledge-based systems. He has published over 50 papers and reports in such journals as International Journal of Technology and Production Research. He supervised a considerable number of PhD theses and is a consultant on logistics and supply chain and production industry in France and North Africa.

SPEAKER BACKGROUND

Professor Dr. Kai Heuer

Prof. Dr. Kai Heuer is full professor for business administration at the Business Faculty of Wismar University in Germany. Before, he served as a full professor at the Environmental Campus of Trier University of Applied Sciences. He studied business administration in Germany and the U.S.A. and holds an MBA and a doctoral degree. He has management experience from leading positions in different companies and as business consultant. His research areas are management accounting, organizational development, and international management where he has published numerous papers, reports and textbooks. He is the head of Master Program in Business at Wismar University and a member of the Schmalenbach-Society for Business Economics, Cologne; managing director of the Institute of Health-, Senior- and Social Management; and a former member of the board of the Centre for Aviation Law and Management.

SPEAKER BACKGROUND

Dr. Tariq Khan

Dr Tariq Khan is a Lecturer and Director of Postgraduate Programmes of Business School in Brunel University, Uxbridge, London, United Kingdom. He received his BEng in Aerospace Engineering from Kingston University, his MSc in Manufacturing Technology from University of Warwick, and his PhD in Intelligent Education Systems from University of Salford. He subsequently worked as a research associate in Heriot-Watt University Edinburgh and as a senior lecturer at London Metropolitan University. He has specialist teaching in Business Process Modelling, Web Programming, Software Engineering, Classical Logic, Human Computer Studies. He has Book and published over 20 papers and reports in such journals as Information Systems Evaluation and Integration (ISEing). He supervised a considerable number of PhD theses and is a consultant on business and supply chain and engineering industry in England and United Kingdom.

SPEAKER BACKGROUND

Dr. Chayanan Kerdpitak

Dr. Chayanan Kerdpitak is a Lecturer of Principle Marketing, Sales Management, Consumer Behavior, and Marketing Research at The Suan Dusit Rajabhat University in Thailand. She received a Ph.D. in the field of Business Logistics within Industrial at Ramkhamhaeng University, Thailand. She has published over 20 proceeding paper and some reports in such journals as International Journal Business and Economics Research. She has been a consultant on Import Automobile Industry from Germany for International Marketing and Marketing Research. Chayanan graduated a B.B.A and M.B.A in Business Administration from The Ramkhamhaeng University, Bangkok, Thailand (Major in Marketing).

SPEAKER BACKGROUND

Prof. Dr. Suresh Kumar

Prof. Dr. Suresh Kumar Professor (Dr.) Suresh Kumar Dhameja is presently working as Head of Entrepreneurship Development and Industrial Coordination Department at National Institute of Technical Teachers Training and Research, Chandigarh, India. He has a total work experience of 28 Years of Teaching and Research including 3 years of international experience as a Faculty Consultant in an Inter-Governmental International organization: Colombo Plan Staff College, Manila, Philippines from 2005- 2008. He was also the overall coordinator of Asia Pacific Accreditation and Certification Commission from 2006-2008. Dr. Dhameja has visited more than 20 countries for his work assignments and has many honours and distinctions to his credit. Prof. Dhameja has done Consultancy and Research Projects for World Bank, ADBI, UNESCO and many other national and international organizations. He has authored and Edited 22 books (Both International and National) in the areas of Technical Vocational Education and Training (TVET) and Entrepreneurship. Dr Dhameja has published many papers in International and National Journals and also presented papers in International and National Conferences.

SPEAKER BACKGROUND

Associate Prof. Dr. Rana Ejaz Ali Khan

Associate Prof. Dr. Rana Ejaz Ali Khan is associate professor of Economics and chairman, Department of Economic, The Islamia University of Bahawalpur, Pakistan. His research interest is Development Economics and Social Economics. HEC (Higher Education Commission of Pakistan) recognized him as approved supervisor for M.Phil. and Ph.D. candidates having HEC scholarships and 5 Ph.D. students are working under his supervision. He is Chief Editor, Journal of Agriculture and Rural Development; member Advisory Board, Pakistan Social and Economic Review, Pakistan Journal of Commerce and Social Sciences, Asian Economic and Social Review. He is member of the associations like Pakistan Society of Development Economics, Asian Social and Economic Society and International Society for Development and Sustainability, Japan. Rana Ejaz Ali Khan has 70 publications, including a book titled Child Labor in Pakistan, and chapters in books. He has a book on Malnutrition in Children, currently in press. In between times he likes walking, reading literature and listening music.

