

2016 IEDRC TOKYO

CONFERENCES ABSTRACT

Tokyo, Japan

December 29-31, 2016

Co-Sponsored by

Published by

http://www.iedrc.org/

1

Table of Contents
Conference Venue 4

Introductions for Publications 5

Instructions for Presentations 6

Time Schedule 7

Introductions for Keynote Speakers 8

Full Schedule 10

Authors’ Oral Presentations 14

Session 1: Anthropology

SD0012: Saving the Youth: Celebration of the Mother‟s Day by the Chung Sing Benevolent Society in Hong

Kong, 1969-1979

AU-YEUNG Chi Ying

14

SD0013: Finding Cultural Lessons in an Unfamiliar Society: An Analysis of Japanese Books about the Amish

Tomomi Naka

14

SD0015: The Role of Indonesian National Air Force (TNI-AU) in Seroja Operation in East Timor (1975-1979)

Akhmad Fakhrurroji, Brilliantoro Yusuf Ervanda, and Zulkarnain

15

SD0018: The Administrative Structure of Achaemenid and Seleucid Empires in Observing Civil Rights

Mehrnaz Behroozi and Leila Kochaki Kia,

15

SD0019: An Evaluation of the Summer Undergraduate Research Experience (SURE): A Work in Progress

James C Ryan and Jennifer Ann Ryan

16

SD0021: Standard Review of Freedom of Expression and Censorship in Nepal

Narayan Datta Kandel

16

MJ0019: A Study on the Influence of Paternalistic Leadership on Organizational Commitment: Focus on the

Mediating Effect of Organizational Identification

Wang Huanhuan and Kim Jong Kwan

17

Session 2: Education and Society

SD0009: A Development of the Logistic Creative Community Economy for the Promotion of Participatory

Cultural Tourism: A Case of Cultural World Heritage, Thailand

Patcharin Sirasoonthorn, Gwyntorn Satean, Wittaya Khamunee, and Jirawat Pirasan

18

SD0024: The Revolution of Humanities in the Digital Age

Benjamin Wai-ming Ng

18

2016 IEDRC TOKYO CONFERENCES

2

SD0039: The recreational identity assessment of the cultural landscape management in the Miaoli County, Taiwan

Shih-Chung Lu and Kuei-Yang Wu

19

SD0011: A case-Based Quality Assurance System for Higher Education

Putsadee Pornphol and Suphamit Chittayasothorn

19

SD0014: Toward a Flipped Classroom Instructional Model for History education: A Call for Research

Chung Kwan Lo

20

MJ0008: Genre abuse: Attitudes towards documentary as a video-based teaching material for intro-level

business courses

Ozan Aglargoz

20

MJ3002: A Research on Relationships among Faculty‟s Reputation, Image and Students‟ Intention of Future

Collaborations: Findings from Turkey

Mehmet ERYILMAZ

20

Session 3: Marketing

MJ0017: Development of eCRM Success: A case study of hotel industry

Vimolboon Cherapanukorn

21

MJ0014-A: Offline to Online

Ishneet Kaur

22

MJ0020:Website Personalities Impact on Foreign Consumers‟ Online Purchase Intentions-Focusing on South

Korean Market

Jong-Kuk Shin, Min Kyung Moon and Pei-Ing Teh

22

MJ0022: Analysis of characteristics of online community and customer reaction-Based on a customer

self-construal and gender difference

Jong-Kuk Shin, Min Kyung Moon, and Jae Hun Kim

22

MJ0024-A: Are socially excluded people more likely to behave in an unethical way as a consumer?: An

experimental study

Niray Tunçel and Bahtışen Kavak

23

MJ0026-A: A Study on the Type of Crowd funding and Crowd Funding participation intention-Based on the

Crowd Funding Reward and Project Type

Jong-Kuk Shin, Min Kyung Moon, and Soung Jin Joung

23

MJ0037: Introducing an Optimal (and a Simpler) Approach To Partial Least Squares Analyses

Prof. B. Morard and D. Simonin

24

MJ0035-A: Effects of Adult Coloring Books on Emotional Transformation and Risk Preference

Lin, Chien-Huang

24

Session 4: Economics and Finance

2016 IEDRC TOKYO CONFERENCES

3

MJ0007-A: Negative Interest Rates and Defined Benefit Obligations

Eriko Kasaoka

26

MJ0013-A: Family-Friendly Practices in Professional Life in Turkey and Germany

Emre Kol

26

MJ0016-A: Business Profits and Associated Enterprises within the scope of the the OECD‟s Model Tax

Convention on Income and on Capital; The Income Tax Appellete Tribunal Bench "L" Mumbai Case

Ceyda Kukrer

27

MJ0021: The Current Situation and Development of Chinese Automobile Industry

HongPeng Zhang and JongGwan Kim

27

MJ0033: A Case Study of Success in Phasing Out Policy of Instantaneous Water Heater in Australia and

Feasibility in Thailand

Suttinee Jingjit and Kua-anan Techato

27

MJ3001: A Suggestion On Mortgage Financing Of Islamic Banks: Diminishing Musharaka

Yusuf Dinç

28

MJ3003: The Unconventional Monetary Policy: A Theoretical Approach

Dr. Derya Hekim Yılmaz, Prof. Dr. Emin Ertürk, and Assist. Prof. Dr. Filiz Eryılmaz

28

MJ0006: The Relationship between Corporate Income Tax Rates and Selected Measures of National

Competitiveness with Foreign Direct Investments as a Mediator: The Case of the Philippines

Jean Mae Lotardo, Ynez Paula Navata, Paula Geene Cruz and Danica Alfaro

28

Authors’ Poster Presentations 29

Call for Papers 31

Note 36

2016 IEDRC TOKYO CONFERENCES

4

Conference Venue

HOTEL SUNROUTE PLAZA SHINJUKU

Hotel Sunroute Plaza Shinjuku is a chic hotel located in the busy Shinjuku business district of Tokyo,

Japan. Newly renovated in 2007 with sleek lines and modern accents, this Tokyo Shinjuku hotel's

guestrooms are both contemporary and inviting for business and leisure travelers. Spacious and

considerate, Hotel Sunroute offers guests competitive prices with special discounts and deals and the

choice of a variety of guestrooms to meet each party's specifications.

CONTACT:

Address: 2-3-1 Yoyogi, Shibuya-ku, 151-0053 Tokyo - Japan

Website: http://en.sunrouteplazashinjuku.jp/

http://en.sunrouteplazashinjuku.jp/

2016 IEDRC TOKYO CONFERENCES

5

Introductions for Publications
All accepted papers for the Tokyo conferences will be published in those journals below.

2016 2nd International Conference on Marketing, Business and Trade (ICMBT 2016)

International Journal of Trade, Economics and Finance (IJTEF)

ISSN: 2010-023X

DOI: 10.18178/IJTEF

Indexed by: Engineering & Technology Digital Library, ProQuest, Crossref, Electronic Journals

Library, DOAJ, EBSCO, and Ulrich's Periodicals Directory

2016 6th International Conference on History and Society Development (ICHSD 2016)

International Journal of Culture and History (IJCH)

ISSN: 2382-6177

DOI: 10.18178/ijch

Indexed by: Google Scholar, Engineering & Technology Digital Library, Crossref, ProQuest

http://www.etlibrary.org/
http://www.crossref.org/
http://www.proquest.com/

2016 IEDRC TOKYO CONFERENCES

6

Instructions for Oral Presentations
Devices Provided by the Conference Organizer:

Laptops (with MS-Office & Adobe Reader)

Projectors & Screens

Laser Sticks

Materials Provided by the Presenters:

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

session)

Duration of each Presentation (Tentatively):

Regular Oral Presentation: about 15 Minutes of Presentation and Q&A

Keynote Speech: 40 Minutes of Presentation, 5 Minutes of Q&A

Instructions for Poster Presentation

Materials Provided by the Conference Organizer:

The place to put poster

Materials Provided by the Presenters:

Home-made Posters

Maximum poster size is A1

Load Capacity: Holds up to 0.5 kg

Best Presentation Award
One Best Oral Presentation will be selected from each presentation session, and the Certificate for Best

Oral Presentation will be awarded at the end of each session on December 30, 2016.

