

3rd Annual EuroMed Conference of the EuroMed Academy of Business

Business Developments Across Countries And Cultures

Edited by: Demetris Vrontis,
Yaakov Weber,
Hans Ruediger Kaufmann,
Shlomo Tarba

Published by: EuroMed Press

3rd Annual EuroMed Conference of the EuroMed Academy of Business

CONFERENCE READINGS BOOK PROCEEDINGS

**November 4th-5th, 2010
University of Nicosia, Nicosia, Cyprus**

Business Developments Across Countries And Cultures

Copyright ©

The materials published in this Readings Book may be reproduced for instructional and non-commercial use. Any use for commercial purposes must have the prior approval of the Executive Board of the EuroMed Research Business Institute (EMRBI).

All full papers and abstracts submitted to the EMRBI Conference are subject to an international peer reviewing process, using subject specialists selected because of their expert knowledge in the specific areas.

ISBN: 978-9963-634-83-5

Published by: EuroMed Press

FOREWORD

The European and Mediterranean region includes all member states of the European Union, along with non-EU countries bordering the South Mediterranean and Middle East. It is our aim to greatly contribute and support all the efforts enhancing this relationship and interaction of individuals, organizations and governments from and between these countries.

The Annual Conference of the EuroMed Academy of Business aims to provide a unique international forum to facilitate the exchange of cutting-edge information through multidisciplinary presentations of new challenge in global business with special emphasis on European and Mediterranean countries. This is from an Academic, Research and Professional perspective.

It is acknowledged that the conference has established itself as one of the major conferences of its kind in the EuroMed region, in terms of size, quality of content, and standing of attendees. Many of the papers presented contribute significantly to the business knowledge base. The conference attracts hundreds of leading scholars from leading universities and principal executives and politicians from all over the world with the participation or intervention of Presidents, Prime Ministers, Ministers, Company CEOs, Presidents of Chambers, and other leading figures.

Academics, practitioners, researchers and students throughout the world submitted original papers for conference presentation and for publication in this Book. All papers and abstracts were double blind reviewed. The result of these efforts produced empirical, conceptual and methodological papers and abstracts involving all functional areas of business with a special focus on European and Mediterranean aspects.

ACKNOWLEDGEMENT

Many people and organizations are responsible for the successful outcome of the 3rd Annual Conference of the EuroMed Academy of Business.

Special thanks go to the University of Nicosia for hosting this conference and more specifically to the conference chairs, Dr. Alkis Thrassou, Dr. Ioanna Papisolomou and Dr. Yioula Melanthiou. I would also like to thank the leader of the organizing committee Ms. Yianna Orphanidou and the Conference Coordinator Ms. Yiola Michael. Their contribution was vital for the successful organization of the conference. Special thanks go to the Department of Marketing and the Department of Hospitality, Tourism and Sports Management of the University of Nicosia for their active contribution to the success of this conference.

It is acknowledged that a successful conference could not be possible without the special co-operation and care of the Track Chairs and Reviewers for reviewing the many papers that were submitted to this conference. Special thanks to the Session Chairs and Paper Discussants for taking the extra time to make this conference a real success.

Further, we would like to thank the Cyprus Chamber of Commerce and Industry and the Nicosia Municipality for all their help and support, as well as all our Main Sponsor (University of Nicosia), our Sponsors (Cyprus Tourism Organization, MTN, ExpoGlobalOnline.com) and our supporters (Emerald publishing company, Embassy of Greece in Cyprus, JCC, the College of Management Academic Studies in Israel, Cyprus Foods & Drinks, KEO and the Cyprus MBA Association). Our Cargo Carrier (Cyprus Airways) and Sponsors of Communication (Sigma TV, InBusiness magazine) are also greatly thanked.

The last but not the least important acknowledgment goes to all those who submitted their work to be considered for presentation at the conference.

Table of Papers

GENDER DISCRIMINATION & ITS AFFECT ON EMPLOYEE PERFORMANCE/PRODUCTIVITY	17
<i>Abbas, Qaisar¹; Hameed, Abdul²</i>	<i>17</i>
ESTIMATING THE SUSTAINABILITY OF RELATIONSHIP STRENGTH BETWEEN ORGANIZATIONAL CLIMATE FACTORS AND EMPLOYEE'S COMMITMENT ACROSS THE CULTURAL AND WORK ENVIRONMENT BARRIERS: A META -ANALYSIS OF SELECTIVE STUDIES	33
<i>Arora, Nitin¹; Nuseir, Mohammad T.²; Nuseir, Talal³</i>	<i>33</i>
THE CITY "CHILDREN FRIENDLY": EVALUATION OF QUALITY OF LIFE AND EMOTIONAL CONNECTION TO CITY SECOND PERSPECTIVE OF CHILDREN (9-12 YEARS)	49
<i>de Azevedo, António Joaquim Araújo</i>	<i>49</i>
GOOD ENVIRONMENTAL PRACTICES IN THE WINE INDUSTRY: THE CASE OF A COOPERATIVE	63
<i>Barba-Sánchez, Virginia¹; Martínez-Ruiz, María Pilar²; Jiménez-Zarco, Ana Isabel³; Megicks, Phil⁴</i>	<i>63</i>
SOME ASPECTS OF THE IMPLEMENTATION OF VALUE BASED MANAGEMENT	88
<i>Beck, Valentin¹; Britzelmaier, Bernd²</i>	<i>88</i>
THE NEW ECOMMERCE FREELoadERS: EFFECTS ON CONSUMER BEHAVIOR AND DECISION MAKING	105
<i>Becker, Kip¹; Lee, Jung Wan¹; Nobre, Helena²</i>	<i>105</i>
THE IMPACT OF CELEBRITY ENDORSEMENTS ON CONSUMER BRAND PREFERENCES IN INDIA.....	119
<i>Bhavani Prasad, G.V.¹; Chakravarthy, Sunitha²</i>	<i>119</i>
THE EFFECT OF SAMPLING ON YOUNG MALAYSIAN CHILDREN'S FOOD PREFERENCE.....	131
<i>Bin Dahari, Zainurin</i>	<i>131</i>
ORGANIZATIONAL FACTORS AND ABSENTEEISM: A COMPARISON BETWEEN FOUR OCCUPATIONAL GRADES.....	142
<i>Bouville, Gregor</i>	<i>142</i>
HUMAN RESOURCE MANAGEMENT - PRACTICES, PERFORMANCE AND STRATEGY IN THE ITALIAN HOTEL INDUSTRY	155
<i>Bresciani, Stefano¹; Thrassou, Alkis²; Vrontis, Demetris³</i>	<i>155</i>
AN ANALYSIS OF DYSFUNCTIONS AND BIASES IN FINANCIAL PERFORMANCE MEASURES.....	174
<i>Britzelmaier, Bernd1; Schlegel, Dennis2.....</i>	<i>174</i>
SUPPLIER DEVELOPMENT PROGRAMME INITIATIVE IN SERVICE INDUSTRY FROM MALAYSIAN PERSPECTIVES	185
<i>Burhanuuddin,B.¹; Abu Bakar, A.H.², Rosman M.Y.¹; Rohaizat, B.¹; Huam, H.T¹</i>	<i>185</i>
GOING CONCERN IN IAS FINANCIAL STATEMENTS IN A SITUATION OF ECONOMIC AND FINANCIAL CRISIS.....	208
<i>Campra, Maura¹; Finessi, Elena²; Passarani, Diana Anna³</i>	<i>208</i>

