

GLOBAL CONFERENCE ON BUSINESS AND FINANCE

CONFERENCE PROGRAM

The Institute for Business and Finance Research

*San Jose Costa Rica
May 27-30, 2009*

TheIBFR.ORG

Table of Contents

Letter from the Conference Chair	3
The Institute for Business and Finance Research.....	5
Editorial Advisory Boards	8
Future Conferences.....	11
Schedule of Events.....	12
Presentation Equipment	13
Paper Sessions	14
Awards.....	36
Index of Participants	39
Universities, Institutions and Firms Represented.....	42
Countries Represented.....	44

Welcome to San Jose, Costa Rica!
Have a productive and fun Conference!

**Please Note That Admittance to the Awards Banquets Require an Admission
Ticket**

**Your Identification Badge is required for admission to All Conference
Functions**

**Para Ingresar al evento de Premiación Usted Necesita un Tiquete de
admission**

**Por Favor Utilice su Gafete/Tarjeta de Identificación Durante Todas las
Funciones del Congreso**

**Bienvenidos a San Jose, Costa Rica
Deseamos que el Congreso sea Productivo!**

Letter from the Editor

Welcome to Costa Rica

On behalf of the Staff and the IBFR, I welcome you to San Jose and the 2009 Global Conference on Business and Finance. We hope you have a productive conference and enjoy your time in Costa Rica. If we can be of any assistance to you during your time in Costa Rica please do not hesitate to contact us.

We all know that college professors must balance their teaching, research, and service obligations. Finding the right forum to share and obtain feedback on our research, new teaching techniques, and innovative administrative processes can be challenging at times. The Institute for Business and Finance Research was created to facilitate your work by providing an environment conducive to knowledge and experience sharing. We encourage the academic community to come and share their work at our conferences and Journals. We welcome articles which are of interest to scholars and practitioners in all fields of business, economics and related fields.

The 2009 Costa Rica GCBF represents a long term commitment to bring individuals from around the world together to share their ideas and promote research on business and finance. The response to the conference has been outstanding. We wish to thank you for selecting the GCBF as your research outlet. We also wish to thank the many people that have contributed to making the conference a success. We are delighted to report that the conference is truly a global conference. We have participants from all corners of the globe at this academic conference. These individuals come from a variety of high quality institutions and will present work on a broad mix of academic issues.

We are proud to announce two upcoming conferences. Our eighth conference will be held Kailua-Kona, Hawaii, January 3-6, 2010. Our ninth conference will be held once again in Costa Rica. We will be announcing the location and dates of this conference in the coming weeks. We hope that you are able to join us at these events.

We hope you take the time to enjoy the hotel facilities as well as to take in Costa Rica and the surrounding countryside. Costa Rica is a wonderful destination with much to offer. We recognize that in addition to presenting research and participating in the conference activities, it is also important to relax and rejuvenate yourself. Have some fun! You deserve it! We hope that you will go home refreshed and with a sense of accomplishment.

Warmest Regards,

Mercedes Galbert

Conference Chair

Welcome
Bienvenidos

Carta del Editor

Bienvenidos a Costa Rica

Welcome

Bienvenidos

El Instituto y su personal les da la bienvenidos a San Jose, Costa Rica y al 2009 Global Conference on Business and Finance. Esperamos que su participación sea productiva y que disfruten Costa Rica.

Todo profesor de educación superior debe encontrar un balance entre su rol como educador, investigador y como servidor a su comunidad y su universidad. Encontrar un foro donde podamos compartir y obtener retroalimentación sobre nuestra investigación, nuevas técnicas de educación, procesos administrativos innovadores es retador. El Institute for Business and Finance Research (IBFR) fue creado para facilitar el trabajo del profesional en educación superior, profesional del sector públicos y profesional del sector privado al crear una plataforma global conducente al enriquecimiento de nuestro conocimiento a través de:

1. La exposición de trabajos investigativos en todas las áreas académicas de las ciencias administrativas, ciencias económicas, financieras, etc.;
2. La exploración de nuevos avances tecnológicos, teóricos, pedagógicos;
3. El intercambio de conocimiento en una plataforma verdaderamente global.

El Congreso 2009 GCBF representa un compromiso a larga plazo para unir a nuestros colegas de todos los continentes en nuestros congresos y compartir nuestras ideas, investigación y cultura en una plataforma bilingüe. Deseamos agradecer su participar, la cual hace realidad nuestro objetivos; el realizar un Congreso realmente Global con participación de educadores y profesionales de todos partes del mundo.

Con gran alegría anunciamos nuestros próximos Congresos en Kailua-Kona, Hawaii, enero 3-6, 2010. Las fechas y destino de nuestro Congreso en los Costa Rica para el 2010 se anunciarán próximamente. Será un placer el contar con su participación nuevamente.

Deseamos que disfruten su estancia en el Hotel Ramada y que tengan la oportunidad de explorar Costa Rica. Sabemos que además de exponer sus trabajos, es también importante tomar tiempo para relajarse, rejuvenecerse y conocer sobre otras culturas, tradiciones, etc. Esperamos que al regresar a sus hogares e instituciones se sientan rejuvenecidos y satisfechos con sus alcances y aprendizaje durante el Congreso.

Estamos para asistir durante el congreso y el futuro.

Saludos Cordiales,

Mercedes Galbert

Conference Chair

The Institute for Business and Finance Research

The Institute for Business and Finance Research (IBFR) seeks to promote the study of business, finance, and related issues. The Institute also seeks to make accessible this wealth of information to the global higher-education and business communities. The Institute does this by sponsoring The Global Conference on Business and Finance. We also publish seven journals: *The International Journal of Business and Finance Research*, *International Journal of Management and Marketing Research*, *Global Journal of Business Research*, *Accounting and Taxation*, *AgriBusiness Research*, *Business Education and Accreditation* and *Revista International Administración y Finanzas*. We work under the principle of providing positive support toward getting your work published.

The Global Conference on Business and Finance

The Institute Sponsors the Global Conference on Business and Finance (GCBF). The GCBF provides the academic community with an opportunity to share their research, ideas, and discuss administrative issues. It also offers a great opportunity for networking and placement. Conference participants are able to:

- Network with other professionals
- Present your research at an international conference
- Receive feedback on your research
- Publish an abstract of your paper in the refereed proceedings
- Compete for the Outstanding Research Award
- Compete for the Best Paper in Session Award
- Have your paper considered for publication in a peer reviewed journal.
- Network with potential employers and employees

The Global Conference on Business and Finance Proceedings (ISSN: 1931-0285 on CD and ISSN 1941-9589 Online)

The Global Conference on Business and Finance Proceedings are peer reviewed. Abstracts, short versions or full papers that are presented at the Global Conference on Business and Finance can be published in the refereed proceedings.

Journals

Journal Announcements

We are delighted to report that *The International Journal of Business and Finance Research* is now ranked by the Australian Business Deans Council www.abdc.edu.au. They rank the journal as comparable to a number of very prestigious peer journals. We anticipate all of our journals will begin to catch the attention of ratings organizations in the near future.

The IBFR sponsors seven peer-reviewed journals:

- The International Journal of Business and Finance Research (IJBFR)
ISSN # 1931-0269
- International Journal of Management and Marketing Research (IJMMR)
ISSN # 1933-3153
- Global Journal of Business Research (GJBR)
ISSN 1931-0277
- Accounting and Taxation (AT) (New)
ISSN 1944-592X
- AgriBusiness Research (AR) (New)
ISSN 1944-5911
- Business Education and Accreditation (BEA) (New)
ISSN 1944-5903
- Revista Internacional Administración & Finanzas (RIAF)
ISSN 1933-608X

All our Journals are peer-reviewed. Articles in all areas of business, economics, business education and related fields are welcome for publication consideration. Both theoretical and empirical papers are reviewed for possible publication. Papers may be academic or applied in nature. Submitted articles should be well written and free of spelling and grammar errors. Only original articles that are not under consideration for any other publication are considered for publication in the journals.

Please visit our web site for information about our journals indexing, ranking, distribution at www.theibfr.com/journal.htm (EBSCOHost, Econlit, e-JEL and JEL on CD, Cabell's and Ulrich's Periodical Directory, etc)

For additional information on the journals or proceedings, including manuscript submission instructions, please visit our website at www.theIBFR.com

Revistas Académicas

El IBFR patrocina cuatro revistas académicas. Trabajos de investigación teóricos, empíricos o aplicados en administración de empresas, finanzas, economía, contabilidad, gerencia, mercadeo, estadísticas, producción, sistemas de información, derecho laboral, planeamiento estratégico, política empresarial, teoría monetaria, comercio internacional, derecho comercial, temas en educación superior, avances en técnicas de educación y apoyo didáctico, acreditación o certificación, promoción y desarrollo académico, administración pública y disciplinas afines.

Proceso de Revisión

Todo trabajo de investigación enviado para consideración es sujeto a un double-blind-review process. Visite nuestro sitio web www.theIBFR.com para obtener información adicional.

Editorial Advisory Boards

Mercedes Jalbert, Managing Editor Terrance Jalbert, Academic Editor

The International Journal of Business and Finance Research (IJBFR)

ISSN # 1931-0269

Robert J Boldin
Indiana University of Pennsylvania
 James E. Briley
Northeastern State University
 Chiaku Chukwuogor-Ndu
Eastern Connecticut State University
 E. M. Ekanayake
Bethune-Cookman University
 Gary M. Fleischman
University of Wyoming
 Paul D. Hutchison
University of North Texas

John S. Jahera Jr.
Auburn University
 Linda Naimi
Purdue University
 M.T. Naimi
Purdue University
 Petr Polák
Swinburne University
 Jonathan D. Stewart
Abilene Christian University
 Dirk Swagerman
University of Groningen

The IJBFR has been accepted for distribution through EBSCOhost Publishing, with nation-wide access in more than 70 countries. The Journal is listed in the eleventh editions of Cabell's publishing opportunity directories, Ulrich's Periodicals Directory and The American Economic Association's *Econlit*, *e-JEL*, and *JEL on CD* and *The Australian Business Deans Council*.

International Journal of Management and Marketing Research (IJMMR)

ISSN # 1933-3153

John Brinkman
Liverpool Hope University
 Grady Bruce
California State University-Fullerton
 Raymond Cairo
University of Surrey
 Erdoan H Ekiz
The Hong Kong Polytechnic Univ.
 Robert D. Green
Lynn University
 Mark C. Johlke
Bradley University

Qiang Gong
Peking University
 Linda Naimi
Purdue University
 M.T. Naimi
Purdue University
 Abhijit Roy
University of Scranton
 Andres C. Salazar
Northern New Mexico College
 Bill Shaw
University of Texas-Austin

The IJMMR has been accepted for distribution through EBSCOhost Publishing, with nation-wide access in more than 70 countries. The Journal is listed in Ulrich's Periodicals Directory and in the eleventh editions of Cabell's Publishing Opportunity in Management, and Marketing.

Global Journal of Business and Finance Research (GJBR)
ISSN 1931-0277

Erdoğan H Ekiz
The Hong Kong Polytechnic Univ.
Anne B. Fosbre
Georgian Court University
Michael Godfrey
University of Wisconsin- Oshkosh
Jorge Hernández P.
Insituto Tecnológico Ciudad Juarez
Robert Isaac
University of Calgary

Petr Marek
University of Economics-Prague
Linda Naimi
Purdue University
M.T. Naimi
Purdue University
Robin Rance
Bethune-Cookman College
Erico Wulf Betancourt
Universidad de la Serena-Chile

The GJBR has been accepted for distribution through EBSCOhost Publishing, with nation-wide access in more than 70 countries. The Journal is listed in the eleventh editions of Cabell's publishing opportunity directories, Ulrich's Periodicals Directory and The American Economic Association's *Econlit*, *e-JEL*, and *JEL on CD*.

Accounting and Taxation (AT)
ISSN 1944-592X

Jeffrey L. Decker
University of Illinois - Springfield
Gary M. Fleischman
University of Wyoming
Anne B. Fosbre
Georgian Court University
John Shon
Fordham University
Kenton Walker
University of Wyoming

AT is listed in Cabell's online and will be included in the next printed edition of Cabell's

Business Education and Accreditation (BEA)
ISSN 1944-5903

Ellen Kraft

Richard Stockton College of New Jersey

Robert D. Green

Lynn University

Victor Lewis

National University- California

Linda Naimi

Purdue University

M.T. Naimi

Purdue University

BEA is listed in Cabell's online and will be included in the next printed edition of Cabell's

Revista International Administration y Finanzas
ISSN 1933-608X

Neyda Cardozo Sánchez

Univ. Nacional Exp. de Táchira

Jorge Luís del Río Cortina

Fundación Univ. Tec. Comfenalco

Carlos Fong Reynoso

Universidad de Guadalajara

Jorge Hernández P.

Inst. Tecnológico de Ciudad Juaréz

Carmen Patricia Jiménez Terrazas

Univ. Autónoma de Ciudad Juárez

Luz Stella Pemberthy

Universidad del Cauca

Oskar Villarreal Larrinaga

Universidad del País Vasco

Erico Wulf

Universidad de la Serena-Chile

RIAF ha sido aceptada para distribución/indexación a través de EBSCOHost Publishing en mas de 70 países. RIAF ha sido aceptada para indexación y distribución a través de EBSCOHost Publishing, con cobertura en más de 70 países.

Todas nuestras publicaciones en Ingles están indexadas en *11th edición de Cabells Directory, Ulrich's Periodical Directory*. Los Journals International Journal of Business and Finance Research y Global Journal of Business están indexados en The American Economic Association's *Econlit, e-JEL and JEL on CD* y el *The Australian Business Deans Council*.

