

Economics Marketing and Management II

Edited by
Yan Han

Economics Marketing and Management II

Selected, peer reviewed papers from the
2013 2nd International Conference on Economics,
Marketing and Management
(ICEMM 2013)
January 19-20, 2013, in Dubai, UAE

Edited by

Yan Han


Copyright ©2013 IACSIT Press, Singapore.

All rights reserved. No part of the contents of this publication may be reproduced or transmitted in any form or by any means without the written permission of the publisher.

International Association of Computer Science & Information Technology Press
Singapore Office
#07-42, BLK 708
Jurong West
Street 71, Singapore
E-mail: pub@iacsit.org, press@iacsit.org
Web: <http://www.iacsitp.com>

Volume 59 of
International Proceedings of Economics Development and Research
ISSN 2010-4626

ISBN 978-981-07-5039-8

Full text available online at <http://www.ipedr.com>

Distributed worldwide by

International Association of Computer Science & Information Technology Press
Singapore Office
#07-42, BLK 708
Jurong West
Street 71, Singapore
E-mail: pub@iacsit.org, press@iacsit.org
Web: <http://www.iacsitp.com>

And in the Hong Kong by
Hong Kong Office
Unit B on 15th Floor
EU YAN SANG Tower
Nos.11/15
Chatham Road South
Kowloon, Hong Kong

Welcome

Welcome to 2013 2nd International Conference on Economics Marketing and Management. At first, we are so glad to see the progress of this conference both in terms of quality and quantity. Based on the success of the previous conferences by IEDRC, The number of the submissions for this conference has increased largely and many more scholars such as the leading researchers, engineers and scientists in the domain of interest from around the world, participate actively in and start to enjoy this conference. We trust deeply that we will step on a higher floor of this conference this year in Dubai, UAE.

As a global academic symposium on Economics Marketing and Management, the aim of ICEMM 2013 is to facilitate the communication of academe between domestic and foreign, to construct international communication platform, and also to exhibit the new fruits of new advances of Economics Marketing and Management.

At this moment, our sincere thanks give to organizers and program committee who deeply contributed to the success of the conference in this year by organizing a technical track for the ICEMM 2013. Special thanks are due to the authors who contributed to this conference.

We hope and believe that everybody here will have an academic enjoyment during this conference in Dubai, UAE.

ICEMM 2013 Organizing Committees

Organizing Committees

Conference Chairs

Prof. Steve Thatcher, School of Electrical and Information Engineering,
University of South Australia's

Prof. Dean, A. M. RAWANI, National Institute of Technology, India

Prof. Michael Barbas, Marketing and Strategic Planning at Sharda University,
India

Prof. Chun Hua Lin, Taiwan Shoufu University, Taiwan

Program Committee Chairs

Prof. Boon Tan, Xian Jiaotong-Liverpool University, China

Dr. Fang-Ying Shen, National Cheng Kung University, Taiwan

Prof. Gh.Mohammad Bhat, University of Kashmir Srinagar, India

Publicity Chair

Chris Zhang, International Economics Development and Research Center, Hong
Kong

Technical Program Committees

Prof. B.Siddhartha Reddy, IIT Bhubaneswar, India

Prof. P.K.GUPTA, Center for management studies, JMI University, India

Prof. Chun Hua Lin, Taiwan Shoufu University, Taiwan

Prof. Sawanna Muvagoote, Kasetsart University, Thailand

Dr. S.M. DHUME, NITIE, MOMBAS, India

Prof. Boon Tan, Xian Jiaotong-Liverpool University, China

Dr. Edin Tabak, Curtin University of Technology, Australia

Dr. Fang-Ying Shen, National Cheng Kung University, Taiwan

Prof. Fu Jin Yang, Taiwan Hospitality & Tourism College, Taiwan

Mr. Lemna Parvini Sani, Nokia Siemens Networks, Sharif University of Technology, Iran