FORCES BEHIND EUROPEAN TOURISTS LOYALTY TO TUNISIA: APPLIED ORDERED LOGIT MODELS.....	222
<i>Chemli, Samiha¹; Mzali, Hassen²</i>	<i>222</i>
THE ROLE OF FARMER’S WORK INPUT MEASUREMENT IN FUNCTIONING OF THE EQUITABLE AGRICULTURE	240
<i>Cieślak, Iwona¹; Kucharczyk, Małgorzata²</i>	<i>240</i>
EXPLORING THE HISTORY OF ACCOUNTING IN CYPRUS.....	254
<i>Clarke, Peter.....</i>	<i>254</i>
ASSESSING QUALITY OF FINANCIAL REPORTING THROUGH AUDIT REPORTS: THE CASE OF GREEK MUNICIPALITIES	275
<i>Cohen, Sandra¹; Kaimenakis, Nikolaos².....</i>	<i>275</i>
ARE ONLINE PAYMENT SYSTEMS CUSTOMER-CENTRIC? A STUDY ON INDIAN PUBLIC SECTOR BANKS	292
<i>Datta, Saroj K.¹; Kundu, Sukanya²</i>	<i>292</i>
DO GREEK CONSUMERS BOYCOTT UNETHICAL BUSINESS PRACTICES?	313
<i>Delistavrou, Antonia.....</i>	<i>313</i>
TEST OF A SERVICE PROFIT CHAIN MODEL IN THE GREEK BANKING SECTOR	319
<i>Dimitriades, Zoe S.¹; Papalexandris, Nancy²</i>	<i>319</i>
CUSTOMER PERCEPTIONS ON E-BANKING IN INDIA- A SECURITY AND PRIVACY PERSPECTIVE.....	332
<i>Dixit, Neha¹; Datta, Saroj Kumar²</i>	<i>332</i>
ENTREPRENEURIAL ACTIVITY OF ACADEMICS TO EXPLOIT TECHNOLOGY TRANSFER: AN EMPIRICAL TEST	347
<i>D’Orazio P.¹; Monaco E.²</i>	<i>347</i>
RESEARCH FRAMEWORK AND EMPIRICAL EVIDENCE OF SUSTAINABLE SUPPLY CHAIN.....	362
<i>D’Souza, Clare¹; Taghian, Mehdi²; Sullivan-Mort, Gillian³</i>	<i>362</i>
SMALL AND MEDIUM ENTERPRISES FINANCING IN AFRICA: THE NIGERIAN EXPERIENCE.....	373
<i>Egai, N. A.....</i>	<i>373</i>
EFFECTS OF WORKING CAPITAL MANAGEMENT ON CYPRIOT FIRMS’ PROFITABILITY	387
<i>Elfani, Maria.....</i>	<i>387</i>
ADVERTISING SELF-REGULATION IN PORTUGAL AND SPAIN: A COMPARATIVE STUDY	403
<i>Estrela, Rui¹; Loureiro, Sandra Maria Correia²</i>	<i>403</i>
INTERNET ADOPTION IN THE PUBLIC SECTOR: THE CASE OF PORTUGUESE PUBLIC INSTITUTIONS	412
<i>Faria, Ana.....</i>	<i>412</i>
RELATIONSHIP BETWEEN CONSUMER NEEDS AND BRAND BENEFITS AS PREDICTOR OF AD PREFERENCE.....	428
<i>First, Ivana¹; Gržincic, Filip²</i>	<i>428</i>