European Academic Conference on Business Tourism and Hospitality EABTH2014

The Ryerson University, Toronto, Canada

15 - 17 October, 2014

Wednesday (W)15-17 October 2014	Track A	Track B - C
8.00 - 09.10	REGISTRATION & Welcome drink with coffee by International Living Learning of Ryerson University	
9.20 - 9.30	WELCOME ADDRESS Prof. Dr.Kai Heuer , Academic Program Chairs, Wismar University, Germany Dr. Chayanan Kerdpitak , Program Chairs, Suan Dusit Rajabhat University, Thailand	
9.30 – 10.30	KEYNOTE ADDRESS “Business for Entrepreneurship in Technical Education” Prof. Dr. Suresh Kumar Dhameja National Institute of Technical Teachers Training and Research, India	
10.30 - 11.30	KEYNOTE ADDRESS: "Global Business and Strategy Development" Associate Dr. Rana Ejaz Ali Khan Department of Economics, The Islamia University of Bahawalpur, Pakistan	
	Track A 1-3 (W)	Track B 1- C 3 (T)
09.30 -12.00	Plenary Session on Business & Tourism	Tourism Strategy & Business
12.00 - 13.00	LUNCH BREAK	
13.00 - 15.00	Tourism & Transportation	Tourism & Hospitality
15.00 - 15.15	AFTERNOON BREAK	
15.30 - 17.00	Business & Tourism & Other	Information Technology & Communication
15-17 Oct 2014	TRAVEL ACADEMIC STUDY IN TORONTO (will be change the group of Participants)	
11.00-17.00	ADVISORY SESSION CHAIRS COMMITTEE Prof. Dr. Kai Heuer , Wismar University Business School, Germany Prof. Ebrahim Soltani , University of Kent, United Kingdom Prof. Dr. Suresh Kumar Dhameja , National Institute of Technical Teachers Training and Research, India Associate Prof. Dr. Rana Ejaz Ali Khan , Islamia University of Bahawalpur, Pakistan Associate Prof. Dr. Ahmed Elbaz , Plymouth University, United Kingdom Dr. Chayanan Kerdpitak , Suan Dusit Rajabhat University, Thailand	

Schedule EABTH2014

Track A1 : Tourism Management & Strategy		
CODE	TIME	Session Chairs : Prof. Dr. Suresh Kumar Dhameja
0010	13.00	EFFECTIVE MARKETING STRATEGIES FOR HOUSING AND REAL PROPERTY AND THEIR IMPACT ON NATIONAL DEVELOPMENT OF CONSTRUCTION FIRMS AT PUNE CITY <i>Pravin S. Gosavi</i>
0013	13.20	THE EFFECT OF BRAND COMMUNITY ON BRAND IDENTIFICATION AND COMMITMENT <i>Shahnaz Nayeبزadeh, Akram Eghbali,, Mohammad Mirmohammadi Sarabadi</i>
0016	13.40	EVALUATION OF HUMAN – TOURIAM CLIMATIC COMFORT USING TCI IN DEZFUL REGION <i>Farideh Azimi, Maryam Farzad far, Borzoo Faramarzi , Abbas Ghasemi ghasemvand, Farzaneh Afzalinea, Mandana Amani1, Maryam Karimi, Leila Eskandari, Zinat Changizi1, Azam Gohardoust</i>
0003	14.00	THE ROLE OF SPORT TOURISM IN THE DEVELOPMENT OF URBAN ECONOMY <i>Esmæil Abdollahi Lashaki</i>
0028	14.20	IMPACT OF MEAL CONTEXT ON EATING OUT AT NIGHT <i>Gill, Amrinder Singh, Gill, Harnek</i>
0024	14.40	STRATEGIC INTEGRATION BETWEEN U.S. AIRWAYS AND IBERIA IN ONE WORLD <i>José G. Vargas-Hernández</i>
Track A 2 : Business & Tourism		
CODE	TIME	Session Chairs : Associate Prof. Dr. Rana Ejaz Ali Khan
0027	15.00	THE EFFECT OF REGULATIONS AND COMPLIANCE TO THE PERFORMANCE OF MICROFINANCE INSTITUTIONS IN FAKO DIVISION, SOUTH WEST REGION OF CAMEROON <i>Alemnji Ivo, Ajou , Ajong Ginneh Leku, Mbunya Francis Nkemnyi,</i>
0032	15.20	INTERECTION OF CLIMATEE CHANGE WITH TOURISM <i>Richard Bunje Mbunwe</i>
0019	15.40	IMPACT OF ADVERTISEMENT MEDIA ON CUSTOMER PATRONAGE TO A RESTAURANT <i>Gill,Harnek, Gill Amrinder</i>
0041	16.00	A CHARACTERISTIC METHOD FOR THE VALUATION OF EUROPEAN OPTION CONTRACTS <i>Mohamed Al-Lawatia</i>
0029	16.20	SUSTAINABILITY AS A STRATEGY OF RESPONSIBLE AND COMPETITIVE DEVELOPMENT <i>José G. Vargas-Hernández</i>
0036	16.40	FACTORS CONTRIBUTING TOWARDS SUCCESSFUL BRAND EXTENSION : A CASE STUDY IN BANGLADESH <i>Habibur Rahman</i>
Track B 1 : Tourism & hospitality		
CODE	TIME	Session Chairs : Dr. Chayanan Kerdpitak
0018	09.40	ANALYSING THE DOMESTIC AND FOREIGN INVESTMENT AREAS IN THE DEVELOPMENT TOURISM OF IRAN FROM THE VIEWPOINT OF EXPERTS <i>Ali maghool</i>
0015	10.00	A VALUE CHAIN APPROACH TO DEVELOP THE TOURISM INDUSTRY IN TUBUNGAN, ILOILO : A BASIS FOR PROPOSED DEVELOPMENT PLAN <i>Amabelle T. Tabares</i>
0052	10.20	MULTIMODAL TRANSPORTATION – EFFORTS TO MAKE IT HAPPEN IN BRAZIL <i>Anna Paola Alleone Luksevicius</i>
0048	10.40	TOURISM DESTINATION IN GIS ENVIRONMENT <i>Annamik Ponia</i>
0038	11.00	SUSTAINABLE TOURISM AND ENTREPRENEURSHIPS:OPPORTUNITIES AND CHALLENGES FOR YOUNG ALGERIANS <i>Benbouziane Mohammed</i>
0033	11.20	USE OF INTERNET IN HOTEL AND TOURISM : THE CASE OF LAGOS <i>Digun-Aweto O.</i>
0050	11.40	EFFECTS OF LASER FLUENCE ON STRUCTURAL PROPERTIES OF SnO2 THIN FILMS <i>Maan Ab.Salih Almamory</i>
	12.00	<i>American Traditional Lunch Break and coffee</i>

