CONFERENCE PROGRAM

MONDAY 16 JULY 2012
3:45pm - 6:00 pm

Registration
3:40 pm – 5:40 pm

Venue:
(Lobby Area), Danubius Hotel Helia - Budapest

Cocktail Party
6:30 pm – 8:15 pm at the Budapest Business School (BSB)

(Note: BBS will offer a free shuttle bus service to the Cocktail Party for the participants. Please be in the lobby of Danubius Hotel Helia at 5:40 pm)

REGISTRATION TIME DURING CONFERENCE:

Venue: Danubius Hotel Helia – Budapest

MONDAY 16th July 2012 3:45pm – 6:00 pm
TUESDAY 17th July 2012 9:00 am – 11:30 am; 2:00pm – 3:30pm
WEDNESDAY 18th July 2012 9:00 am – 12:30 am
TUESDAY PROGRAM

TUESDAY 17 JULY 2012
8:45 am – 10:45 am

Welcome, Keynote Speech and Industries Panel Discussion

Chair: Zoltan Veres

Venue: Danubius Helia Hotel Conference Room

Welcome Speech: Dr. Balazs Ferkelt, First Deputy Rector, Budapest Business School (10 – 15 minutes)


Industries Panel Discussion: Panel Members are: Gábor Deák, President of Hungarian Marketing Association; Gábor Noszkai, Marketing Director, Szentkirályi Mineral Water Ltd; Adrienn Losó, CEO, Mirelite Mirsa Corporation (cooling industry); and Ilona Kállay, Export Director, Törley Ltd. (Champagne producer) (1hr 15minutes)

MORNING TEA BREAK 10:50am - 11:15am

TUESDAY 17 JULY 2012
11:15 am – 12:45 pm (Sessions 1-3)

SESSION 1: Management, Marketing and Research in Europe

Chair: Rony Gabbay Venue: Panorama Room

Papers for Presentation

Is Reassessment of the Free-Choice Paradigm Needed? Doubts on Simplifications of Consumers’ Preferences in Marketers’ Product Policy
Tamás Tarján and Zoltán Veres (Paper No 3)

Rally ‘Round or Let ‘em Die’: The Airline Dilemma of Eastern Europe
Dawna L. Rhoades, Tamilla Curtis (Paper No 8)

Strategy Creation in a Futures Perspective
Gáspár Tamás (Paper No 19)

Communication in a Multinational Business Context: A Study of Tentative Language Use in Business Communication in Hungary
Ágnes Apró and Balázs Jámbo (Paper No 24)
SESSION 2: Exporting, Internet Marketing, and Environmental Sustainability/Transportation Research

Chair: Derek Ong Lai Teik
Venue: Mercure Room

Papers for Presentation

A Sequential Model of the Choice of Export Entry Mode
Marta Fernández-Olmos and Isabel Díez (Paper No 81)

A Study of the Role of Internal Resources and Agglomeration on Export Performance: An Application in the Iberian Ham Cluster
Isabel Díez-Vialand and Marta Fernández-Olmos (Paper No 82)

A Review of Valuation Approaches for Valuing Internet-Based Business Organizations
Janine Krüger, and Miemie Struwig (Paper No 44).

A Study of the Characteristics of Those Using Bicycle as a Mode of Transportation in the Capital City of Hungary: A Work in Progress Paper
Katalin Lányi (Paper No 45)

SESSION 3: Management, Migration and Sustainability Research

Chair: Roslyn Cameron
Venue: Orion Room

Papers for Presentation

Effective Risk Management: Insights from Australian Project Managers
Dieter Fink (Paper No 16)

An Exploratory Study of Onshore Skilled Migration: Untapped Pools of Talent
Roslyn Cameron, Deborah Joyce, Michelle Wallace and Peter Kell (Paper No 28)

Exploring Barriers, Organisational Support and Demographics as Predictors of Whistle Blowing Intentions - An Analysis of Multi Level Variables
Soma Pillay, Needesh Ramphul, Nirmala Dorasamy and Denny Meyer (Paper No 58)

Developing a Model to Understand Barriers and Solutions for Sustainable Retrofits of High Rise Apartments in Australia: An Exploratory Study
Judy Rex and Rebecca Leshinsky (Paper No 67)

TUESDAY 17 JULY 2012 LUNCH 12:45pm – 1:45pm
TUESDAY 17 JULY 2012  
1:45pm – 3:20pm (Sessions 4-6) 

SESSION 4: Legal Business, Promotion, Emerging Markets, Online Management and Marketing Research

Chair: Rony Gabbay  
Venue: Panorama Room

Papers for Presentation:

On the Legal Liabilities of Product Tampering: The Case of U.S. Markets  
Paul Sergius Koku (Paper No 43).