Dress code
Please wear formal clothes or national representative of clothing.

2016 IEDRC TOKYO CONFERENCES

7

Time Schedule
Day 1:

Fuyo Room
December 29

10:00-17:00
Registration

Day 2:

Fuyo

Room

December 30

9:00-11:50

09:00—09:05

Opening Remarks

Prof. Norihito Mizuno

Akita International University, Akita, Japan

09:05—09:50

Keynote Speech 1

Prof. T. Wing Lo

Department of Applied Social Sciences, City University of Hong

Kong, Hong Kong

Title: The Involvement of Chinese Triads in Hong Kong’s Occupy

Central: Democracy, United Front, or Extra-legal Services?

09:50—10:20 Coffee Break& Group Photo

10:20—11:05

Keynote Speech 2

Prof. Norihito Mizuno

Akita International University, Akita, Japan

Title: Gloom Hangs over History Disputes in East Asia

11:05-11:50

Plenary Speech

Prof. Tomomi Naka

Tottori University, Japan

Title: Writing about the Amish, Thinking about Japan: An Analysis of

Japanese Publications about Amish Society.

December 30

12:00-13:00
 Lunch (Hotel Restaurant)

Minuet

Room

December 30

13:00-17:00

13:00-14:45
Session 1 (7 papers)

Theme: Anthropology

14:45-15:15 Coffee Break

15:15–17:00
Session 2 (7 papers)

Theme: Education and Society

Freesia

Room

December 30

13:00-17:30

13:00-15:00
Session 3 (8 papers)

Theme: Marketing

15:00-15:30 Coffee Break

15:30-17:30
Session 4 (8 papers)

Theme: Economics and Finance

December 30

18:00-19:30
 Dinner (Hotel Restaurant)

2016 IEDRC TOKYO CONFERENCES

8

Introductions for Keynote Speakers
Keynote Speaker I

Prof. Norihito Mizuno

Akita International University, Akita, Japan

Mizuno Norihito is a Professor of the Global Studies Program (East Asian Studies) at Akita

International University (AIU) in Akita, Japan. He graduated from Keio University in Tokyo, Japan and

earned a Ph.D. In history at the Ohio State University. Prior to joining AIU in 2007, he taught at the

Ohio State University and Tiffin University in the United States.He has worked on early modern and

modern Japanese-East Asian relations and published some articles on Sino-Japanese and

Japanese-Taiwanese relations. His current research interests include Japanese communities in China

before 1945, especially educational institutions for Japanese children in Chinese cities, and history

controversies between Japan and its neighbors. His most recent publications include “The Search for

Educational Betterment in a Foreign Land: A Study of the North China Japanese Elementary School

Principals‟ Conference,” “An Attempt of Reconciliation over History: The Case of the 1871 Ryukyu

Shipwreck Incident,”and “The Dispute over Barefoot Gen (Hadashi no Gen) and Its Implications in

Japan.”

Keynote Speaker II

Prof. T. Wing Lo

Department of Applied Social Sciences, City University of Hong Kong, Hong Kong

Professor T Wing Lo obtained his PhD from the University of Cambridge in 1991. He is professor and

head of the Department of Applied Social Sciences at City University of Hong Kong. Being the winner

of Applied Research Excellence Award 2002 and Teaching Excellence Award 2007, he has excelled in

education and research. Being a renowned triad expert and scholar, he has been invited to give keynote

2016 IEDRC TOKYO CONFERENCES

9

speeches in conferences in the UK, US, South America, Europe, Asia and Australia. In 2010, he was

invited to visit New York to address the United Nations delegates who attended the Palermo Convention

on Organized Crime. In 2015, he was invited to speak to officials and FAOs of the US Department of

Defence in Washington DC.

He has published numerous refereed journal papers, research monographs and book chapters. He is a

member of the International Advisory Board of the British Journal of Criminology, editorial board

member of Youth Justice, Asian Journal of Criminology, and British Journal of Community Justice,

founding general editor of the Routledge Studies in Asian Behavioral Sciences, and founding associate

editor of the International Journal of Criminology and Sociology. He has been a consultant to a number

of government departments in Hong Kong, Macau and Singapore, advising them in issues and services

related to youth justice, offender rehabilitation and crime prevention.

Plenary Speaker

Prof. Tomomi Naka

Tottori University, Japan

Tomomi Naka is an associate professor in the Department of Regional Culture at Tottori University,

Japan. She received a PhD in anthropology at the University of Iowa, Iowa City, USA, in 2009. She has

been researching the relationships between religion and economic activities, representations of cultural

and religious minorities, and short- and long-term cross-cultural experiences. Before returning to Japan,

she worked in the United States and Bangladesh as a university and college instructor. For two decades,

she has been studying the Amish and Mennonites in the United States, and she has published several

articles in English and Japanese on this topic. Dr. Naka is a member of the American Anthropological

Association and the Japanese Society of Cultural Anthropology. She has received many awards and

fellowships, including a graduate summer fellowship at the Young Center for Anabaptist and Pietist

Studies at Elizabethtown College, Elizabethtown, Pennsylvania, USA.

2016 IEDRC TOKYO CONFERENCES

10

Full Schedule

Day 1: Registration Only: December 29, 2016 (Thursday)

10:00 – 12:00

13:30 – 17:00

Arrival and Registration

(Venue: Fuyo Room)

(1) Please print your registration form before you come to the conference.

(2) You can also register at any time during the conference.

(3) Certificate of Participation can be collected at the registration counter.

(4) Your paper ID will be required for the registration.

(5) The organizer won't provide accommodation, and we suggest you make an early reservation.

(6) One best oral presentation will be selected from each oral session. The Certificate for the best one will be

awarded at the end of each session on December 30, 2016.

2016 IEDRC TOKYO CONFERENCES

11

Day 2: Conference: December 30, 2016 (Friday)

Venue: Fuyo Room

09:00-09:05
Opening Remarks

Prof. Norihito Mizuno, Akita International University, Akita, Japan

09:05-09:50

Keynote Speaker

Prof. T. Wing Lo

Department of Applied Social Sciences,

City University of Hong Kong, Hong Kong

Title: The Involvement of Chinese Triads in Hong Kong‟s Occupy Central:

Democracy, United Front, or Extra-legal Services?

Abstract: Chinese “triad” societies are sometimes perceived as political

organizations in nature, as they are originated from a secret society, Hung Mun,

with strong political ideology. Historically, triads were involved in supporting

democratic social movement, such as the Yellow Bird Operation. They were also

recruited by different governments to facilitate their governance. Some argued that

triad involvement in political activities is because “money talks”, while some others

regard triads as part of the “civil society”.

During the Umbrella Movement occurred in Hong Kong in 2014, thousands of

student demonstrators occupied the streets for 79 days fighting for democracy from

Communist China. Media reports on triads‟ involvement in the movement were

mixed. On the one hand, triads were allegedly involved in assisting the government

supporters to re-occupy the site and attack the protesters. The slow response of the

police in protecting the protesters led to the allegations of police- or

government-triad collaboration. On the other hand, there were also reports about

triad involvement in protecting the protesters and participation in the occupation.

The present study seeks to explore the role and functions of triads in this political

turmoil. Data were collected through both qualitative and quantitative research

methods. In the qualitative study, we collected information from 32 top- or

middle-level triad members during the Umbrella Movement. In the quantitative

study, we conducted a survey of 503 college students from two universities and 186

occupiers at the Admiralty and Mongkok occupied sites.