Schedule EABTH 2014

Track B2 : Tourism Management		
CODE	TIME	Session Chairs : Assoc, Prof. Dr. Ahmed Elbaz
0002	13.00	AN EVALUATION OF TOURISM EDUCATION IN NIGERIA'S INSTITUTIONS <i>Eldah Ephraim Buba</i>
0014	13.20	INFLUENCING FACTOR TO BANGKOK TAXI INDUSTRY IN BANGKOK THAILAND <i>Chayanan Kerdpitak</i>
0021	13.40	SUSTAINABLE REAL TOURISM SOCIAL EFFECTS CULTURAL TOURISM IN THE PROCESS OF SUSTAINABLE DEVELOPMENT CASE STUDY : VILLAGE URAMAN-CITY SAROUABAD <i>Farzaneh mohammadi</i>
0051	14.00	EFFECTS OF STATE'S RESEARCH AND DEVELOPMENT POLITICS ON EXPENSES OF TRADE'S RESEARCH <i>Fatemeh paseban</i>
0045	14.20	WOMEN EMPOWERMENT TN THE OMANI TOURISM SECTOR <i>Galal M. H. Afifi</i>
0037	14.40	IDENTIFYING AND MEASURING CONSUMER ETHNOCENTRIC TENDENCIES IN BANGLADESH <i>Habibur Rahman</i>
Track B 3 : Business & Tourism		
CODE	TIME	Session Chairs : Assoc, Prof. Dr. Ahmed Elbaz
0008	15.00	THE ROLE OF TOURISM INDUSTRY IN THE CREATION OF YOUTH EMPLOYMENT OPPORTUNITIES IN AFRICA <i>ISIYA SALIHU SHINKAFI</i>
0031	15.20	INFLUENCE OF SOCIAL MEDIA ON SAFETY PERCEPTION OF GEOPOLITICLLY UNSTABLE TOURISM DESTINATIONS <i>Jasim Khan</i>
0005	15.40	MEDICAL TOURISM -AS AN EMERGING INDUSTRY IN INDIA <i>JYOTI SHARMA</i>
0044	16.00	A REVIEW OF TECHNOLOGY ADOPTION MODELS AT FIRM LEVEL AND A CONCEPTUAL MODEL TO STUDY CLOUD COMPUTING ADOPTION IN SUPPLY CHAINS <i>Kashif Jalal</i>
0001	16.20	THT RELATIONSHIP BETWEEN CONSUMER PATRIOTISM, FAMILY, GOVERNMENT SUPPORT AND INTENTION WITH ACTUAL PURCHASE OF LOCAL PRODUCTS BRAND <i>Khairi Mohamed Omar</i>
0047	16.40	STUDENT ACTIVITIES AND THEIR ROLE IN SUPPORTING CULTURE OF DIALOGUE <i>Hessa Al-Sanad</i>
Track C 1 : Business & Tourism		
CODE	TIME	Session Chairs : Assoc, Prof. Dr. Ahmed Elbaz
0049	09.40	AN OPTIMIZED BUSINESS SOLUTION THAT INCREASES THE QUALITY OF THE PAGEENTRY SECTOR IN SRI-LANKA; IN ORDER TO PRODUCE WORLD CLASS CONTESTANTS <i>Maheshika Peiris</i>
0042	10.00	DEVELOPING OF SERVICES QUALITY OF THE LIBYAN TOURISM SECTOR <i>MohamedShafii A . A. Ibrahim</i>
0017	10.20	PRO-POOR TOURISM : A STRATEGY FOR CONCORDANT AND SUSTAINABLE DEVELOPMENT OF RURAL COMMUNITIES, CASE STUDY <i>Mohammad Goudarzi</i>
0014	10.40	EFFECT OF INNOVATIVENESS ON ORGANIZATIONAL PERFORMANCE <i>Mohammad Ziaul Hoq</i>
0012	11.00	DETERMINANTS OF LOW BIRTH-WEIGHT CHILDREN IN DEVELOPING ECONOMICS <i>Muhammad Ali Raza</i>
0007	11.20	ACROSS CULTURES : TRUST IN INTERORGANIZATIONAL EXCHANGE RELATIONSHIPS <i>Muhammad Arif</i>