FUTURE CONFERENCES

We hope that you are able to join us at these upcoming events

Big Island of Hawaii 2010

The 2010 Winter Global Conference on Business will be held at the Keauhou Beach Resort in Kailua Kona, Hawaii. The conference runs from January 3-6, 2010.

Costa Rica 2010

The 2010 Global Conference on Business and Finance - Costa Rica. We are working to finalize the dates and locations for this conference. Look for details on the dates and location of this conference in the coming weeks.

Congresos Futuros

2010 GCBF United States Kailua-Kona, Isla de Hawaii

El Congreso Global de Administración y Finanzas 2010 se realizará en el Keauhou Beach Resort in Kailua Kona, Hawaii del 3 al 6 de Enero, 2010

Costa Rica 2010

El destino y fechas del Congreso Global en Administración y Finanzas, Costa Rica se anunciarará próximamente.

SCHEDULE OF EVENTS**Wednesday, May 27 2009 | Miércoles, 27 de Mayo**

2:00 PM to 8:00 PM	Conference Registration / Registro Conferencia, Tiffany's
4:30 PM to 8:00 PM	Conference Reception (hour)dourves and drinks will be provided)/Recepcion al Congreso, bocadillos y bebidas se servirán, Tiffany's
2:00 PM to 8:00 PM	Internet Session Begins/ Inicio Sesión Internet, Tiffany's

Thursday, May 28, 2009 | Jueves, 28 de Mayo

7:30 AM to 11:00 AM	Conference Registration/Registro Conferencia , Tiffany's
7:45 AM	Coffee Break/Refrigerio, Tiffany's
8:00 PM to 5:00 PM	Internet Session Begins/ Inicio Sesión Internet, Tiffany's/Patio
9:30 AM	Coffee Break/Refrigerio, Tiffany's
8:00 AM to 9:50 AM	Concurrent sessions/Sesiones simultaneas, Anturios, Girasol, Azaleas, Gardenias
10:00 AM to 11:50 AM	Concurrent sessions/Sesiones simultaneas, Anturios, Girasol, Azaleas, Gardenias
12: Noon to 1:00 PM	Networking Luncheon/Almuerzo Networking, Tiffany's
1:00 PM to 2:50 PM	Concurrent sessions/Sesiones simultaneas, Anturios, Girasol, Azaleas, Gardenias
2:30 PM	Coffee Break/Refrigerio, Tiffany's
3:00 PM to 4:50 PM	Concurrent sessions/Sesiones simultaneas, Anturios, Girasol, Azaleas, Gardenias

Friday, May 29, 2009 | Viernes, 29 de Mayo

7:30 AM to 11:00 AM	Conference Registration/Registro Conferencia/Congreso, Tiffany's
7:45 AM	Coffee Break/Refrigerio, Tiffany's
8:00 PM to 3:00 PM	Internet Session / Sesión Internet, Tiffany's/Patio
9:30 AM	Coffee Break/Refrigerio, Tiffany's
8:00 AM to 9:50 AM	Concurrent sessions/Sesiones simultaneas, Anturios, Girasol, Azaleas, Gardenias
10:00 AM to 11:50 AM	Concurrent sessions/Sesiones simultaneas, Anturios, Girasol, Azaleas, Gardenias
11:50 AM to 1:00 PM	Lunch break (on your own)/Receso de almuerzo (receso de almuerzo por su cuenta)
1:00 PM to 2:50 PM	Concurrent sessions/Sesiones simultaneas, Anturios, Girasol, Azaleas, Gardenias
6: 30 PM to 9:30 PM	Awards Ceremony/Ceremonia de Premiación, Orquideas Ballroom

Saturday, May 30, 2009 | Sabado, 30 de Mayo

8:30 AM	Conference Registration/Registro al Congreso, El Patio
8:45 AM	Coffee Break/Refrigerio, El Patio
8:00 PM to 11:50 AM	Internet Session / Sesión Internet, Patio
9:00 AM to 10:50 AM	Special Session with the Editors, Girasol
12:00 Noon	Conference Ends/Conferencia Finaliza

Presentation Equipment

The conference rooms will each be equipped with a LCD projector, computer and screen. The computers are equipped with Windows Vista and Microsoft Office 2007. One document camera (Elmo) for presenting plain paper documents and most transparencies is available on advanced reservation on a first come first served basis. Please bring your pin drive with data for use with our equipment. In addition, you may connect your computer to the system to display the screen if you so choose. Use of our equipment with your equipment and files is at your own risk. Meeting rooms will not be equipped with internet access.

Equipo para Presentación

Las salas de sesiones estarán equipadas con computadora, y un proyector LCD "video beam." Al utilizar nuestro LCD proyector con su computadora, usted asume todo riesgo de daño a su equipo o archivo o a nuestro equipo. Las salas sesiones **no** estarán equipadas con conexión a internet. Usted solo necesitar traer su Pin Drive con su presentation en PowerPoint.

Paper Sessions

Internet Sessions

The interenet sessions take place continuously throughout the conference. To review the presentations online please visit our webiste at: www.theIBFR.com/internet.htm. You may also view the presentations in the binders located in the registration area. Please take a moment to review the papers and to provide feedback to the authors using the forms contained in the session binders.

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S		
SESSION TRACK		Finance	
SESSION CHAIR	ENGLISH	Terrance Jalbert, The IBFR	
		<i>Two Heads Are Better Than One: Evaluating Alternative Weighting Schemes for Funds of Funds</i> Lynda S. Livingston, University of Puget Sound	
		<i>An Empirical Analysis of Upward and Downward Phases in Latin-American Stock Markets</i> Antonio de la Torre Gallegos, Universidad de Sevilla Edith Bellini, Universidad de Sevilla	
		<i>Project Finance - The Rule of International Financial Institutions</i> Elvis Mujacevic, University of Rijeka	
		<i>Did Financial Performance of European Firms Improve and Converge after Introduction of the Euro?</i> Sergiy Rakhmayil, Ryerson University	

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S		
SESSION TRACK		Finance	
SESSION CHAIR	ENGLISH	Terrance Jalbert, The IBFR	
		<i>The Performance of Funds Investing in Europe versus Latin-America</i> Antonio de la Torre Gallegos, Universidad de Sevilla Edith Bellini, Universidad de Sevilla	
		<i>Causalities between the Sentiment Indicators and Stock Market Returns under Different Market Scenarios</i> Her-Jiun Sheu, National Chi Nan University Yang-Cheng Lu, Ming Chuan University Yu-Chen Wei, National Chiao Tung University	
		<i>The Impact of Education on the Wage Gap between Immigrants and Locals: A Cross-national Comparison</i> Kalpana Pai, Texas Wesleyan University	
		<i>Data Mining and Crisis Forecasting Opportunities</i> Vladimir V. Prelov, Russian Academy of Sciences	

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	ENGLISH	Economics and Accounting
SESSION CHAIR		Terrance Jalbert, The IBFR
		<i>A General View over the Strategy for National Sustainable Development: The Case of Romania</i> Florin-Razvan Oncioiu, University of Agronomic Sciences and Veterinary Medicine of Bucharest -Romania
		<i>The Economic Crisis and Its Effects in the European Union</i> Cosmin Tileaga, Lucian Blaga University Sibiu
		<i>Intangible Assets Financial Reporting -A Constructivist and an Analytical Approach</i> Nicoleta Radneantu, Romanian-American University Emilia Gabroveanu, Romanian-American University Roxana Stan, Romanian-American University
		<i>Audit Market in the Republic of Macedonia Seen Through Transparency Reports</i> Zorica Bozinovska-Lazarevska, University "Ss. Cyril and Methodius" Maja Stolevska, Unit Authority of pre-accession EU funds in Republic of Macedonia

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	ENGLISH	Management
SESSION CHAIR		Terrance Jalbert, The IBFR
		<i>Triple Bottom Line and Sustainability Report</i> Paolo Tenuta, University of Calabria
		<i>Stochastic Reengineering of Human Capital Strategies in the Digital Environment</i> Alexandra Mironescu, Romanian American University Gheorghe H. Popescu, Dimitrie Cantemir University Elvira Nica, The Academy Of Economic Studies, Bucharest
		<i>The Paradigmatic Changes Implications over the Human Resources Management</i> Gheorghe H. Popescu, Dimitrie Cantemir University Elvira Nica, The Academy Of Economic Studies, Bucharest Alexandra Mironescu, Romanian American University
		<i>Tourist Satisfaction with a Small Island Destination</i> Perunjodi Naidoo, University of Technology, Mauritius Prabha Ramseook-Munhurrun, University of Technology, Mauritius Jeynakshi Ladsawat, University of Technology, Mauritius

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S		
SESSION TRACK	Management		
SESSION CHAIR		Terrance Jalbert, The IBFR	
ENGLISH		<i>From Technological Readiness to Business Sophistication Through ICT Applications</i> Mihaela Herciu, Lucian Blaga University of Sibiu Claudia Oorean, Lucian Blaga University of Sibiu Lucian Belascu, Lucian Blaga University of Sibiu	
		<i>Government's Role in Promoting Adoption and Effective Use of Health IT in the U.S.</i> Adora H. Holstein, Robert Morris University John Dunn, Robert Morris University Patrick Litzinger, Robert Morris University Robert Faulkner, Robert Morris University	
		<i>The Ethical and Non Ethical Funds: An Age-Cohort Analysis</i> Angela Coscarelli, University of Calabria Domenica Federico, University of Calabria Antonella Notte, University of Calabria	
		<i>Hotel Managers' Perceptions of Service Quality: A Case Study</i> Perunjodi Naidoo, University of Technology, Mauritius Soolakshna D. Lukea Bhiwajee, University of Technology, Mauritius Prabha Ramseook-Munhurrun, University of Technology, Mauritius M. Ramchurrun, University of Technology, Mauritius	

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S		
SESSION TRACK	Multidisciplinary		
SESSION CHAIR		Terrance Jalbert,The IBFR	
ENGLISH		<i>A Critical View on the Concept of Fair Value</i> Ionica Holban (Oncioiu), Academy of Economics Studies from Bucharest & Alexandru Ioan Cuza University of Iasi	
		<i>Factors Influencing Job Satisfaction and Intention to Quit -A Case Study of Licensed Aircraft Engineers in an Airline Company</i> Soolakshna D. Lukea Bhiwajee, University of Technology, Mauritius Perunjodi Naidoo, University of Technology, Mauritius Prabha Ramseook-Munhurrun, University of Technology, Mauritius	
		<i>Effects of Information Technology on Models of Distribution and Sales Channels, Performance and Productivity of Businesses: Some Marketing Implication on E-business</i> Kozeta Sevrani, University of Tirana Klodian Gorica, University of Tirana	
		<i>Clusters and National Competitiveness - Some Evidence from European Union</i> Silvia Mărginean, "Lucian Blaga" University of Sibiu Ramona Toma, "Lucian Blaga" University of Sibiu	

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	ENGLISH	Multidisciplinary
SESSION CHAIR		Terrance Jalbert, The IBFR
		<p><i>Measuring Call Centre Employee Satisfaction and Loyalty</i> Prabha Ramseeook-Munhurrun, University of Technology, Mauritius Perunjodi Naidoo, University of Technology, Mauritius Soolakshna D. Lukea Bhiwajee, University of Technology, Mauritius</p> <p><i>Issues of The Definition And Reporting Of Mortgage Loans In Albania</i> Dorina Kripa, University of Tirana Edlira Luçi, University of Tirana</p> <p><i>Screencasts as a Learning Resource to Enhance a Quantitative Business Methods Course</i> Ellen Kraft, Richard Stockton College of New Jersey</p> <p><i>Examination of Multicultural/Diversity Concentration for the Master of Human Resources and Organizational Development Degree: Equipping Future Professional to Think Critically about Multifaceted Organizational Issues of Diversity in the Workplace</i> Roxanne Helm-Stevens, Azusa Pacific University Gregory Wallace, Azusa Pacific University Linda Hunt, Azusa Pacific University</p>

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	SPANISH	Entrepreneurship
SESSION CHAIR		Mercedes Jalbert, The IBFR
		<p><i>Análisis del Nivel de Conocimiento del Personal Que Labora en el Área de Recursos Humanos de una Empresa Ensambladora de Vehículos GMV; Sobre los Procesos del Departamento de Desarrollo Organizacional</i> Ero Del Canto, Universidad de Carabobo Guía Sullins, Universidad de Carabobo Freddy Gamarra, Universidad Jose Antonio Paez Adrián Pacheco, Universidad de Carabobo</p> <p><i>Las Empresas Familiares y el Proceso de Sucesión</i> Mariana Monserrat Valenzuela Montoya, Univ. Autónoma del Estado de Baja California Ana Cecilia Bustamante Valenzuela, Univ. Autónoma del Estado de Baja California Sósima Carrillo, Univ. Autónoma del Estado de Baja California</p> <p><i>Aplicación de la Inteligencia Emocional para Mejorar el Desarrollo y Desempeño de los Empleados de Ventas: Caso ING, S.A. de C.V.</i> Zulema Córdova Ruiz, Universidad Autónoma del Estado de Baja California Ana Cecilia Bustamante Valenzuela, Universidad Autónoma del Estado de Baja California Sósima Carrillo, Universidad Autónoma del Estado de Baja California Santiago Pérez Álcala, Universidad Autónoma del Estado de Baja California</p>

