2016 IEDRC/CBEES ISTANBUL CONFERENCES ABSTRACT

Istanbul, Turkey

April 27-29, 2016

Co-Sponsored by

www.iedrc.org www.cbees.org

2016 ISTANBUL CONFERENCES COMMITTEE MEMBERS

Istanbul, Turkey

April 27-29, 2016

International Advisory Committees

Prof. Xavier Cartañá Alvaro, United International Business School (UIBS) Prof. Tharwat M. EL-Sakran, American University of Sharjah, United Arab Emirates Prof. Mladen Milicevic, Loyola Marymount University, USA

Conference Chairs

Prof. Dr. Nuran Cömert, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Uğur Yozgat, Marmara University, Faculty of Business Administration, Turkey

Program Chairs

Prof. Beng Soo Ong, Craig School of Business California State University, USA Ass. Prof. Dr. Fatma Ayanoğlu Şişman, Marmara University, Turkey

www.iedrc.org

2016 ISTANBUL CONFERENCES COMMITTEE MEMBERS

Istanbul, Turkey

April 27-29, 2016

Technical Program Committee / Peer Review Committees

Prof. Dr. Aypar Uslu, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Ayse Nur Berzek, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Ayse Sümer, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Cemal İbiş, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Dilek Zamantılı Nayır, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Emine Cobanoğlu, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. F. Gülruh Gürbüz, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Gürbüz Gökçen, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Hakan Yıldırım, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. İbrahim Anıl, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. İsmail Hakkı Armutlulu, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Osman Karkacier, Akdeniz University, Turkey Prof. Dr. Rauf Nisel, Marmara University, Faculty of Business Administration, Turkey Prof. Dr. Yücel Yılmaz, Marmara University, Faculty of Business Administration, Turkey Assoc. Prof. Dr. Alan S. Weber, Weill Cornell Medical College in Qatar Assoc. Prof. Dr. Alev Torun, Marmara University, Faculty of Business Administration, Turkey Assoc. Prof. Dr. Azize Müge Yalçın, Marmara University, Faculty of Business Administration, Turkey Assoc. Prof. Dr. Önder Turan, Anadolu University, Faculty of Aeronautics and Astronautics, Turkey Assoc. Prof. Dr. Selda Uzal Seyfi, Selçuk University, Turkey Ass. Prof. Dr. Alper Uludağ, Anadolu University, Turkey Ass. Prof. Dr. Oygur Yamak, Marmara University, Faculty of Business Administration, Turkey Dr. Gautam Bandyopadhyay, National Institute of Technology, Durgapur(West Bengal) India Dr. H. D. Mumcu Akan, Istanbul University, Faculty of Economics, Turkey Dr. Maria Rosario Florendo, University of the Philippines Baguio, Philippines Dr. Marlena Grabowska, Czestochowa University of Technology, Poland Dr. Olga Filatova, Miami University, OH, USA

Table of Contents

Conference Venue	4
Introductions for Publications	5
Introductions for Presentation	6
Introductions for Keynote Speakers	7
Time Schedule	9
Session 1: Human Resources and Organizational Behavior	
MH0019: The Theory of Planned Behavior Augmented with Cognitive Cultural Intelligence and Work-Related Perceptions in Predicting Intention to Work Abroad <i>Serra E. Yurtkoru</i> , <i>Emmanuel Dauda, and Wichakorn Sekarawisut</i>	11
AB00024: If our Employees Misunderstand the Company Strategy? Emre Isci, Fatma Ayanoglu Sisman and Arzuhan Cengiz Erbelgin	12
AB00026: The Moderating Role of Self-Efficacy on the Relationship between Victimization and Performance <i>Fatma Ayanoğlu Şişman, Uğur Yozgat and Gülçin Özmen</i>	12
AB00014: Organizational Identification and Psychological Contract Relationship Between Public Employees	12
Ayhan Bayram and Ece Zeybek	
MH0013: Work Engagement among Healthcare Employees in Kırklareli Safiye Şahin, Esra Yakşi	13
MH0007: The Effects of the Levels of Optimism and Self-Monitoring on Meaning in Life <i>Altan Ayan</i>	13
MH0014: Self Actualization, Self Efficacy and Emotional Intelligence of Undergraduate Students <i>Güven Ordun, F. Aslı Akün</i>	13
CS07-A: Repositioning? "The Epic of Gilgamesh" and "The Swarm" <i>Adelheid Rundholz-Eubanks</i>	14
Session 2: Business Management	
MH0002: Evaluating Sustainability for SMEs in Turkey Orcun Turegun, Nida Turegun	14
MH0005: The Comparison of the Content Analysis on the Missions of the Successful Textile and Apparel Companies from the Globe and Turkey	15

M. Şebnem Ensari, Evrim Kabuk çı

AB00006: Government Policies, Implementation Leadership and Green Management Practices in an Emerging 15 Economy

Rifat Kamasak, Ugur Yozgat, and Meltem Yavuz	
AB00011: Minimum Wages as a Redistributive Device in the Long Run George <i>Economides</i> and <i>Thomas Moutos</i>	15
AB00019: The Mediating Role of Psychological Distancing and Complaining Behaviour on the Effect of Negative Emotions on Repurchase Intention <i>Hatice Aydın and Sevtap Ünal</i>	16
AB00025: The Effect of Country of Origin Perceptions and Perceived Brand Globalness on Perceived Brand Quality C. Aysuna Türkyılmaz, İ. Bilgen, and A. Kara	16
AB00029: Risk Management Practices and SMEs: An empirical study on Turkish SMEs Farzaneh Soleimani Zoghi	16
Session 3: Economics	
AB00003: Measuring Contagion between Oil Prices and Stock Markets in the GCC Countries Using a Hybrid Artificial Neural Network Model <i>M. El Shazly and A. Lou</i>	18
AB00008: Household Indebtedness in Malaysia: A Survey Evidence Nora Azureen Abdul Rahman, Zunarni Kosim, and Siew Goh Yeok	18
AB00016: The Analysis of Visible Hand of Government: The Threshold Effect of Government Spending on Economic Growth <i>Celil Aydın</i> , <i>Merter Akıncı, and Ömer Yılmaz</i>	18
AB00028: Turkey's Competition with the EU in the US market in the context of TTIP <i>Seda Ekmen Öz çelik</i>	19
AB10005: The Effect of Banking Service Quality Dimensions on Customers' Satisfaction (An Empirical Study of Arab International Islamic Bank at Amman City- Jordan) <i>Iyad A. Khanfar</i>	19
AB00021: The Threshold Effects of Current Account Deficits on Economic Growth in Turkey: Does the Level of Current Account Deficit Matter? <i>Celil Aydun and Ömer Esen</i>	19
AB00023: Generation of Energy from Municipal Waste: A Case Study in Turkey Hikmet Erbiyik and Aysenur Erdil	20
Session 4: Environment	
S0006: Bioethanol Synthesis using Cellulose Recovered from Biowaste Ghazi Faisal Najmuldeen, Noridah Abdullah Abdullah, and Mimi Sakinah Sakinah	20
S0010: The Concentration of Zinc, Lead, Cadmium and Copper in Raw Milk Production in Industrial Farms of	21