CROSS-CULTURAL BRAND MANAGEMENT AND LANGUAGE CHOICE: RESPONSE TO THE USE OF ENGLISH IN PRODUCT ADVERTISEMENTS IN NON ENGLISH SPEAKING COUNTRIES IN WESTERN AND SOUTHERN EUROPE.....	441
<i>Gerritsen, Marinel¹; Nickerson, Catherine²</i>	<i>441</i>
NAVIGATING RETAIL BRANDS FOR STAYING ALIVE	455
<i>Grandhi, Balakrishna¹; Singh, Jyothsna²; Patwa, Nitin³</i>	<i>455</i>
CAN A FINANCIAL CRISIS SHAKE CONSUMERS' SPENDING PATTERNS? SOME GREEK EVIDENCE.....	475
<i>Grougiou, Vasiliki¹; Lampadari, Fotini²</i>	<i>475</i>
AIRLINE SERVICE QUALITY: CUSTOMERS' PERCEPTIONS OF CYPRUS AIRWAYS.	486
<i>Hadjimanolis, Athanasios¹; Jupalakiany, Dimitry²</i>	<i>486</i>
COMPARATIVE ANALYSIS ON CAUSES OF SICKNESS AND TURNAROUND STRATEGIES AT PUBLIC AND PRIVATE ORGANIZATIONS	505
<i>Hegde, Githa S.¹; Panickar, Sunitha²</i>	<i>505</i>
CONSUMER-BASED BRAND EQUITY: A CROSS-CULTURAL PERSPECTIVE.....	525
<i>Ioannou, Myria¹; Rusu, Olga²</i>	<i>525</i>
DOMESTIC AIRLINE SERVICE EXPECTATIONS IN SOUTH AFRICA AND ITALY	539
<i>de Jager, Johan.....</i>	<i>539</i>
THE VOYAGE OF QUALITATIVE RESEARCHER: INSIGHTS ON THE EXPERIENCE OF INTERPRETIVISM IN MARKETING RESEARCH	553
<i>Kapoulas, Alexandros¹; Mitic, Miljana²</i>	<i>553</i>
NEW CONSUMER ROLE IN BRAND COMMUNITY: FROM ATTRACTIVENESS TO AN ACTIVE MEMBER AND EMBEDDED LEARNING	566
<i>Kaufmann, Hans Ruediger¹; Loureiro, Sandra M. C.²; Basile, Gianpaolo³; Vrontis, Demetris⁴</i>	<i>566</i>
IMPROVED INTERNAL CORPORATE COMMUNICATIONS: A PRACTICE-BASED THEORETICAL CONCEPTUALIZATION	579
<i>Komodromos, Marcos.....</i>	<i>579</i>
A LITERATURE REVIEW ON STRATEGIC ALLIANCES & HOW THEY COULD BE VALUED	587
<i>Kwan, Ian P.L.</i>	<i>587</i>
AN INVESTIGATION OF PART-TIME TELEWORK AT THE CONSEIL GÉNÉRAL DU FINISTÈRE, FRANCE.....	600
<i>Lewis, Robert A.....</i>	<i>600</i>
THE MEDIATING EFFECT OF MARKET ORIENTATION AND INNOVATION ON THE RELATIONSHIP BETWEEN QUALITY ORIENTATION AND ORGANISATIONAL PERFORMANCE IN PUBLIC HEALTHCARE ORGANISATIONS	605
<i>Macedo, Isabel Maria¹; Pinho, José Carlos²; Liao, Mei-Na³</i>	<i>605</i>
CUSTOMER SATISFACTION AND UNPLANNED IMPULSEBEHAVIOUR: EVIDENCES FROM SPANISH FOOD RETAILING	614
<i>Martínez-Ruiz, María Pilar¹; Angell, Robert²; Megicks, Phil³</i>	<i>614</i>
EUROPEAN WIDE NEW LOGISTICS NETWORK	632
<i>Mau, Markus¹; Telieps, Johanna²; Kunz, Raphael³</i>	<i>632</i>

USING SOCIAL NETWORKS AS A PROMOTIONAL TOOL FOR HIGHER EDUCATION INSTITUTIONS	638
<i>Melanthiou, Yioula¹; Fantis, Sophia².....</i>	<i>638</i>
CREATIVITY IN BUSINESS SCHOOLS- POST FINANCIAL CRISIS IMPLICATIONS	650
<i>Mihai-Yiannaki, Simona¹; Savvides, Savvas².....</i>	<i>650</i>
WHERE TO? - THE EUROPEAN UNEMPLOYMENT POST CRISIS	669
<i>Mihai Yiannaki, Simona.....</i>	<i>669</i>
CONSUMER ORIENTATION IN HIGHER EDUCATION: THE CASE OF PRIVATE UNIVERSITIES IN CYPRUS.....	689
<i>Morphitou, Ria Nicoletti.....</i>	<i>689</i>
ASSESSING AND MEASURING SALES CULTURE WITHIN COMMERCIAL BANKS IN JORDAN	706
<i>Mualla, Naji Deeb.....</i>	<i>706</i>
PURE GENERIC COMPETITIVE ADVANTAGE AND MARKET ORIENTATION: A TWO-DIMENSIONAL SOLUTION.....	724
<i>Noy, Eli.....</i>	<i>724</i>
INTERNATIONAL EXPERIENCE OF THE MANAGER AND THE COMMITMENT TO ENTRY: EMPIRICAL COMPARATIVE CASE STUDY ON THE ROLE OF MANAGERIAL EXPERIENCE IN THE FOREIGN ENTRANCE GO/NO-GO DECISION.....	743
<i>Oortwijn, Maud.....</i>	<i>743</i>
ISOMORPHIC EFFECT OF AN IMMIGRANT PRESENCE IN THE FIRM: EMPIRICAL COMPARATIVE CASE STUDY ON THE FOREIGN ENTRANCE SUCCESS RATE AND THE ROLE IN THE PROCESS OF IMMIGRANTS WITHIN THE FIRM.....	760
<i>Oortwijn, Maud.....</i>	<i>760</i>
THE EFFECTS OF ECONOMIC CRISIS ON GREEK WOOD AND FURNITURE SECTOR AND WAYS TO CONFRONT IT.....	773
<i>Papadopoulos, Ioannis¹; Trigkas, Marios²; Karagouni, Glykeria³</i>	<i>773</i>
THE RELATIONSHIP BETWEEN HUMAN RESOURCE EMPOWERMENT AND ORGANIZATIONAL PERFORMANCE IN GREEK SPORT FEDERATIONS	796
<i>Papaioannou, Alkistis¹; Kriemadis, Thanos²; Alexopoulos, Panagiotis³; Vrontou, Ourania⁴...</i>	<i>796</i>
CAUSE RELATED MARKETING: A TOOL FOR BUILDING CORPORATE REPUTATION IN THE BUSINESS SECTOR IN CYPRUS.....	813
<i>Papasolomou, Ioanna¹; Demetriou, Marlen².....</i>	<i>813</i>
CORPORATE BOND MARKET IN DEVELOPING COUNTRY: BANGLADESH EXPERIENCE.....	831
<i>Parvez, Md. Shahriar¹; Ahmad, Wazir²</i>	<i>831</i>
BUSINESS EFFICIENCY OF THE AGRICULTURAL COOPERATIVES: THE CASE OF THE SAFFRON PRODUCERS' COOPERATIVE OF KOZANI.....	849
<i>Pitoska, Electra¹; Gatzidoufa, Paraskevi²</i>	<i>849</i>
ENVIRONMENTAL MARKET FAILURE AND GLOBALIZATION IN DEVELOPING COUNTRIES – CASE OF ALBANIA	861
<i>Pjero, Elenica¹; Jahollari, Pranvera²; Agaraj, Xhiliola³.....</i>	<i>861</i>
SERBIA AS BRAND: INTERNAL PERSPECTIVE.....	874
<i>Popesku, Mihajlo¹; Damnjanovic, Vesna²; Novčić, Branka³; Premovic, Miljan⁴.....</i>	<i>874</i>