Dr. Jifrea Elena, Alexandru Ioan Cuza University, Romania

Mr. Somkiat Tuntiwongwanich, King Mongkut's University of Technology Thonburi, Thailand

Prof. Sachio Hirokawa, Kyushu University, Japan

Prof. Gh.Mohammad Bhat, University of Kashmir Srinagar, India

Prof. Asmita Shukla, IIT Bhubaneswar, India

Dr. SACHIN.S.KAMBUE, NITIE, MOMBAS, India

Dr. Seyed Masoud Seyedi, Islamic Azad University Shiraz, Iran

Dr. Novlila Md Ziu, UITM, S/AKMIMAKSPSIA, Malaysia

Dr. Khalid Ali Rababah, UUM, Malaysia

Table of Contents

Entrepreneurship in Family Business: Emerging Storyline <i>Zoheir Ezziane, Elias Mezzawi and Benoit Leleux</i>	1
Enlightened Marketing: An Adoptability Review for Marketing of Management Institutes of Maharashtra State of India <i>S.B.Thorat, S.B.Kishor, Yogesh Wamborikar, Nilesh Shinde and Pravin Tamgadge</i>	6
Strategic Analysis for the better Marketing of MBA Institutes of the Maharashtra State of India: A Case Study <i>S.B.Thorat, S.B.Kishor and Bharat Meghe</i>	11
Social Media Marketing Mix: Applicability Review for Marketing in Education <i>S.B.Thorat, S.B.Kishor and Bharat Meghe</i>	16
The Yearly Inflation Rate and Its Forecasting <i>Josef Arlt and Markéta Arltová</i>	21
Assessing Business Efficiency in the Use of Social Networking Sites: A DEA Approach <i>Mafalda Dias Pinheiro and António Grilo</i>	26
Data Envelopment Analysis Network Models with Interval Data <i>Josef Jablonsky</i>	31
Team Efficacy of Flight Attendants: The Effect of Shared Leadership <i>Edward C. S. Ku, Fei-Hung Chen and Steve Hsu</i>	36
Acceptance Sampling – Economical Approach <i>Jindrich Klufa</i>	40
Leadership Aspirations of Professional Accountants <i>Heather Banham and Yunke He</i>	44
A Research on the Impact of Cost of Quality Models and Reporting System on Managing Cost of Quality <i>Tina Arabian, S. M. Mehdi Jourabchi, Z. Leman and M.Y. Ismail</i>	50
Virtual Competence and Collaborative Online Team Performance: The Backpackers' Perspective <i>Edward C. S. Ku and Adam S. S. Yan</i>	55
A Study on Attitudinal Approach on Currency in Circulation <i>Srinivasan Chinnammai</i>	59
The Effects of Nationality and Shopping Orientations on Online Shopping Cart Abandonment <i>Cheol Park and Yao Wang</i>	64
Mixture Normal Density Functions as a Model Wage Distribution <i>Lubos Marek and Michal Vrabec</i>	69
Purchasing Behavior of Thai Local Dessert for Consumers, Nakhon Sri Tammarat <i>Jantira Phooma, Chulin Thongampra, Poonsap Innsung, Suvita Sakchainan, Thanatcha Suriyawong</i>	75
E-Marketplaces: A New Approach <i>Antonio Grilo, Ricardo Jardim-Goncalves and Sudeep Ghimire</i>	79
Liberalization and Organizational Restructuring of the Construction Industry in India <i>Aditi Bhagat and Rahul Roy</i>	84