Schedule EABTH 2014

Track C2 : Tourism Strategy & MICE Management		
CODE	TIME	Session Chairs : Dr. Chayanan Kerdpitak
0004	13.00	STUDENT AND YOUTH TRAVEL: MOTIVATION, NEED AND DECISION-MAKING PROCESS A CASE STUDY FROM VIETNAM <i>Nguyen Thi Khanh Linh</i>
0020	13.20	THE EFFECT OF NEW MARKETING PARADIGM GREEN WAVE OVER TURKISH AUTOMOTIVE INDUSTRY <i>Nurhan Babür Tosu</i>
0025	13.40	REVIEW OF MICE ACTIVITIES IN THE STATE OF QATAR <i>A.S. Weber</i>
0006	14.00	TOURISM BUSINESSES IMPACT ON THE ECONOMIC DEVELOPMENT OF THE REPUBLIC OF ARMENIA <i>Anna Davtyan</i>
0023	14.20	BARRIERS TO INNOVATION IN SMALL AND MEDIUM SCAL ENTERPRISES IN SOUTH WESTERN PART OF NIGERIA <i>Faloye Olaleye Dotun</i>
0040	14.40	FARMERS CONTINUE OVERUSING PESTICIDES DESPITE NEGATIVE HEALTH EFFECTS? <i>Muhammad Khan</i>
0039	15.00	A STUDY OF THE BARRIERS AND CHALLENGES OF IMPROVING AYURVEDA AND TRADITIONAL MEDICAL TOURISM IN SRI LANKA <i>P.B.M. Ekanayake</i>
Track C 3 : Business & Tourism & Other		
CODE	TIME	Session Chairs : Assoc, Prof. Dr. Ahmed Elbaz
0053	15.20	BRAND ROMANCE AND PURCHASE INTENTION, MEDIATING ROLE OF LUXURY BRAND PERCEPTION AND SOCIAL INFLUENC <i>Rafiullah Bilal</i>
0043	15.40	SUGGESTED MODEL FOR ADOPTION OF LMS TECHNOLOGY IN SAUDI ARABIAN HIGHER EDUCATION <i>Rashid Ali Khan</i>
0022	16.00	FACTORS THAT INFLUENCE DOMESTIC TOURISM IN DEVELOPING COUNTRIES <i>Rhoda Chebet</i>
0046	16.20	PEER REVIEW OF TEACHING AT HIGHER EDUCATION INSTITUTIONS OF OMAN <i>Sayyed Mohammed Danish</i>
0035	16.40	STUDYING THE FACTORS AFFECTING LEARNING PROCESS AT THE UNIVERSITY LEVEL IN BANGLADESH : A FACTOR ANALYSIS <i>Habibur Rahman</i>
0034	17.00	ESTIMATING THE ECONOMIC IMPACT OF THE MARULA FESTIVAL IN BA-PHALABORWA, LIMPOPO PROVINCE, SOUTH AFRICA <i>Yvonne Gwenhure</i>