A Study Examining the Promotion of Craft in the Luxury Fashion Industry in the UK  
Mornay Roberts-Lombard, Ray Holland and OA Ebenezer (Paper No 69)

Understanding the Emerging China-Brazil-U.S. Triangle  
Martin Grossman and Chien Wen Yu (Paper No 79)

The Management and Marketing of Religion Online and Implications for the International Community: Evidence from the Jewish Religion  
Laura A. Baum, Rabbi and Arthur Shriberg (Paper 56)

SESSION 5: Knowledge Management, Consumer Behaviour, Global Competitiveness and Aging Research

Chair: Jiri Strouhal  
Venue: Mercure Room

Papers for Presentation:

Internationalization Involvement and Global Competitiveness of Knowledge-Based Service Industries  
Julia Lin, Yu-Chin Lee and Yuan-Ling Chen (Paper No 53)

A Study of the Effects of the Global Competitiveness, Human Development, and Corruption on Inward Foreign Direct Investment  
Tamilla Curtis, Dawna L. Rhoades and Thomas E. Griffin (Paper No 10)

An Exploratory Investigation of Factors Contributing to Successful Aging in the Workplace Among Hong Kong Chinese Older Workers  
Francis Cheung and Anise M. S. Wu (Paper No 29)

An Exploratory Study of Consumer Attitudes in Taiwan toward Museum Cultural Goods  
Chih-Hsiang Ko and Chia-Yin Yu (Paper No 80)
SESSION 6: Management, Marketing, Human Resource and Research in Asia

Chair: Werner Soontiens  
Venue: Orion Room

Papers for Presentation:

Value Systems and Applications: A Comparative Study of Chinese Youth in Kunming and the Youth in Hong Kong  
Werner Soontiens (Paper No 2)

A Study of Customer Retention and Churn Rate Management Through Data Mining and Customer Profiling of Malaysian Mobile Users  
Derek Ong Lai Teik, Madeline Tan Su Lin and Elizabeth Andrews (Paper No 12)

Strategic Understanding of Malaysian Online Customers’ Service Quality Preference Through Demographic Customer Profiling and E-Product Bundling  
Derek Ong Lai Teik and Jessica Sze Yin Ho (Paper No 21)

An Empirical Study on Taiwanese Logistics Companies’ Attitudes Toward Environmental Management Practices  
Chieh-Yu Lin, Yi-Hui Ho and Shih-Hui Chen (Paper No 48)

New Leadership Paradigm and Assumptions of its Implementation: A Work in Progress Paper  
Larisa Belinskaja and Rasa Paulienė (Paper No 62)

A Systematic Approach to Engagement and Quality Assurance in Transnational Education: An Australian University Case Study  
Kerry Pedigo and Werner Soontiens (Paper No 95)

TUESDAY 17 JULY 2012 AFTERNOON TEA BREAK 3:20 pm – 3:50 pm

TUESDAY 17 JULY 2012
3:50 pm – 5:20pm (Sessions 7-9)

SESSION 7: Management, Health Communication, Marketing, Human Resource and Online Social Networks Research in Africa

Chair: Rachel Barker  
Venue: Panorama Room

Papers for Presentation:

Health Communication in South Africa: A Luhmannian Perspective  
Andrea Crystal and Corné Davis (Paper No 11)

Identity in Online Social Networks: Artificial and/or Real?  
Rachel Barker (Paper No 26)

Relationships between Internal Organisational Support and Success of Women in South Africa  
Marianne Doubell and Miemie Struwig (Paper No 31)

Embracing the Challenge of Diversity – Employer Brand Development in a Multinational Mining Company in Southern Africa  
Anna Oksiutycz (Paper No 61)
A Study of the Human Resources Challenges of Guest Houses in the Free State Province of South Africa: A Work in Progress
Deseré Kokt (Paper No 39)

SESSION 8: Management, Marketing, Human Resource and Research in Australia

Chair: Sonja Verwey Venue: Mercure Room

Papers for Presentation:

An Exploratory Comparative Study of the Firm Life-Cycle of Small and Medium Sized Organizations in Australia and Hungary
Áron Perényi, Christopher Selvarajah and Siva Muthaly (Paper No 40)

An Exploratory Study in Australia of the Impact of Natural Disasters on the Tourist’s Travel Decision
Gabrielle Walters (Paper No 41)

An Exploratory Study of Management and Competitiveness Factors for Developing Destinations: An Australia Case
Simon Wilde and Meredith Wray (Paper No 78)

Network Direct Selling Organisations: A Schismatic Perspective
Sonja Verwey and Corne Davis (Paper No 9)

SESSION 9: Tourism and Hospitality Management, Education and Taxation Research

Chair: Janelle Rose Venue: Orion Room

Papers for Presentation:

User Evaluation for a Mobile Gis-Based Tour Guiding Application: A Case Study for Yehliu Geopark
Tzu-How Chu, Meng-Lung Lin and Chia-Hao Chang (Paper No 52).