Dynamic Modeling for Effect of Cultural Values on Economic Growth in Iran <i>Farzaneh Chavoshbashi, Ahmad Sayani and Reza Giahi</i>	90
Underrepresentation of Women and Vertical Segregation by Gender in Purchasing Departments <i>Sandra Eitler</i>	95
A Preliminary Study on Market-Oriented Product Innovation Management Process-Using the Imagination, Design and Development of Portable Cashbox for Chinese Market as an Example <i>Chen Fei-Chuan, Shyr Yi-Hwan , Lai Yu-Fan, Chiang Chih-Hang and Lin Hai-shan</i>	100
Consumer Preference and Image Perceptions to Classic Chairs <i>Chun-Te Lin, Chao-Fa Liu, Hsiu-Min Chen, Cheng-Yuan Lin and Chien-Cheng Chang</i>	105
Product Innovation Management: A Case Study of New Product Development from Concept Design to Mass Production <i>Yi-Hwan Shyr, Chieh-Ting Huang, Wen-I Ko, Pei-Chun Hung and Tai-Ning Kuo</i>	110
Economic Growth through Cultural Values & Cultural Capitals in Iran <i>Farzaneh Chavoshbashi and Ahmad Sayani</i>	116
Adding Value to Company Branding from the Perspective of Service Design Using X-company Corporation as an Example <i>Shyr Yi-Hwan, Fang Yu-Min, Cheng Yuan-Hau, Sun Meng-Xian and Chen Chien-Cheng</i>	121
Strategic and Marketing Aspect of Bancassurance – Service Innovation in Hungary <i>Éva Pintér</i>	126
Creation of Networks VS National Tourism Organization – Croatian Experience <i>Dragan Magaš and Marcel Meler</i>	131
Analysis of Risk and Non-Linear Optimization - Example of the Croatian Stock Market Index <i>Zoran Wittine</i>	136
On Taxonomy of Contextual Marketing Approach <i>Hiroshi KOGA</i>	141
Analysis Of Disclosure Of GCG In Sharia Banking, Zakah, Social Performance, and Financing Risk—Study On Sharia Banking In Indonesia <i>Tettet Fitrijanti and Amelia Rizky Alamanda</i>	146
Sustainable Energy Generation: What are the Perspectives <i>Magsud Ibrahimov</i>	149
Sustainable Tourism Industry Management in Nakhon Si Thammarat, Thailand <i>Oraphan Chanin, Apirun Chanthong and Piangpis Sriprasert</i>	154
The Effect of Entrepreneurial Orientation on the Success of Community Enterprise: A Study of Nakhon Si Thammarat, Thailand <i>Piangpis Sriprasert</i>	158
RFID Adoption by Supply Chain Organizations in Malaysia <i>Seyedeh Yalda Saremi and Maryam Taghizadeh</i>	163
Kazakhstan in the System of Integration Processes: Opportunities and Challenges <i>Rauana Abdrakhmanova</i>	168
Why Cannot One of the Asian Tigers (Korea) Jump over the Threshold of Advanced Countries? <i>O. Yul Kwon</i>	173
Board of Directors and Firms Performance: Evidence from Malaysian Public Listed Firm	178

Maryam Taghizadeh and SeyedehYalda Saremi

Integrating Advanced Quality Techniques to Improve the Quality of Glass Tubes: A Case Study	183
<i>Mahmoud M.El Araby, Lamia A. Shihata and Nahid H. Afia</i>	
A Customer Equity Management Model for Private Brands: Store Equity Diffusion and the Moderating Effects of Image Fit	190
<i>Hsin-Hui Lin</i>	
The Context of the Macro Data and the Characteristics of the General Government in Central Eastern Europe	195
<i>Ágnes Csiszárík-Kocsir, Mónika Fodor and András Medve</i>	
Media Consumption Habits, Assessment of Payed Digital Contents according to the Findings of a National Research	200
<i>Mónika Fodor, Ágnes Csiszárík-Kocsir, Katalin Jäckel and András Medve</i>	
Print Media Versus Digital Media and the Expected Results Based on the Results of a Comprehensive Trend Research	204
<i>Mónika Fodor, Katalin Jäckel, Ágnes Csiszárík-Kocsir and András Medve</i>	
Contract Workers and the Rationale of the ‘Good Conduct Bonds’: The Case of Maruti-Suzuki, Maneswar Plant, India	209
<i>Deepanjana Varshney</i>	
Author Index	213