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	Multidisciplinary	
SESSION CHAIR	Mercedes Jalbert, The IBFR	
	<p><i>México: Determinantes del Tipo de Cambio, 1986-2000</i> Arturo Morales Castro, Universidad Nacional Autónoma de México</p> <p><i>Análisis de la Implementación Impuesto sobre la Renta a la Compra-venta de Acciones en México</i> Rufina Georgina Hernández Contreras, Universidad Autónoma de Puebla Azucena Leticia Herrera Aguado, Universidad Autónoma de Puebla</p> <p><i>La Evaluación Colegiada, Estrategia en Busca de la Calidad de la Educación Superior, un Trabajo de Equipo: Caso Facultad de Ciencias Administrativas, UABC</i> Adelaida Figueira Villanueva, Universidad Autónoma del Estado de Baja California</p> <p><i>Programa de Asesoría Integral al Sistema de Educación Básica: Vinculación y Aplicación de Conocimientos en Beneficio del Sector Educativo Estatal (SEE) del estado de Baja California México</i> Adelaida Figueira Villanueva, Universidad Autónoma del Estado de Baja California Ricardo Ching Wesman, Universidad Autónoma del Estado de Baja California</p>	SPANISH

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	Management	
SESSION CHAIR	Mercedes Jalbert, The IBFR	
	<p><i>Diseño de Estrategias de Mercadeo Educativo Que Permitan Incrementar y Consolidar La Matrícula Estudiantil: Caso Instituto Universitario De Tecnología Industrial, Extensión Guacara</i> Ero Del Canto, Universidad de Carabobo Carlos Vargas, Universidad de Carabobo</p> <p><i>Análisis de Estrategias en Políticas Públicas para Apoyo de Microempresas en Tiempos de Crisis. Caso de Estudio: Gobierno del Estado de Baja California, México</i> José Gabriel Ruiz Andrade, Universidad Autónoma del Estado de Baja California Omaira Cecilia Martínez Moreno, Universidad Autónoma del Estado de Baja California</p> <p><i>Ecoeficiencia: ¿Es La Contaminación Medioambiental Igual A Ineficiencia?</i> Antonio Arbelo Alvarez, Universidad de la Laguna Pilar Pérez Gómez, Universidad de la Laguna Felipe Manuel Rosa González, Universidad de la Laguna Libertad Ramos Sequeira, Universidad de la Laguna</p> <p><i>Aplicación del Cuadro de Mando Integral (Balanced Scorecard) en las PYMES a Partir de la Planeación Estratégica: Caso KURODA</i> Rebeca Isabel Robles Reyes, Universidad Autónoma del Estado de Baja California Sósima Carrillo, Universidad Autónoma del Estado de Baja California Olga Lidia Gutiérrez Gutiérrez, Universidad Autónoma de Baja California</p>	SPANISH

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	Management	
SESSION CHAIR	Mercedes Jalbert, The IBFR	
SPANISH	<p><i>Análisis del nivel de aplicación de las Competencias básicas de la Inteligencia Emocional por Supervisores de Operaciones. Caso: Pepsi-Cola Venezuela C. A., Planta Valencia</i></p> <p>Ero Del Canto, Universidad de Carabobo Yorman Fernández, Universidad de Carabobo Cristóbal Núñez, Universidad de Carabobo Nelson Pérez, Universidad de Carabobo Marynel Pérez, Universidad de Carabobo Magaly Ramos, Universidad de Carabobo</p> <p><i>Proceso de Planeación Estratégica en las Pequeñas y Medianas Empresas</i></p> <p>Ana Cecilia Bustamante Valenzuela, Universidad Autónoma del Estado Baja California Sandra Julieta Saldivar González, Universidad del Estado Baja California Olga Lidia Gutiérrez Gutiérrez, Universidad Autónoma del Estado Baja California</p> <p><i>Desnutrición y Apoyo a Comunidades Marginadas: Estudio de Caso de una Empresa y el Impacto de su Programa de Responsabilidad Social Corporativa en la Frontera Norte de México</i></p> <p>Lizette Alvarado Tarango, Universidad Autónoma de Chihuahua (UACH) Jesús Carlos Martínez Ruiz, Universidad Autónoma de Chihuahua (UACH) Oscar Javier Montiel Méndez, Universidad Autónoma de Chihuahua (UACH)</p> <p><i>Las PYMES y las Tecnologías de la Información y la Comunicación</i></p> <p>Sandra Julieta Saldivar González, Universidad del Estado de Baja California Ana Cecilia Bustamante Valenzuela, Universidad Autónoma del Estado de Baja California Olga Lidia Gutiérrez Gutiérrez, Universidad Autónoma del Estado de Baja California Blanca Rosa García Rivera, Universidad Autónoma del Estado de Baja California</p>	

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	Tourism	
SESSION CHAIR	Mercedes Jalbert, The IBFR	
	<p><i>Primera Aproximación al Análisis de la Oferta Turística en el Corredor Turístico Playas De Rosarito - Ensenada, B. C. México, para Determinar su Nivel de Competitividad Como Producto Turístico</i> Omaira Cecilia Martínez Moreno, Universidad Autónoma del Estado de Baja California José Gabriel Ruiz Andrade, Universidad Autónoma del Estado de Baja California María Guadalupe Velázquez R., Universidad Autónoma del Estado de Baja California</p> <p><i>Alternativas Turísticas para un Desarrollo Municipal de Tala Jalisco, México: Estudio de Caso</i> Adriana del Carmen Rodríguez Guardado, Universidad de Guadalajara Sandra Gutiérrez Olvera, Universidad de Guadalajara/Centro Universitario de los Valles Gloria Silviana Montañez Moya, Univ. de Guadalajara/Centro Universitario de los Valles Beatriz Marcela Parra Gastélum, Universidad de Guadalajara</p> <p><i>Estimación de la Eficiencia en el Sector Hotelero en Canarias</i> Pilar Pérez Gómez, Universidad de la Laguna Antonio Arbelo Alvarez, Universidad de la Laguna Angel Chinea Martin, Universidad de la Laguna Felipe Manuel Rosa González, Universidad de la Laguna</p> <p><i>Desarrollo Sostenible de las Microindustrias en Mexicali, Baja California</i> Olga Lidia Gutiérrez Gutiérrez, Universidad Autónoma del Estado de Baja California Ana Cecilia Bustamante Valenzuela, Universidad Autónoma del Estado de Baja California Sandra Julieta Saldivar González, Universidad del Estado de Baja California</p>	

CONTINUOUS	INTERNET SESSION ROOM: EI PATIO/TIFFANY'S	
SESSION TRACK	Multidisciplinary	
SESSION CHAIR	Mercedes Jalbert, The IBFR	
	<p><i>Enseñanza de los Negocios para Estudiantes Universitarios, Bajo el Sistema Aprendizaje Basado en Problemas (ABP) con Enfoque Colaborativo</i> Aurelio Deniz Guizar, Universidad de Colima Juan Alonso Livas De La Garza, Universidad de Colima Oscar Bernardo Reyes Real, Universidad de Colima</p> <p><i>Simuladores de Negocios: Aplicación a la Evaluación de Alumnos del Nivel Superior en Entornos Competitivos</i> Fidel Ramón Alcocer Martínez, Universidad Autónoma de Campeche Lilibeth de la Cruz Estrella, Universidad Autónoma de Campeche</p> <p><i>Disminución de la Actividad Maquiladora: Caso Ciudad de Tehuacán Puebla, México</i> Montserrat Vera Muñoz, Universidad Autónoma de Puebla Gerardo Vera Muñoz, Universidad Autónoma de Puebla Universidad del Valle de México, S.C. Campus Aguascalientes</p>	

	THURSDAY, MAY 28, 2009	
8:00 AM - 9:50 AM	ROOM: GIRASOL	
SESSION TRACK	Management	
SESSION CHAIR	Juan Camilo de la Pava Peña, Universidad Nacional de Colombia	
SPANISH	<p><i>La Dirección Estratégica en las Empresas Cooperativas Almazaras. Proposición de un Modelo Explicativo de los Determinantes del Resultado Empresarial Cooperativo</i> Víctor Manuel Martín López, Fundación Caja Rural de Toledo Valentín Molina Moreno, Universidad de Granada Ignacio Ruiz Guerra, Fundación Caja Rural de Toledo & Universidad de Castilla-Mancha</p> <p><i>Colaboración Escuelas de Negocios- Empresas: Mejores Prácticas para la Innovación</i> María del Carmen Domínguez Ríos, Universidad Autónoma de Puebla</p> <p><i>Estrategias de Administración de Recursos Hidrológicos: Su Importancia Binacional</i> José de Jesús Espinoza, Instituto Tecnológico de Ciudad Juárez Jorge Hernández P., Instituto Tecnológico de Ciudad Juárez José Luis García C., Instituto Tecnológico de Ciudad Juárez</p> <p><i>Tunneling y Gobierno Corporativo en Economías Emergentes. Caso Colombiano</i> Juan Camilo de la Pava Peña, Universidad Nacional de Colombia</p>	
9:50 AM - 10:00 AM	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
8:00 AM - 9:50 AM	ROOM: AZALEAS	
SESSION TRACK	Business Education and Accreditation	
SESSION CHAIR	Victor Lewis, National University	
ENGLISH	<p><i>Sustainability as a Catalyst for Curriculum Re-Design of a Supply Chain Program</i> Michael Godfrey, University of Wisconsin Oshkosh Steven Dunn, University of Wisconsin Oshkosh Andrew Manikas, University of Wisconsin Oshkosh</p> <p><i>Improving the Virtual Classroom and Pedagogy through Instructor Certification</i> Scott Mensch, Indiana University of Pennsylvania</p> <p><i>Sustainable Development: Creating a Model for the Business Community</i> Michael Nastanski, Saint Leo University</p> <p><i>Limiting Free Speech in the Classroom and the Workplace</i> Victor Lewis, National University</p>	
9:50 AM - 10:00 AM	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
8:00 AM - 9:50 AM	ROOM: ANTURIOS	
SESSION TRACK	Finance and Economics	
SESSION CHAIR		Jose E. Gómez-González, Banco de la Republica-Colombia
		<i>International Capital Mobility and Economic Inequality</i> Daron Djerdjian, American University of Sharjah
	ENGLISH	<i>Determinants of Emerging Markets' Commercial Bank Stock Returns</i> Eric Girard, Siena College James Nolan, Siena College Tony Pondillo, Siena College
		<i>The JT Index as a Predictor of the Economy's Financial Stability</i> Petr Teply, Charles University-Prague Petr Jakubik, Charles University-Prague
		<i>Bank Lending Channel of Monetary Policy: Evidence for Colombia, Using a Firms' Panel Data</i> Jose E. Gómez-González, Banco de la Republica Paola Morales Acevedoz, Banco de la Republica
9:50 AM - 10:00 AM	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
8:00 AM - 9:50 AM	ROOM: GARDENIAS	
SESSION TRACK	Management	
SESSION CHAIR		Ma. Cruz Lozano Ramírez, Universidad del Valle-Aguascalientes
		<i>Perfiles y Características de la Gerencia de Recursos Humanos en una Muestra de Grandes y Medianas Empresas de Barranquilla, Santa Marta, Cartagena y Sincelejo (Colombia)</i> Olga Lucia Jaramillo Naranjo, Universidad Del Norte
	SPANISH	<i>Caracterización de la Microempresa Informal: El Caso de Mexicali</i> Gonzalo Llamas Bañuelos, Universidad Autonoma de Baja California Luis Ramón Moreno Moreno, Universidad Autonoma de Baja California
		<i>Influencia de la Comunicación en los Procesos de Aprendizaje</i> Ma. Cruz Lozano Ramírez, Universidad del Valle de México, S.C. Campus Aguascalientes
9:50 AM - 10:00 AM	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
10:00 AM - 11:50 AM	ROOM: GIRASOL	
SESSION TRACK	Finance	
SESSION CHAIR	Juan Sergio Cruz, CESA	
SPANISH	<p><i>El Perfil Administrativo y Financiero de las Mipymes en Mexicali: Un Análisis Preliminar</i> Luis Ramón Moreno Moreno, Universidad Autónoma de Baja California Karla Susana Barrón Arreola, Universidad Autónoma de Nayarit Gonzalo Llamas Bañuelos, Universidad Autónoma de Baja California</p> <p><i>Valoración de Contratos de Leasing Operativo Mediante Opciones Reales: Una Aplicación para Colombia</i> Mónica Andrea Arango Arango, Universidad de Medellín Juan Camilo Arbelaez, Universidad de Medellín Catalina Causil García, Universidad de Medellín</p> <p><i>El Riesgo Sistemático B, Desde la Perspectiva de Pensamiento de Linner, Sharpe, Merton Y Miller</i> Juan Sergio Cruz, CESA Christian Vargas, CESA</p>	
11:50 AM - 1:00 PM	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
10:00 AM - 11:50 AM	ROOM: AZALEAS	
SESSION TRACK	Management	
SESSION CHAIR	Mark Bagshaw, Marietta College	
ENGLISH	<p><i>Relative Importance of Management Factors for Civil Aviation Flight Safety</i> Risa Morimoto, Toulouse Business School</p> <p><i>Optimal Implementation Timing for Sustainable Technologies</i> Andrew Manikas, University of Wisconsin Oshkosh Michael Godfrey, University of Wisconsin Oshkosh Steven Dunn, University of Wisconsin Oshkosh</p> <p><i>Divergent Leadership Concepts in the Team Structures of American Multinational Enterprises</i> Mark Bagshaw, Marietta College</p>	
11:50 AM - 1:00 PM	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
10:00 AM - 11:50 AM	ROOM: ANTURIOS	
SESSION TRACK	Finance	
SESSION CHAIR	Petr Teply, Charles University-Prague	
ENGLISH	<p><i>Cost of Carry on Steroids: Application to Oil Futures Pricing</i> Eric Girard, Siena College Trevor Reid, Cornerstone Companies</p> <p><i>On the Efficiency Theorem</i> Vladimir V. Prelov, Russian Academy of Sciences</p> <p><i>Dynamic Asset Allocation with Combined Criteria Decision System</i> Giuseppe Galloppo, University of di Roma Tor Vergata</p> <p><i>Negative and Positive Lessons from the 2007-2008 Financial Crisis</i> Petr Teply, Charles, University-Prague Libena Cernohorska, University of Pardubice Libor Zeman, Technogroup</p>	
11:50 AM - 1:00 PM	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
10:00 AM -11:50 AM	ROOM: GARDENIAS	
SESSION TRACK	Interdisciplinary	
SESSION CHAIR	Jürgen Moormann, Frankfurt School of Finance & Management	
ENGLISH	<p><i>Assessment of Alternative Energy Sources Efficiency - Economic Model of a Project Using Reed Canary Grass</i> Pavla Rehorová, Technical University of Liberec Markéta Dubová, Technical University of Liberec</p> <p><i>Regulatory Agency Levers to Reduce Manufacturing Emissions</i> Steven Dunn, University of Wisconsin Oshkosh Andrew Manikas, University of Wisconsin Oshkosh Michael Godfrey, University of Wisconsin Oshkosh</p> <p><i>Writing a Masterpiece Resume during a Downturn Economy</i> Allison Schieli, Indiana University of Pennsylvania William McPherson, Indiana University of Pennsylvania Greg Myers, New York University Bridget O'Connor, New York University</p> <p><i>Adopting Six Sigma in the Financial Services Industry: What It Makes to Be Successful</i> Jürgen Moormann, Frankfurt School of Finance & Management Diana Heckl, Frankfurt School of Finance & Management</p>	
11:50 AM - 1:00 PM	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
1:00 PM - 2:50 PM	ROOM: GIRASOL	
SESSION TRACK	Issues in Higher Education and Finance	
SESSION CHAIR	Ignacio Ruiz Guerra, Fundación Caja Rural de Toledo & Universidad de Castilla-Mancha	
SPANISH	<p><i>La Motivación y el Clima Organizacional en la Facultad de Contaduría Pública de la Benemérita Universidad Autónoma de Puebla</i> Rafaela Martínez Méndez, Universidad Autónoma de Puebla María de Jesús Ramírez Domínguez, Universidad Autónoma de Puebla</p> <p><i>El Análisis Técnico Como Alternativa para Lograr Rendimientos Superiores en el Mercado de Divisas: Un Caso Revisado</i> Bernardo Quintanilla García, Universidad Autónoma del Carmen Lorena Zalthen Hernández, Universidad Autónoma del Carmen</p> <p><i>Gestión del Aprendizaje a Través de las TIC Desde el Sector Cooperativista: Caso Aplicado</i> Valentín Molina Moreno, Universidad de Granada Víctor Manuel Martín López, Fundación Caja Rural de Toledo Ignacio Ruiz Guerra, Fundación Caja Rural de Toledo & Universidad de Castilla-Mancha</p>	
	SESSION BREAK RECESO SESION	
2:50 PM - 3:00 PM		