The presentation focuses on issues related to the role of triads in the Umbrella

2016 IEDRC TOKYO CONFERENCES

12

Movement. First, are triads “political” in nature? Second, what factors determined

their involvement in the Umbrella Movement – political ideology or other rational

reasons? Third, if triads were actively involved, then, what was their designated role

– fighters of democracy, “patriotic triads”, or simply extra-legal service providers?

09:50-10:20 Coffee Break & Photo Session

10:20-11:05

Keynote Speaker

Prof. Norihito Mizuno,

Akita International University, Akita, Japan

Title: Gloom Hangs over History Disputes in East Asia

Abstract: History has been one of the primary causes of discordance between

Japan and its East Asian neighbors in the recent decades. Japanese history textbooks

controversies have erupted sporadically since the early 1980s. The comfort women

issue has cast a cloud on Japanese-South Korean relations since the early 1990s.

Controversies surrounding Japanese prime ministerial visit to the Yasukuni Shrine

and the territorial disputes over such small islands are also derived of conflicting

understandings of the past. Japan and the neighboring countries have never been

do-nothing and in fact attempted to find solutions for reconciliation at both official

and unofficial levels. Remaining tension between the three countries over history

today eloquently proves, however, that past efforts have fallen short of either easing

or erasing tension over history. Top leaders‟ talks have been resumed since 2014,

and diplomatic arrangement on the comfort women has been made between the

Japanese and South Korean governments at the very end of 2015; yet, it would be

premature to conclude that tension over the past has begun to thaw out in East Asia.

Each country‟s domestic constraints would continue to leave little or even no room

for optimism in the decades-long regional problems.

11:05-11:50

Plenary Speaker

Prof. Tomomi Naka

Tottori University, Japan

2016 IEDRC TOKYO CONFERENCES

13

Title: Writing about the Amish, Thinking about Japan: An Analysis of Japanese

Publications about Amish Society.

Abstract: This presentation examines the ways in which Amish society and

culture are discussed in Japanese books and newspaper articles. As noted by several

scholars, Japan is one of the few countries that have shown continued interest in the

Amish. This, however, prompts a few questions. How do Japanese, most of whom

have little, if any, ethnic, historical or religious ties to the Amish, narrate Amish

society and culture? More importantly, how do their commentaries about the Amish

illuminate the significance for them of exploring Amish society?

The talk will explore continuity and change in the representation of Amish society

and culture in Japan based on an analysis of Japanese newspaper articles and other

publications that appear in archival databases. An examination of these publications

indicates that Japanese writings tend to discuss the Amish social and cultural

context more explicitly in comparison with scholarly books about the Amish

published in English. The presenter will give examples to suggest that Japanese

books and newspaper articles not only explain how Amish society and community

life differ from those in Japan, but also offer useful insights for Japanese readers

about the challenges of tradition and modernity

12:00 – 13:00 Lunch (Hotel Restaurant)

2016 IEDRC TOKYO CONFERENCES

14

AuthorsΩ Oral Presentations
Session 1

13:00-14:45

Venue: Minuet Room

Theme: Anthropology

 Session Chair: Prof. Tomomi Naka

* The time slots assigned here are only tentative. In case of any absence, presenters are recommended to arrive 5-10 minutes earlier and

stay for the whole session.

ID Title+ Author‟s Name

SD0012

13:00-13:15

Saving the Youth: Celebration of the Mother‟s Day by the Chung Sing Benevolent Society in Hong

Kong, 1969-1979

AU-YEUNG Chi Ying,

School of Arts and Humanities, Tung Wah College, Hong Kong

Abstract: Women were state subjects and visible in post-1949 Chinese society. During the

collective era and the Cultural Revolution era in the 1950s and 1960s, apart from maintaining the

household, they were asked to be active outside their homes. There emerged rural women labor

models, later comrades and even warriors. Being a housewife could not take part in the socialist

construction. However, the image of model mothers constructed by the annual celebrations of the

Mother‟s Day by the Chung Sing Benevolent Society in 1970s Hong Kong revised the

revolutionary role of Chinese women and inherited the late-imperial thinkers‟ ideal image of

mothers, who should focus their work on the domestic realm. Their most important duty was to

direct their sons/daughters on the right track. It is hoped that with harmonious family relations, the

young people would behave themselves. Thus, to the leaders of Chung Sing and the Hong Kong

government, the mother models selected each year were designated to help solve the urban youth

problems in Hong Kong. Chung Sing was among the few non-profit organizations at that time that

were committed to transforming the moral values of the citizens. Historically, these mother models

heralded the resurgence of the domestic space in China during the Reform era, in which

“housewife” and “mother” were central roles in a household.

SD0013

13:15-13:30

Finding Cultural Lessons in an Unfamiliar Society: An Analysis of Japanese Books about the

Amish

Tomomi Naka,

Tottori University, Japan

Abstract: This article examines the ways in which Amish life and society are discussed in

Japanese books. The Amish are a religious and cultural minority group living mainly in the United

States and Canada. Most people in Japan have little or no historical and cultural ties to them.

However, many Japanese books have been written about the Amish. An examination of these books

indicates that in comparison with English scholarly books about the Amish, Japanese books discuss

2016 IEDRC TOKYO CONFERENCES

15

this group‟s cultural and social context more explicitly. This article argues that through such

discussions, Japanese books not only explain that Amish society and community life are different

from that of Japan‟s, but also offer useful insights for Japanese readers.

SD0015

13:30-13:45

The Role of Indonesian National Air Force (TNI-AU) in Seroja Operation in East Timor

(1975-1979)

Akhmad Fakhrurroji, Brilliantoro Yusuf Ervanda, Zulkarnain,

Yogyakarta State University, Indonesia

Abstract: Seroja operation is the biggest aerial operation that has been taken by Indonesian

Military. Indonesian Air Force (TNI-AU) acts as the air elements that support the Seroja Operation.

The purpose of this research was to find out: 1) the background and the course of the Seroja

Operation in East Timor. 2) TNI-AU involvement of Seroja Operation in East Timor 1975-1979,

and 3) the effects of Seroja Operation on TNI-AU. This study employed the historical research

method by Kuntowijoyo. The first stage was topic selection. The second was the collection of

primary and secondary sources. The third was verification or source criticism. The fourth was

interpretation. The fifth or final stage was history writing. The results of the study were as follows.

1) Seroja Operation is motivated by a civil war that happened in East Timor. This operation began

on December, 7th 1975 signed Seroja Operation. Seroja Operation involved all aspects of military

power. 2) TNI-AU involvement in Seroja Operation in East Timor from 1975-1979 was as the air

elements of air traffic rush. This air element is intended to carry out attacks from the air either

direct attack or air fire support. East Timor operations always involved TNI-AU either as an

element of the air force or ground force. 3) The effects of Seroja Operation severe consequence for

TNI-AU. TNI-AU started to build back its air force elements. Purchasing a variety of fighter

aircraft carried out by TNI-AU strengthened the air force. The arrival of the aircraft from Western

block was in addition to strengthen TNI-AU also facilitating the operations performed in East

Timor.

SD0018

13:45-14:00

The Administrative Structure of Achaemenid and Seleucid Empires in Observing Civil Rights

Mehrnaz Behroozi and Leila Kochaki Kia,

Azad University CentralTehran Branch, Iran

Abstract: The civil right is a mixture of responsibilities and duties on the shoulders of the citizens

towards each other, their city and government. it also applies to the rights which must be exercised

by the ruling government. However, the new debate regarding the importance of these rights among

governments in the past and the amount of the value that was put on them by the governors needs

to be considered with greater care. Iran during its history was invaded many times hence being a

host for diverse cultures of its invaders. This country had had many Iranian and foreigner

governments ruling over it each of which had a great effect on the structure of the government as

well as achieving justice to ensure the continuity of upholding the law and civil rights. The

objective of this research is to consider the civil rights and its variables during Achaemenian and

Seleucid Empires and tries to answer this question that: Given the civil rights of the citizens in old

Iran time, were the administrative structure of the Achaemenid and Seleucid Empires acted

2016 IEDRC TOKYO CONFERENCES

16

effectively in terms of civil rights of the citizens? To answer this question, we adopted a

descriptive-analytic as well as documentation method by collecting information from library which

led to these answers that: 1. In Achaemenian time, reign was regard as divine and observing civil

rights and obtaining justice was a divine duty 2. In the meantime, sharing duties and assigning

responsibilities in the Achaemenid structure and supervising each authority and governor resulted

in achieving a good level of civil rights for their people. On the other hand, during Seleucid Empire

Egyptian cities had its special and specific rights unlike the Iranian cities and any court case

regarding Iranian and Egyptians was handled in Egyptian courts based on their own laws and

judiciary system. 3. In no documents found about Achaemenid time there was no reference with

regard to slavery; conversely during Seleucid time slavery was to an extent that many buildings and

monuments were built using slaves; in fact, slavery was one of the main parts of citizenship in

Egyptian law. So, we can safely assume that the structure of the government is essential in the

continuity of civil rights.