Khorramabad, Iran	
Mohsen Tizhoosh and Hamid Reza Tizhoosh	
S0014: Environmental Impact Assessment of drilling waste Javad Tabatabaei	21
S0025: Research on Sea Reclamation and Urban Sustainable Development Keshi Chen and Yilei Shen	22
S3001: Disregard for social Sustainability in the Implementation of Sustainable Development <i>Tunmise Ayodele T.T and Abimbola Ogunlola A.A</i>	22
S3004: Support Vector Machine Technique for Wind Speed Prediction Yusuf S. Turkan and Hacer Yumurtacı Aydoğmuş	22
S3006: A Method for Environmental Risk Sources Identification and Its Application in Liao River Basin in China <i>Peng Yuan</i> , <i>Lu Han</i> , <i>Ping Zeng and Shuhu Xiao</i>	23
Call for Papers	24
Note	32

Conference Venue

Marmara University

Faculty of Business Administration, Bahcelievler Campus

Address: Ressam Namık İsmail Sokak, No: 1, Bahçelievler / ISTANBUL / TURKEY

Hotel nearby: Ramada Hotel & Suites Merter /Istanbul

Website: http://www.ramadahotelmerter.com/home/4591427740

Adress: Güven Mh. Eski Londra Asfaltı Cd. No: 83 Merter - Güngören - İstanbul

Tel: +90 212 506 0808

Fax: +90 212 506 0910

Contact E-mail: info@ramadahotelmerter.com (Ms. İlknur Çolak)

Notes: Room per night (double or single occupancy) is 55 Euro per night including breakfast (For

participants of conferences in Marmara University)

From hotel to Marmara University, it will take around 15 mins and 3 Euro with taxi

Introductions for Publications

All accepted papers for the Istanbul conferences will be published in those journals below.

2016 3rd International Conference on Management and Humanities (ICMH2016)

Journal of Advanced Management Science (JOAMS) ISSN: 2168-0787 DOI: 10.18178/joams Indexed by: Ulrich's Periodicals Directory, Google Scholar, EBSCO, Engineering & Technology Digital Library and Electronic Journals Digital Library

2016 2nd International Conference on Language and Communication Science (ICLCS2016)

Journal of Media & Mass Communication (JMMC) ISSN: 2378-5055 (Online); 2378-5047 (Print) DOI: 10.12720/jmmc Indexed by: Google Scholar; Engineering & Technology Digital Library, etc.

2016 3rd International Conference on Advances in Business and Economics (ICABE2016)

International Journal of Trade, Economics and Finance (IJTEF) ISSN: 2010-023X DOI: 10.7763/IJTEF Indexed by: Engineering & Technology Digital Library, ProQuest, Crossref, Electronic Journals Library, DOAJ and Ulrich's Periodicals Directory

Instructions for Oral Presentations

Devices Provided by the Conference Organizer:

Laptops (with MS-Office & Adobe Reader) Projectors & Screens Laser Sticks

Materials Provided by the Presenters:

Power Point or PDF Files (Files should be copied to the conference laptop at the beginning of each session)

Duration of each Presentation (Tentatively):

Regular Oral Presentation: about 15 Minutes of Presentation and Q&A Keynote Speech: 40 Minutes of Presentation, 5 Minutes of Q&A

Instructions for Poster Presentation

Materials Provided by the Conference Organizer:

The place to put poster

Materials Provided by the Presenters:

Home-made Posters Maximum poster size is A1 Load Capacity: Holds up to 0.5 kg

Best Presentation Award

One Best Oral Presentation will be selected from each presentation session, and the Certificate for Best Oral Presentation will be awarded at the end of each session on April 27 and April 28, 2016.

Dress code

Please wear formal clothes or national representative of clothing.

Introductions for Keynote Speakers

Prof. Xavier Cartañá Alvaro United International Business School (UIBS), Spain

Mr. Xavier Cartañá Alvaro is a Chemical Graduate and Master in Commercial and Marketing Management. Since more than 26 years, he works in the Chemical Industry and at this moment he works for a very well-known Chemical Multinational Company as an EMEA Key Account Manager. His career has led him to specialize increasingly in the commercial management of multicultural behaviors and their staffs at international levels. He also works as a teacher and consultant since more than 20 years, in many different Business Schools and also pays specific seminars and workshops worldwide in marketing and commercial and personal skills fields. At this moment he is active as Industrial Marketing Specialist Teacher at United International Business School (UIBS).

Prof. Dr. Dilek Zamantili Nayir Marmara University, Turkey

Prof. Dr. Dilek Zamantili Nayir is Head of the Department of Business Administration in German language at the Faculty of Business Administration of Marmara University She teaches and researches in the field of "Organization & Management", with a specific focus on issues related to international management and entrepreneurship, such as immigrant entrepreneurship, and international small and medium sized ventures. Prof. Dr. Zamantili Nayir has presented her research at AIB, AOM, RENT, EIBA and EGOS conferences and published in the Journal of International Management, Journal of Knowledge Management, Industrial Marketing Management, Journal of Business Ethics, Journal of Management Development and others. Several of her papers are under review in other IB/IM journals. She has been a guest editor for European Journal of International Management and International Business Review. She has been (and is) involved in international research projects with co-researchers from University of Dayton, University of Wisconsin, Copenhagen Business School, Ohio State University, University of Mannheim and University of Kassel. Dr. Zamantili Nayir is a member of the Academy of International Business, Academy of Management and European Group of Organizational Scholars.