A Study of Tourism Taxation and Incentives of Hotel Chains to Invest in Congestion-Reducing Activities
Kazumitsu Minamikawa and Kenichi Ohkita (Paper No 57)

A Study of Money Attitudes and Hope Profiles of Tertiary Education Students in South Africa
Miemie Struwig and Chantal Rootman (Paper No 70)

An Evaluation of Communication Sources in the Context of University Selection: A Regional University Study
Ashleigh Bilbe and Janelle Rose (Paper No 35)

A Study of the Development Of Tourism In The Czech Republic – Selected Aspects
Luboš Smrčka (Paper No 94)

Corporate income taxation in Portugal: An analysis of two anti-abuse clauses
António Martins and Eduardo Figueira (Paper 105)
WEDNESDAY PROGRAM

WEDNESDAY 18 JULY 2012
9:00 am-10:30 am (Sessions 10-12)

SESSION 10: Ethics, Social Responsibility, Green and Environmental Research

Chair: Judy Rex Venue: Panorama Room

Papers for Presentation:

*Can Implicit and Explicit Attitudes Predict Green Product Choice Under Time Pressure? An Experimental Research*
Giovanna Pegan and Patrizia de Luca (paper No 15)

*FDI in Non-Bric Emerging Economies: The Case of Vietnam*
Christian Delaunay and C. Richard Torrisi (Paper No 25)

*Organizational Infusion of Green Practices: An Empirical Study*
Yi-Hui Ho and Chieh-Yu Lin (Paper No 49)

*A Study of Perceived Benefits of Implementing Environmental Management Systems in Macao’s Organization in the People’s Republic of China*
Margaret N F Tang and W.M. To (Paper No 63)

*A Study of the Role and Place of Ethics and Social Responsibility in Building Asset Based Community Development (ABCD): A Case of Community Workers Programme in South Africa*
Ndwakhulu Tshishonga (Paper No 74)

SESSION 11: Human Resource, Industrial Relations, Outsourcing, Organizational Behaviour and Small Business Research

Chair: Joo-Gim Heaney Venue: Mercure Room

Papers for Presentation:

*An Organizational Behavior Approach to Union Membership: The Impact of Industrial Action on Exchange Relationships*
Christina Cregan (Paper No 1)

*A Study of Organizational Orientations, Internal Organizational Processes, Perceived Organizational Politics and Team Performance: A Work in Progress Paper*
Shaked Gilboa, Kalanit Efrat, Galit Meisler and Ben-Gurion (Paper No 20)

*The E-Auction Platform as a Two-Sided Market: A Case Study of the Yahoo! Kimo E-Auction Platform in Taiwan*
Fen-Hui Lin and Chien-Ju Lin (Paper No 50)
IT and IS Outsourcing Research in International and Chinese Academia: A Comparative Literature Review
Bo Yang and Tingting Lin (Paper No 51)

The Marketing Practices of South African Small Businesses
Sandra Perks and Oren Dayan (Paper No 64)

A Study of Employee Voice and Silence: Validation of Concepts and Triggering Factors
Marie-Eve Dufour and Tania Saba (Paper No. 97)

SESSION 12: Management, Marketing, IT Training and Emerging Markets Research

Chair: Louis Nzegwu Venue: Orion Room

Papers for Presentation:

A Study of Sport Psychology and Business Coaching
Zsigmond Száva, and Szeder Attila Zsolt (Paper No 89)

Information Sharing in the Product Development Cycle: A Case Study of a South African Retail Organization.
CJP Niemand and M Mahlangua (Paper No 90)

A Study of Market Orientation Practices of Multinational Companies in Nigeria
Hassan Adedoyin Rasaq (Paper No 91)

Challenges and Opportunities in Emerging Markets: Strategy for Partnership Development
Louis I. Nzegwu (Paper No 85)

Shifting Paradigms in IT Training in Business Schools: An Indian Perspective
M. L. Singla (Paper No 98)

WEDNESDAY 18 JULY 2012 MORNING TEA BREAK 10:30 am –11:00 am

WEDNESDAY 18 JULY 2012
11:00 am-12:45pm (Sessions 13-15)

SESSION 13: Accounting, Banking, Finance, Foreign Direct Investments Research

Chair: Lucyna Kornecki Venue: Panorama

Papers for Presentation:

FDI Prospects and Evaluation: Three Countries, One Model
M John Foster (Paper No 17)

State Based Determinants of Inward FDI Employment in the U.S. Economy
Lucyna Kornecki and E. M. Ekanayake (Paper No 37)
Academy of World Business, Marketing & Management Development Conference July 2012

Accounting Standardization in an Era of Economic Uncertainty: A Work in Progress Paper  
Jeno Beke (Paper No 73)

Professional Ethics in Accounting Profession  
Carmen Giorgiana Bonaci and Jiří Strouhal (Paper No 76)