SD0019

14:00-14:15

An Evaluation of the Summer Undergraduate Research Experience (SURE): A Work in Progress

James C Ryan and Jennifer Ann Ryan,

United Arab Emirates University, UAE

Abstract: The development of a research culture is key goal of the United Arab Emirates as it

seeks to grow its knowledge economy (Parcero & Ryan, 2016). Evaluation of research funding is

important and outcomes of evaluation can provide an evidence base for strategy development, and

is vital to establishing the relative return on investment in research (Florio, Forte, Pancotti, Sirtori,

& Vignetti, 2016). The current study examines student motivations and perceptions of their

experience before and after their involvement in a Summer Undergraduate Research Experience. It

also examines supervising faculty attitudes to SURE. N= 171 students completed an initial

pre-survey (53.8% female). Student were asked to rate their strength on a number of research

related skills. Strong skills areas were found to be „ethical considerations‟ and „data collection‟.

Weakest areas were reported to be „writing research proposals‟ and „using research equipment‟.

Initial findings also indicate that the strongest student motivations for involvement in the SURE

program are to „develop research skills‟ (M=4.7) and to „gain experience that will help them get a

job‟ (M=4.66). The weakest motivation for involvement was „to earn money‟ (M=3.36). Important

student expectations from SURE involvement were found to be „an improved understanding of the

research process‟ (M=4.6) and helping them „to decide if research is something they would like to

do in the future‟ (M=4.6). As this is a work in progress a follow-up survey will soon be distributed

to SURE participants to compare pre SURE knowledge and expectations with post-SURE

knowledge and experiences.

SD0021

14:15-14:30

Standard Review of Freedom of Expression and Censorship in Nepal

Narayan Datta Kandel,

Queen's University Belfast, UK

Abstract: It was expected that the recent political and constitutional transformations will lead to

the institutionalisation of liberal democracy in Nepal. This in turn was to lead to the freedom of

2016 IEDRC TOKYO CONFERENCES

17

expression, an essential tool for the effective participation in any democratic process. This paper

will seek to offer i) historical analysis of the existence or otherwise of the freedom of expression in

the constitutional and the legislative framework in Nepal ii) an analysis of the loopholes and

anomalies in the new Constitutional and legislative framework which have led to the increasing

restriction of the freedom of expression through censorship in the country, iii) will try to show that

democracy and peace in Nepal can‟t be secured, at least in the long run, without the constitutional

and legislative guarantee of the freedom of expression.

MJ0019

14:30-14:45

A Study on the Influence of Paternalistic Leadership on Organizational Commitment: Focus on the

Mediating Effect of Organizational Identification

Wang Huanhuan and Kim Jong Kwan,

Pusan National University, Korea

Abstract: Rooted in the Chinese tradition of Confucianism, research on Paternalistic leadership

(PL) has been born in Taiwan and boomed in western scholars in the past thirty years, while studies

in this aspect is still relatively scare in South Korea. This study regards PL as research object,

introduces organizational identification (OI) as intermediary variable to find out the impact on

organizational commitment (OC), while the status of behavior of employees in South Korea,

organizations is analyzed, using a sample(N=300) of working professionals enrolled in an executive

MBA program at a large university in South Korea. Results showed that the authoritarian

dimension of PL had no impact on OC, while the benevolence dimension and morality dimension

related positively to OC. In addition, Authoritarianism related negatively to OI, while both

benevolence and morality related positively to OI; OI had intermediary roles in the impact of

benevolence dimension and morality dimension on value commitment (VC). And the mediating

effect of OI was investigated relationship between morality dimension and commitment to stay

(CTS). Limitations of the study, directions for future research, and implications of the findings are

discussed.

14:45 – 15:15 Coffee Break

2016 IEDRC TOKYO CONFERENCES

18

Session 2

15:15-17:00

Venue: Minuet Room

Theme: Education and Society

Session Chair: Prof. Norihito Mizuno

* The time slots assigned here are only tentative. In case of any absence, presenters are recommended to arrive 5-10 minutes earlier and

stay for the whole session.

ID Title+ Author‟s Name

SD0009

15:15-15:30

A Development of the Logistic Creative Community Economy for the Promotion of Participatory

Cultural Tourism: A Case of Cultural World Heritage, Thailand

Patcharin Sirasoonthorn, Gwyntorn Satean, Wittaya Khamunee, Jirawat Pirasan,

Faculty of Social Sciences, Naresuan University, Thailand

Abstract: This article aimed to strengthen community participation for cultural tourism. The

authors highlighted 3 cultural World Heritages in Thailand including Sukhothai and Associated

Historic Towns, Ayutthaya Historical Park, and Ban Chiang Archaeological Site. The

mix-methodology was adopted. 1,120 samples were interviewed individually. Then, in-depth

interview guideline and participant observation checklist were applied. Data was analyzed by using

descriptive statistics and content analysis. Two crucial results were presented:

First, socio-demographic background of the target community was revealed. The target residents

were mostly poor farmers, low income labors, in debt, and low education. The Ayutthaya Historical

Park was surrounded by migrated labors working in factories and service sectors nearby. The Ban

Chiang Archaeological Site was facing the greatest difficulties of massive poverty and aging.

Nonetheless, the communities had distinctive cultural identity, popular tourist attraction spots, and

yearly tourist activities. However, they had different standard level of community products. Those

surrounding Sukothai and Srisatchanalai Cultural World Heritage Sites were able to rival the

national standard. The Kamphaeng Phet struggled with unpreparedness. Limitations included low

quality community products, insufficient basic infrastructure, and no systematic management. They

mostly had a strong family and clan network. However, problems remained poor development

planning and active strategy. Second, five tourist routes based on 6 major categories of local

wisdom were designed using Geographical Social Information Maps (GSIMs). To bring cultural

tourism from below, it was crucial 1) to increase community participation within cultural

preservation process; 2) to carry on research and development for creative cultural innovations; and

3) to redesign tourism strategy based on community participation, local wisdom and advance

technology.

SD0024

15:30-15:45

The Revolution of Humanities in the Digital Age

Benjamin Wai-ming Ng,

Chinese University of Hong Kong, Hong Kong

Abstract: This article examines the impact of computing, internet and IT technologies on

humanities in the last three decades, using Japanese Studies as a main point of reference. In the

2016 IEDRC TOKYO CONFERENCES

19

digital age, humanities have also entered the era of digital humanities and the use of digital

technology and data (such as Geographical Information System) to humanities research has

increased. For better or worse, modern technology has changed the landscape of humanities beyond

recognition in many different ways. This study provides an historical overview of using word

processing, computer, internet and IT technologies to study Japan from the 1980s to the present,

and weights the pros and cons of using modern technology in Japanese Studies. Whether

technology has improved the quality of research, changed the attitude and methodology of

researchers, promoted international collaboration and created problems in research ethics will be

discussed.