AUTHORS' AFFILIATIONS

Name	University	Country
Khairi Mohamed Omar	Universiti Utara Malaysia	Malaysia
Benbouziane Mohammed	Preparatory school of economics	Algeria
Benhabib Abderrezak	Preparatory school of economics	Algeria
Habibur Rahman	ASA University	Bangladesh
Mbunya Francis Nkemnyi	University of Antwerp	Belgium
Anna Paola A.L	Inland Transport National Agency, Brazil	Brazil
Marcelo V. P.	Inland Transport National Agency, Brazil	Brazil
Ajong Ginneh Leku	University of Buea	Cameroon
Maheshika Peiris	University of Westminster	England
Kai Heuer	Wismar University Business School	Germany
Jyoti Sharma	Punjabi University	India
Subhash Kumar	R K Verma	India
Jyoti Sharma	Punjabi University, Patiala, India	India
Suresh Kumar Dhameja	National Institute of Technical Teachers'	India
Arjun Shaurya Yadav	Global Group of Institutions,	India
Gill, Harnek	Punjab Technical University	India
Gill, Amrinder	Punjab Technical University	India
Pravin S. Gosavi	Pune University	India
Annamik Ponia	Jawahralal Nehru University	India
Suresh Kumar	Suresh Travel	India
Esmail Abdollahi Lashaki	Esfahan of Iran	Iran
Farideh Azimi	Islamic Azad University of Ahvaz Branch	Iran
Maryam Farzad far	Islamic Azad University of Ahvaz Branch	Iran
Borzoo Faramarzi	Islamic Azad University of Ahvaz Branch	Iran
Abbas Ghasemi ghasemvand	Islamic Azad University of Ahvaz Branch	Iran
Mandana Amani	Islamic Azad University of Ahvaz Branch	Iran
Maryam Karimi	Islamic Azad University of Ahvaz Branch	Iran
Leila Eskandari	Islamic Azad University of Ahvaz Branch	Iran
Zinat Changizi	Islamic Azad University of Ahvaz Branch	Iran
Azam Gohardoust	Islamic Azad University	Iran
Farzaneh Afzalinia	Islamic Azad University of Dezful branch,	Iran
Shahnaz Nayebzadeh	Islamic Azad University	Iran
Akram Eghbali	Islamic Azad University	Iran
Mohammad Mirmohammadi Sarabadi	Islamic Azad University	Iran
Mohammad Goudarzi	Allameh Tabatabaei University	Iran
Ali maghool	Islamic Azad University	Iran
Zahra Noori Tupkanloo	Islamic Azad University	Iran
Mohammad Ziaul Hoq	Tehlan University	Iran
Fatemeh paseban	Payam Noor University	Iran
Shakib Zohrevandi	Payam Noor University	Iran