Factors Influencing Customers Selection of Islamic Banks and its Implication: A Study of Domestic Islamic Banks in Thailand  
Nor Hayati Ahmad and Kumajdi Yamirudeng (Paper No 92)

A Study of Network Externality, Dynamic Competition and Social Welfare in Taiwan Banking Industry: A Real Options Approach  
I-Ming Jiang, Po-Yuan Chen and Johnson T.S. Cheng (Paper No 93)

SESSION 14: Management Education, Health Care and Organizational Behaviour Research  
Chair: Ann Mitsis Venue: Mercure

Papers for Presentation:

Teaching Strategic Thinking in Management Education  
Ingrid Bonn (Paper No 4)

Stereotypes and the ICT Gender Pay Gap  
Barbara J. Crump, Raja M. Peter and Keri Logan (Paper No 6)

Publicly Owned Private Schools: A Case Study of Minbangongzhu Schools in China  
Wan Cui (Paper No 7)

University Brand Personality: Some Preliminary Findings on Consumer Satisfaction  
Ann Mitsis, Patrick Foley and Dionysis Skarmeas (Paper No 22)

Enhancing Service Orientation through Emotional Intelligence: A Study of Health Professionals in a Government Hospital in Delhi, India  
Kavita Singh (Paper No 100)

SESSION 15: Governance, Management, Online and Debt Crisis Research  
Chair: Kabelo B. Moeti Venue: Orion

Papers for Presentation:

Selected Cases of Trends and Tendencies in Governance Practices of South African Non-Profit Organisations: A Work in Progress Paper  
Rozenda Hendrickse (Paper No 38)

The Mediating Role of Customer Relationship Management (CRM) on Customer Retention: An Exploratory Study of Motor Dealerships in South Africa  
Mornay Roberts-Lombard and Wellington Nyadzayo (Paper No 68)
Brand Managers Management of Online Reputational Risk Posed by User Generated Content: An Exploratory Case Study of Selected South African Cell Phone Providers
Sonja Verwey and Clarissa Muir (Paper No 77)

Rethinking the Efficacy of Regional Integration for Sub-Saharan Africa and South Africa: Lessons from the Current Debt Crisis in Europe
Kabelo B. Moeti (Paper No 88)

Enhancing Public Service Delivery by Means of Public Private Partnership
S. K. Mokoena (Paper No 96)

One Size Fit All Approach to Local Government Activation: From Project Consolidate to Turnaround Strategy in South Africa
Ndwakhulu Tshishonga (Paper 103)

WEDNESDAY 14 JULY 2012 LUNCH 12:45 pm – 1:40 pm

WEDNESDAY 18 JULY 2012
1:40pm-3:20 pm (Sessions 16-18)

SESSION 16: Management Education, Organizational Behaviour, Marketing, Cross Cultural Studies and Management Research.

Chair: Kandy Dayaram  Venue: Panorama Room

Papers for Presentation:
Negotiating and Marketing Education Deals across Continents: A Cross Cultural Journey
M John Foster (Paper No 18)

Personality, Emotional Intelligence, and “Reading The Mind In The Eyes”
C. Christopher Baughn; Christy Suciu, Robert Anson and Roy Glen (Paper No 5)

Direct and Indirect Relationships between Role Conflict and Affective Commitment of Academics in Thailand
Parisa Rungruang (Paper No 71)

A Study of the Impact of Quality Management System on SMES: A Case of the Hong Kong Construction Industry
Margaret N F Tang (Paper No 72)

A Study of Cultural Fashion Differences in Hungary and South Korea: A Work in Progress Paper
Bettina Inczédy and Mónika Fodor (Paper No 87)

To Stay or Not To Stay: The Choices of Regional Youth in Western Australia
K. Dayaram, L. Fung, M.F Rola-Rubzen, N. Britten and K. Holmes (Paper 104)
SESSION 17: International Marketing, Management and Consumption Research

Chair: Craig C. Julian  Venue: Mercure Room

Papers for Presentation:

*The Influence of Consumers’ Lifestyle Segments on the Purchase Intentions of Organic Food in Urban China*
Antonio Lobo and Jue Chen (Paper No 55)

*Export Barriers in International Marketing Revisited*
Craig C. Julian (Paper No 59)

*Organizational Learning and Innovation: The Empirical Link in Export Ventures*
Craig C. Julian (Paper No 75)

*An Examination of Global Law, Ethics and International Business: A Work in Progress Paper*
Cecile Le Gallou and Gurvan Branellec (Paper No 27)

*Life Transition and Symbolic Consumption: A Case Study of Mature Widows*
Cécile Plaud (Paper No 65)

SESSION 18: Marketing Education, Privatisation and Management Research

Chair: Joo-Gim Heaney  Venue: Orion Room

Papers for Presentation:

*Branding Private Higher Education Institutions in Australia: Emulating Strategies of Private Schools*
Joo-Gim Heaney and Michael F Heaney (Paper No 33)