SD0039

15:45-16:00

The recreational identity assessment of the cultural landscape management in the Miaoli County,

Taiwan

Shih-Chung Lu and Kuei-Yang Wu,

Department of Architecture, National United University, Taiwan

Abstract: With the need of cultural heritage conservation, the issue of cultural landscape

management becomes one of the main environmental problems. Based on the literature review, the

cultural landscape and public perception are the most two main factors to influence the

sustainability of tourism development at Taiwan. Therefore, the study focused on the recreational

identity for understanding of the cultural landscape at Miaoli. It also pays attention to survey the

recreational identity for the satisfactions for the present recreational environment and landscape

quality. For the research process, there are 574 valid questionnaires by using the face to face survey

and structural questionnaires, and the pre-test is suitable for the final survey. The major results

show that the government need pay more attention for the improvement of tourism marketing and

its efficiency, although the people feel more satisfied with the late improvement strategies,

including new cultural landscape promotion. In addition, the public has more abnegation for the

future landscape preferences and tour planning, and those were able to influence tourists‟ revisiting

willingness of tourists. Otherwise, they have general acceptance and the identification of the policy

supporting for cultural landscape management. However, more than 70% people report the

government cannot show the enough information to gain the public supporting by mass media, and

the situation impacts the reputation of Miaoli County.

SD0011

16:00-16:15

A case-Based Quality Assurance System for Higher Education

Putsadee Pornphol and Suphamit Chittayasothorn,

Phuket Rajabhat University, Thailand

Abstract: The current rapid-changing developments in computer and information technology

continue to make the world appear much smaller; communication methods in every field become

easier, faster, and more convenient. Evidently, education systems are a clear example of these

changes – learners can study at the desired institute despite physical distance between the student

and facility. In particular, curricula development is of utmost importance and should be credible and

acceptable within the labor market to determine whether graduates of each course are truly

knowledgeable and skilled. Thailand‟s Office of the Higher Education Commission has established

2016 IEDRC TOKYO CONFERENCES

20

the Thai Qualifications Framework for Higher Education (TQF: HEd) as accreditation standards to

ensure acceptance of higher education quality in Thailand. This paper presents case-based

reasoning for advisory systems and recommendations for users within computer curriculum

development according to the Thai qualifications framework for higher education (TQF: HEd)

which covers knowledge development in 5 areas i.e. 1) Ethics and Morality 2) Knowledge

Development 3) Intellectual Development 4) Interpersonal Relationship and Responsibility and 5)

Numerical Analysis, Communication, and Information Technology Skills. The purpose is to

empower curricula developers with capabilities to determine the direction of course development.

SD0014

16:15-16:30

Toward a Flipped Classroom Instructional Model for History education: A Call for Research

Chung Kwan Lo,

The University of Hong Kong, Hong Kong

Abstract: Some students are disengaged in learning History because of heavy workload of reading

and writing requirement. Recently a few teachers have attempted to use flipped classroom (or

inverted classroom) in their History classes to engage their students. The purpose of this paper is to

identify some good practices in the existing literature of flipping the History classroom. However,

there is hitherto a scarcity of research on flipped classroom in the contexts of History education, in

which only five journal publications could be found. While researchers gave descriptions of their

out-of-class and in-class learning activities, most of their flipped classrooms were not grounded in

an established framework of instructional design. Based on the voices of the History teachers and

students as well as the existing literature, I suggest using the 5E instructional model to guide the

design of History flipped classroom. While this paper lays the groundwork for developing a 5E

flipped classroom model, more empirical studies are needed to investigate the efficacy and

challenges of this instructional design.

MJ0008

16:30-16:45

Genre abuse: Attitudes towards documentary as a video-based teaching material for intro-level

business courses

Ozan Aglargoz,

Anadolu University,Turkey

Abstract: This study problematizes (Alvesson and Sandberg, 2013) the (ab)use of documentary as

a teaching material for intro-level business courses. It is self-evident that the compatibility between

students‟ learning preferences and faculty members‟ teaching style positively affects learning

outcomes (Proserpio and Gioia, 2007). Videos are being used both as a research (Jarzabkowski et

al., 2014) and as a teaching material within business faculty. Although movies, movie clips as well

as animations are frequently used in business education (Champoux, 1999; Champoux, 2001),

using documentaries for this purpose is quite rare. Based on NatGeo TV‟s documentary called

Megafactories – episode Vestel City, this study reports students‟ perceptions and attitudes towards

the documentary and reveals how genre, in this case documentary, is (ab)used.

MJ3002

16:45-17:00

A Research on Relationships among Faculty‟s Reputation, Image and Students‟ Intention of Future

Collaborations: Findings from Turkey

Mehmet ERYILMAZ,

2016 IEDRC TOKYO CONFERENCES

21

Uludağ University, Department of Business Administration,Turkey

Abstract: University-Industry collaborations can create various benefits for the all sides of them.

However, there is often a weak link in many countries between Higher Education Institutions

(HEIs) and industrial organizations. Therefore, to strengthen the relationship and to create benefits

for stakeholders of it, the investigation of the determinants of relationship between universities and

industrial organizations is important. Previous many studies found that a positive HEI‟s reputation

and image increase the loyalties of students to their institutions. Thus, it is claimed in this study that

reputation and image of an HEI affect intentions of its students on future collaborations. For this

aim, the data was collected from 1368 senior students of a faculty in a public university. The

findings of research indicated that a combination of HEI‟s reputation and image affect students‟

intentions to collaborate with their universities in future.

Session 3

13:00-15:00

Venue: Freesia Room

Theme: Marketing

Session Chair: to be added

* The time slots assigned here are only tentative. In case of any absence, presenters are recommended to arrive 5-10 minutes earlier and

stay for the whole session.

ID Title+ Author‟s Name

MJ0017

13:00-13:15

Development of eCRM Success: A case study of hotel industry

Vimolboon Cherapanukorn,

College of Art Media and Technology, Chiang Mai University, Thailand

Abstract: In the 21st century, every market has been challenged with the highly competitive

environment and the development of innovative information technologies. Hence, customer

relationship management (CRM) and the information communication technologies (ICTs) have

been focused as one of the important strategies of many industry, as well as hotel industry.

However, not all organizations succeed in their eCRM implementation. The main objective of this

study was to explore the dimensions of eCRM success in the hotel industry. The advantages of

qualitative research approach was applied with a semi-structured questionnaires and five of

hoteliers were interviewed. The empirical results showed that there are five main dimensions that

lead to eCRM success; include organization readiness, customer service, knowledge management,

online communication and technology support. Consequently, this research purposed the eCRM

success framework towards the hotel industry context.

Offline to Online

Ishneet Kaur,

India Flipkart India Pvt. Ltd,India, India

2016 IEDRC TOKYO CONFERENCES

22

MJ0014-A

13:15-13:30

Abstract: India is a country of diverse background which has time and again shown unique

behavior different from the developed countries. This can clearly be seen when India skipped the

era of desktop penetration to straight away enter the phase of mobile internet. It is the fastest

growing ecommerce market which is expected to grow at an annual rate of 51% over the next 4

years and majority of penetration has been in urban areas till date. Flipkart brought in the

ecommerce revolution in 2007 and in the past 9 years we have seen it penetrate and grow the

market through various innovations. Objective of the talk is to deep dive into the next wave of

growth for e-commerce in India by getting the bulk offline consumer base in tier3/4 cities and rural

areas to shop online so as to grow the market. Following topics will be detailed out in the talk:

consumer behavior in tier 3/4 cities and rural areas as compared to their urban counterparts basis

the user research studies conducted, discuss the possible innovative solutions/omnichannel route to

address the inhibitions of this customer base which enables them to shop online and

the monumental impact that can be achieved through this in the long term.