Associate Prof. Ergin Murat Altuner Kastamonu University, Department of Biology, Turkey

Kastamonu University, Department of Biology, TURKEY Teaching and research activities

2011-2012 Assistant Dean Kastamonu University, Faculty of Science and Arts, Kastamonu, TURKEY Faculty management

2009 - 2013 Assistant Professor Kastamonu University, Faculty of Science and Arts, Department of Biology, Kastamonu, TURKEY Teaching and research activities

2006 - 2007 Instructional Designer Open University Worldwide, Milton Keynes, UNITED KINGDOM Designing digital educational materials

2002 - 2006 Senior Instructional Designer, Instructional Designers' Team Leader Siemens Business Services, Ankara, TURKEY Designing digital educational materials Managing instructional designers' team

2000 - 2002 Senior Instructional Designer, Instructional Designers' Team Leader SEBIT Education and Information Technologies, Ankara, TURKEY Designing digital educational materials Managing instructional designers' team

International Technical Visits

Germany, Münster University - Department of Pharmaceutical Biology and Phytochemistry. Germany, Friedrich Schiller University - Jena - Hans Knöll Institute - Department of Pharmaceutical Biology.

Time Schedule

April 27th, 2016

09:00 - 10:00	Registration	
10:00 - 10:45	Opening Ceremony	C101 / C201
10:45 - 11:00	Coffee Break	
		C101 / C201
	strategy and tactics. B2B sales prospects are very different from B2C. B2B sales prospects are found in small vertical markets require consultative selling and take longer to sell. B2B versus B2C marketing comparisons are important to understanding when	
	choosing the most effective marketing approach for industrial business. Not	

	and desperation. In her keynote speech, Dr. Zamantili Nayir is going to address the	
	connection between trying to set up a new life in a new country, and establishing an	
	enterprise. Also policies that can support such a step will be discussed.	
12:30 - 13:30	Lunch (in the Campus)	
13:30 - 15:30	Session 1: Human Resources and Organizational Behavior	C101 / C201
15:30 - 16:00	Coffee Break	
16:00 - 18:00	Session 2: Business Management	C101 / C201
19:00 - 22:00	Dinner (optional)	

Session 1

April 27. 13:30 - 15:30

Venue: C101/C201 - Marmara University

Theme: Human Resources and Organizational Behavior

Session Chair: Prof.Dr. Gülruh GÜRBÜZ

ID	Title+ Author's Name
	The Theory of Planned Behavior Augmented with Cognitive Cultural Intelligence and
	Work-Related Perceptions in Predicting Intention to Work Abroad
	Serra E. Yurtkoru, Emmanuel Dauda, and Wichakorn Sekarawisut
MH0019	Marmara University, Turkey
WI10019	Abstract: This research examined university students' intention to pursue employment abroad after
	finishing their studies. While most studies on predicting career choice among students relied
	exclusively on utilizing the theory of planned behavior (TPB), this study augmented the TPB with
	cognitive cultural intelligence (cognitive CQ), serving as a moderator, and work-related
and Autom	perspectives, serving as another predictor. Participants were 153 students, who were studying
	business administration in a university in Turkey. The results indicated that subjective norms and
	perceived behavioral control but not attitudes predicted the intention and, hence, partially supported
	the TPB. Students' perceptions of overseas career development opportunities were found to be
13:30-13:45	another predictor of the intention to work abroad. Also, this study revealed that cognitive CQ had
	moderating effects on the translation of subjective norms and perceived behavioral control into
	intention. Such findings contribute to the understanding of the TPB and offer useful implications
	for organizations selecting employees for overseas assignments and those recruiting foreign
	employees.
	If our Employees Misunderstand the Company Strategy?
	Emre Isci, Fatma Ayanoglu Sisman and Arzuhan Cengiz Erbelgin
	Bosphorus Gaz Corporation AŞ

r	
AB00024	Abstract: It is very important that employees fully understand the corporate strategy for business sustainability, efficiency and productivity. This research seeks to analyze this subject based on employee's perception. The research contains 5 different sectors and 86 different companies' data. In general, this research shows that a highly statistical difference can be seen between employees strategy conformity perception and companies' performance ($p=0,001$). In addition if there is a performance management approach in a company It helps employees to focus on their job targets, understand the corporate strategy and support the yearly performance evaluation systems. The
13:45-14:00	correlation between these subject is highly positive (p<0,05).
	The Moderating Role of Self-Efficacy on the Relationship between Victimization and Performance
	Fatma Ayanoğlu Şişman, Uğur Yozgat and Gülçin Özmen
	Marmara University
	Abstract: This study's aim is to search out if the performance level is a factor for being victimized
AB00026	by their colleagues. We argue that high performers tend to experience covert forms of victimization
AB00020	(implicit aggression) from colleagues, whereas low performers tend to experience overt forms of
	victimization (explicit aggression). We further contend that both forms of victimization decreases
	the performance level. Additionally the moderating effect of self-efficacy between victimization
To a set	and performance is examined.
a refuelt	The research conducted in Istanbul by using convenient sampling method on employees in various
14:00-14:15	sectors. Results from data collected at 2 time points from 582 individuals support the proposed
14.00-14.15	model. The findings shows that persons with high performance were victims of implicit aggression
	where low were victims of explicit aggression, and covert or overt victimization was decreasing the
	performance of the employees. It was also determined that the self-efficacy has a moderating role
	concerning this matter.
	Organizational Identification and Psychological Contract Relationship Between Public Employees
	Ayhan Bayram and Ece Zeybek
	Halic University, Business Management, Istanbul, Turkey
	Arel University, Tourism Management, Istanbul, Turkey
AB00014	Abstract: Psychological contract can be defined as dynamic a set of unwritten expectations what between employees and organizations based on reciprocity. Organizational identification mean as cognitive link between person's by self and organization. This study also examined the relationship between psychological contract and organizational identification of public employees. In order to measure the psychological contract by Millward and Hopkins (1998) it was developed by and by Mimorožiu (2008). Turkish version, tested the validity and reliability of the much classical
14.15 14.20	by and by Mimaroğlu (2008) Turkish version, tested the validity and reliability of the psychological
14:15-14:30	contract questionnaire was used. The scale consists of two dimensions. There are 17 items on the scale.
	By Mael and Ashforth to measure to organizational identification (1992) developed by Plug and by
	Aydemir (2004) Turkish version, the validity and reliability of the scale tested organizational
	identification was used. The scale consists of single sub-dimensions. There are 7 items in the scale.
	In face to face interviews with 128 government employees were interviewed and easy research
	using sampling methods. After failing ones have screened a total of 123 surveys analyzed and
	subjected survey analysis.