*A Comparative Study of Funding, Tuition, Privatisation and Exporting of Higher Education in Hungary and Australia*
Joo-Gim Heaney, Peter Ryan and Mártia Konczosné Szombathelyi (Paper 34)

*A Study of the Purpose, Trends and Marketing of Private Tertiary Education in Hungary: A Work in Progress Paper*
Mártia Konczosné Szombathelyi, Judit Káldi and Veronika Keller és Szilárd Németh (Paper No 42)

*A Case for International Academic and Industry Partnerships: Expanding Multicultural Competence Via a Project-Based Action Learning Platform*
Richard G. Milter, Alexei V. Matveev and Dana C. Deselnicu (Paper No 54)

*The Transition Experience of Chinese Dual-Degree Students to an Australian Regional University*
Patrick Gillett, Jakob Trischler and Simon Wilde (Paper No 83)

**AFTERNOON TEA BREAK 3:20 pm – 3:50 pm**
WEDNESDAY 18 JULY 2012
3:50 pm-5:30 pm (Sessions 19 - 21)

SESSION 19: Marketing and Selling, Productivity, Inter-Disciplinary and Environmental Research

Chair: Philippe Coffre  Venue: Panorama Room

Papers for Presentation:

The Impact of Teamwork on Productivity: New Evidence for the Service Sector
Akiko Ueno (Paper No 36)

The Experiences of Teleworkers in France: An Exploratory Case Study of the Conseil General Du Finistere
Robert A. Lewis (Paper No 47)

An Exploratory Study of Salesperson’s Non Verbal Efficiency
Philippe Coffre (Paper No 60)

A Study of Perceived Benefits of Implementing Environmental Management Systems in Macao’s Organization in the People’s Republic of China
Margaret N F Tang and W.M. To (Paper No 100)

A Cross National Study of the Ecological Attitude and World View of Senior Consumers in UK, Germany, Japan and Hungary
Agnes Hofmeister-Toth, Lynn Sudbury Riley and Florian Kohlbacher (Paper No 102)

SESSION 20: Health Care, Airline Carbon Offset, Consumer Behaviour and Management Research

Chair: Helen Cripps  Venue: Mercure Room

Papers for Presentation:

An Exploratory Study of the Implementation of Electronic Health Records: A Two Country Comparison
Helen Cripps, Craig Standing and Vesna Prijatelj (Paper No 30)

Loss of Nearness: Computer-Mediated Communications in Community Palliative Care Nursing
Ann-Claire Larsen, Victoria Branson and Peter Milnes (Paper No 46)

Consumer Usage and Perceptions of Airline Carbon Offset Programmes in the USA and EU
Siobhan Tiernan, Dawna Rhoades and Mary Durack (Paper No 84)

An Exploratory Study of the IMC Campaign Evaluations and a Consumer’s Decision Making Process for Jetset-Eurostar
Prakash Vel, Ricky Sharma and Tahera Yusuf. R. Ismail (Paper No 99)
SESSION 21: Leadership and Management Research

Chair: Elaine Berkery  
Venue: Orion Room

Papers for Presentation:

*Leadership in Vocational Education: A Comparative Review*
Brian Crossman and Roslyn Cameron (Paper No 13)

*Gendered Leadership Strategies: Where are the Women Police?*
Mary Anthony and Kandy Dayaram (Paper No 14)

*A Study of the Perceptions of Women in Management in Ireland*
Elaine Berkery (Paper No 86)

*Factors Influencing Leadership in Thailand: An Exploratory Study*
Murray Prideaux (Paper No 66)

*The Role the Intuitive Decision Maker Plays in Making Strategic Decisions in an Era of Uncertainty*
Thomas Richard Keen (Paper No 23)

*An Exploratory Study of Organisational Discrimination: Empirical and Comparative Study of Guarantee Trust Bank (GTB) and Corporate Affairs Commission (CAC) in a West African Country*
George Okaonu Tasie (Paper No 101)

WEDNESDAY NIGHT CONFERENCE DINNER

WEDNESDAY 18 JULY 2012  
7:00 pm-11:30 pm (Conference Dinner)

Venue: Danubius Hotel, Jupiter Restaurant

Conference Dinner, Presentations & Entertainment 7:00pm-11:30pm

THURSDAY 19TH JULY 2012

INDIVIDUAL FREE TIME FOR SIGHT SEEING AND CHECK OUT TIME
## TABLE OF CONTENTS

1. **An Organizational Behavior Approach to Union Membership: The Impact of Industrial Action on Exchange Relationships**  
 Christina Cregan

2. **Value Systems and Applications: A Comparative Study of Chinese Youth in Kunming and the Youth in Hong Kong**  
 Werner Soontiens

3. **Is Reassessment of the Free-Choice Paradigm Needed? Doubts on Simplifications of Consumers’ Preferences In Marketers’ Product Policy**  
 Tamás Tarján and Zoltán Veres