MJ0020

13:30-13:45

Website Personalities Impact on Foreign Consumers‟ Online Purchase Intentions-Focusing on

South Korean Market

Jong-Kuk Shin, Min Kyung Moon and Pei-Ing The,

Korea, Pusan National University

Abstract: The purpose of this study is to investigate the characteristics of the website and the

intention of online purchase for foreign residents in Korea. It compared and verified the viewpoints

of enthusiasm, genuineness, and unpleasantness of website characteristics. As a result of analyses,

it showed a significant relationship with the loyalty of the website which leads to the intention of

online purchase. Foreign consumers in Korea have shown a tendency that these three kinds of

perspective are more important than any other point of view.

A survey was conducted for foreign residents in Korea. The results of the study were the same as

the hypothesis. Enthusiasm and genuineness have a positive impact on website loyalty. On the other

hand, unpleasantness has a negative effect on website loyalty. Also, men are more likely to use

e-commerce than women, and their website loyalty is higher than women. The adjustment effect on

language was also shown a strong positive relationship with loyalty. The more foreigners are fluent

in Korean, the higher the understanding of web sites that can enhance their loyalty. It is also found

that website loyalty is positively related to e-commerce purchase intention..

MJ0022

13:45-14:00

Analysis of characteristics of online community and customer reaction-Based on a customer

self-construal and gender difference

Jong-Kuk Shin, Min Kyung Moon, and Jae Hun Kim,

Pusan National University,Korea

Abstract: With increasing levels of the Internet usage, our cyberspace lives seem to identify with

our real lives. The survey of 2,000 adults showed that one in four people spend more time

socializing online than they do in person(The telegraph, 2016) This change of perception has a

decisive effect on not only customers‟ purchasing ways but also companies‟ marketing strategies.

2016 IEDRC TOKYO CONFERENCES

23

The more customers are interested in the online brand communities, the more they become

absorbed in the brand. This study presents how the online brand community affects customer

behavior according to self-construal levels and gender differences. Companies need to understand

the online community as a marketing tool to satisfy more customers. Also, as brand community

support depends on the customer‟s subjective view and gender, companies have to investigated

what effect online brand community immersion has on brand community support.

MJ0024-A

14:00-14:15

Are socially excluded people more likely to behave in an unethical way as a consumer?: An

experimental study

Niray Tunçel and Bahtışen Kavak,

Hacettepe University, Turkey

Abstract: This study aims to test the effect of social exclusion on unethical consumer behavior. For

this purpose, an experimental study is conducted. Social exclusion manipulation is given through

Cyberball game and the participants are assigned to experimental and control groups randomly. 43

participants are exposed to exclusion condition (experimental group) and 40 participants are

exposed to inclusion condition (control group). After playing the game and answering the

manipulation check questions, the participants are given a scenario related to an unethical consumer

behavior, which is specifically including an unethical product return case. The results of the study

state that the exclusion increases the willingness to show unethical consumer behavior of men but

not of women. Therefore, it is revealed that gender plays a significant role on social

exclusion-unethical consumer behavior link. Underlying reasons of this gender difference is

discussed based on the past studies and related theory.

MJ0026-A

14:15-14:30

A Study on the Type of Crowd funding and Crowd Funding participation intention-Based on the

Crowd Funding Reward and Project Type

Jong-Kuk Shin, Min Kyung Moon, and Soung Jin Joung,

Pusan National University,Korea

Abstract: It is essential factor for business operation to raise funds effectively. However, in Korea,

many start-ups and small businesses have difficulties in fund-raising. In recent years, crowd

funding, a new method for funding a project of individuals or organizations by raising monetary

contributions from a large number of people, has been growing up simultaneously with diffusion of

social media. Crowd funding is on early stage in Korea, and the majority of projects are focused on

cultural or art categories. There is high proportion of projects that have social value in start-up

sector. Crowd funding in Korea has great potential because success rate of it is much higher than its

of advanced countries, although market size is much smaller than them. This study aims to

investigate the changes in consumers‟ roles with the introduction of crowd funding by research the

factors that have led them to participate in crowd funding. Firstly, research examine the influence of

project type on participation in crowd funding(public, private). Secondly, research examine the

influence of project sponsored enterprises of corporate reputation on participation in crowd

funding(high and low corporate reputation). Finally, research examine the influence of the

perceived fairness of rewards on participation in crowd funding(high and low perceived fairness of

2016 IEDRC TOKYO CONFERENCES

24

rewards).

The study‟s findings show that the project sponsored enterprises has the greatest influence in

leading consumers to participate in crowd funding. This study is significant because it proposes an

elaborate and delicate theoretical framework towards the future study on crowd funding–related

fields, and demonstrates the need to develop an information format that can further enhance

consumers‟ fairness perception in devising a crowd-funding project.

MJ0037

14:30-14:45

Introducing an optimal (and a simpler) approach to partial least squares analyses

Prof. B. Morard and D. Simonin

Faculty of Economics & Management and the HEC Executive, University of Geneva, Geneva,

Switzerland

Abstract: The purpose of this study is to show the many possibilities that the partial least squares

(PLS) analysis offers, as well as its ease of use. This analysis is a useful tool because it brings an

additional point of view to statistical analysis beyond that of structural equation modeling analysis.

Here, the authors suggest using a different approach of PLS that has been called “optimal PLS.” It

combines principal component analysis and PLS analysis to compute the data; by convergent

iterations, this approach produces an optimal model that is not based on a reference model in order

to best explain a given situation. The study illustrates this approach with two practical applications

where optimal models are created from the ground up: one in management controlling and the other

in marketing. The software that is used as a tool for computation has an algorithm based on optimal

PLS. The study is original because it chooses two opposing fields of research, namely management

controlling (a quantitative discipline) and consumer behavior research (a qualitative discipline), in

an attempt to understand when optimal PLS provides reliable results. The authors conclude that the

use of PLS is multifaceted, and optimal PLS has a high capacity to explain the actual components,

which helps researchers and analysts to reach appropriate strategic decisions. With regard to the

study‟s practical implications, the overview and the accompanying explanations will enable

academics and analysts to use the PLS analysis more easily through the optimal PLS approach by

taking five steps. They can add PLS and optimal PLS to their list of analytical tools to bring fresh

points of view to their research.

MJ0035-A

14:45-15:00

Effects of Adult Coloring Books on Emotional Transformation and Risk Preference

Lin, Chien-Huang,

Department of Business Administration, National Central University,Taiwan

Abstract: Stress has become a common and integral part of modern life, and stress related to

academic achievements, work, family, and financial conditions is always present in daily life.

Consequently, the demand for products aiming at mental relaxation gradually has expanded from a

niche to a mass market. New relaxation products have been continuously introduced into the

market, ranging from decorations and toys in the early period to combining practical appliances in

later period. Until recent years, adult coloring books were introduced and passionately received,

marking the development of relaxation products from a physical level to an artistic and spiritual

one.

2016 IEDRC TOKYO CONFERENCES

25

Adult coloring books emphasize the process of attaining peace in thoughts and mind through

pattern coloring. Consumers in Europe, the United States, and Asia have shown a craze for this type

of products. Therefore, this study attempted to investigate if coloring significantly affects emotions

and risk preferences.

An experimental method was adopted in this study to explore the effects of variables such as color

tone, pattern complexity, type of music, and number of colors used on emotional transfer and risk

preferences. The results are as follows:

1.The effects of color tone on the emotions of “sadness and sense of loss” and “tension and stress”

significantly varied after coloring.

2.The effects of pattern complexity on the emotions of “sadness and sense of loss,” “tension and

stress,” and “irritability and depression” significantly differed after coloring.

3.Pattern complexity interacted with gender in affecting the emotion of “irritability and

depression.”

4.Type of music had significantly different effects on the emotions of “sadness and sense of loss,”

“tension and stress,” and “irritability and depression” after coloring.

5.Music exhibited significantly different effects on risk preferences after coloring.

6.Type of music interacted with age in affecting the emotion of “tension and stress.”

7. Number of colors used exerted significantly different effects on the emotion of “sadness and

sense of loss” after coloring.

8.Number of colors used interacted with type of trauma in affecting the emotion of “tension and

stress.”