THE RELATIONSHIP BETWEEN BANK ADVERTISING AND BANK CUSTOMER SATISFACTION: A PILOT STUDY IN GREECE.....	893
<i>Priporas, Constantinos-Vasilios¹; Vassiliadis, Chris A. ²; Kamenidou, Irene³; Andronikidis, Andreas⁴.....</i>	<i>893</i>
BERTOS MANUFACTURING CORPORATION: EVALUATING MARKETS TO INVEST ABROAD.....	907
<i>Roussakis, E.N.¹; Moysidis, A.².....</i>	<i>907</i>
HOW TO STRIVE TOWARDS A SUCCESSFUL ERP IMPLEMENTATION: EMPIRICAL RESULTS.....	912
<i>Rozenes, Shai¹; Kukliansky, Ida¹; Vitner, Gad³.....</i>	<i>912</i>
ORGANIZATIONAL AND PERSONAL ANTECEDENTS IN ADAPTATION OF MARKET-ORIENTATION IN THE PUBLIC SECTOR. AN EMPIRICAL STUDY OF LOCAL MUNICIPAL SOCIAL-WELFARE AGENCIES	925
<i>Segev, Nourit¹; Boehm, Amnon; Vigoda-Gadot, Eran.....</i>	<i>925</i>
DISTRIBUTION NETWORK RELATIONS IN CHEMICAL INDUSTRY.....	940
<i>Sheresheva, Marina¹; Kolesnik, Nadezhda A. ².....</i>	<i>940</i>
THE ROLE OF ENVIRONMENTAL FACTORS IN EUROPEAN AIRLINES' WEBSITE LOCALIZATION DECISIONS.....	955
<i>Shneor, Rotem.....</i>	<i>955</i>
THE MPDTOR: A NEW BRAND KEY MODEL	979
<i>Shuv-Ami, Avichai.....</i>	<i>979</i>
THE RELATIONSHIP BETWEEN STORE BRAND, CUSTOMER SATISFACTION, CUSTOMER STORE LOYALTY AND PERSONAL CUSTOMER CHARACTERISTICS: AN EMPIRICAL SURVEY	989
<i>Silvestri, Cecilia.....</i>	<i>989</i>
STRATEGIC PLANNING IN UNIVERSITY SPORTS ORGANIZATIONS (MEMBERS OF F.I.S.U)	1002
<i>Skoula, Emmanuela¹; Kriemadis, Thanos²; Alexopoulos, Panagiotis³; Chatzigianni, Elia⁴</i>	<i>1002</i>
MEASURING BOARD INTERNATIONALIZATION: CULTURAL DISTANCE: A REASONABLE WEIGHTING COEFFICIENT?	1038
<i>Sommer, Lutz</i>	<i>1038</i>
DOES LIFESTYLE INFLUENCE RETAIL BANKING CHANNEL SELECTION? - EVIDENCE FROM INDIA	1057
<i>Srivatsa, Hosur Srinivasan¹; Srinivasan, R. ².....</i>	<i>1057</i>
WINE TOURISM EXPERIENCES, UNDERSTANDING THE ROLE OF CELLAR DOOR VISITS: DOURO (PORTUGAL) VERSUS NAPA VALLEY (USA).....	1073
<i>Tavares, Carla¹; de Azevedo, António Joaquim Araújo².....</i>	<i>1073</i>
THE EFFECT OF PHARMACEUTICAL INJECTIONS PACKAGING FORM ON THE USER - ITS STRATEGIC IMPLICATIONS BASED ON A STUDY IN THE INDIAN MARKET ...	1082
<i>Thomas, Mathew.....</i>	<i>1082</i>
GREEK ETHICAL CONSUMERS: WHO ARE THEY?.....	1092
<i>Tilikidou, Irene.....</i>	<i>1092</i>
THE 'SWOT CLOCK' STRATEGIC BEHAVIOR.....	1101
<i>Tirosh, Nathan</i>	<i>1101</i>