	Applying psychological contract and organizational identification scale of public employees, reviewed results in light of the data obtained, the psychological contract and vary by organizational identification shall demographic variables and showed that there is a significant relationship between lower dimensions.
	Work Engagement among Healthcare Employees in Kırklareli
	Safiye Şahin, Esra Yakşi
	Kırklareli University, Kırklareli, Turkey
MH0013	Abstract: The main purpose of this study is to report the results of a study of work engagement
	carried out within a Turkish public sector hospital. This study expands individual-level perspective
3	by hypothesizing that demographic variables such as gender, age, marital status, having a child,
	education level, length of employment in current organization, supervisory position, etc. relate to
al internation	work engagement. The research was conducted in Kırklareli Public Hospital with participation of
14:30-14:45	172 employees. Work engagement was measured with the 17-item Utrecht Work Engagement
	Scale. Scale's items were grouped by using Exploratory Factor Analysis. Then statistical analyses
	were carried out to test our hypothesis whether healthcare employees' perception of work
	engagement differs according to their demographic variables.
	The Effects of the Levels of Optimism and Self-Monitoring on Meaning in Life
	Altan Ayan
	Trakya University, Uzunk öpr ü School of Applied Sciences, Turkey
	Abstract: In this current study, firstly, the concepts of optimism, self-monitoring and meaning in
	life are expressed. The aim of this study is to examine the levels of optimism and self-monitoring
	on meaning in life. To put it another way, the research tries to investigate the factors affecting the
MH0007	level of meaning in life. In addition, the effect of the level of optimism on self-monitoring is
	scrutinized. The research sample comprises a total of 240 students from a school of applied
	sciences at a state university in the Marmara region. In this context, the data are obtained from 240
1	students. Thus, the population of the research covers all students studying at this state university. In
	this current study, factor analysis, reliability test and multiple regression tests were carried out.
14:45-15:00	Consequently, it has seen that the sub-dimensions of optimism scale have a significant effect on
	existent meaning. Last but not least, it is observed that the sub-dimensions of self-monitoring scale
	have a significant positive effect on existent meaning as well.
	Self Actualization, Self Efficacy and Emotional Intelligence of Undergraduate Students
	G üven Ordun , F. Aslı Akün Istanbul University, School Of Business, Turkey
MH0014	
WI10014	Abstract: The purpose of the study is to investigate issues related with the identities, specifically self-related aspects such as self-actualization and self-efficacy and understand the emotional
ar	intelligence levels of undergraduate students in Turkey and analyze the relations of these aspects.
	The sample consists of 278 undergraduate students from Istanbul University Business
No No	Administration Faculty. Results reveal that emotional intelligence has significant and positive effect
15:00-15:15	on self-actualization and self-efficacy. Self-actualization has also significant and positive effect on
	self-efficacy. Results are discussed.

Repositioning? "The Epic of Gilgamesh" and "The Swarm" **Adelheid Rundholz-Eubanks** Johnson C. Smith University, USA. Abstract: The narrative form is arguably as old as humankind, and one of its functions is to explore and find solutions to humanity's recurrent adaptive problems. As such, narratives can be vehicles of efficiently dispatched information. One of the perennial problems is the relationship between humankind and nature. Taking an 'elliptical approach'--to use David Damrosch's expression--and CS07-A reading "Gilgamesh," presumably the oldest epic known, with Frank Schaetzing's "Der Schwarm" (2004; "The Swarm," 2006) in the context of the conflict between man and nature leads to questions and answers (if any) about what solutions these texts suggest and how mankind is 15:15-15:30 repositioned in the man-nature-dichotomy. To interpret "Gilgamesh" not only as a tale of quest or maturation of the eponymous hero but also as a narrative of man versus nature points to ambiguities. Man is to become master over nature, but man is also to work as part of nature. The consequences of this ambiguity and a tradition that has chosen to favor the mastery-over-nature scenario are themes of Schaetzing's science fiction novel. Together, these texts invite readers to speculate if or what these narratives have taught about the survival of both the human species and its habitat and whether, indeed, narratives hold the power to teach anything

Session 2

April 27. 16:00 - 18:00 Venue: C101/C201 - Marmara University

Theme: Business Management

Session Chair: Prof. Dr. Dilek Zamantili Nayir

ID	Title+ Author's Name
MH0002	Evaluating Sustainability for SMEs in Turkey
	Orcun Turegun, Nida Turegun
	Yeditepe University, Turkey
	Abstract: This study aims to evaluate the sustainability concept for the small and medium-sized
\cap	enterprises (SMEs) in Turkey. The main focus of the paper is to highlight the importance of
(25)	sustainability and SMEs for Turkey since they generate 99.8% of all employment in the country.
	Also, this study underlines the Turkey's perspective of sustainability while elucidating the
	supporting programs on sustainability for SMEs. The findings of this study reveal five major steps
16:00-16:15	to achieve the determined sustainability goals for SMEs in Turkey. These steps are raising
	awareness, describing the sustainable business model, understanding the future benefits, developing
	a road map, and implementing and monitoring the sustainability process, respectively.
	The Comparison of the Content Analysis on the Missions of the Successful Textile and Apparel
	Companies from the Globe and Turkey
	M. Şebnem Ensari, Evrim Kabuk çu
	Nişantaşi University, Turkey