	THURSDAY, MAY 28, 2009	
1:00 PM - 2:50 PM	ROOM: AZALEAS	
SESSION TRACK	Marketing	
SESSION CHAIR	Robert D. Green, Lynn University	
ENGLISH	<p><i>In a New Millennium, Are We Still Doing It the Old Way?</i> Susan Baxter, Farmingdale State College - SUNY</p> <p><i>Marketing Intelligence: A Survey of Tour Operators in South Africa</i> Marius Potgieter, Tshwane University of Technology Johan de Jager, Tshwane University of Technology Neels van Heerden, Tshwane University of Technology</p> <p><i>Diffusion of Innovation Project in Finnish Preventive Health Education - Learning from Unsuccessful Launch of Diffusion</i> Kai Härkönen, University of Oulu Jari Salo, University of Oulu</p> <p><i>Household Buying Decisions Relationship to Customer-Based Brand Equity</i> Robert D. Green, Lynn University Hui-Chu Chen, TransWorld Institute of Technology</p>	
	SESSION BREAK RECESO SESION	
2:50 PM - 3:00 PM		

	THURSDAY, MAY 28, 2009	
1:00 PM - 2:50 PM	ROOM: ANTURIOS	
SESSION TRACK	Finance, Economics and Accounting	
SESSION CHAIR	E.M. Ekanayake, Bethune-Cookman University	
ENGLISH	<p><i>How Does National Foreign Trade React To The BCE'S Policy Within And Out UE?</i> Giovanni Tria, University of di Roma Tor Vergata Giuseppe Galloppo, University of di Roma Tor Vergata</p> <p><i>The Value Relevance of Environmental and Social Performance for SIX 300 Companies</i> Natalia Semenova, Åbo Akademi University Henrik Nilsson, Umeå School of Business Lars G. Hassel, Åbo Akademi University and Umeå School of Business</p> <p><i>Role of Bond Markets in Infrastructure Financing in India</i> Priyanka Juneja, TERI University-India Robin Tayal, SBICAPS Rahul Prasad, SBICAPS</p> <p><i>How Does Foreign Direct Investment Affect Growth in Developing Countries? An Empirical Investigation</i> E.M. Ekanayake, Bethune-Cookman University John R. Ledgerwood, Embry-Riddle Aeronautical University</p>	
	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
1:00 PM -2:50 PM	ROOM: GARDENIAS	
SESSION TRACK	Multidisciplinary	
SESSION CHAIR	Scott Mensch, Indiana University of Pennsylvania	
ENGLISH	<p><i>Multi-Criteria Decision-Making Approach for Vendor Selection at Public Procurements In Finland</i> Miikka Blomster, University of Oulu</p> <p><i>Interplay of "Cultural Imperialism" and "Cultural Nationalism" In Multinationals' Advertising Strategies in China</i> Luding Tong, Marietta College</p> <p><i>Economic Benefits of Nuclear Power in the Middle East</i> Anouar Boukhars, Wilberforce University</p> <p><i>One, Two, Free: Designing a FREE Online Training Program</i> Scott Mensch, Indiana University of Pennsylvania William McPherson, Indiana University of Pennsylvania</p>	
	SESSION BREAK RECESO SESION	

	THURSDAY, MAY 28, 2009	
3:00 PM - 4:50 PM	ROOM: GIRASOL	
SESSION TRACK	Management	
SESSION CHAIR		Enrique Corona Sandoval, Universidad del Caribe
	SPANISH	<p><i>Fundamentos Estratégicos del Sector Oleícola y Sus Cooperativas de Toledo en Momentos de Incertidumbre</i> Víctor Manuel Martín López, Fundación Caja Rural de Toledo Valentín Molina Moreno, Universidad de Granada Ignacio Ruiz Guerra, Fundación Caja Rural de Toledo & Universidad de Castilla-Mancha</p> <p><i>Identificación de las Variables Que Impactan la Dinámica de la Curva de Aprendizaje de las Instituciones de Educación Superior en Cartagena: Caso Tecnológico Comfenalco Cartagena</i> Jorge L. Del Río Cortina, Fundación Universitaria Tecnológico Comfenalco Osvaldo Blanquicett Lozano, Fundación Universitaria Tecnológico Comfenalco Juan David Sepúlveda Chaverra, Fundación Universitaria Tecnológico Comfenalco</p> <p><i>Las Expectativas de los Turistas Cuando Contratan los Servicios de los Guías de Turistas: Un Enfoque Cualitativo</i> Lucila Zarraga Cano, Universidad del Caribe Enrique Corona Sandoval, Universidad del Caribe</p>

	THURSDAY, MAY 28, 2009	
3:00 PM - 4:50 PM	ROOM: AZALEAS	
SESSION TRACK	Marketing & Economics	
SESSION CHAIR		Jari Salo, University of Oulu
	ENGLISH	<p><i>Global Brands, Local Communities: International Strategies for Company Managed Virtual Communities</i> Laurent Arnone, University of Mons Oliver Colot, University of Mons Mélanie Croquet, University of Mons Angy Geerts, University of Mons Laetitia Pozniak, University of Mons</p> <p><i>Costco-Addiction: Having Seasonal and Specialty Items Increases Purchasing Frequency</i> Ramon Corona, National University-San Diego</p> <p><i>Customer Experience Management with Social Webs: A Music Industry Case Study</i> Jari Salo, University of Oulu Kai Häkkinen, University of Oulu</p>

	THURSDAY, MAY 28, 2009
3:00 PM - 4:50 PM	ROOM: ANTURIOS
SESSION TRACK	Economics and Finance
SESSION CHAIR	Milan Hrdý, University of West Bohemia-Pilsen
ENGLISH	<i>The Impact of the HIV/AIDS Epidemic on Human Resources: A Cross Countries Study of the Burden of Disease</i> Juan J. DelaCruz, FIT - State University of New York
	<i>Sustaining Competitiveness in a Global Economy: Insights Offered by Total Factor Productivity Indicators for the U.S.</i> Tony Mutsune, Iowa Wesleyan College
	<i>Collateralization of Assets, Over-Extension of Credit, and Free Trade: An Empirical Analysis in Search of Justice and an Expanding Middle Class</i> John Charalambakis, Asbury College David Coulliette, Asbury College Kent Rietz, Asbury College
	<i>Hedge Funds Performance Appraisal: A Non-parametric Approach</i> Nicolas Nalpas, Toulouse Business School (ESC Toulouse) Anne Vanhemps, Toulouse Business School (ESC Toulouse)
	<i>Research in the Field of IAS/IFRS - A Comparison of the IAS/IFRS Accounting System with the Accounting System Based on the Czech Republic Legislation</i> Jana Hinke, University of West Bohemia-Pilsen Milan Hrdý, University of West Bohemia-Pilsen

	THURSDAY, MAY 28, 2009
3:00 PM -4:50 PM	ROOM: GARDENIAS
SESSION TRACK	Accounting/Economics
SESSION CHAIR	Virginia López Torres, Universidad Autónoma del Estado de Baja California
SPANISH	<i>El Ramo 33 y su Ineficiencia en el Combate a la Pobreza: Caso Chihuahua</i> Javier Martínez Morales, Universidad Autónoma De Chihuahua Amilcar O. Fernández D., Universidad Autónoma De Chihuahua
	<i>Concentración Económica y Transparencia: Caso de Aplicación de las Normas Internacionales de Información Financiera en Chile</i> José Tello Avila, Universidad de Talca Keyla González Soto, Universidad de Talca
	<i>Creación de un Cuadro de Mando Social Como Herramienta de Gestión en la Empresa Privada Colombiana, Sector Agroquímico</i> Ana del Carmen Quintana, Universidad de La Salle
	<i>Análisis Longitudinal de Riesgos de Trabajo en una Planta Maquiladora</i> Virginia López Torres, Universidad Autónoma del Estado de Baja California Ma. Enselmina Marín Vargas, Universidad Autónoma de Baja California Robert Efraín Zarate Cornejo, Universidad Autónoma de Baja California

	FRIDAY, MAY 29, 2009
8:00 AM - 9:50 AM	ROOM: GIRASOL
SESSION TRACK	Finance
SESSION CHAIR	Eduardo E. Sandoval, Universidad de Concepción <i>Decisiones Financieras de los Gerentes de las PYMES de Manizales Colombia 2008</i> Jairo Toro Díaz, Universidad Autónoma de Manizales <i>Pricing de un Exótico del Clima para Colombia</i> Juan Sergio Cruz, CESA <i>Criterios Difusos en la Selección de Carteras</i> Christian Camilo Vargas Roncancio, Universidad Piloto de Colombia <i>¿Es el Riesgo Cambiario Precioado en el Mercado Accionario Chileno? Un Estudio Empírico Basado en la Teoría de Precios por Arbitraje</i> Eduardo E. Sandoval, Universidad de Concepción Ángelo Benvenuto, Universidad de Concepción
9:50 AM - 10:00 AM	SESSION BREAK RECESO SESION

	FRIDAY, MAY 29, 2009
8:00 AM - 9:50 AM	ROOM: AZALEAS
SESSION TRACK	Marketing
SESSION CHAIR	Parimal Bhagat, Indiana University of Pennsylvania <i>The Impact of Brand Personality On Brand Preference and Brand Loyalty: A Study on Malaysian's Perception Towards Foreign Brand Coffee Outlets</i> Bamini KPD Balakrishnan, Universiti Malaysia Sabah Samuel Lee, Universiti Malaysia Sabah Azlinda Shazneem Md.Shuaib, Universiti Malaysia Sabah-Labuan Najihah Hanisah Marmaya, Univeirsiti Institut Technologi Mara-Melaka Campus <i>A Theoretical Model of the Impacts of Experiential Value Proposition on Brand Personality and Brand Equity of Online Retailers</i> Saeed Shobeiri, Concordia University <i>The Moderating Role of Relationship Quality in Determining the Total Value for the End-Customer</i> Framarz Byramjee, Indiana University of Pennsylvania Parimal Bhagat, Indiana University of Pennsylvania Andreas Klein, University of Duisburg-Essen
9:50 AM - 10:00 AM	SESSION BREAK RECESO SESION

	FRIDAY, MAY 29, 2009	
8:00 AM - 9:50 AM	ROOM: ANTURIOS	
SESSION TRACK		Rupendra Paliwal, Sacred Heart University
SESSION CHAIR		Finance
ENGLISH	<p><i>Current Problems of the Financial Management of the Small and Medium Enterprises in the Czech Republic within the Common Market of the European Union</i> Milan Hrdý, University of West Bohemia-Pilsen Michaela Horová, University of West Bohemia-Pilsen</p> <p><i>Enterprise Finance Management in Global Economy</i> Anna N. Zhilkina, The State University of Management</p> <p><i>Mean Reversion in Stock Returns</i> Sandip Mukherji, Howard University</p> <p><i>Intra-Industry Effects of Takeovers- A Study of the Operating Performance of Rival Firms</i> Rupendra Paliwal, Sacred Heart University</p>	
	SESSION BREAK RECESO SESION	
9:50 AM - 10:00 AM		