STATISTICAL ANALYSIS ON SICILY AIRPORT SYSTEM: “THE VIRTUAL CENTRE OF MEDITERRANEAN AREA”	1122
<i>Torrisci, Benedetto¹; Skonieczny, Giorgio²</i>	1122
COMPETENCE DEVELOPMENT IN THE ENTERPRISES IN THE TRANSITIONAL ECONOMY MODEL: THE CASE OF LITHUANIA	1135
<i>Tutlys, Vidmantas¹; Nazelskis, Eugenijus²</i>	1135
EU LISBON STRATEGY, OECD BOLOGNA DECLARATION, AND SMALL BUSINESS ACTS: THREE ENACTMENTS IN EUROPE FOR SMES	1157
<i>Uysal, Gurhan</i>	1157
TQM AWARDS: WHICH ARE ACQUAINTED?	1165
<i>Uysal, Gurhan</i>	1165
MARKETING MANAGEMENT PRACTICES AT SKI CENTERS: THE CASE OF GREECE	1172
<i>Vassiliadis, Chris A.¹; Priporas, Constantinos-Vasilios²; Stylos, Nikolaos D.³</i>	1172
TOWARDS A BENCHMARK OF SOCIAL ACCOUNTABILITY AND REPORTING: THE ITALIAN EXPERIENCE	1190
<i>Viassone, Milena</i>	1190
ON THE RELATIONSHIP OF SYSTEMATIC RISK AND FINANCIAL AND OPERATING RISK: THE CASE OF THE GREEK LISTED FIRMS	1204
<i>Voulgaris, Fotini¹; Rizonaki, Athanasia²</i>	1204
STRATEGIC BRANDING OF WINE FIRMS - THE CASE OF CAMPANIA REGION, ITALY	1227
<i>Vrontis, Demetris¹; Thrassou, Alkis²; Rossi, Matteo³</i>	1227
NEGOTIATION, CULTURAL DIFFERENCES, AND PLANNING IN MERGERS AND ACQUISITIONS	1249
<i>Weber, Yaakov¹; Belkin, Tal²; Tarba, Shlomo Yedidia³</i>	1249
THE EFFECTS OF CULTURE CLASH ON INTERNATIONAL MERGERS IN THE HIGH TECH INDUSTRY	1258
<i>Weber, Yaakov¹; Tarba, Shlomo Yedidia²; Bachar, Ziva Rozen³</i>	1258
INNOVATIVE MARKETING OF TAKAFUL IN THE US TO CATER FOR AN AFFLUENT MARKET	1274
<i>Zuriah, Abdul Rahman</i>	1274

Table of Abstracts

RELATIONSHIP QUALITY: A QUALITATIVE STUDY IN ATHLETIC SERVICES.....	1307
<i>Athanasopoulou, Pinelopi¹; Kalogeropoulou, Dora²; Douvis, John³; Kriemadis, Athanasios⁴</i>	
SELECTING SPONSORSHIP PARTNERS AND DEVELOPING THE SPONSORSHIP DEAL: A STUDY OF FOOTBALL TEAMS AND THEIR SPONSORS.....	1311
<i>Athanasopoulou, Pinelopi¹; Sarli, Elena²; Douvis, John³; Alexopoulos, Panagiotis⁴</i>	
THE EFFECT OF VALUE CONGRUENCE ON NURSES' WORK ENGAGEMENT AND BURNOUT	1315
<i>Bao, Yuanjie¹; Vedina, Rebekka²; Moodie, Scott³; Dolan, Simon⁴</i>	
COMMITMENT AND TRUST IMPACT ON PRODUCT INNOVATION AND PERFORMANCE: THE CASE OF PORTUGUESE EXPORTING COMPANIES	1317
<i>de Barros, Antonio Correia</i>	
CORPORATE GOVERNANCE AND ORGANIZATIONAL WELLBEING AMONG RELIGIOUS CONGREGATIONS.....	1319
<i>Benevene, Paula¹; Cortini, Michela²</i>	
TEAM WORK IN NON PROFIT AND PUBLIC ORGANIZATIONS	1321
<i>Benevene, Paula¹; Cortini, Michela²; Callea, Antonino³</i>	
ORGANISATIONAL MEMORY A PRACTICAL TOOL FOR CROSS-CULTURAL KNOWLEDGE MANAGEMENT	1323
<i>Bengoa, Dolores Sanchez</i>	
THE CULTURE OF BUSINESS - POINTS OF DEPARTURE, POINTS OF ARRIVAL	1327
<i>Briel, Holger</i>	
CULTURE AS A BARRIER TO INTRAPRENEURIAL SUBSIDIARIES BEHAVIOR.....	1328
<i>Chebbi, Hela¹; Yahiaoui, Dorra²</i>	
THE IMPACT OF THE ICELAND VOLCANO CRISIS ON A HOTEL CHAIN IN TUNISIA: EL MOURADI HOTELS	1331
<i>Chemli, Samiha¹; Mzali, Hassen²</i>	
MANAGING POLITICS UNDER CRISIS TIMES: FROM REVEALED PROBLEMS TO COMPLEX SOLUTIONS	1332
<i>Costea, Carmen¹; Stanciu, Miltiade²</i>	
TERTIARY EDUCATION IN NEED OF A CORPORATE SOCIAL RESPONSIBILITY STRATEGY	1334
<i>Demetriou, Marlen Martoudi¹; Efremoglou, Cynthia²</i>	
DYNAMIC CAPABILITIES: TOWARDS A CONSTRUCT LINKING MARKETING CAPABILITIES AND PERFORMANCE	1337
<i>Dias, Álvaro¹; Pereira, Renato²; Loureiro, Sandra³</i>	
GLOBALIZATION AS AN OPPORTUNITY: THE CASE OF ALENTEJO (PORTUGAL) WINE PRODUCERS	1342
<i>Dias, Álvaro¹; Tristany, Fernando²</i>	
INNOVATIVE LEARNING IN HIGHER EDUCATION THROUGH P2P (HYVINKÄÄ, FINLAND)	1346
<i>Dickinson, Paul</i>	