	Abstract: A mission of an organization indicates the company's purpose of existence. There are
MH0005	narrow or broad definitions of mission in scope. "A narrow mission very clearly states the
	organizations primary business and will limit the scope of the company's activities in terms of the
	product or service offered, the technology used, and probably the market served" (Wheelen, et al.,
1825	2015, 50).
6	
16:15 16:20	This study aims at examining mission statements of the first 20 Textile and Apparel Companies
16:15-16:30	from the list of the Global Fortune and Turkey Fortune Lists. In order to realize this purpose, a
	content analysis was conducted for mission statements of the companies by using nine items. The
	main purpose is to investigate the differences in explanation of the reason of their existence
	between the globally and locally successful companies. This research thought to be helpful to the
	local companies, which wants to be successful, while they are preparing their mission statements
	during globalization process.
	Government Policies, Implementation Leadership and Green Management Practices in an
	Emerging Economy
	Rifat Kamasak, Ugur Yozgat, and Meltem Yavuz
AB00006	Yeditepe University, Istanbul, Turkey
-	Abstract: This study aims to investigate the effects of government practices and leadership
65	activities on the way of implementing green management practices in firms. In order to address this
-13-	aim, a survey was conducted on a sample of 153 firms which operate in the chemical and
	petrochemical industries in Turkey. The findings revealed that leadership activities contributed
16:30-16:45	more than government policies on the adoption of green management practices of the firms.
	However, the combined effect of the government policies and leadership activities was the greatest
	on the adoption of green management practices.
	Minimum Wages as a Redistributive Device in the Long Run
	George Economides and Thomas Moutos
	Athens University of Economics and Business
	Abstract: This paper analyzes long run outcomes resulting from adopting a binding minimum
A D00011	wage in a neoclassical model with perfectly competitive labour markets and capital accumulation.
AB00011	The model distinguishes between workers of heterogeneous ability and capitalists who do all the
	saving, and it entails - relative to the perfectly competitive benchmark - large output and
90	employment losses (among the lowest-ability workers) from the imposition of moderately binding
- E	minimum wages. These effects arise not only because firms respond to the wage increase - relative
	to the static perfectly competitive benchmark – by moving upwards along a given labour demand
	curve, but also due to inward shifts of the labour demand curve as savers respond to decreases in
16:45-17:00	the (net of taxes) rate of return on their savings by saving less, thus reducing the economy's
	steady-state capital stock. Nevertheless, the large, long-run, declines in aggregate output,
	consumption, and the capital stock implied by this model do not render MW legislation unattractive
	for large segments of employed workers, as long as they do not have to provide generous welfare
	support to the low-ability workers that the MW prevents them from finding employment.

17:15-17:30	Thus, it has been a point of interest for the academicians and therefore they try to reveal the factors affecting perceived brand quality. In the literature, there are so many studies on different consumer groups, however in this study, Turkish consumers are examined. Aim of this study is to define how consumers' perceptions about country of origin and brand globalness influence their perceptions about brand quality. A meaningful effect was observed and researchers try make some suggestions for both academicians and marketing managers. Risk Management Practices and SMEs: An empirical study on Turkish SMEs Farzaneh Soleimani Zoghi Marmara University/SRH Hochschule Berlin
AB00029 International AB00029 AB00029 AB00029 International	Abstract: SMEs have a crucial role in the domestic economic growth. SMEs are organizations with higher adoptability and flexibility compare to large enterprise. However they are very vulnerable to risks due to the lack of established structure and limited resources. So risk management practices and strategies play a significant role in SMEs success and growth. Risk management involves identifying risks and predicting how probable they are and how serious they might become. Dealing with identified risks and deciding on what to do with them is a key issue in risk management process. The present study attempts to investigate the current state of risk management in Turkish SMEs more comprehensively. The research topic is to determine the dependency of industrial sector of SMEs and their risk management approach. The sample was developed from the data of 2000 Turkish SMEs. From 200 total responses 192 of them has been found as qualified response for statistical analysis. Data have been gathered by using categorical and multiple response questions with nominal and ordinal scales. The results of cross-tabulation and Chi- square test have revealed evidence of relationship and association between variables in

April 28th, 2016

09:30 - 10:00	Registration	
10:00 - 10:45	<i>pwc</i> Session "Change favors the connected minds!"	C101 / C201
10:45 - 11:00	Coffee Break	I
11:00 - 13:00	Session 3: Economics	C101 / C201
13:00 - 14:00	Lunch (in the Campus)	
14:00 – 14:45	Keynote Speech 3 Figure Speech 3 Figure Speech 3 Associate Prof. Ergin Murat Altuner Kastamonu University, Department of Biology,Turkey Title: Can High Hydrostatic Pressure Be Used To Improve Production Of Plants Used As Food? Abstract: High Pressure Processing (HPP) is a non-thermal food processing technique, which is used for several purposes such as sterilization, coagulation and gelation in food science. There are several advantages of HHP, such as requiring no heat, which may cause some unwanted changes in food samples and subjecting the food sample to pressure in its sealed final package, which prevents further contamination during and after processing. In HHP technique the food samples are usually exposed to a pressure ranging from 100 to 800 MPa or in some cases even higher pressures and water is used as pressure transmitting medium. HHP may have some new potential uses, where improving the production of plants used as food is one of them. In this talk, the potential of HHP on improving the production of plants used as food will be discussed.	C101 / C201
14:45 - 15:00	Coffee Break	
15:00 - 17:00	Session 4: Environment	C101 / C201

Session 3

April 28. 11:00 - 13:00 Venue: C101/C201 - Marmara University Theme: Economics Session Chair: Xavier Carta ñá Alvaro