AUTHORS' AFFILIATIONS

Name	University	Country
Esmael Abdollahi Lashaki	Esfahan Institute	Iran
Maan Ab. Salih Almamory	University of Babylon	Iraq
Nyhid Ab.Salih Almamory	University of Babylon	Iraq
Ishraq Ab. Almamory ³	University of Babylon	Iraq
Zelalem Desalegn Tolera	Iniversity of Milan	Italy
Anna Davtyan	Rikkyo University	Japan
Anna Davtyan	Rikkyo University	Japan
Alemnji Ivo Ajou	University of Woncheon-dong	Korea
José G. Vargas-Hernández	Universidad de Guadalajara	Mexico
Eldah Ephraim Buba,	The Federal Polytechnic Bauchi, Nigeria	Nigeria
Isiya Salihu Shinkafi	Federal Polytechnic Kaura	Nigeria
Digun-Aweto O.	University of Ibadan	Nigeria
Galal M. H.	Sultan Qaboos University	Oman
Nashwa Al-Sherif	Sultan Qaboos University	Oman
Sayyed Mohammed Danish	College of Banking and Financial Studies	Oman
Muhammad Arif,	International Islamic University, Pakistan	Pakistan
Rana Ejaz Ali Khan	Islamia University of Bahawalpur	Pakistan
Ahmad Ghazali	University of Karachi, Karachi.	Pakistan
Muhammad Ali Raza	Institute of Business Adminstration	Pakistan
Muhammad Khan	COMSATS Institute of Information Technology	Pakistan
Amabelle T. Tabares	Centro Escolar University	Philippines
Hessa Al-Sanad	Princess Noura bint Abdulrahman University	Saudi Arabia
MohamedShafii A . A. Ibrahim,	Singidunum University	Serbia
Milenko Heleta	Singidunum University	Serbia
Yvonne Gwenhure	Human Sciences Research Council	South Africa
Muideen Adekunle Azeez	Azeez Crown Investments	South Africa
Egbe Nyenti	Soongsil university	South Korea
Ekanayake P.B.M.	University of Srilanga	Srilanga
Chayanan Kerdpitak	Suan Dusit Rajabhat University	Thailand
Richard Bunje Mbunwe	Eastern Mediterranean University	Turkey
Elif BAŞKALAYCI	Yildiz Technical University	Turkey
Uğur Karadağ	Galatasaray University	Turkey
Rhoda Chebet	Kampala International University	Uganda
Ivan Dovhun	Sapfir International Institute	Ukraine
Rashid Ali Khan	University of Portsmouth	United Kingdom
Kate Dingley	University of Portsmouth	United Kingdom
Kashif Jalal	University of Portsmouth	United Kingdom
Alessio Ishizaka	University of Portsmouth	United Kingdom
Ebrahim Sotani	University of Kent	United Kingdom
Ameh Elbez	University of Plymouth	United kingdom

TABLE OF CONTENTS

0001	THT RELATIONSHIP BETWEEN CONSUMER PATRIOTISM, FAMILY, GOVERNMENT SUPPORT AND INTENTION WITH ACTUAL PURCHASE OF LOCAL PRODUCTS BRAND : EVIDENCE FROM ISLAMIC COUNTRY-YEMEN.....	1
	<i>Khairi Mohamed Omar</i>	
0002	AN EVALUATION OF TOURISM EDUCATION IN NIGERIA’S INSTITUTIONS.....	2
	<i>Eldah Ephraim Buba</i>	
0003	THE ROLE OF SPORT TOURISM IN THE DEVELOPMENT OF URBAN ECONOMY.....	3
	<i>Esmaeil Abdollahi Lashaki</i>	
0004	STUDENT AND YOUTH TRAVEL: MOTIVATION, NEED AND DECISION-MAKING PROCESS A CASE STUDY FROM VIETNAM.....	4
	<i>Nguyen Thi Khanh Linh</i>	
0005	MEDICAL TOURISM -AS AN EMERGING INDUSTRY IN INDIA.....	5
	<i>JYOTI SHARMA</i>	
0006	TOURISM BUSINESSES IMPACT ON THE ECONOMIC DEVELOPMENT OF THE REPUBLIC OF ARMENIA	6
	<i>Anna Davtyan</i>	
0007	ACROSS CULTURES : TRUST IN INTERORGANIZATIONAL EXCHANGE RELATIONSHIPS BETWEEN LOCAL SERVICE SUPPLIERS AND TOUR OPERATORS.....	7
	<i>Muhammad Arif</i>	
0008	THE ROLE OF TOURISM INDUSTRY IN THE CREATION OF YOUTH EMPLOYMENT OPPORTUNITIES IN AFRICA.....	8
	<i>ISIYA SALIHU SHINKAFI</i>	
0009	THE ROLE OF BRAND EQUITY IN DETERMINING FOREIGN TOURISTS’ SATISFACTION	9
	<i>Chih-Hsing Liu</i>	
0010	EVALUATION OF HUMAN – TOURIAM CLIMATIC COMFORT USING TCI IN DEZFUL REGION.....	10
	<i>Farideh Azimi, Maryam Farzad far, Borzoo Faramarzi , Abbas Ghasemi ghasemvand, Farzaneh Afzalinia, Mandana Amani1, Maryam Karimi, Leila Eskandari, Zinat Changizil, Azam Gohardoust</i>	
0011	PROBLEMS AND SIMULTANEOUS DETERMINATION OF FINANCIAL VARIABLES : EVIDENCE FROM PAKISTAN.....	11
	<i>Rana Ejaz Ali Khan, Ahmad Ghazali</i>	
0012	DETERMINANTS OF LOW BIRTH-WEIGHT CHILDREN IN DEVELOPING ECONOMICS : A CASE STUDY OF INDIA.....	12
	<i>Muhammad Ali Raza</i>	
0013	THE EFFECT OF BRAND COMMUNITY ON BRAND IDENTIFICATION AND COMMITMENT.....	13
	<i>Shahnaz Nayebzadeh, Akram Eghbali,, Mohammad Mirmohammadi Sarabadi</i>	
0014	INFLUENCING FACTOR TO BANGKOK TAXI INDUSTRY IN BANGKOK THAILAND.....	14
	<i>Chayanan Kerdpitak</i>	
0015	A VALUE CHAIN APPROACH TO DEVELOP THE TOURISM INDUSTRY IN TUBUNGAN, ILOILO : A BASIS FOR PROPOSED DEVELOPMENT PLAN.....	15
	<i>Amabelle T. Tabares</i>	
0016	ENTREPRENEURIAL PERFORMANCE AND PROBLEMS OF WOMEN IN BUSINESS IN STATE OF UTTAR PRADESH IN INDIA.....	16
	<i>Suresh Kumar Dhameja, Arjun Shaurya Yadav</i>	
0017	PRO-POOR TOURISM : A STRATEGY FOR CONCORDANT AND SUSTAINABLE DEVELOPMENT OF RURAL COMMUNITIES, CASE STUDY : VALI-EASR VILLAGE IN THE VICINITY OF PERSEPOLIS.....	17
	<i>Mohammad Goudarzi</i>	