FACTORS AFFECTING THE TRANSFER OF TRAINING	1347
<i>Donovan, Paul</i>	<i>1347</i>
INITIATING A DISTANCE EDUCATION PROGRAM: ATTITUDES AND DISPOSITIONS OF BUSINESS AND INDUSTRY PROFESSIONALS.....	1350
<i>Dori, Yehudit J.¹; Barak, Miri²; Hussein-Farraaj, Rania³.....</i>	<i>1350</i>
WOMEN'S ENTREPRENEURSHIP: DO INSTITUTIONS MATTER? EVIDENCE FROM MIDDLE EAST AND NORTH AFRICA COUNTRIES.....	1355
<i>Ducellier-Liebeaux, Isabelle.....</i>	<i>1355</i>
BANKING EFFICIENCY, CAPITAL AND RISK: AN EMPIRICAL INVESTIGATION	1357
<i>Evripidou, Loukia</i>	<i>1357</i>
E-QUALITY OF AIRLINE COMPANIES' WEBSITES AND EMOTIONAL BRAND EFFECTS	1360
<i>Forgas, Santiago¹; Palau, Ramon²; Sánchez, Javier³; Moliner, Miguel A.⁴.....</i>	<i>1360</i>
SOCIAL MEDIA IMPACT ON LEISURE TRAVEL: THE CASE OF THE RUSSIAN MARKET AND THE CHALLENGES FOR THE CYPRUS TOURISM INDUSTRY	1361
<i>Fotis, John¹; Rossides, Nicos²; Buhalis, Dimitrios³.....</i>	<i>1361</i>
COMMUNICATING SUSTAINABILITY IN THE GERMAN ORGANIC FOOD RETAILING SECTOR	1364
<i>Freischem, Malve-Marie¹; Telieps, Johanna².....</i>	<i>1364</i>
SYSTEMATIC LITERATURE REVIEW OF RESEARCH ON FAMILY OWNED BUSINESS SUCCESSION	1366
<i>Georgiou, Thoukis.....</i>	<i>1366</i>
EFFECTS OF STRESS AND HEMISPHERIC PREFERENCE ON JOB DECISION MAKING: TESTING A NEW HYPOTHESIS	1368
<i>Gidron, Yori^{1,2}; Germeyns, Filip³; Giangreco, Antonio²; Leboucher, Ophelie²; Vanuxem, Clothilde²; Shani, Yaniv⁴.....</i>	<i>1368</i>
EXAMINING THE RELATIONSHIP OF BOARD ATTRIBUTES WITH ORGANISATIONAL DEMOGRAPHY: EVIDENCE FROM GREEK LISTED COMPANIES OPERATING IN THE SERVICE SECTOR.....	1370
<i>Gkliatis, Ioannis P.¹; Tsoni, Eudokia²; Koufopoulos, Dimitrios N.³.....</i>	<i>1370</i>
STAKEHOLDERS AND ENVIRONMENTAL MANAGEMENT SYSTEMS: SYNERGY EFFECTS ON ENVIRONMENTAL IMBALANCE	1373
<i>Gonzalez-Benito, Javier¹; Lannelongue, D. Gustavo; Queiruga, Dolores.....</i>	<i>1373</i>
GENDER DIFFERENCES IN CONGRUENCE BETWEEN PERSONAL AND ORGANIZATIONAL VALUES	1376
<i>Grau Sarabia, Monica¹; Vedina, Rebekka²; Dolan, Simon³.....</i>	<i>1376</i>
THE STUDY OF FACTORS AND THEIR RELATIONSHIPS IN PREDICTING BRAND-BUILDING BEHAVIOURS: A CASE OF INDONESIAN FMCG COMPANY.....	1378
<i>Hadiono, Alvin¹; Kaufmann, Hans Ruediger².....</i>	<i>1378</i>
THE INFLUENCE OF THE ORGANIZATIONAL CULTURE AND NATIONAL CULTURE FACTORS ON THE PERFORMANCE OF MERGERS AND ACQUISITIONS: KEY LESSONS LEARNT FROM CYPRUS	1380
<i>Hadjichristodoulou, Vassilia</i>	<i>1380</i>

CHANGING TALENT MANAGEMENT PRACTICES AND GLOBAL TALENT MANAGEMENT: A LITERATURE REVIEW AND RESEARCH AGENDA FOR THE MEDITERRANEAN REGION.....	1383
<i>Iles, Paul¹; Zhu, Xiaoxian².....</i>	<i>1383</i>
AMBIGUITIES OF SUSTAINABILITY AND OPERATIONS ASCRIBED TO ADVENTURE TOURISM COMPANIES THAT USE ENVIRONMENTALLY SENSITIVE DESTINATIONS AS A TOURISM RESOURCE: A COMPARATIVE STUDY OF SWITZERLAND AND WALES	1385
<i>Jenkins, Ian¹; Clark, Sue; Rios-Morales, Ruth</i>	<i>1385</i>
COMMUNICATION AND EMPLOYEES IN AN INTERNATIONALLY SEPARATED WORKPLACE	1387
<i>de Jong, Judith; Rios-Morales, Ruth¹; Glanz, Lyn</i>	<i>1387</i>
SURVIVAL STRATEGIES AND COMMUNICATION EFFECTIVENESS IN A RAPIDLY EXPANDING HOTEL INDUSTRY	1390
<i>Juskiw, Peter¹; Modena, Ivana²</i>	<i>1390</i>
A SYSTEMS APPROACH TO CHANGE MANAGEMENT	1393
<i>Kogetsidis, Harry.....</i>	<i>1393</i>
CONSUMER PREFERENCES FOR CASK WINE IN GREECE APPLYING THE BEST-WORST SCALING.....	1395
<i>Krystallis, Athanasios¹; Chrysochou, Polymeros^{1,2}</i>	<i>1395</i>
BRITISH EDUCATED CYPRIOT BUSINESS GRADUATES AND THEIR CAREER PROSPECTS WITHIN THE CYPRIOT LABOUR MARKET	1397
<i>Kyriakidou, Niki¹; Constantinou, Christos²</i>	<i>1397</i>
CREDIT RISK ANALYSIS OF SMALL-MEDIUM ENTERPRISES (SMES): EMPIRICAL CREDIT RISK RATE (ECRR) AND CLUSTER ANALYSIS TECHNIQUES (CAT) IN A RETAIL LOANS PORTFOLIO	1400
<i>Lemonakis, Christos¹; Voulgaris, Fotini²</i>	<i>1400</i>
THE MIFID REVOLUTION: HUMAN CAPITAL AND TECHNOLOGY, REVISITED	1402
<i>Lenglet, Marc¹; Riva, Angelo²</i>	<i>1402</i>
TOURISM AND AIRLINE POLICIES: 4CS (COOPERATION, COORDINATION, CONSIDERATION, COMPATIBILITY) FOR SUCCESSFUL DESTINATIONS.	1405
<i>Liasidou, Sotiroula.....</i>	<i>1405</i>
THE FUNCTION OF RHETORICS IN MARKETING AND ADVERTISING DISCOURSE	1406
<i>Majic, Olivera Jurkovic¹; Darrer, Jagoda Poropat; Jedvaj, Ivan.....</i>	<i>1406</i>
HOW ARE OPPORTUNITIES DISCOVERED IN CROSS-CULTURAL ENTREPRENEURSHIP?.....	1407
<i>Matricano, Diego¹; Mandara, Gabriella²; Merola, Rosa³.....</i>	<i>1407</i>
THE DEVELOPMENT OF COLLABORATIVE KNOW-HOW THROUGH THE LEVERAGE OF ALLIANCE EXPERIENCE: THE CASE OF THE CAMPANIA AEROSPACE INDUSTRY	1410
<i>Mazzoni, Clelia¹; Turi, Claudio²; Delli Paoli, Angela³; Castaldi, Laura⁴.....</i>	<i>1410</i>
CHANGE MANAGEMENT THROUGH THE LENS OF HIGHER EDUCATION	1414
<i>McRoy, Ian.....</i>	<i>1414</i>
JOB ATTITUDE PREFERENCES IN CYPRUS.....	1416
<i>Michael, Andrew.....</i>	<i>1416</i>