9.Number of colors used interacted with gender in affecting the emotion of “irritability and

depression.”

10.Number of colors used interacted with personality traits in affecting the emotion of “tension and

stress.”

15:00 – 15:30 Coffee Break

2016 IEDRC TOKYO CONFERENCES

26

Session 4

15:30-17:30

Venue: Freesia Room

Theme: Economics and Finance

Session Chair: Prof. Lin Chien-Huang

* The time slots assigned here are only tentative. In case of any absence, presenters are recommended to arrive 5-10 minutes earlier and

stay for the whole session.

ID Title+ Author‟s Name

MJ0007-A

15:30-15:45

Negative Interest Rates and Defined Benefit Obligations

Eriko Kasaoka,

School of Business Administration, Kwansei Gakuin University, Japan

Abstract: In January 2016, the Policy Board of the Bank of Japan introduced its policy of

Quantitative and Qualitative Monetary Easing with a Negative Interest Rate in order to achieve

price stability. Under the policy, the Bank would pursue monetary easing with consideration of

three dimensions: quantity, quality, and interest rate. One of the dimensions, the interest rate,

applies a negative interest rate of -0.1% to current accounts that financial institutions hold at the

Bank. The adoption of a negative interest rate affects the Japanese Yen London Interbank Offered

Rate and yields on Japanese government bonds, and recently, these have also become negative.

The ASBJ Statement No.26: Accounting Standard for Retirement Benefits states that the discount

rate on defined benefit plans shall be determined based on safe and secure long bonds. The

Accounting Standards Board of Japan discussed the adoption of a negative interest rate for a

discount rate and decided to allow firms to adopt a negative discount rate based on yields on safe

and secure long bonds or set a lower limit to 0%. Changes in the discount rate have a significant

effect on the amount of defined benefit obligations. Therefore, the aim of this paper is to investigate

the effect of changes in discount rates on financial statements with specific attention to the impact

of negative interest rates on the calculation of defined benefit obligations

MJ0013-A

15:45-16:00

Family-Friendly Practices in Professional Life in Turkey and Germany

Emre Kol,

Anadolu University,Turkey

Abstract: In Turkey, it is illegal to put female workers to work during the eight weeks after they

give birth. Female workers also have the option of taking an unpaid leave of six months. However,

male workers do not have any relevant social right such as parental payment, parental or paternal

leave. Moreover, the female worker can take paid leave for nursing for three hours a day during the

first six months and an hour and a half during the second six months after the delivery.

In Germany, on the other hand, parental payment is a social right for all German citizens. This

support is given to all parents that have (or adopt) a child during the twelve months after its birth.

The two months after this twelve-month period is the paternal leave. This leave is only taken by

fathers and they receive parental payment.

The Family Package is expected to be passed into law by the Turkish parliament. This draft law

2016 IEDRC TOKYO CONFERENCES

27

includes these proposals: females will receive a birth payment even if they do not work, their

working hours will be reduced giving birth, employers will build temporary business relationships

and private recruitment agencies will play a role in the employment of young persons as well as

females. This study analyzes the possible effects of these changes on women‟s participation in the

labor force and makes suggestions about how the extensive family supports in Germany can be

adopted by Turkey.

MJ0016-A

16:00-16:15

Business Profits and Associated Enterprises within the scope of the the OECD‟s Model Tax

Convention on Income and on Capital; The Income Tax Appellete Tribunal Bench "L" Mumbai

Case

Ceyda Kukrer,

Afyon Kocatepe University, Turkey

Abstract: International tax disputes arise when contracting states interpret double tax treaties

differently. These tax issues have been increasing over time. In order to prevent double taxation,

national taxation power are limited by making tax treaties and choosing one of the taxation

principles between the taxpayer‟s related the business profits and associated enterprises. For this

reason business profits and associated enterprises is one of the important issue for tax treaties. In

this study, an overall assessment of the article 7 and 9 of the OECD‟s Model Tax Convention on

Income and on Capital (OECD Model) will be made and the conditions that constitute the business

profits and associated enterprises, will be discussed in the light of the Income Tax Appellete

Tribunal Bench "L" Mumbai case in İndia.

MJ0021

16:15-16:30

The Current Situation and Development of Chinese Automobile Industry

HongPeng Zhang and JongGwan Kim

Pusan National University,Korea

Abstract: Chinese automobile industry has developed in both quantity and quality as an important

industry in the national economy. This study performs SWOT analysis in order to enhance the

competitiveness of Chinese automobile industry in the world market. The results are as follows:

First, it should develop the automobile technology. Second, it should raise Chinese auto-parts

industry in China. Chinese auto-parts companies are such a low capability in the professional

production level.Third, it should raise competent people in Innovational science technology for

automobile industry. Fourth, The Chinese automobile industry policy should work on ways to

advance into foreign markets.Fifth, To boost national competitiveness for Chinese automobile

industry, the Chinese government should restructure sectors. The purpose of this paper is to study

on the development of Chinese automobile industry and to show the direction of Chinese

automobile industry. First of all, based on Chinese local data, this study approaches the industry

restructuring the direction of Chinese government and the future growth strategy of the Chinese

automobile companies

MJ0033

16:30-16:45

A Case Study of Success in Phasing Out Policy of Instantaneous Water Heater in Australia and

Feasibility in Thailand

Suttinee Jingjit and Kua-anan Techato,

2016 IEDRC TOKYO CONFERENCES

28

Thailand, Prince of Songkla University

Abstract: This paper discusses the original, successful and effect of phasing out policy of

instantaneous water heater in Australia. This can be applied for Thailand in order to phase out

instantaneous water heater as a milestone. Hence, this work focuses on shifting from instantaneous

water heater to heat pump and solar water heater. Thailand is suitable for these technologies

because the high level of solar radiation is free from the sun. Many large buildings normally use

heat pump but not popular in household. The important factors for consumers in Thailand are

education and realization of energy saving and global warming issue. The knowledge of technician

and consultant have to be developed for the new technologies. Phasing out policy of instantaneous

water heater can be done under the supporting of Thai government, especially in term of subsidy

for the high investment cost.

MJ3001

16:45-17:00

A Suggestion On Mortgage Financing Of Islamic Banks: Diminishing Musharaka

Yusuf Dinç,

Trakya University,Turkey

Abstract: Participation banks can produce house financing based on mortgage in Turkey. Mortgage

of participation banks of Turkey is a type of Murabaha financing. Murabaha financing model is

based on buying in advance and selling on credit terms. Other financing models of interest-free

banking are not applied to mortgages of participation banks in Turkey. Diminishing Musharaka is

an interest-free financing model for any type of credits and also applied to mortgages in the world.

In this essay Diminishing Musharaka is argued as a unique financing model of interest-free. Also

applicability of Diminishing Musharaka for Turkish participation banks‟ mortgages is evaluated.

The findings that were obtained in Turkey may be generalized for the other regions of the world..

MJ3003

17:00-17:15

The Unconventional Monetary Policy: A Theoretical Approach

Dr. Derya Hekim Yılmaz, Prof. Dr. Emin Ertürk, and Dr. Filiz Eryılmaz,

Uludag University, Turkey

Abstract: The financial crisis that erupted on August 2007, hampered the

financial markets. Furthermore; with the fall of Lehman Borthers in September 2008, financial

crisis evolved into a full­fledged global crisis and depressed the real economy.

Central Banks have responded by altering interest rate­ conventional monetary policy­ initially. But

this was not enough to calm the financial markets down and revive the real economy. In this regard,

major Central Banks­FED, ECB, BOE and BOJ­ have begun to use liquidity

support, asset purchases and forward guidance, namely unconventional monetary policies. They

have expanded their balance sheets accordingly in order to relieve financial market stress and to

revive the real economy

MJ0006

17:15-17:30

The Relationship between Corporate Income Tax Rates and Selected Measures of National

Competitiveness with Foreign Direct Investments as a Mediator: The Case of the Philippines

Jean Mae Lotardo, Ynez Paula Navata, Paula Geene Cruz and Danica Alfaro,

Philippines, University of Santo Tomas

2016 IEDRC TOKYO CONFERENCES

29

Abstract: Economic development and competitiveness drive countries in setting various policies.