ID	Title+ Author's Name
	Measuring Contagion between Oil Prices and Stock Markets in the GCC Countries Using a Hybrid
	Artificial Neural Network Model
AB00003 M. El Shazly and A. Lou	
	Columbia College, USA
	Abstract: By combining artificial intelligence and genetic training algorithms this paper constructs
150	a hybrid model that measures the degree of contagion between oil prices and stock markets for the
	Gulf Cooperation Council countries. The model's architecture captures the strength of the pulse that
	is being transmitted between the oil market and the six markets of the United Arab Emirates,
	Bahrain, Kuwait, Oman, Qatar and Saudi Arabia over the period 2008-2015. Sensitivity reports
	suggest that the degree of spillover between oil and global equity markets varies by country and
	over time. This research seeks to provide insights related to the strength of transmissions and to
11:00-11:15	answer questions that deal with symmetry and diversification. By improving the measurements of
	the connection strengths that link markets together, more prudent management may be adopted that
	would enhance the effectiveness of policy implementation.
	Household Indebtedness in Malaysia: A Survey Evidence
	Nora Azureen Abdul Rahman, Zunarni Kosim, and Siew Goh Yeok
AB00008	Universiti Utara Malaysia
	Abstract: Increasing trends in using debts as a mechanism to fill the gap between income and
	expenditures among Malaysian households motivates this study. This study provides a survey
S = 1	evidence on the indebtedness of Malaysian household, particularly in the types of loans which
	Malaysian households frequently involved in, whether the debts become a financial burden to the
	households and whether Malaysian households have any alternative source of income as a financial
11:15-11:30	backup for their main income. The survey shows that most Malaysian households having debts in
	hire purchase loan, debt service ratio of less than 60% and most of them have no alternative source
	of income. The survey was done on households in three northern states of Malaysia.
AB00016	The Analysis of Visible Hand of Government: The Threshold Effect of Government Spending on
AD00010	Economic Growth
	Celil Aydın, Merter Akıncı, and Ömer Yılmaz
and the second	Muş Alparslan University
-	Abstract: In this study, the role of government expenditures threshold value in the relationship
(mag	between government spending and economic growth has been investigated for Turkish economy in
11:30-11:45	period 1998:Q2 - 2015:Q2. At the first stage, government expenditures threshold value has been
11.50 11.15	detected and after that government spending-economic growth relation has been examined using

	threshold autoregressive (TAR) model. The finding of this study is that, under the first regime	
	which is below the threshold level, low government spending has significantly negative impact on	
	economic growth. On the other hand, under the second regime which is above the threshold level,	
	government spending has significantly positive effect on economic growth. This finding shows that	
	rising government spending is an important factor to faster the economic growth process. Due to	
	this effect, Turkey should follow a determined strategy to raise spending level above threshold	
	value. Besides, the result of the study emphasizes that politicians and decision makers must take	
	into account for this effect.	
	Turkey's Competition with the EU in the US market in the context of TTIP	
	Seda Ekmen Öz ælik	
	Yıldırım Beyazıt University	
	Abstract: This study analyzes the potential effects of the Transatlantic Trade and Investment	
	Partnership (TTIP) on Turkey's trade patterns in the US market against the EU. Therefore, this	
AB00028	study aims to determine the sectors in which Turkey competes relatively more strongly with the EU	
States and the	in the US market. Moreover, taking into account the product heterogeneity within the sectors, this	
study focuses on whether this competition relies on price differentials or not. To do		
Jel -	out a detailed analysis of exports of Turkey and the EU based on export product similarity and price	
	similarity indices. The study covers the 2010-2014 period at country- and sector-levels, using	
11:45-12:00	disaggregated product data. Our results show that even Turkey's competition with the EU in the US	
	market is not so strong in general, there are still some sectors in which the degree of competition is	
	quite considerable such as textiles and textile products; articles of stone, plaster, cement, ceramic	
	and glass; arms and ammunition; vegetable products; animal or vegetable fats or oils. Moreover,	
	except in the "arms and ammunition" sector, the TTIP has the potential to change trade patterns in	
	favor of the EU, while Turkey is likely to lose competitiveness in these sectors.	
	The Effect of Banking Service Quality Dimensions on Customers' Satisfaction (An Empirical	
	Study of Arab International Islamic Bank at Amman City- Jordan)	
	Iyad A. Khanfar	
AB10005	Zarqa university	
-	Abstract: This research aims to study the effect of banking Service Quality Dimensions on	
67	customers' satisfaction; the dimensions include Tangibility, Reliability, Empathy, Responsiveness,	
	Assurance, Data were collected through questionnaires forming a representative sample. A total of	
	450 questionnaires were distributed to Arab International Islamic Bankcustomers in Amman city,	
12:00-12:15	the findings indicated that there is a positive effect of Tangibility, Reliability, Empathy,	
	Responsiveness, Assurance, on customers' satisfaction. The results of study support Hypothesis of	
	study (H1, H2, H3, H4, and H5) (2), the data indicate that the findings of Hypothesis are	
	significantly and positively related to customers' satisfaction.	
	The Threshold Effects of Current Account Deficits on Economic Growth in Turkey: Does the Level	
	of Current Account Deficit Matter?	
AB00021		
AD00021	Celil Aydın and Ömer Esen	
	Muş Alparslan University	
	Abstract: This paper investigates the existence of the threshold effects of current account deficits	

	on economic growth over the period of 1999:Q2 - 2014:Q2 for Turkey by using recently developed			
and the lo	threshold autoregressive (TAR) models that provide appropriate procedures for estimation and			
E	inference. Based on the estimation of the threshold model, the results reveal evidence of threshold			
	effects related to the current account deficits in Turkey. According to the analysis results, the			
	estimated threshold value of the deficits for economic growth is 4%, and any ratio of the current			
12:15-12:30	account deficits above this threshold has a negative effect on economic growth while any rate			
	below this threshold has a positive effect on economic growth. The findings may contribute to			
	political authorities and decision-makers as a guide for economic and political targeting in terms of			
	keeping the deficit rate below the threshold level of 4% to prevent its negative effect on economic			
	growth.			
	Generation of Energy from Municipal Waste: A Case Study in Turkey			
	Hikmet Erbiyik and Aysenur Erdil			
	Yalova University			
	Abstract: As one of the basic rules of the environmental management system, 'waste generation' at			
	source should be prevented and/or reduced first, then generated waste should be re-processed and			
AB00023	recycled. Considering the production stages of energy from efficient waste, by performing a			
AD00023	recovery operation and avoiding the use of fossil fuels, a useful mode of energy supply is obtained			
10.20 10.45	that reduces the greenhouse gas emissions. Products which can be obtained from wastes are			
12:30-12:45	recovered substances, composting and energy. Energy recovery is one of the most studied topics.			
	While not assumed the desired level yet, with regard to producing energy from waste, there are			
	many recycling facilities in the world that meet the large portion of the local energy needs.			
	The purpose of this study is to make technical and economic analysis by examining the			
	technologies of production of energy from municipal solid wastes. For this purpose, a detailed			
	study of the technologies made on landfill, incineration, gasification and anaerobic digestion. In			
	addition, on the basis of these technologies, a study is conducted for Giresun -Rize area that are			
	located in Turkey's northeastern coast.			
	rocarda in Fairley's normolastern coast.			