TABLE OF CONTENTS

0018	ANALYSING THE DOMESTIC AND FOREIGN INVESTMENT AREAS IN THE DEVELOPMENT TOURISM OF IRAN FROM THE VIEWPOINT OF EXPERTS.....	18
	<i>Ali maghool</i>	
0019	IMPACT OF ADVERTISEMENT MEDIA ON CUSTOMER PATRONAGE TO A RESTAURANT.....	19
	<i>Gill, Harnek, Gill Amrinder</i>	
0020	THE EFFECT OF NEW MARKETING PARADIGM GREEN WAVE OVER TURKISH AUTOMOTIVE INDUSTRY	20
	<i>Nurhan Babür Tosu</i>	
0021	SUSTAINABLE REAL TOURISM SOCIAL EFFECTS CULTURAL TOURISM IN THE PROCESS OF SUSTAINABLE DEVELOPMENT CASE STUDY : VILLAGE URAMAN-CITY SAROUABAD.....	21
	<i>Farzaneh mohammadi</i>	
0022	FACTORS THAT INFLUENCE DOMESTIC TOURISM IN DEVELOPING COUNTRIES.....	22
	<i>Rhoda Chebet</i>	
0023	BARRIERS TO INNOVATION IN SMALL AND MEDIUM SCAL ENTERPRISES IN SOUTH WESTERN PART OF NIGERIA.....	23
	<i>Faloye Olaleye Dotun</i>	
0024	STRATEGIC INTEGRATION BETWEEN U.S. AIRWAYS AND IBERIA IN ONE WORLD.....	24
	<i>José G. Vargas-Hernández</i>	
0025	REVIEW OF MICE ACTIVITIVES IN THE STATE OF QATAR.....	25
	<i>A.S. Weber</i>	
0026	EFFECTIVE MARKETING STRATEGIES FOR HOUSING AND REAL PROPERTY AND THEIR IMPACT ON NATIONAL DEVELOPMENT OF CONSTRUCTION FIRMS AT PUNE CITY.....	26
	<i>Pravin S. Gosavi</i>	
0027	THE EFFECT OF REGULATIONS AND COMPLIANCE TO THE PERFORMANCE OF MICROFINANCE INSTITUTIONS IN FAKO DIVISION, SOUTH WEST REGION OF CAMEROON	27
	<i>Alemnji Ivo, Ajou , Ajong Ginneh Leku, Mbunya Francis Nkemnyi</i>	
0028	IMPACT OF MEAL CONTEXT ON EATING OUT AT NIGHT.....	28
	<i>Gill, Amrinder Singh, Gill, Harnek</i>	
0029	THE DEVELOPMENT OF ECOTOURISM MARKETING OF THAPAPAO VILLAGE, LAMPHUN PROVINCE, THAILAND AS TOURISM DESTINATION	29
	<i>Nichapa Wongsomboon</i>	
0030	ALTERNATIVE TOURISM MARKETING STRATEGY FOR INTERNATIONAL TOURISM : A CASE STUDY OF PETRIFIED WOOD	30
	<i>Nisakorn Khunwong</i>	
0031	INFLUENCE OF SOCIAL MEDIA ON SAFETY PERCEPTION OF GEOPOLITICLLY UNSTABLE TOURISM DESTINATIONS.....	31
	<i>Jasim Khan</i>	
0032	INTERECTION OF CLIMATEE CHANGE WITH TOURISM	32
	<i>Richard Bunje Mbunwe</i>	
0033	USE OF INTERNET IN HOTEL AND TOURISM : THE CASE OF LAGOS.....	33
	<i>Digun-Aweto O.</i>	
0034	ESTIMATING THE ECONOMIC IMPACT OF THE MARULA FESTIVAL IN BA-PHALABORWA, LIMPOPO PROVINCE, SOUTH AFRICA.....	34
	<i>Yvonne Gwenhure</i>	
0035	STUDYING THE FACTORS AFFECTING LEARNING PROCESS AT THE UNIVERSITY LEVAL IN BANGLADESH : A FACTOR ANALYSIS.....	35
	<i>Habibur Rahman</i>	