	FRIDAY, MAY 29, 2009	
8:00 AM - 9:50 AM	ROOM: GARDENIAS	
SESSION TRACK		Marketing
SESSION CHAIR		<p>Jorge Del Río Cortina, Fundación Universitaria Tecnológico Comfenalco</p> <p><i>Publicidad Infantil en el Día del Niño en México: A la Búsqueda de Consumidores Potenciales</i> Armando Ojeda Arredondo, Universidad Autónoma de Ciudad Juárez Aydeé Quintana Duarte, Universidad Autónoma de Ciudad Juárez Lorena Esmeralda Pérez Zamora, Universidad Autónoma de Ciudad Juárez Silvia Verónica Villalobos Chávez, Universidad Autónoma de Ciudad Juárez Carmen Patricia Jiménez Terrazas, Universidad Autónoma de Ciudad Juárez</p> <p><i>Competencias Distintivas en Marketing Caso de Estudio Empresas Manufactureras de Alimentos de la Ciudad de Manizales Colombia</i> Luis Ignacio López Villegas, Universidad Nacional de Colombia-Sede Manizales Carolina Cuervo, Universidad Nacional de Colombia-Sede Manizales Lucelly López, Universidad Nacional de Colombia-Sede Manizales</p> <p><i>Análisis de Los Portales de Internet Como Herramienta de la Transparencia de la Gestión de las Universidades Públicas</i> Sonia Elizabeth Maldonado-Radillo, Universidad Autónoma del Estado de Baja California Virginia López Torres, Universidad Autónoma del Estado de Baja California Ana Ma. Guillén Jiménez, Universidad Autónoma de Baja California</p> <p><i>Metodología para la Evaluación del Potencial Competitivo en Pequeñas y Medianas Empresas Basado en el Esquema De Capacidades Internas</i> Jorge Del Río Cortina, Fundación Universitaria Tecnológico Comfenalco Juan David Sepúlveda Chaverra, Fundación Universitaria Tecnológico Comfenalco Lourdes I. Merino S., Fundación Universitaria Tecnológico Comfenalco Aleyda García, Universidad del Atlántico</p>
SPANISH	SESSION BREAK RECESO SESION	
	9:50 AM - 10:00 AM	

	FRIDAY, MAY 29, 2009
10:00 AM - 11:50 AM	ROOM: GIRASOL
SESSION TRACK	Issues in Higher Education
SESSION CHAIR	Diego Fernando Santisteban Rojas, Universitaria de Investigación y Desarrollo
SPANISH	<p><i>Desarrollo de Habilidades de Inteligencia Emocional con Técnicas Ericksonianas</i> Angélica I. Enríquez Pérez, Instituto Tecnológico de La Paz Jorge Hernández P., Instituto Tecnológico de Ciudad Juárez</p> <p><i>Incorporación de la Cátedra Calidad del Servicio en la Formación de Profesionales en Venezuela</i> Rebeca Quiñones, Universidad Bolivariana de Venezuela Deisy Pérez Hasbun, Universidad del Zulia (LUZ)</p> <p><i>Simulador Empresarial UDI Business Game</i> Diego Fernando Santisteban Rojas, Universitaria de Investigación y Desarrollo Johiver José Pardo García, Universitaria de Investigación y Desarrollo</p>
11:50 AM - 1:00 PM	SESSION BREAK RECESO SESION

	FRIDAY, MAY 29, 2009
10:00 AM - 11:50 AM	ROOM: AZALEAS
SESSION TRACK	Multidisciplinary
SESSION CHAIR	Susan M. Vance, Saint Marys College
ENGLISH	<p><i>Specificity of Small Business Financing in Periods of Economic Crisis</i> Yulia Fuks, The State University of Management</p> <p><i>Impact of Globalization on the Human Resources Management in Organizations</i> Petra Skalova, University of West Bohemia</p> <p><i>Part-Time Entrepreneurship: Theory and Evidence</i> Kamelia Petrova, SUNY Plattsburgh</p> <p><i>An Assessment of the Effectiveness and Efficiency of Information and Communication Technologies in the Development of the Small and Medium Sized Enterprises (SMEs)</i> Avraam Papastathopoulos, University of Patras, Greece George Anastopoulos, University of Patras, Greece Christina Beneki, Technological Institute of Ionian Islands</p>
11:50 AM - 1:00 PM	SESSION BREAK RECESO SESION

	FRIDAY, MAY 29, 2009
10:00 AM - 11:50 AM	ROOM: ANTURIOS
SESSION TRACK	Multidisciplinary
SESSION CHAIR	Raymond Cairo, University of Surrey
ENGLISH	<i>Health Care Costs for Combat-Related Traumatic Brain Injury in OEF/OIF Veterans</i> Kris Siddharthan, James A. Haley Veteran's Hospital Elizabeth Bass Henry L. Lew
	<i>Efficiently Tracking Information Flows in Supply Chains: Conceptually Positioning RFID in a Framework of Value Stream Mapping and Value Chain Management</i> Anuradha Venkateswaran, Wilberforce University
	<i>Enterprise Decision Support Systems Integration: A CORBA based Approach</i> Benjamin Khoo, New York Institute of Technology Guisseppi Forgione, University of Maryland, Baltimore County Peter Harris, New York Institute of Technology
	<i>A Qualitative Approach to Game Theory and International Trade</i> Raymond Cairo, University of Surrey
11:50 AM - 1:00 PM	SESSION BREAK RECESO SESION

	FRIDAY, MAY 29, 2009
10:00 AM -11:50 AM	ROOM: GARDENIAS
SESSION TRACK	Management and Marketing
SESSION CHAIR	Ramón Aguirre Vara, Benemérita Universidad Autónoma de Puebla
SPANISH	<i>Liderazgo Femenino en la Industria Maquiladora de Ciudad Juarez, Chih., Mexico</i> Carmen Patricia Jiménez Terrazas, Universidad Autónoma de Ciudad Juárez Armando Ojeda Arredondo, Universidad Autónoma de Ciudad Juárez
	<i>Estrategias para el Aprendizaje del Capital Humano PYME</i> Deisy Pérez Hasbun, Universidad del Zulia (LUZ) Rebeca Quiñones, Universidad Bolivariana de Venezuela-Punto Fijo & Universidad Nacional Experimental de la Fuerza Armada de Venezuela-Punto Fijo
	<i>Marco General Difuso para el Análisis de la Competitividad Empresarial</i> Ramón Aguirre Vara, Benemérita Universidad Autónoma de Puebla
	SESSION BREAK RECESO SESION
11:50 AM - 1:00 PM	

	FRIDAY, MAY 29, 2009
1:00 PM - 2:50 PM	ROOM: GIRASOL
SESSION TRACK	Finance & Economics
SESSION CHAIR	Miguel D. Rojas López, Universidad Nacional de Colombia, Sede Manizale
SPANISH	<i>Factores Económicos y Ambientales Predictores de la Actitud Hacia la Producción de Naranja en Montemorelos, Nuevo León Mexico 2005</i> Janette Brito Laredo, Universidad Autonoma de Baja California
	<i>Determinación de la Estructura de Capital de las Empresas Colombianas</i> Juan Sergio Cruz, CESA Sandra Milena Wadnipar Herazo, CESA
	<i>La Efectividad del Plan Nacional de Franquicias para Las Mipyme en México: Caso Municipio Benito Juárez, Quintana Roo</i> Francisco May Hernández, Universidad del Caribe
	<i>Management Indicator System for Financial Decision Making</i> Miguel D. Rojas López, Universidad Nacional de Colombia, Sede Manizales Alejandro Cadavid Gil, Universidad Nacional de Colombia Lucas D. Escobar Vallejo, Universidad Nacional de Colombia Presentación en Español
	SESSION BREAK RECESO SESION
2:50 PM - 3:00 PM	

	FRIDAY, MAY 29, 2009
1:00 PM - 2:50 PM	ROOM: AZALEAS
SESSION TRACK	Business Education
SESSION CHAIR	Jeff Anstine, North Central College
ENGLISH	<i>Best Fits and Best Practices in Recruiting and Hiring of Virtual Employees in the Online Learning Environment</i> Bob Barrett, American Public University
	<i>Prospering: Creating a New Type of Student Managed Fund</i> Lynda S. Livingston, University of Puget Sound Thomas Glassman, University of Puget Sound
	<i>Service Based Learning in Financial Management</i> Rafael Romero, SUNYIT
	<i>Graduation Rates at Colleges and Universities: What Factors Really Matter?</i> Jeff Anstine, North Central College
	SESSION BREAK RECESO SESION
2:50 PM - 3:00 PM	

		FRIDAY, MAY 29, 2009
1:00 PM - 2:50 PM		ROOM: ANTURIOS
SESSION TRACK		International Business and Finance
SESSION CHAIR		Constance J. Crawford, Ramapo College of New Jersey
		<p><i>Short and Long Run Performance of Indonesian IPOS</i> Tanweer Hasan, Roosevelt University Muliamaan Hadad, Bank Indonesia, Jakarta</p> <p><i>The Role of Financial Analysis in Improving Company's Performance, Determining Solvency and Forecasting Bankruptcy</i> Aleksandar Kocevski, The World Bank Zoran Minovski, University "St. Cyril and Methodius"</p> <p><i>Investment Decision Making of Enterprises in the Czech Republic</i> Michaela Horová, University of West Bohemia</p> <p><i>Determining Factors Related To Payment Delay Prediction For Widespread Natural Disaster Insurance Claims</i> Lawrence A. Wolfskill, Sam Houston State University Lindsey D. Bramson, Sam Houston State University Michael H. Lau, Sam Houston State University</p> <p><i>A Comparative Analysis of Social Services & Social Security Programs in the International Arena: Are There Best Practices To Be Used as a Template?</i> Constance J. Crawford, Ramapo College of New Jersey Raymond Rigoli, Ramapo College of New Jersey</p>
2:50 PM - 3:00 PM	ENGLISH	SESSION BREAK RECESO SESION

		FRIDAY, MAY 29, 2009
1:00 PM - 2:50 PM		ROOM: GARDENIAS
SESSION TRACK		Intl. Trade and Finance
SESSION CHAIR		Olmo Alfredo Chiquillo Barragan
		<p><i>La Encrucijada, Entre la Política Ambiental y la Comercial</i> Catalina Cerra, Universidad Nacional de Colombia Oscar A. Hernández, Universidad Nacional De Colombia & IDEA</p> <p><i>Análisis de los Países del Caribe Desde el Punto de Vista de los Negocios: Una Aproximación A Un Prospecto Comercial</i> Harold Silva Guerra, Universidad del Norte</p> <p><i>La Participación de la Banca Comercial en las Microfinanzas:Caso de América Latina</i> María Eugenia Corella Torres, CETYS Universidad/Instituto Educativo del Noroeste, A.C. Celsa Guadalupe Sánchez Vélez, CETYS Universidad/Instituto Educativo del Noroeste,A.C.</p> <p><i>La Economía Informal y las Mipymes en Baja California: Caso de la Ciudad de Mexicali</i> Luis Ramón Moreno Moreno, Universidad Autonoma de Baja California Hilario De La Torre Pérez, Universidad Autonoma de Baja California Daniel Olivas Beltrán, Universidad Autonoma de Baja California</p> <p><i>Efectos de la Normatividad Ambiental No Integral en la Competitividad de la Cadena Productiva del Cuero Colombiana</i> Olmo Alfredo Chiquillo Barragan, Universidad Nacional de Colombia & IDEA</p>
2:50 PM - 3:00 PM	SPANISH	SESSION BREAK RECESO SESION

	SATURDAY, MAY 30, 2009
9:00 AM - 9:50 AM	ROOM: GIRASOL
SESSION TRACK	Special Session (English and Spanish)
SESSION CHAIR	Terrance Jalbert, The IBFR
ENGLISH & SPANISH	<i>Issues in Publishing in Peer-Reviewed Journals</i> Terrance Jalbert, The IBFR
9:50 AM - 10:00 AM	SESSION BREAK RECESO SESION

	SATURDAY, MAY 30, 2009
9:00 AM - 10:50 AM	ROOM: ANTURIOS
SESSION TRACK	Multidisciplinary
SESSION CHAIR	Rubén Araujo, Universidad de Zulia-Venezuela
SPANISH	<i>Análisis del nivel de aplicación de las Competencias básicas de la Inteligencia Emocional por Supervisores de Operaciones. Caso: Pepsi-Cola Venezuela C. A., Planta Valencia</i> Ero Del Canto, Universidad de Carabobo Yorman Fernández, Universidad de Carabobo Cristóbal Núñez, Universidad de Carabobo Nelson Pérez, Universidad de Carabobo Marynel Pérez, Universidad de Carabobo Magaly Ramos, Universidad de Carabobo <i>Calidad de Servicio en los Programas de Postgrado en Gerencia en Instituciones de Educación Superior Caso: Universidad de Zulia. Estado Zulia, Venezuela</i> Rubén Araujo, Universidad del Zulia (LUZ) Caterina Clementza, Universidad del Zulia (LUZ) Elizabeth Castro, Universidad del Zulia (LUZ) Ana Teresa Prieto, Universidad del Zulia (LUZ)
9:50 AM - 10:00 AM	SESSION BREAK RECESO SESION

OTHER PARTICIPATING INDIVIDUALS

NON PRESENTING PARTICIPANTS

We would like to especially thank the following individuals who will be attending the conference. We appreciate your support and contributions to the conference.