4. **Teaching Strategic Thinking in Management Education**  
 Ingrid Bonn

5. **Personality, Emotional Intelligence, and “Reading The Mind In The Eyes”**  
 C. Christopher Baughn; Christy Suciu, Robert Anson and Roy Glen

6. **Stereotypes and the ICT Gender Pay Gap**  
 Barbara J. Crump, Raja M. Peter and Keri Logan

7. **Publicly Owned Private Schools: A Case Study of Minbangongzhu Schools in China**  
 Wan Cui

8. **Rally ‘Round or Let ‘em Die’: The Airline Dilemma of Eastern Europe**  
 Dawna L. Rhoades and Tamilla Curtis

9. **Network Direct Selling Organisations: A Schismatic Perspective**  
 Sonja Verwey and Corné Davis

10. **A Study of the Effects of the Global Competitiveness, Human Development, and Corruption on Inward Foreign Direct Investment**  
 Tamilla Curtis, Dawna L. Rhoades and Thomas E. Griffin

11. **Health Communication in South Africa: A Luhmannian Perspective**  
 Andrea Crystal and Corné Davis

12. **A Study of Customer Retention and Churn Rate Management Through Data Mining and Customer Profiling of Malaysian Mobile Users**  
 Derek Ong Lai Teik, Madeline Tan Su Lin and Elizabeth Andrews

13. **Leadership in Vocational Education: A Comparative Review**  
 Brian Crossman and Roslyn Cameron

14. **Gendered Leadership Strategies: Where are the Women Police?**  
 Mary Anthony and Kandy Dayaram
15. **Can Implicit and Explicit Attitudes Predict Green Product Choice Under Time Pressure? An Experimental Research**
Giovanna Pegan and Patrizia de Luca

16. **Effective Risk Management: Insights from Australian Project Managers**
Dieter Fink

17. **FDI Prospects and Evaluation: Three Countries, One Model**
M John Foster

18. **Negotiating and Marketing Education Deals Across Continents: A Cross Cultural Journey**
M John Foster

19. **Strategy Creation in A Futures Perspective**
Gáspár Tamás

20. **A Study of Organizational Orientations, Internal Organizational Processes, Perceived Organizational Politics and Team Performance: A Work in Progress Paper**
Shaked Gilboa, Kalanit Efrat and Galit Meisler

21. **Strategic Understanding of Malaysian Online Customers’ Service Quality Preference Through Demographic Customer Profiling and E-Product Bundling**
Derek Ong Lai Teik and Jessica Sze Yin Ho

22. **University Brand Personality: Some Preliminary Findings on Consumer Satisfaction**
Ann Mitsis, Patrick Foley and Dionysis Skarmeas

23. **The Role the Intuitive Decision Maker Plays in Making Strategic Decisions in an Era of Uncertainty**
Thomas Richard Keen

24. **Communication in a Multinational Business Context: A Study of Tentative Language Use in Business Communication in Hungary**
Ágnes Apró and Balázs Jámbo.

25. **FDI in Non-Bric Emerging Economies: The Case of Vietnam**
Christian Delaunay and C. Richard Torrisi

26. **Identity in Online Social Networks: Artificial and/or Real?**
Rachel Barker

27. **An Examination of Global Law, Ethics and International Business: A Work in Progress Paper**
Cécile Le Gallou and Gurvan Branellec

28. **An Exploratory Study of Onshore Skilled Migration: Untapped Pools of Talent**
Roslyn Cameron, Deborah Joyce, Michelle Wallace and Peter Kell

29. **An Exploratory Investigation of Factors Contributing to Successful Aging in the Workplace Among Hong Kong Chinese Older Workers**
Francis Cheung and Anise M. S. Wu
Helen Cripps, Craig Standing and Vesna Prijatelj

31. Relationships Between Internal Organisational Support and Success of Women in South Africa
Marianne Doubell and Miemie Struwig

32. The Race Without A Finishing Line: What Will It Take To Eliminate Bullying From Our Workplaces?
Glennis M. Hanley and Philip G. Benson

33. Branding Private Higher Education Institutions in Australia: Emulating Strategies of Private Schools
Joo-Gim Heaney and Michael F Heaney

34. A Comparative Study of Funding, Tuition, Privatisation and Exporting of Higher Education in Hungary and Australia
Joo-Gim Heaney, Peter Ryan and Mártakonczosné Szombathelyi

35. An Evaluation of Communication Sources in the Context of University Selection: A Regional University Study
Ashleigh Bilbe and Janelle Rose

36. The Impact of Teamwork on Productivity: New Evidence for the Service Sector
Akiko Ueno

37. State Based Determinants of Inward FDI Employment in the U.S. Economy
Lucyna Kornecki and E. M. Ekanayake

38. Selected Cases of Trends and Tendencies in Governance Practices of South African Non-Profit Organisations: A Work in Progress Paper
Rozenda Hendrickse