UNDERSTANDING CONSUMER PARTICIPATION IN ONLINE SOCIAL NETWORKS AND THEIR IMPACT ON CONSUMER BEHAVIOURAL RESPONSES.....	1418
<i>Millan, Elena S.¹; McDougall, Lucy².....</i>	<i>1418</i>
WEB 2.0 COMMUNICATIONS IN RM PRACTICE OF FINANCIAL SERVICE INSTITUTIONS: EXPLORING THE OPPORTUNITIES AND CHALLENGES FOR RETAIL BANKING IN SEE REGION.....	1420
<i>Mitic, Miljana¹; Kapoulas, Alexandros².....</i>	<i>1420</i>
POST-MERGER INTEGRATION AND COMMUNICATION EFFECTIVENESS: THE CORPORATE EXPERIENCE OF GILLETTE MERGING WITH PROCTER & GAMBLE	1424
<i>Modena, Ivana.....</i>	<i>1424</i>
INTERNATIONAL TRENDS IN WINE BUSINESS GLOBALIZATION: THE RELATIONSHIP BETWEEN CAPITAL STRUCTURE, THE BUSINESS GROWTH AND THE PROFITABILITY. A COMPARED ANALYSIS BETWEEN THE ITALIAN PRIVATE COMPANIES AND THE COMPANIES LISTED IN THE INTERNATIONAL STOCK MARKETS.....	1427
<i>di Montezemolo, Stefano Cordero¹; Pucci, Tommaso²; Devigili, Luca³.....</i>	<i>1427</i>
THE ROLE OF TOURISM INDUSTRY IN ECONOMY OF AZERBAIJAN REGIONS.....	1429
<i>Musayeva, Naila¹; Augstskola, Rezeknes.....</i>	<i>1429</i>
HUMAN RESOURCE PRACTICES AND ORGANISATIONAL CULTURE EFFECTS ON ORGANIZATIONAL PERFORMANCE.....	1431
<i>Myloni, Barbara¹; Vlachos, Ilias P.².....</i>	<i>1431</i>
RETURNS OF THE PRIVATE INVESTMENTS IN RUSSIAN HIGHER EDUCATION.....	1433
<i>Nedospasova, Olga Pavlovna.....</i>	<i>1433</i>
THE ‘END OF AN ERA’, THE TIME FOR RADICAL CHANGES IN HIGHER EDUCATION.....	1435
<i>Orphanidou, Yianna¹; Kaufmann, Ruediger Hans²; Gronau, Werner³.....</i>	<i>1435</i>
CROSS BORDER RETAILING IN THE EU: THE CASE BETWEEN SPAIN AND FRENCH BORDER.....	1437
<i>Palau, Ramon¹; Cuevas, Tomás²; Forgas, Santiago³; Zizaldra, Isabel⁴.....</i>	<i>1437</i>
THE RENAISSANCE OF COMMANDARIA, BRAND BUILDING FOR ACHIEVING COMPETITIVE ADVANTAGE.....	1438
<i>Pavlidis, Demetris.....</i>	<i>1438</i>
INNOVATION AS AN ECONOMIC GROWTH ACCELERATOR.....	1440
<i>Petrová, Eva.....</i>	<i>1440</i>
DIFFERENCES IN ATTITUDES TOWARDS CORPORATE SOCIAL RESPONSIBILITY BETWEEN LITHUANIAN AND SWEDISH CONSUMERS.....	1443
<i>Pikturniene, Indre¹; Vasiliauskaite, Egle².....</i>	<i>1443</i>
SOURCES AND LEVELS OF SUPPORT FOR ENTREPRENEURIAL PERFORMANCE IN NEW VENTURES: SOME EMPIRICAL EVIDENCE.....	1445
<i>Pinho, José Carlos¹; Costa, Inês².....</i>	<i>1445</i>
THE ROLE OF TRUST AND COMMITMENT IN STATE/NON-PROFIT SECTOR RELATIONS: A MULTIPLE CASE STUDY APPROACH.....	1447
<i>Sani, Carla Alexandra¹; Macedo, Isabel Maria²; Pinho, José Carlos³.....</i>	<i>1447</i>