Patricia Beas Roque, Universidad de Guadalajara

Carlos Eduardo Puga Murguía, Universidad Nacional Autónoma de México

Susan M. Vance, Saint Marys College

Jorge Fregoso, Universidad Anáhuac México Norte

Laura Zuñiga, Universidad Anáhuac México Norte

Marco Rodriguez Brenes, Condovac La Costa, Costa Rica

Alberto Gutierrez, Banco Central de Costa Rica

Joana Mitre, Autoridad de los Recursos Acuáticos de Panamá

IBFR STAFF

Mercedes Jalbert, Conference Chair, The IBFR

Terrance Jalbert, Academic Editor, The IBFR

Johanna Viquez Coto, Spanish Liaison, The IBFR

Maria T. Coto, Office Assistant, The IBFR

Maritza Madriz, Office Assistant, The IBFR

SESSION CHAIRS

The Conference Organizers wish to thank the following individuals for serving as session chairs:

Jeff Anstine, *North Central College*

Constance J. Crawford, *Ramapo College of New Jersey*

Diego Fernando Santisteban Rojas, *Universitaria de Investigación y Desarrollo*

Mark Bagshaw, *Marietta College*

Jose E. Gómez-González, *Banco de la República*

Rupendra Paliwal, *Sacred Heart University*

Milan Hrdý, *University of West Bohemia-Pilsen*

Parimal Bhagat, *Indiana University of Pennsylvania*

Robert D. Green, *Lynn University*

Jürgen Moormann, *Frankfurt School of Finance & Management*

Petr Teply, *Charles University-Prague*

Ma. Cruz Lozano Ramírez, *Universidad del Valle, S.C, Campus Aguascalientes*

Juan Camilo de la Pava Peña, *Universidad Nacional de Colombia*

Miguel D. Rojas López, *Universidad Nacional de Colombia, Sede Manizales*

Ramón Aguirre Vara, *Benemérita Universidad Autónoma de Puebla*

Scott Mensch, *Indiana University of Pennsylvania*

Ignacio Ruiz Guerra, *Fundación Caja Rural de Toledo & Universidad de Castilla-Manch*

Juan Sergio Cruz, *CESA*

Virginia López Torres, *Universidad Autónoma del Estado de Baja California*

E.M. Ekanayake, *Bethune-Cookman University*

Jari Salo, *University of Oulu*

Olmo Alfredo Chiquillo Barragan, *Universidad Nacional de Colombia & Instituto de Estudios Ambientales*

Eduardo E. Sandoval, *Universidad de Concepción*

Raymond Cairo, *University of Surrey*

Enrique Corona Sandoval, *Universidad del Caribe*

Susan M. Vance, *Saint Mary's College*

Jorge Del Río Cortina, *Fundación Universitaria Tecnológico Comfenalco*

Victor Lewis, *National University*

Rubén Araujo, *Universidad del Zulia*

AWARDS**Academic Leadership Award**

This award is given in recognition of an ongoing commitment to faculty development and in appreciation of research support provided to the academic communities. Congratulations to:

School of Management/Faculty of Management and Law
University of Surrey

Facultad de Economía y Negocios
Universidad del Caribe

College of Business and Management
Lynn University

College of Business
University of Wisconsin-Oshkosh

School of Business and Leadership
University of Puget Sound

Instituto Tecnológico de Ciudad Juárez

Department CEIS
University of Tor Vergata Rome

School of Business
Richard Stockton College of New Jersey

Depart. of Professional Studies/College of Letters and Sciences
National University

Romanian-American University of Bucharest

Academy of Economic Studies Bucharest

Faculty of Economics
Lucian Blaga University of Sibiu

Outstanding Research Award Winners

The following papers have been awarded the Outstanding Research Award. Congratulations to the authors for their hard work and quality manuscripts. Winners of the Outstanding Research Award will be offered publication in one of our Journals. About 17 percent of submitted papers were given the Award. We offer our sincere congratulations to the award winners.

INTERNATIONAL JOURNAL OF MANAGEMENT AND MARKETING RESEARCH

Spousal Purchasing Behavior as an Influence on Brand Equity

Robert D. Green, Lynn University
Hui-Chu Chen, TransWorld Institute of Technology

Sustaining Competitiveness in a Global Economy: Insights Offered by Total Factor Productivity Indicators for the U.S.

Tony Mutsume, Iowa Wesleyan College

Optimal Implementation Timing for Sustainable Technologies

Andrew Manikas, University of Wisconsin Oshkosh
Michael Godfrey, University of Wisconsin Oshkosh
Steven Dunn, University of Wisconsin Oshkosh

INTERNATIONAL JOURNAL OF BUSINESS AND FINANCE RESEARCH

Two Heads Are Better Than One: Evaluating Alternative Weighting Schemes for Funds of Funds

Lynda S. Livingston, University of Puget Sound

Cost of Carry on Steroids: Application to Oil Futures Pricing

Eric Girard, Siena College
Trevor Reid, Cornerstone Companies

Did Financial Performance of European Firms Improve and Converge after Introduction of the Euro?

Sergiy Rakhmayil, Ryerson University

How Does Foreign Direct Investment Affect Growth in Developing Countries? An Empirical Investigation

E.M. Ekanayake, Bethune-Cookman University
John R. Ledgerwood, Embry-Riddle Aeronautical University

Causalities between the Sentiment Indicators and Stock Market Returns under Different Market Scenarios

Her-Jiun Sheu, National Chi Nan University
Yang-Cheng Lu, Ming Chuan University
Yu-Chen Wei, National Chiao Tung University

GLOBAL JOURNAL OF BUSINESS RESEARCH***Bank Lending Channel of Monetary Policy: Evidence for Colombia, Using a Firms' Panel Data***

Jose E. Gómez-González, Banco de la Republica

Paola Morales Acevedo, Banco de la Republica

Determinants of Emerging Markets' Commercial Bank Stock Returns

Eric Girard, Siena College

James Nolan, Siena College

Tony Pondillo, Siena College

Regulatory Agency Levers to Reduce Manufacturing Emissions

Steven Dunn, University of Wisconsin Oshkosh

Andrew Manikas, University of Wisconsin Oshkosh

Michael Godfrey, University of Wisconsin Oshkosh

The Moderating Role of Relationship Quality in Determining the Total Value for the End-Customer

Framarz Byramjee, Indiana University of Pennsylvania

Parimal Bhagat, Indiana University of Pennsylvania

Andreas Klein, University of Duisburg-Essen

Dynamic Asset Allocation with Combined Criteria Decision System

Giuseppe Galloppo, University of di Roma Tor Vergata

How Does National Foreign Trade React To The BCE'S Policy Within And Out UE?

Giovanni Tria, University of di Roma Tor Vergata

Giuseppe Galloppo, University of di Roma Tor Vergata

The Impact of the HIV/AIDS Epidemic on Human Resources: A Cross Countries Study of the Burden of Disease

Juan J. DelaCruz, FIT - State University of New York

Marketing Intelligence: A Survey of Tour Operators in South Africa

Marius Potgieter, Tshwane University of Technology (TUT)

Johan de Jager, Tshwane University of Technology

Neels van Heerden, Tshwane University of Technology

Global Brands, Local Communities: International Strategies for Company Managed Virtual Communities

Laurent Arnone, University of Mons

Oliver Colot, University of Mons

Mélanie Croquet, University of Mons

Angy Geerts, University of Mons

Laetitia Pozniak, University of Mons

Support Strategies for Microenterprises in Time of Crisis: Evidence from the State Government of Baja California, Mexico***"Análisis de Estrategias en Políticas Públicas para Apoyo de Microempresas en Tiempos de Crisis.******Caso de Estudio: Gobierno del Estado de Baja California, México"***

José Gabriel Ruiz Andrade, Universidad Autónoma del Estado de Baja California

Omaira Cecilia Martínez Moreno, Universidad Autónoma del Estado de Baja California

In a New Millennium, Are We Still Doing It the Old Way?

Susan Baxter, Farmingdale State College - SUNY

An Assessment of the Effectiveness and Efficiency of Information and Communication Technologies in the Development of the Small and Medium Sized Enterprises (SMEs)

Avraam Papastathopoulos, University of Patras, Greece

George Anastasopoulos, University of Patras, Greece

Christina Beneki, Technological Institute of Ionian Islands

Tourist Satisfaction with a Small Island Destination
Perunjodi Naidoo, University of Technology, Mauritius
Prabha Ramseook-Munhurrun, University of Technology, Mauritius
Jeynakshi Ladsawat, University of Technology, Mauritius

Measuring Call Centre Employee Satisfaction and Loyalty
Prabha Ramseook-Munhurrun, University of Technology, Mauritius
Perunjodi Naidoo, University of Technology, Mauritius
Soolakshna D. Lukea Bhiwajee, University of Technology, Mauritius

Enterprise Decision Support Systems Integration: A CORBA based Approach
Benjamin Khoo, New York Institute of Technology
Guisseppi Forgionne, University of Maryland, Baltimore County
Peter Harris, New York Institute of Technology

REVISTA INTERNATIONAL ADMINISTRACION & FINANZAS

Decisiones Financieras de los Gerentes de las PYMES de Manizales Colombia 2008
Jairo Toro Díaz, Universidad Autónoma de Manizales

Factores Económicos y Ambientales Predictores de la Actitud Hacia la Producción de Naranja en Montemorelos, Nuevo León Mexico 2005
Janette Brito Laredo, Universidad Autonoma de Baja California

Desarrollo de Habilidades de Inteligencia Emocional con Técnicas Ericksonianas
Angélica I. Enríquez Pérez, Instituto Tecnológico de La Paz
Jorge Hernández P., Instituto Tecnológico de Ciudad Juárez

Concentración Económica y Transparencia: Caso de Aplicación de las Normas Internacionales de Información Financiera en Chile
José Tello Avila, Universidad de Talca
Keyla González Soto, Universidad de Talca

Determinación de la Estructura de Capital de las Empresas Colombianas
Juan Sergio Cruz, CESA
Sandra Milena Wadnipar Herazo, CESA

Análisis Longitudinal de Riesgos de Trabajo en una Planta Maquiladora
Virginia López Torres, Universidad Autónoma del Estado de Baja California
Ma. Enselmina Marín Vargas, Universidad Autónoma de Baja California
Robert Efraín Zarate Cornejo, Universidad Autónoma de Baja California

Las Expectativas de los Turistas Cuando Contratan los Servicios de los Guías de Turistas: Un Enfoque Cualitativo
Lucila Zarraga Cano, Universidad del Caribe
Enrique Corona Sandoval, Universidad del Caribe

¿Es el Riesgo Cambiario Preciado en el Mercado Accionario Chileno? Un Estudio Empírico Basado en la Teoría de Precios por Arbitraje
Eduardo E. Sandoval, Universidad de Concepción
Ángelo Benvenuto, Universidad de Concepción

La Motivación y el Clima Organizacional en la Facultad de Contaduría Pública de la Benemérita Universidad Autónoma de Puebla
Rafaela Martínez Méndez, Universidad Autónoma de Puebla
María de Jesús Ramírez Domínguez, Universidad Autónoma de Puebla

Criterios Difusos en la Selección de Carteras

Christian Camilo Vargas Roncancio, Universidad Piloto de Colombia

Metodología para la Evaluación del Potencial Competitivo en Pequeñas y Medianas Empresas Basado en el Esquema De Capacidades Internas

Jorge Del Río Cortina, Fundación Universitaria Tecnológico Comfenalco

Juan David Sepúlveda Chaverra, Fundación Universitaria Tecnológico Comfenalco

Lourdes I. Meriño S., Fundación Universitaria Tecnológico Comfenalco

Aleyda García, Universidad del Atlántico

ACCOUNTING AND TAXATION*The Value Relevance of Environmental and Social Performance for SIX 300 Companies*

Natalia Semenova, Åbo Akademi University

Henrik Nilsson, Umeå School of Business

Lars G. Hassel, Åbo Akademi University and Umeå School of Business

BUSINESS EDUCATION AND ACCREDITATION*Screencasts as a Learning Resource to Enhance a Quantitative Business Methods Course*

Ellen Kraft, Richard Stockton College of New Jersey

Prospering: Creating a New Type of Student Managed Fund

Lynda S. Livingston, University of Puget Sound

Thomas Glassman, University of Puget Sound

Sustainability as a Catalyst for Curriculum Re-Design of a Supply Chain Program

Michael Godfrey, University of Wisconsin Oshkosh

Steven Dunn, University of Wisconsin Oshkosh

Andrew Manikas, University of Wisconsin Oshkosh

Improving the Virtual Classroom and Pedagogy through Instructor Certification

Scott Mensch, Indiana University of Pennsylvania

The Impact of Brand Personality On Brand Preference and Brand Loyalty: A Study on Malaysian's Perception Towards Foreign Brand Coffee Outlets

Bamini KPD Balakrishnan, Universiti Malaysia Sabah

Samuel Lee, Universiti Malaysia Sabah

Azlinda Shazneem Md.Shuaib, Universiti Malaysia Sabah-Labuan

Najihah Hanisah Marmaya, Univeirsiti Institut Technologi Mara-Melaka Campus

BEST IN SESSION AWARD WINNERS*Did Financial Performance of European Firms Improve and Converge after Introduction of the Euro?*
Sergiy Rakhmayil, Ryerson University*The Impact of Education on the Wage Gap between Immigrants and Locals: A Cross-national Comparison*

Kalpana Pai, Texas Wesleyan University

Audit Market in the Republic of Macedonia Seen Through Transparency Reports

Zorica Bozinovska-Lazarevska, University "Ss. Cyril and Methodius"

Maja Stolevska, Unit Authority of pre-accession EU funds in Republic of Macedonia

Tourist Satisfaction with a Small Island Destination

Perunjodi Naidoo, University of Technology, Mauritius

Prabha Ramseook-Munhurrun, University of Technology, Mauritius

Jeynakshi Ladsawat, University of Technology, Mauritius

Government's Role in Promoting Adoption and Effective Use of Health IT in the U.S.