Deseré Kokt

40. An Exploratory Comparative Study of the Firm Life-Cycle of Small and Medium Sized Organizations in Australia and Hungary
Áron Perényi, Christopher Selvarajah and Siva Muthaly

41. An Exploratory Study in Australia of the Impact of Natural Disasters on the Tourist’s Travel Decision
Gabrielle Walters

42. A Study of the Purpose, Trends and Marketing of Private Tertiary Education in Hungary: A Work in Progress Paper
Márta Konczosné Szombathelyi, Judit Káldi and Veronika Keller és Szilárd Németh
43. On the Legal Liabilities of Product Tampering: The Case of U.S. Markets
Paul Sergius Koku

44. A Review of Valuation Approaches for Valuing Internet-Based Business Organizations
Janine Krüger and Miemie Struwig

45. A Study of the Characteristics of Those Using Bicycle as a Mode of Transportation in the Capital City of Hungary: A Work in Progress Paper
Katalin Lányi

46. Loss of Nearness: Computer-Mediated Communications in Community Palliative Care Nursing
Ann-Claire Larsen, Victoria Branson and Peter Milnes

47. The Experiences of Teleworkers in France: An Exploratory Case Study of the Conseil General Du Finistere
Robert A. Lewis

48. An Empirical Study on Taiwanese Logistics Companies’ Attitudes Toward Environmental Management Practices
Chieh-Yu Lin, Yi-Hui Ho and Shih-Hui Chen

49. Organizational Infusion of Green Practices: An Empirical Study
Yi-Hui Ho and Chieh-Yu Lin

50. The E-Auction Platform as a Two-Sided Market: A Case Study of the Yahoo! Kimo E-Auction Platform In Taiwan
Fen-Hui Lin and Chien-Ju Lin

51. IT and IS Outsourcing Research in International and Chinese Academia: A Comparative Literature Review
Bo Yang and Tingting Lin

52. User Evaluation for a Mobile Gis-Based Tour Guiding Application: A Case Study for Yehliu Geopark
Tzu-How Chu and Meng-Lung Lin

53. Internationalization Involvement and Global Competitiveness of Knowledge-Based Service Industries
Julia Lin, Yu-Chin Lee and Yuan-Ling Chen

54. A Case for International Academic and Industry Partnerships: Expanding Multicultural Competence Via a Project-Based Action Learning Platform
Richard G. Milter, Alexei V. Matveev and Dana C. Deselnicu

55. The Influence of Consumers’ Lifestyle Segments on the Purchase Intentions of Organic Food in Urban China
Antonio Lobo and Jue Chen
56. The Management and Marketing of Religion Online and Implications for the International Community: Evidence from the Jewish Religion
Laura A. Baum, Rabbi and Arthur Shriberg

57. A Study of Tourism Taxation and Incentives of Hotel Chains to Invest in Congestion-Reducing Activities
Kazumitsu Minamikawa and Kenichi Ohkita

58. Exploring Barriers, Organisational Support and Demographics as Predictors of Whistle Blowing Intentions - An Analysis of Multi Level Variables
Soma Pillay, Needesh Ramphul, Nirmala Dorasamy and Denny Meyer

59. Export Barriers in International Marketing Revisited
Craig C. Julian

60. An Exploratory Study of Salesperson’s Non Verbal Efficiency
Philippe Coffre

61. Embracing the Challenge of Diversity – Employer Brand Development in a Multinational Mining Company in Southern Africa
Anna Oksiutycz

62. New Leadership Paradigm and Assumptions of its Implementation: A Work in Progress Paper
Larisa Belinskaja and Rasa Paulienè

63. A Study of Perceived Benefits of Implementing Environmental Management Systems in Macao’s Organization in the People’s Republic of China
Margaret N F Tang and W.M. To

64. The Marketing Practices of South African Small Businesses
Sandra Perks and Oren Dayan

65. Life Transition and Symbolic Consumption: A Case Study of Mature Widows
Cécile Plaud

66. Factors Influencing Leadership in Thailand: An Exploratory Study
Murray Prideaux

67. Developing a Model to Understand Barriers and Solutions for Sustainable Retrofits of High Rise Apartments in Australia: An Exploratory Study
Judy Rex and Rebecca Leshinsky

68. The Mediating Role of Customer Relationship Management (CRM) on Customer Retention: An Exploratory Study of Motor Dealerships in South Africa
Mornay Roberts-Lombard and Wellington Nyadzayo

69. A Study Examining the Promotion of Craft in the Luxury Fashion Industry in the UK
Mornay Roberts-Lombard, Ray Holland and OA Ebenezer
70. A Study of Money Attitudes and Hope Profiles of Tertiary Education Students in South Africa
Miemie Struwig and Chantal Rootman

71. Direct and Indirect Relationships Between Role Conflict and Affective Commitment of Academics In Thailand
Parisa Rungruang

72. A Study of the Impact of Quality Management System on SMES: A Case of the Hong Kong Construction Industry
Margaret N F Tang.