PROMOTING WINE ON INTERNET: AN EXPLORATORY STUDY OF THE PORTUGUESE WINE BLOG COMMUNITY	1449
<i>Santos, José Freitas</i>	<i>1449</i>
GLOBALIZATION AND THE WINE MARKET. NEW COMPETITIVE SCENE AND EMERGING PRODUCERS. THE SMALL ALBANIAN CONTEXT. DEVELOPMENTS AND PROSPECTS.	1451
<i>Scalera, Francesco; Elezi, Dashamir</i>	<i>1451</i>
CYPRUS ACADEMY OF PUBLIC ADMINISTRATION AND MANAGEMENT DEVELOPMENT	1453
<i>Shiakides, Sotos; the CAPA Team.....</i>	<i>1453</i>
SYSTEMATIC REVIEW OF LITERATURE RELATED TO CORPORATE CULTURAL IMPACT THROUGH LEADERSHIP	1454
<i>Sozou, Elias.....</i>	<i>1454</i>
MANAGEMENT AND LEADERSHIP IN THE PUBLIC AND STATE ADMINISTRATION SECTOR	1457
<i>Spanò, Isabella.....</i>	<i>1457</i>
AN INVESTIGATION INTO THE LIVED EXPERIENCE OF COMPETENCIES IN HUMAN RESOURCE DEVELOPMENT IN THE UNITED KINGDOM – A HISTORICAL AND CONTEMPORARY RECONTEXTUALISATION.....	1459
<i>Stokes, Peter¹; Oiry, Ewan²</i>	<i>1459</i>
SUSTAINABLE FOOD PRODUCTION AND SOCIAL RESPONSIBILITY.....	1460
<i>Telieps, Johanna</i>	<i>1460</i>
COMPARATIVE EVALUATION OF ALTERNATIVE SERVICE QUALITY METRICS IN BANKING	1469
<i>Tsoukatos, Evangelos.....</i>	<i>1469</i>
EUROPEAN UNION TEXTILE AND APPAREL SECTOR REACTION TO GLOBAL EVENTS	1471
<i>Vaiginiene, Erika</i>	<i>1471</i>
THE ROLE OF NGO IN HIGHER EDUCATION AND RESEARCH POLICYMAKING PROCESS.....	1474
<i>Vaiginiene, Erika¹; Miliute, Aiste²; Pacebutaite, Ausra³; Kausylaite, Aukse⁴</i>	<i>1474</i>
AN INTERINDUSTRY ANALYSIS OF INTERRELATIONSHIPS BETWEEN AGRICULTURE AND MANUFACTURING SECTORS.....	1477
<i>Valma, Erasmia</i>	<i>1477</i>
A METHODOLOGY TO REDUCE FLOWERS WASTE IN THE POST HARVEST PROCESSES.....	1478
<i>Vitner, Gad¹; Bechar, Avital²</i>	<i>1478</i>
SOCIAL CORPORATE RESPONSIBILITY EFFECTS ON FIRM PERFORMANCE: INSIGHTS FROM THE FOOD SECTOR	1480
<i>Vlachos, Ilias</i>	<i>1480</i>
SUSTAINABLE STRATEGIES FOR SMES FROM TRADITIONAL, REGIONAL INDUSTRIES: THE CASE OF MESSINIAN REGION, GREECE	1482
<i>Vlachos, Ilias P.¹; Malindretos, George P.²</i>	<i>1482</i>

THE LEARNING NEEDS OF PUBLIC ADMINISTRATION MANAGERS1484
Vrasidas, Charalambos¹; Theodoridou, Katerina¹; Aristeidou, Georgia¹; Pashiardis, Petros²
..... 1484

**A COMPARATIVE STUDY BETWEEN CYPRUS AND TURKEY ON FACTORS
INFLUENCING YOUNG CONSUMERS' WINE BEHAVIOURS1486**
Vrontis, Demetris¹; Gunay, G. Nazan²..... 1486

**CUSTOMER GENERATED MEDIA: IMPLICATIONS FOR QUALITATIVE RESEARCH IN
THE SOCIAL WEB1487**
Wright, Len Tiu..... 1487

**THE STUDY OF FACTORS AND THEIR RELATIONSHIPS IN PREDICTING
BRAND-BUILDING BEHAVIOURS: A CASE OF INDONESIAN FMCG
COMPANY**

Hadiono, Alvin¹; Kaufmann, Hans Ruediger²

¹University Of Nicosia, School Of Business. E-mail: Alvinhadiono@Gmail.Com

²University Of Nicosia, School Of Business. E-mail: Kaufmann.R@Unic.Ac.Cy

Abstract

This study primarily aims to explore the factors that contribute to predicting brand-building behaviours. Based on previous research conducted by Morhart et al. (2009) and Henkel et al. (2007), this study also investigates the relationships between brand-building behaviours and their antecedent factors. Latter factor refer to organizational identification, value congruence, and marketing control and are researched in a more detailed and company-wide manner. 'Brand-building behaviours' itself can be defined as employees' contributions (both on and off the job) to an organization's customer-oriented branding efforts (Morhart et al. 2009). On the other hand, 'organizational identification' is the degree of salience with which an individual defines himself by his membership of an organization in given circumstances (He and Balmer, 2007) and 'value congruence' is the degree of value similarity between employees' values and those of their organization (Amos and Weathington, 2008). From an organizational perspective, organizations are well advised to promote these brand-building behaviours in order to achieve more internal and external value identification. 'Marketing control', finally, refers to management's attempts to influence the behaviours and activities of marketing personnel in order to achieve desired outcomes (Jaworski, 1988 and Jaworski et al., 1993 in Henkel et al., 2007).

Applying the triangulation method which exploits both, exploratory and explanatory research design, this study will provide a multidisciplinary approach in analyzing those factors and recommending suggestions on how to strengthen the occurrence of brand-building behaviours. The theoretical discussion is done against the background of the case of an Indonesian FMCG company that recently has implemented their strategic initiatives to promote employees' brand-building behaviours. Regarding the qualitative stage of the research, research techniques will comprise semi-structured and telephone interviews which will be conducted with 6 strategic decision makers in the company. The interviews will be analysed via content analysis. The successive quantitative stage of the research will use highly structured questionnaires distributed based on stratified random sampling to 100 employees in various divisions. The questionnaires are analysed with SPSS providing for cross-tabulation, factor analysis and multiple regression analysis. Besides using previously validated instruments, this

study also strives to ensure its reliability and validity through expert reviews, pilot studies, and using larger number of observations, standardized instructions, common respondents' language (Indonesian), and consistent scoring procedures (Salkind, 2006).

Keywords: Brand-building Behaviour, Behavioural Branding, Organizational Identification, Value Congruence, and Marketing Control.