Adora H. Holstein, Robert Morris University
John Dunn, Robert Morris University
Patrick Litzinger, Robert Morris University
Robert Faulkner, Robert Morris University

Factors Influencing Job Satisfaction and Intention to Quit -A Case Study of Licensed Aircraft Engineers in an Airline Company

Soolakshna D. Lukea Bhiwajee, University of Technology, Mauritius
Perunjodi Naidoo, University of Technology, Mauritius
Prabha Ramseook-Munhurrun, University of Technology, Mauritius

Screencasts as a Learning Resource to Enhance a Quantitative Business Methods Course

Ellen Kraft, Richard Stockton College of New Jersey

Aplicación de la Inteligencia Emocional para Mejorar el Desarrollo y Desempeño de los Empleados de Ventas: Caso ING, S.A. de C.V.

Zulema Córdova Ruiz, Universidad Autónoma del Estado de Baja California
Ana Cecilia Bustamante Valenzuela, Universidad Autónoma del Estado de Baja California
Sósima Carrillo, Universidad Autónoma del Estado de Baja California
Santiago Pérez Álcala, Universidad Autónoma del Estado de Baja California

La Evaluación Colegiada, Estrategia en Busca de la Calidad de la Educación Superior, un Trabajo de Equipo: Caso Facultad de Ciencias Administrativas, UABC

Adelaida Figueroa Villanueva, Universidad Autónoma del Estado de Baja California

Aplicación del Cuadro de Mando Integral (Balanced Scorecard) en las PYMES a Partir de la Planeación Estratégica: Caso KURODA

Rebeca Isabel Robles Reyes, Universidad Autónoma del Estado de Baja California
Sósima Carrillo, Universidad Autónoma del Estado de Baja California
Olga Lidia Gutiérrez Gutiérrez, Universidad Autónoma de Baja California

Análisis del nivel de aplicación de las Competencias básicas de la Inteligencia Emocional por Supervisores de Operaciones. Caso: Pepsi-Cola Venezuela C. A., Planta Valencia

Ero Del Canto, Universidad de Carabobo
Yorman Fernández, Universidad de Carabobo
Cristóbal Núñez, Universidad de Carabobo
Nelson Pérez, Universidad de Carabobo
Marynel Pérez, Universidad de Carabobo
Magaly Ramos, Universidad de Carabobo

Tunneling y Gobierno Corporativo en Economías Emergentes. Caso Colombiano
Juan Camilo de la Pava Peña, Universidad Nacional de Colombia***Sustainable Development: Creating a Model for the Business Community***
Michael Nastanski, Saint Leo University***The JT Index as a Predictor of the Economy's Financial Stability***
Petr Teply, Charles University-Prague
Petr Jakubik, Charles University-Prague***Perfiles y Características de la Gerencia de Recursos Humanos en una Muestra de Grandes y Medianas Empresas de Barranquilla, Santa Marta, Cartagena y Sincelejo (Colombia)***
Olga Lucia Jaramillo Naranjo, Universidad Del Norte***Pricing de un Exótico del Clima para Colombia***
Juan Sergio Cruz, CESA

Relative Importance of Management Factors for Civil Aviation Flight Safety
Risa Morimoto, Toulouse Business School

Negative and Positive Lessons from the 2007-2008 Financial Crisis
Petr Teply, Charles, University-Prague
Libena Cernohorska, University of Pardubice
Libor Zeman, Technogroup

Adopting Six Sigma in the Financial Services Industry: What It Makes to Be Successful
Jürgen Moormann, Frankfurt School of Finance & Management
Diana Heckl, Frankfurt School of Finance & Management

*El Análisis Técnico Como Alternativa para Lograr Rendimientos Superiores en el Mercado de Divisas:
Un Caso Revisado*
Bernardo Quintanilla García, Universidad Autónoma del Carmen
Lorena Zalthen Hernández, Universidad Autónoma del Carmen

In a New Millennium, Are We Still Doing It the Old Way?
Susan Baxter, Farmingdale State College - SUNY

The Value Relevance of Environmental and Social Performance for SIX 300 Companies
Natalia Semenova, Åbo Akademi University
Henrik Nilsson, Umeå School of Business
Lars G. Hassel, Åbo Akademi University and Umeå School of Business

*Interplay of "Cultural Imperialism" and "Cultural Nationalism" In Multinationals' Advertising
Strategies in China*
Luding Tong, Marietta College

*Las Expectativas de los Turistas Cuando Contratan los Servicios de los Guías de Turistas: Un
Enfoque Cualitativo*
Lucila Zarraga Cano, Universidad del Caribe
Enrique Corona Sandoval, Universidad del Caribe

Costco-Addiction: Having Seasonal and Specialty Items Increases Purchasing Frequency
Ramon Corona, National University-San Diego

*Sustaining Competitiveness in a Global Economy: Insights Offered by Total Factor Productivity
Indicators for the U.S.*
Tony Mutsune, Iowa Wesleyan College

Análisis Longitudinal de Riesgos de Trabajo en una Planta Maquiladora
Virginia López Torres, Universidad Autónoma del Estado de Baja California
Ma. Enselmina Marín Vargas, Universidad Autónoma de Baja California
Robert Efraín Zarate Cornejo, Universidad Autónoma de Baja California

*¿Es el Riesgo Cambiario Preciado en el Mercado Accionario Chileno? Un Estudio Empírico Basado en
la Teoría de Precios por Arbitraje*
Eduardo E. Sandoval, Universidad de Concepción
Ángelo Benvenuto, Universidad de Concepción

*The Impact of Brand Personality On Brand Preference and Brand Loyalty: A Study on Malaysian's
Perception Towards Foreign Brand Coffee Outlets*
Bamini KPD Balakrishnan, Universiti Malaysia Sabah
Samuel Lee, Universiti Malaysia Sabah
Azlinda Shazneem Md.Shuaib, Universiti Malaysia Sabah-Labuan
Najihah Hanisah Marmaya, Universiti Institut Technologi Mara-Melaka Campus

Intra-Industry Effects of Takeovers- A Study of the Operating Performance of Rival Firms
Rupendra Paliwal, Sacred Heart University

Metodología para la Evaluación del Potencial Competitivo en Pequeñas y Medianas Empresas Basado en el Esquema De Capacidades Internas

Jorge Del Río Cortina, Fundación Universitaria Tecnológico Comfenalco
Juan David Sepúlveda Chaverra, Fundación Universitaria Tecnológico Comfenalco
Lourdes I. Meriño S., Fundación Universitaria Tecnológico Comfenalco
Aleyda García, Universidad del Atlántico

Simulador Empresarial UDI Business Game

Diego Fernando Santisteban Rojas, Universitaria de Investigación y Desarrollo
Johlver José Pardo García, Universitaria de Investigación y Desarrollo

Part-Time Entrepreneurship: Theory and Evidence

Kameliia Petrova, SUNY Pittsburgh

Enterprise Decision Support Systems Integration: A CORBA based Approach

Benjamin Khoo, New York Institute of Technology
Guisseppi Forgione, University of Maryland, Baltimore County
Peter Harris, New York Institute of Technology

Marco General Difuso para el Análisis de la Competitividad Empresarial

Ramón Aguirre Vara, Benemérita Universidad Autónoma de Puebla

La Efectividad del Plan Nacional de Franquicias para Las Mipyme en México: Caso Municipio Benito Juárez, Quintana Roo

Francisco May Hernández, Universidad del Caribe

Prospering: Creating a New Type of Student Managed Fund

Lynda S. Livingston, University of Puget Sound
Thomas Glassman, University of Puget Sound

Determining Factors Related To Payment Delay Prediction For Widespread Natural Disaster Insurance Claims

Lawrence A. Wolfskill, Sam Houston State University
Lindsey D. Bramson, Sam Houston State University
Michael H. Lau, Sam Houston State University

A Comparative Analysis of Social Services & Social Security Programs in the International Arena:

Are There Best Practices To Be Used as a Template?
Constance J. Crawford, Ramapo College of New Jersey
Raymond Rigoli, Ramapo College of New Jersey

La Participación de la Banca Comercial en las Microfinanzas:Caso de América Latina

María Eugenia Corella Torres, CETYS Universidad/Instituto Educativo del Noroeste, A.C.
Celsa Guadalupe Sánchez Vélez, CETYS Universidad/Instituto Educativo del Noroeste,A.C.

Análisis del nivel de aplicación de las Competencias básicas de la Inteligencia Emocional por Supervisores de Operaciones. Caso: Pepsi-Cola Venezuela C. A., Planta Valencia

Ero Del Canto, Universidad de Carabobo
Yorman Fernández, Universidad de Carabobo
Cristóbal Núñez, Universidad de Carabobo
Nelson Pérez, Universidad de Carabobo
Marynel Pérez, Universidad de Carabobo
Magaly Ramos, Universidad de Carabobo

Calidad de Servicio en los Programas de Postgrado en Gerencia en Instituciones de Educación Superior Caso: Universidad de Zulia. Estado Zulia, Venezuela

Rubén Araujo, Universidad del Zulia (LUZ)
Caterina Clemenza, Universidad del Zulia (LUZ)
Elizabeth Castro, Universidad del Zulia (LUZ)
Ana Teresa Prieto, Universidad del Zulia (LUZ)

Index of Participants

Aguirre Vara, Ramón	32, 45
Alcocer Martínez, Fidel Ramón	20
Alvarado Tarango, Lizette	19
Anastasopoulos, George	31, 40
Anstine, Jeff	33
Arango Arango, Mónica Andrea	23
Araujo, Rubén	35, 45
Arbelaez, Juan Camilo	23
Arbelo Alvarez, Antonio	18, 20
Arnone, Laurent	27, 40
Bagshaw, Mark	23
Barrett, Bob	33
Barrón Arreola, Karla Susana	23
Bass, Elizabeth	32
Baxter, Susan	25, 40, 44
Beas Roque, Patricia	36
Belascu, Lucian	16
Bellini, Edith	14
Beneki, Christina	31, 40
Benvenuto, Ángelo	29, 41, 44
Bhagat, Parimal	29, 40
Blanquicett Lozano, Osvaldo	27
Blomster, Miikka	26
Boldin, Robert J	8
Boukhars, Anouar	26
Bozinovska-Lazarevska, Zorica	15, 42
Bramson, Lindsey D	34, 45
Briley, James E	8
Brinkman, John	8
Brito Laredo, Janette	33, 41
Bruce, Grady	8
Bustamante V, Ana Cecilia	17, 19, 20, 43
Byramjee, Framarz	29, 40
Cadavid Gil, Alejandro	33
Cairo, Raymond	8, 32
Cardozo Sánchez, Neyda	10
Carrillo, Sósima	17, 18, 43
Castro, Elizabeth	35, 45
Causil Garcia, Catalina	23
Cernohorska, Libena	24, 44
Cerra, Catalina	34
Charalambakis, John	28
Chen, Hui-Chu	25, 39
Chinea Martin, Angel	20
Ching Wesman, Ricardo	18
Chiquillo Barragan, Olmo Alfredo	34
Chukwuogor-Ndu, Chiaku	8
Clemenza, Caterina	35, 45
Colot, Oliver	27, 40
Córdova Ruiz, Zulema	17, 43
Corella Torres, María Eugenia	34, 45
Corona Sandoval, Enrique	27, 41, 44
Corona, Ramon	27, 44
Coscarelli, Angela	16
Coto, Maria T	36
Coulliette, David	28
Crawford, Constance J	34, 45
Croquet, Mélanie	27, 40
Cruz, Juan Sergio	23, 29, 33, 41, 43
Cuervo, Carolina	30
de Jager, Johan	25, 40
de la Cruz Estrella, Lilibeth	20
de la Pava Peña, Juan Camilo	21, 43
de la Torre Gallegos, Antonio	14
De la Torre Pérez, Hilario	34
Decker, Jeffrey L	9
Del Canto, Ero	17, 18, 19, 35, 43, 45
Del Río Cortina, Jorge	10, 27, 30, 42, 45
DelaCruz, Juan J	28, 40
Deniz Guizar, Aurelio	20
Djerdjian, Daron	22
Domínguez Ríos, María del Carmen	21
Dubová, Markéta	24
Dunn, John	16, 43
Dunn, Steven	21, 23, 24, 39, 40, 42
Ekanayake, E.M	8, 26, 39
Ekiz, Erdogan	8, 9
Enríquez Pérez, Angélica I	31, 41
Escobar Vallejo, Lucas D	33
Espinoza, José de Jesús	21
Faulkner, Robert	16, 43
Federico, Domenica	16
Fernández D, Amilcar O	28
Fernández, Yorman	19, 35, 43, 45
Figueroa Villanueva, Adelaida	18, 43
Fleischman, Gary M	8, 9
Fong Reynoso, Carlos	10
Forgionne, Guisseppi	32, 41, 45
Fosbre, Anne B	9
Fregoso, Jorge	36
Fuks, Yulia	31
Gabroveanu, Emilia	15
Galloppo, Giuseppe	24, 26, 40
Gamarra, Freddy	17
García C, José Luis	21
García Rivera, Blanca Rosa	19
García, Aleyda	30, 42, 45
Geerts, Angy	27
Girard, Eric	22, 24, 39, 40
Glassman, Thomas	33, 42, 45
Godfrey, Michael	9, 21, 23, 24, 39, 40, 42
Gómez-González, Jose E	22, 40
Gong, Qiang	8
González Soto, Keyla	28, 41
Gorica, Klodian	16
Green, Robert D	8, 10, 25, 39
Guillén Jiménez, Ana Ma	30
Gutiérrez G, Olga Lidia	18, 19, 20, 43
Gutiérrez Olvera, Sandra	20
Hadad, Muliaman	34
Hanisah Marmaya, Najihah	29, 42, 44
Härkönen, Kai	25, 27
Harris, Peter	32, 41, 45
Hasan, Tanweer	34
Hassel, Lars G	26, 42, 44
Heckl, Diana	24, 44