73. Accounting Standardization in an Era of Economic Uncertainty: A Work in Progress Paper
Jeno Beke

74. A Study of the Role and Place of Ethics and Social Responsibility in Building Asset Based Community Development (ABCD): A Case of Community Workers Programme in South Africa
Ndwakhulu Tshishonga

75. Organizational Learning and Innovation: The Empirical Link in Export Ventures
Craig C. Julian

76. Professional Ethics in Accounting Profession
Carmen Giorgiana Bonaci and Jiří Strouhal

77. Brand Managers Management of Online Reputational Risk Posed by User Generated Content: An Exploratory Case Study of Selected South African Cell Phone Providers
Sonja Verwey and Clarissa Muir

78. An Exploratory Study of Management and Competitiveness Factors for Developing Destinations: An Australia Case
Simon Wilde and Meredith Wray

79. Understanding the Emerging China-Brazil-U.S. Triangle
Martin Grossman and Chien Wen Yu

80. An Exploratory Study of Consumer Attitudes in Taiwan Toward Museum Cultural Goods
Chih-Hsiang Ko and Chia-Yin Yu

81. A Sequential Model of the Choice of Export Entry Mode
Marta Fernández-Olmos and Isabel Díez

82. A Study of the Role of Internal Resources and Agglomeration on Export Performance: An Application in the Iberian Ham Cluster
Isabel Díez and Marta Fernández

83. The Transition Experience of Chinese Dual-Degree Students to an Australian Regional University
Patrick Gillett, Jakob Trischler and Simon Wilde
84. Consumer Usage and Perceptions of Airline Carbon Offset Programmes in the USA and EU
Siobhan Tiernan, Dawna Rhoades and Mary Durack

85. Challenges and Opportunities in Emerging Markets: Strategy for Partnership Development
Louis I. Nzegwu

86. A Study of the Perceptions of Women in Management in Ireland
Elaine Berkery

87. A Study of Cultural Fashion Differences in Hungary and South Korea: A Work in Progress Paper
Bettina Inczédy and Mónika Fodor

88. Rethinking the Efficacy of Regional Integration for Sub-Saharan Africa and South Africa: Lessons from the Current Debt Crisis in Europe
Kabelo B. Moeti

89. A Study of Sport Psychology and Business Coaching
Zsigmond Száva and Szeder Attila Zsolt

CJP Niemand and M Mahlangu

91. A Study of Market Orientation Practices of Multinational Companies in Nigeria
Hassan Adedoyin Rasaq

92. Factors Influencing Customers Selection of Islamic Banks and its Implication: A Study of Domestic Islamic Banks in Thailand
Nor Hayati Ahmad and Kumajdi Yamirudeng

93. A Study of Network Externality, Dynamic Competition and Social Welfare in Taiwan Banking Industry: A Real Options Approach
I-Ming Jiang, Po-Yuan Chen and Johnson T.S. Cheng

94. A Study of the Development of Tourism In The Czech Republic – Selected Aspects
Luboš Smrčka

95. A Systematic Approach to Engagement and Quality Assurance in Transnational Education: An Australian University Case Study
Kerry Pedigo and Werner Soontiens

96. Enhancing Public Service Delivery by Means of Public Private Partnership
S. K. Mokoena

97. A Study of Employee Voice and Silence: Validation of Concepts and Triggering Factors
Marie-Eve Dufour and Tania Saba
98. *Shifting Paradigms in IT Training in Business Schools: An Indian Perspective*  
M. L. Singla

99. *An Exploratory Study of the IMC Campaign Evaluations and a Consumer’s Decision Making Process for Jetset-Eurostar*  
Prakash Vel, Ricky Sharma and Tahera Yusuf. R. Ismail

100. *Enhancing Service Orientation through Emotional Intelligence: A Study of Health Professionals in a Government Hospital in Delhi, India*  
Kavita Singh

101. *An Exploratory Study of Organisational Discrimination: Empirical and Comparative Study of Guarantee Trust Bank (GTB) and Corporate Affairs Commission (CAC) in a West African Country*  
George Okaonu Tasie

102. *A Cross National Study of the Ecological Attitude and World View of Senior Consumers in UK, Germany, Japan and Hungary*  
Agnes Hofmeister-Toth, Lynn Sudbury Riley and Florian Kohlbacher

103. *One Size Fit All Approach to Local Government Activation: From Project Consolidate to Turnaround Strategy in South Africa*  
Ndwakhulu Tshishonga

104. *To Stay or Not To Stay: The Choices of Regional Youth in Western Australia*  
K. Dayaram, L. Fung, M.F Rola-Rubzen, N. Britten and K. Holmes

105. *Corporate income taxation in Portugal: An analysis of two anti-abuse clauses*  
António Martins and Eduardo Figueira