Session 4

April 28. 15:00 - 17:00 Venue: C101/C201 - Marmara University Theme: Environment Session Chair: Ergin Murat Altuner

ID	Title+ Author's Name	
	 Bioethanol Synthesis using Cellulose Recovered from Biowaste Ghazi Faisal Najmuldeen, Noridah Abdullah Abdullah, and Mimi Sakinah Sakinah 	
S0006		
	University Malaysia Pahang, Malaysia	
15:00-15:15	Abstract: Bioethanol is an alcohol made by fermentation, mostly from carbohydrates, Cellulosic	
	biomass, derived from non-food sources, such as castor shell waste, is also being developed as a	

	feedstock for many products due to the availability and eco-friendly nature of cellulose. In this study, castor shell (CS) biowaste resulted from the extraction of Castor oil from castor seeds was evaluated as a potential source of cellulose. The cellulose was extracted after pretreatment process was done on the CS. The pretreatment process began with the removal of other extractives from CS, then an alkaline treatment, bleaching process with hydrogen peroxide, and followed by a mixture of acetic and nitric acids. CS cellulose was analysed by infrared absorption spectroscopy (FTIR), scanning electron microscopy (SEM), X-ray diffraction (XRD), and thermogravimetric analysis (TGA). The result showed that the overall process was adequate to produce cellulose with high purity and crystallinity from CS waste. The cellulose was then hydrolyze to produce glucose and then fermented to bioethanol. The Concentration of Zinc, Lead, Cadmium and Copper in Raw Milk Production in Industrial Farms of Khorramabad, Iran
	Mohsen Tizhoosh and Hamid Reza Tizhoosh
	University of Waterloo, Canada
	Abstract: Given the importance of public health and the role of food safety in this regard,
	investigating the quality of the food used in the human diet appears to be a crucial task. Milk does
	play a major role in the nutrition and health of people from children to adults. In this study, we
	examined the concen- tration of heavy metals, including zinc, lead, cadmium and copper in raw
	milk produced by the dairy industry in Khor- ramabad, Iran. For this purpose, after field studies and
S0010	iden- tifying sampling sites in the area, eight sampling sites were chosen. Three samples were then
15.15 15.20	taken at each site resulting in a total of 24 samples of raw milk. These samples were then tested in
15:15-15:30	the laboratory with respect to the acid diges- tion of the samples according to standard methods. Subse- quently, using atomic emission spectroscopy, the concentra- tions of heavy metals were
	measured. The SPSS software was used for statistical analysis of the results. The results showed
	that average concentrations (in milligrams per litre) were 3.07 (zinc), 2.72 (lead), 0.1 (cadmium)
	and 0.14 (cop- per). The results of comparing the average concentrations measured with WHO
	guidelines represent a statistically sig- nificant difference ($p < 0.05$) indicating that the average con-
	centration of each element in the sample studied is higher than WHO recommendations mainly due
	to the release of heavy metals through animal feed and drinking water. As a result, regulating the
	animal feed seems to be necessary to prevent the release of heavy metals in dairy and obviously
	into hu- man food chain.
	Environmental Impact Assessment of drilling waste
	Javad Tabatabaei
	Islamic azad university of Iran
S0014	Abstract: Oil and gas development and its effects on nature, environmental guards were forced to
	make strong laws to protect and support of environment in the national and international level. In
15:30-15:45	drilling industry that is one of the major industries of the upstream oil and gas, Prevention and
	control of drilling fluids and cuttings obtained is important. During drilling operation, from
	exploration to production, various wastes produced, that each of them in the way are threatened for
	human, flora and fauna. This wastes can be divided to a variety of produced water, drilling wastes

	and related wastes. Typically, produced water to be included about 98% of total wastes flow. While drilling fluids and cuttings make up 2% of its remaining. In this paper, the toxicity of these wastes and their effects on man, plants and ecosystems is studied.
\$0025 15:45-16:00	Research on Sea Reclamation and Urban Sustainable Development Keshi Chen and Yilei Shen Peking University, China Abstract: For coastal cities, sea reclamation is an important way to obtain space for development on the condition of land scarcity, but unsuited reclamation will damage the marine ecological environment. This paper focuses on the ecological and environmental problems in reclamation areas, and analyzes the causes of them. On the basis of concluding the successful experience of Yokohama Minato Mirai 21, we make some rational suggestions on sustainable development of reclamation areas during the whole process of sea reclamation for coastal cities in Guangdong province.
S3001 16:00-16:15	Disregard for social Sustainability in the Implementation of Sustainable Development Tunmise Ayodele T.T and Abimbola Ogunlola A.A Leicester school of Architecture, De Montfort University, United Kingdom. Abstract: Sustainability having gained momentum over the years has been adopted as a global agenda for all developments, because of the impact of human activities on the environment. So, is it all about the environment? The social dimension also aimed at assuming certain needs of people globally. Nevertheless, limited research work has been done on the subject. This study is a precedence to subsequent studies. It is a review of some theoretical investigations on the impact of social sustainability in the implementation of sustainable development, and a case of Nigeria and United Kingdom are presented for comparison. Research efforts in existing literatures are presented and the theoretical investigation suggests a visible impact of social sustainability. It also identifies the need for further research and awareness on the subject matter for all stakeholders to promote social sustainability in the built environment.
S3004 16:15-16:30	Support Vector Machine Technique for Wind Speed Prediction Yusuf S. Turkan and Hacer Yumurtacı Aydoğmuş Alanya Alaaddin Keykubat University Abstract: After publishing the first renewable energy law of Turkey which was enacted in 2005, many enterprisers started to make investments on renewable energy systems. With government encouragement to utilise wind technologies, production of electricity via wind farms became an attractive investment alternative for many investors. The wind speed is one of the most important parameter in determination of the wind energy potential of a region. For this reason, in a potential region, wind speed data are measured hourly and saved for one year and these data are used in measurement of the wind potential of that region. The success of the techniques predicting the wind speeds is fairly important in fast and reliable decision-making for investment on wind farms. In the present study, the annual wind speed values of observed region in Turkey is analyzed. Support Vector Machine (SVM) technique is used for the prediction of wind speed values at different altitudes. The results of the analysis and those obtained from Artificial Neural Networks (ANN), which is the most widely used method in this field, were compared with each other. The results