TABLE OF CONTENTS

0036	FACTORS CONTRIBUTING TOWARDS SUCCESSFUL BRAND EXTENSION36 <i>Habibur Rahman</i>
0037	IDENTIFYING AND MEASURING CONSUMER ETHNOCENTRIC TENDENCIES IN BANGLADESH..... 37 <i>Habiur Rahman</i>
0038	SUSTAINABLE TOURISM AND ENTREPRENEURSHIPS:OPPORTUNITIES AND CHALLENGES.....38 <i>Benbouziane Mohammed</i>
0039	A STUDY OF THE BARRIERS AND CHALLENGES OF IMPROVING AYURVEDA AND TRADITIONAL MEDICAL TOURISM IN SRI LANKA.....39 <i>P.B.M. Ekanayake</i>
0040	FARMERS CONTINUE OVERUSING PESTICIDES DESPITE NEGATIVE HEALTH EFFECTS?.....40 <i>Muhammad Khan</i>
0041	A CHARACTERISTIC METHOD FOR THE VALUATION OF EUROPEAN OPTION CONTRACTS..... 41 <i>Mohamed Al-Lawatia</i>
0042	DEVELOPING OF SERVICES QUALITY OF THE LIBYAN TOURISM SECTOR.....42 <i>MohamedShafii A . A. Ibrahim</i>
0043	SUGGESTED MODEL FOR ADOPTION OF LMS TECHNOLOGY IN SAUDI ARABIAN HIGHER EDUCATION..... 43 <i>Rashid Ali Khan</i>
0044	A REVIEW OF TECHNOLOGY ADOPTION MODELS AT FIRM LEVEL AND A CONCEPTUAL MODEL TO STUDY CLOUD COMPUTING ADOPTION IN SUPPLY CHAINS.....44 <i>Kashif Jalal</i>
0045	WOMEN EMPOWERMENT TN THE OMANI TOURISM SECTOR..... 45 <i>Galal M. H. Afifi</i>
0046	PEER REVIEW OF TEACHING AT HIGHER EDUCATION INSTITUTIONS OF OMA..... 46 <i>Sayyed Mohammed Danish</i>
0047	STUDENT ACTIVITIES AND THEIR ROLE IN SUPPORTING CULTURE OF DIALOGUE.....47 <i>Hessa Al-Sanad</i>
0048	TOURISM DESTINATION IN GIS ENVIRONMENT48 <i>Annamik Ponia</i>
0049	AN OPTIMIZED BUSINESS SOLUTION THAT INCREASES THE QUALITY OF THE PAGEENTRY SECTOR IN SRI-LANKA; IN ORDER TO PRODUCE WORLD CLASS CONTESTANTS-“GLAMOUR – ONLINE”49 <i>Maheshika Peiris</i>
0050	EFFECTS OF LASER FLUENCE ON STRUCTURAL PROPERTIES OF SnO2 THIN FILMS.....50 <i>Maan Ab.Salih Almamory</i>
0051	EFFECTS OF STATE’S RESEARCH AND DEVELOPMENT POLITICS ON EXPENSES OF TRADE’S RESEARCH.....51 <i>Fatemeh paseban</i>
0052	MULTIMODAL TRANSPORTATION – EFFORTS TO MAKE IT HAPPEN IN BRAZIL.....52 <i>Anna Paola Alleone Luksevicius</i>
0053	THE ROLE OF SPORT TOURISM IN THE DEVELOPMENT OF URBAN ECONOMY53 <i>Esmaeil Abdollahi Lashaki</i>
0054	INVESTIGATION INTO THE STRATEGIC FIT OF PUBLISH AND PRIVATE CEMENT COMPANIES OF BANGLADESH.....54 <i>Md. Abdullah, Md. Rabiul Islam</i>