Helm-Stevens, Roxanne	17
Herciu, Mihaela	16
Hernández C, Rufina Georgina.....	18
Hernández P, Jorge	9, 10, 21, 31, 41
Hernández, Oscar A	34
Herrera Aguado, Azucena L	18
Hinke, Jana.....	28
Holban (Oncioiu), Ionica.....	16
Holstein, Adora H.....	16, 43
Horová, Michaela	30, 34
Hrdý, Milan	28, 30
Hunt, Linda.....	17
Hutchison, Paul D.....	8
Isaac, Robert	9
Jahera Jr., John S.....	8
Jakubík, Petr.....	22, 43
Jalbert, Mercedes	3, 4, 36
Jalbert, Terrance.....	36
Jaramillo Naranjo, Olga Lucia.....	22, 43
Jiménez T, Carmen Patricia	10, 30, 32
Johlke, Mark C.....	8
Juneja, Priyanka.....	26
Khoo, Benjamin.....	32, 41, 45
Klein, Andreas	29, 40
Kocevski, Aleksandar.....	34
KPD Balakrishnan, Bamini	29, 42, 44
Kraft, Ellen	10, 17, 42, 43
Kripa, Dorina	17
Ladsawat, Jeynakshi	15, 41, 42
Lau, Michael H	34, 45
Ledgerwood, John R	26, 39
Lee, Samuel	29, 42, 44
Lew, Henry L.....	32
Lewis, Victor	10, 21
Litzinger, Patrick	16, 43
Livas De La Garza, Juan Alonzo	20
Livingston, Lynda S.....	14, 33, 39, 42, 45
Llamas Bañuelos, Gonzalo.....	22, 23
López Torres, Virginia	28, 30, 41, 44
López Villegas, Luis Ignacio.....	30
López, Lucelly	30
Lozano Ramírez, Ma. Cruz.....	22
Lu, Yang-Cheng	14, 39
Luçi, Edlira	17
Lukea Bhiwajee, Soolakshna D	16, 17, 41, 43
Madriz, Maritza	36
Maldonado-Radillo, Sonia E	30
Manikas, Andrew.....	21, 23, 24, 39, 40, 42
Marek, Petr	9
Mărginean, Silvia	16
Marín Vargas, Ma. Enselmina.....	28, 41, 44
Martín López, Víctor Manuel	21, 25, 27
Martínez M, Omaira Cecilia	18, 20, 40
Martínez Méndez, Rafaela.....	25, 41
Martínez Morales, Javier	28
Martínez Ruiz, Jesús Carlos	19
May Hernández, Francisco	33, 45
McPherson, William	24, 26
Mensch, Scott	21, 26, 42
Meriño S, Lourdes I	30, 42, 45
Minovski, Zoran	34
Mironescu, Alexandra	15
Mitre, Joana	36
Molina Moreno, Valentín	21, 25, 27
Montañez Moya, Gloria S.....	20
Montiel Méndez, Oscar Javier	19
Moermann, Jürgen	24, 44
Morales Acevedoz, Paola	22, 40
Morales Castro, Arturo	18
Moreno M, Luis Ramón	22, 23, 34
Morimoto, Risa	23, 44
Mujacevic, Elvis	14
Mukherji, Sandip	30
Mutsune, Tony.....	28, 39, 44
Myers, Greg.....	24
Naidoo, Perunjodi	15, 16, 17, 41, 42, 43
Naimi, Linda	8, 9, 10
Naimi, M.T	8, 9, 10
Nalpas, Nicolas	28
Nastanski, Michael	21, 43
Nica, Elvira	15
Nilsson, Henrik	26, 42, 44
Nolan, James	22, 40
Notte, Antonella	16
Núñez, Cristóbal	19, 35, 43, 45
O'Connor, Bridget	24
Ogream, Claudia	16
Ojeda Arredondo, Armando	30, 32
Olivas Beltrán, Daniel	34
Oncioiu, Florin-Razvan	15
Pacheco, Adrián	17
Pai, Kalpana	14, 42
Paliwal, Rupendra	30, 44
Papastathopoulos, Avraam	31, 40
Pardo García, Johiver José	31, 45
Parra G, Beatriz Marcela.....	20
Pemberthy, Luz Stella.....	10
Pérez Álcala, Santiago	17, 43
Pérez Gómez, Pilar	18, 20
Pérez Hasbun, Deisy	31, 32
Pérez Zamora, Lorena Esmeralda	30
Pérez, Marynel	19, 35, 43, 45
Pérez, Nelson	19, 35, 43, 45
Petrova, Kameliia	31, 45
Polák, Petr	8
Pondillo, Tony	22
Popescu, Gheorghe H	15
Potgieter, Marius.....	25, 40
Pozniak, Laetitia	27, 40
Prasad, Rahul	26
Prelov, Vladimir V	14, 24
Prieto, Ana Teresa	35, 45
Puga Murguía, Carlos E.....	36
Quiñones, Rebeca	31, 32
Quintana Duarte, Aydeé	30
Quintana, Ana del Carmen	28
Quintanilla García, Bernardo.....	25, 44
Radneantu, Nicoleta.....	15
Rakhmayil, Sergiy	14, 39, 42
Ramchurrun, M	16
Ramírez D, María de Jesús.....	25, 41
Ramos Sequeira, Libertad	18

Ramos, Magaly	19, 35, 43, 45
Ramseook-Munhurrun, Prabha	15, 16, 17, 41, 42, 43
Rance, Robin	9
Rehorová, Pavla	24
Reid, Trevor	24, 39
Reyes Real, Oscar Bernardo.....	20
Rietz, Kent	28
Rigoli, Raymond	34, 45
Robles Reyes, Rebeca Isabel	18, 43
Rodriguez Brenes, Marco	36
Rodríguez G, Adriana del Carmen.....	20
Rojas López, Miguel D	33
Romero, Rafael	33
Rosa González, Felipe M.....	18, 20
Roy, Abhijit.....	8
Ruiz A, José Gabriel.....	18, 20, 40
Ruiz Guerra, Ignacio	21, 25, 27
Salazar, Andres C.....	8
Saldivar G, Sandra Julieta.....	19, 20
Salo, Jari.....	25, 27
Sánchez V, Celsa Guadalupe	34, 45
Sandoval, Eduardo E	29, 41, 44
Santisteban R, Diego Fernando	31, 45
Schieli, Allison	24
Semenova, Natalia	26, 42, 44
Sepúlveda Ch, Juan David	27, 30, 42, 45
Sevrani, Kozeta	16
Shaw, Bill	8
Shazneem Md.Shuaib, Azlinda	29, 42, 44
Sheu, Her-Jiun	14, 39
Shobeiri, Saeed	29
Shon, John.....	9
Siddharthan, Kris	32
Silva Guerra, Harold	34
Skalova, Petra	31
Stan, Roxana	15
Stewart, Jonathan D	8
Stolevska, Maja	15, 42
Sullins, Guía	17
Swagerman, Dirk.....	8
Tayal, Robin	26
Tello Avila, José	28, 41
Tenuta, Paolo	15
Tely, Petr.....	22, 24, 43, 44
Tileaga, Cosmin	15
Toma, Ramona	16
Tong, Luding.....	26, 44
Toro Díaz, Jairo	29, 41
Tria, Giovanni	26, 40
Valenzuela M, Mariana Monserrat.....	17
van Heerden, Neels.....	25, 40
Vance, Susan M.....	31, 36
Vanhems, Anne.....	28
Vargas R, Christian Camilo	29, 42
Vargas, Carlos	18
Vargas, Christian	23
Velázquez R, María Guadalupe.....	20
Venkateswaran, Anuradha	32
Vera Muñoz, Gerardo.....	20
Vera Muñoz, Montserrat.....	20
Villalobos Chávez, Silvia Verónica.....	30
Villarreal Larrinaga, Oskar.....	10
Viquez Coto, Johanna	36
Wadnipar Herazo, Sandra Milena	33, 41
Walker, Kenton.....	9
Wallace, Gregory	17
Wei, Yu-Chen.....	14, 39
Wolfskill, Lawrence A	34, 45
Wulf, Erico	9, 10
Zalthen Hernández, Lorena	25, 44
Zarate Cornejo, Robert Efraín	28, 41, 44
Zarraga Cano, Lucila	27, 41, 44
Zeman, Libor	24, 44
Zhilkina, Anna N	30
Zuñiga, Laura.....	36

Universities, Institutions and Firms Represented

Academy of Economic Studies Bucharest	Northern New Mexico College
University of Maryland-Baltimore	Peking University
Abilene Christian University	Purdue University
Åbo Akademi University	Ramapo College of New Jersey
Alexandru Ioan Cuza University of Iasi	Richard Stockton College of New Jersey
American Public University	Robert Morris University
American University of Sharjah	Romanian American University
Asbury College	Roosevelt University
Autoridad de los Recursos Acuáticos de Panamá	Russian Academy of Sciences
Auburn University	Ryerson University
Azusa Pacific University	Sacred Heart University
Banco de la Republica-Colombia	Sam Houston State University
Bank Indonesia, Jakarta	Saint Leo University
Benemérita Univ. Autónoma de Puebla	Saint Marys College
Bethune-Cookman College	SBICAPS
Bradley University	Siena College
Banco Central de Costa Rica	SUNY Plattsburgh
CAG University-Adana	SUNYIT
California State Univ., Fullerton	Technical University of Liberec
CESA	Technogroup
CETYS Universidad	Technological Institute of Ionian Islands
Charles University-Prague	TERI University, India
Concordia University	Texas Wesleyan University
Condova La Costa, Costa Rica	The Academy Of Economic Studies, Bucharest
Cornerstone Companies	The Hong Kong Polytechnic University
Cyprus International University	The State University of Management
Dimitrie Cantemir University	The World Bank
Dumlupınar University	Toulouse Business School (ESC Toulouse)
Eastern Connecticut State University	TransWorld Institute of Technology
Embry-Riddle Aeronautical University	Tshwane University of Technology (TUT)
Farmingdale State College - SUNY	Umeå School of Business
FIT - State University of New York	Umeå School of Business
Fordham University	Unit Authority of pre-accession EU funds in Rep. of Macedonia
Frankfurt School of Finance & Management	Univeirsiti Institut Technologi Mara-Melaka Campus
Fundación Caja Rural de Toledo	Universidad Anáhuac México Norte
Fundación Universitaria Tecnológico Comfenalco	Universidad Autonoma de Baja California
Georgian Court University	Universidad Autónoma de Campeche
Howard University	Universidad Autónoma de Ciudad Juárez
Indiana University of Pennsylvania	Universidad Autónoma De Estado de Baja California
Instituto de Estudios Ambientales (IDEA)	Universidad Autónoma de Manizales
Instituto Educativo del Noroeste, A.C.	Universidad Autónoma de Mexico
Instituto Tecnológico de Ciudad Juárez	Universidad Autónoma de Nayarit
Instituto Tecnológico de Ciudad Juárez	Universidad Autónoma de Puebla
Instituto Tecnológico de La Paz	Universidad Autónoma del Carmen
Iowa Wesleyan College	Universidad Autónoma del Estado Baja California
James A. Haley Veteran's Hospital	Universidad Bolivariana de Venezuela
Liverpool Hope University	Univ. Bolivariana de Venezuela-Punto Fijo
Lucian Blaga University of Sibiu	Universidad de Carabobo
Lucian Blaga University of Sibiu	Universidad de Castilla-Mancha
Marietta College	Universidad de Colima
Marietta College	Universidad de Concepción
Ming Chuan University	Universidad de Granada
National Chi Nan University	Universidad De Guadalajara
National Chiao Tung University	Universidad de Guadalajara-Valles
National University	Universidad de la Laguna
National University-San Diego	
New York Institute of Technology	
New York University	
North Central College	

Universidad de La Salle	University of Calabria
Universidad de Medellín	University of Calgary
Universidad de Sevilla	University of California-Fullerton
Universidad de Talca	University of di Roma Tor Vergata
Universidad del País Vasco	University of Duisburg-Essen
Universidad del Atlántico	University of Economics-Prague
Universidad del Caribe	University of Groningen
Universidad del Cauca	University of Illinois - Springfield
Universidad del Estado Baja California	University of La Serena
Universidad Del Norte	University of Mons
Universidad del Valle-Aguascalientes	University of North Texas
Universidad del Zulia (LUZ)	University of Oulu
Universidad Jose Antonio Paez	University of Pardubice
Univ. Nacional Autónoma de México	University of Patras, Greece
Universidad Nacional de Colombia	University of Puget Sound
Universidad Nacional De Colombia	University of Rijeka
Univ. Nacional de Colombia-Manizales	University of Scranton
Univ. Nacional Experimental de la Fuerza	University of Surrey
Armada Venezulea-Punto Fijo	University of Technology, Mauritius
Univ.Nacional Experimental de Táchira	University of Texas- Austin
Universidad Piloto de Colombia	University of Tirana
Universitaria de Investigación y Desarrollo	University of West Bohemia
Universiti Malaysia Sabah	University of West Bohemia-Pilsen
Universiti Malaysia Sabah-Labuan	University of Wisconsin Oshkosh
University "St. Cyril and Methodius	University of Wyoming
Univ. of Agronomic Sciences & Vet. Medicine of	VSB-TU Ostrava
Bucharest	Wilberforce University
University of Bahrain	

Countries Represented

Albania	Malaysia
Belgium	Mauritius
Canada	México
Chile	Panama
China	Republic of Macedonia
Colombia	Romania
Costa Rica	Russia
Croatia	SouthAfrica
Czech Republic	Spain
Finland	Taiwan, R.O.C
France	The Netherlands
Germany	Turkey
Greece	United Arab Emirates
India	United Kingdom
Indonesia	Venezuela
Italy	
Kingdom of Bahrain	