	show that SVM is a practicable technique in the prediction of the wind speed for investment on	
	wind farms.	
	A Method for Environmental Risk Sources Identification and Its Application in Liao River Basin in	
	China	
	Peng Yuan, Lu Han, Ping Zeng and Shuhu Xiao	
	Chinese Research Academy of Environmental Sciences, China	
	Abstract: Liao river basin is China's old industrial base with a large number of high-risk and	
	heavily polluting industries. According to the national inspection data on major enterprises	
	environmental risk and chemicals in the key industries by Ministry of Environmental Protection of	
	China in 2010, there are 207 petrochemical factories and coking plants, 896 chemical raw materials	
	and chemical manufacturing factories, 85 pharmaceutical manufacturing factories in Liaohe river	
S3006	basin. How to identify and classify the risk sources is the key issues for environmental risk	
55000	prevention and management in Liao river basin. Based on the constituent of the environmental risk	
16:30-16:45	system, a method for risk sources identification and classification based on	
10.00 10.10	source-pathway-receptor evaluation was proposed, as well as the representativeness and availability	
	of the data obtained was taken into consideration. The evaluation index system was composed of	
	environmental risk substances, environmental risk control technical levels of the enterprises and the	
	environmental receptors. Based on the quantification and calculation of the evaluation index, the	
	grade evaluation matrix of risk sources was established. The environmental risk sources were	
	classified into three grades, i.e. high risk, medium risk and low risk. By using the method the major	
	enterprises in Liao river basin were analyzed and evaluated. The result showed that, there are 149	
	high risk sources, which took 12.5% of all enterprises evaluated; and there are 240 medium risk	
	sources, which took 20.2% of all enterprises evaluated. The results provide necessary information	
	for risk management and support the strategy development.	

Call For Paper

Welcome to 2016 2nd International Conference on Literature and Linguistics (ICOLL 2016), which will be held in Rome, Italy during July 14-16, 2016.

ICOLL aims to bring together researchers, scientists, engineers, and scholar students to exchange and share their experiences, new ideas, and research results about all aspects of Literature and Linguistics, and discuss the practical challenges encountered and the solutions adopted.

Publication

All accepted papers will be selected and published according to the paper theme in the following Journal:

International Journal of Languages, Literature and Linguistics (IJLLL) ISSN: 2382-6282, DOI: 10.18178/IJLLL Indexed by: Google Scholar, Engineering & Technology Digital Library, Crossref, Proquest and DOAJ.

Submission Deadline	Before May 20, 2016
Acceptance Notification	On June 10, 2016
Registration Deadline	Before June 30, 2016
Conference Date	July 14-15, 2016
One Day Tour	July 16, 2016

Welcome to the official website of 2016 6th International Conference on Business and Economics Research—ICBER 2016, which will be held during September 21-23, 2016, in Vancouver, Canada. ICBER 2016, organized by IEDRC, aims to bring together researchers, scientists, engineers, and scholar students to exchange and share their experiences, new ideas, and research results about all aspects of Business and Economics Research, and discuss the practical challenges encountered and the solutions adopted.

The conference will be held every year to make it an ideal platform for people to share views and experiences in Business and Economics Research and related areas.

Publication

All accepted papers will be selected and published according to the paper theme in the following Journal:

	water integra Integra internet form Refer to Larger in a Reference In 1914
Accession in	
time in A	

International Proceedings of Economics Development and Research (IPEDR) ISSN: 2010-4626 DOI: 10.7763/IPEDR Indexed by: CNKI, DOAJ, WorldCat, Google Scholar, Ulrich's Periodicals Directory, Crossref, and Engineering & Technology Digital Library

Submission Deadline	Before June 5, 2016
Acceptance Notification	on July 1, 2016
Registration Deadline	Before July 25, 2016
Conference Date	September 21-22, 2016
One Day Tour	September 23, 2016

Welcome to the official website of the 2016 3rd International Conference on Marketing, Business and Management (ICMBM 2016) is the main annual research conference aimed at presenting current research being carried out. The icmbm has been held in Milan, Hong Kong successfully by IEDRC. ICMBM 2016 will be held in Bangkok, Thailand during October 9-11, 2016 by IEDRC. ICMBM 2016 aims to bring together researchers, scientists, engineers, and scholar students to exchange and share their experiences, new ideas, and research results about all aspects of Marketing, Business and Management, and discuss the practical challenges encountered and the solutions adopted.

The conference will be held every year to make it an ideal platform for people to share views and experiences in Marketing, Business and Management and related areas.

Publication

All accepted papers will be selected and published according to the paper theme in the following Journal:

Journal of Economics, Business and Management (JOEBM) ISSN: 2301-3567 DOI: 10.18178/JOEBM Indexed by: DOAJ, Engineering & Technology Library, Electronic Journals Library, Ulrich's Periodicals Directory, MESLibrary, Google Scholar, Crossref, and ProQuest.

Submission Deadline	Before June 15, 2016
Acceptance Notification	on July 10 2016
Registration Deadline	Before August 5, 2016
Conference Date	October 9-11, 2016

Welcome to the official website of the 2016 2nd International Conference on Marketing Business and Economics (ICMBE2016) is the main annual research conference aimed at presenting current research being carried out. ICMBE 2016 will be held in Bali, Indonesia duringNovember 12-14, 2016 by IEDRC. ICMBE 2016 aims to bring together researchers, scientists, engineers, and scholar students to exchange and share their experiences, new ideas, and research results about all aspects of Marketing Business and Economics, and discuss the practical challenges encountered and the solutions adopted.

Publication

All accepted papers will be selected and published according to the paper theme in the following Journal:

International Proceedings of Economics Development and Research (IPEDR) ISSN: 2010-4626 DOI: 10.7763/IPEDR Indexed by: CNKI, DOAJ, WorldCat, Google Scholar, Ulrich's Periodicals Directory, Crossref, and Engineering & Technology Digital Library

Submission Deadline	Before July 5, 2016
Acceptance Notification	on July 25, 2016
Registration Deadline	Before August 15, 2016
Conference Date	November 12-14, 2016

Note

Note	