Theoretical studies highlight the role that foreign direct investments (FDI) play in the economy

leading to improved Gross Domestic Product (GDP) and Exports which are also considered in

recent researches as national competitiveness measures. Furthermore, theoretical and previous

empirical studies in foreign countries indicate tax policies such as changes in tax rates as a way of

attracting FDI in the host country. Approaching these issues with Philippines as its setting, this

paper aims to determine and analyze the relationships between corporate income tax rates and

selected national competitiveness measures with FDI as a mediator. This study covers data from

1997 to 2013. Mediator model is used to analyze the above relationships through linear and

multiple regression methods. Results show that corporate income tax rates do not have significant

relationship with GDP and Exports with foreign direct investments as mediator.

AuthorsΩ Poster Presentations

MJ0034-A

Can Hotels‟ Response to Online review Strengthen Consumer‟s Perceived Usefulness?

Liu Wenlong

Department of Business Administration, College of Economics and Management, Nanjing

University of Aeronautics and Astronautics, China

Abstract: The aim of this study is to examine the synergistic effect of online reviews and hotels‟

response on consumers‟ decision making. Previous studies have identified both review content (i.e.

star rating, length of review, and images) and reviewer‟s characteristics (i.e. identity disclosure,

expertise, and reputation) influence consumers‟ perceived usefulness of an online review. However,

company‟s response to the online review has also become an important element of online review

frame. Since people perform more rational purchase behaviors today, any information that exposed

to them will influence their decision making, especially, for consumers who don‟t have prior

consumption experience. Thus, in this study, we propose that hotels‟ response to the online reviews

is another informational cue which can make consumers re-examine the review posted by others,

and even may change their attitude towards the hotel service.

Since the content of hotels‟ response is closely related with what the online reviews said, we

assume they have synergistic effect on consumers‟ perception of reviews‟ usefulness. To verify our

hypotheses, 1575 online reviews from 26 hotels were collected from Qunar.com and Ctrip.com.

Review content is measured by star rating, length of review, and images, while response content is

measured by the length and tone of response. Three types of tones (defensive, courtesy, and

compensatory) are classified based on the result of response content mining (shown as Fig.1.). The

2016 IEDRC TOKYO CONFERENCES

30

dependent variable, consumers‟ perceived usefulness, is measured by the amount of useful votes of

the review. Hierarchical regression was used to test the hypotheses. According to the Table 1, Δ F

has significant changes when hotels‟ response and the interaction items were put into the models.

The length of response has a significant effect on perceived usefulness in Model 2. Meanwhile,

both of the length and tone of response have interactive effects with images contained in the online

reviews. As evidences, either for good service or bad service, images make it unnecessary for hotels

to say or explain too much. On the other hand, these evidences can also make hotels respond to

online review in a relative modest tone. The above findings have both theoretical and practical

implications. Firstly, it provides a new insight to study online reviews; secondly, for hotels, it is

necessary to make a more effective strategy to deal with the online reviews which is the main as

well as powerful form of electronic word of mouth (e-WOM).

December 30, 2016 18:00 Dinner (Hotel Restaurant)

2016 IEDRC TOKYO CONFERENCES

31

Call For Paper

Welcome to the official website of 2017 2nd International Conference on Business and EconomicsðICOBE 2017, will be held

during April 7-9, 2017, in Jeju Island, South Korea. ICOBE 2017, organized by IEDRC, aims to bring together researchers,

scientists, engineers, and scholar students to exchange and share their experiences, new ideas, and research results about all

aspects of Business and Economics, and discuss the practical challenges encountered and the solutions adopted.

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

Economics and related areas.

One Best Paper will be selected from each oral session. The Certificate will be awarded in the Welcome Banquet on April 8,

2017.

Publication

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

Journal of Economics, Business and Management (JOEBM)

ISSN: 2301-3567

Editor-in-Chief: Prof. Eunjin Hwang

Abstracting/ Indexing: DOAJ, Engineering & Technology Library, Electronic Journals Library, Ulrich's

Periodicals Directory, MESLibrary, Google Scholar, Crossref, and ProQuest.

Important Dates

Submission Deadline February 1, 2017

Acceptance Notification Before February 31, 2017

Registration Deadline Before March 20, 2017

Conference Date April 7-9, 2017

One Day Tour April 9, 2017

http://www.doaj.org/doaj?func=openurl&genre=journal&issn=23013567
http://rzblx1.uni-regensburg.de/ezeit/detail.phtml?bibid=AAAAA&colors=7&lang=en&jour_id=198192

2016 IEDRC TOKYO CONFERENCES

32

Welcome to the official website of 2017 4th International Conference on Advances in Business and EconomicsðICABE 2017,

will be held during April 21-23, 2017, in Chiang Mai, Thailand. ICABE 2017, organized by IEDRC, aims to bring together

researchers, scientists, engineers, and scholar students to exchange and share their experiences, new ideas, and research

results about all aspects of Advances in Business and Economics, and discuss the practical challenges encountered and the

solutions adopted.

The conference will be held every year to make it an ideal platform for people to share views and experiences in Advances in

Business and Economics and related areas.

One Best Paper will be selected from each oral session. The Certificate will be awarded at the end of each session on April 22,

2017.

Publication

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

International Journal of Trade, Economics and Finance (IJTEF)

ISSN: 2010-023X

DOI: 10.18178/IJTEF

Indexed by: Engineering & Technology Digital Library, ProQuest, Crossref, Electronic Journals Library,

DOAJ, EBSCO, and Ulrich's Periodicals Directory

Important Dates

Submission Deadline February 15, 2016

Acceptance Notification March 10, 2017

Registration Deadline March 31, 2017

Conference Date April 21-23, 2017

One Day Tour April 23, 2017

2016 IEDRC TOKYO CONFERENCES

33

2017 International Conference on E-Business and Internet (ICEBI 2017) will be held in Taichung, Taiwan duringMay 25-27,

2017. ICEBI 2017 focuses on cutting-edge results in E-Business and Internet. It aims to bring together scientists, researchers

and students to exchange novel ideas and results in all aspects of E-Business and Internet.

Publication

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

Publication in Proceedings. Submissions will be peer reviewed by conference committees, and accepted papers will be

International Conference Proceedings Series by ACM, which will be archived in the ACM Digital Library, and indexed by Ei

Compendex and Scopus and submitted to be reviewed by Thomson Reuters Conference Proceedings Citation Index (ISI Web

of Science).

Publication in Journal. Submissions will be peer reviewed by conference committees, and accepted papers will be International

Journal of e-Education, e-Business, e-Management and e-Learning (IJEEEE), (ISSN: 2010-3654), which will be indexed by

Engineering & Technology Digital Library, Google Scholar, Electronic Journals Library, QUALIS, ProQuest, EI (INSPEC, IET).

Important Dates

Submission Deadline February 15, 2017

Acceptance Notification March 5, 2017

Registration Deadline March 28, 2017

Conference Date May 25-27, 2017

One Day Tour May 27, 2017

2016 IEDRC TOKYO CONFERENCES

34

2017 4th International Conference on Innovations in Business and Management (ICIBM 2017) will be held in Turku, Finland

during June 14-16, 2017. ICIBM 2017 focuses on cutting-edge results in Business and Management. It aims to bring together

scientists, researchers and students to exchange novel ideas and results in all aspects of Business and Management. It will

include the participation of renowned keynote speakers, oral presentations, posters sessions and technical conferences related

to the topics dealt with in the Scientific Program.

Publication

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

Journal of Economics, Business and Management (JOEBM)

ISSN: 2301-3567

Editor-in-Chief: Prof. Eunjin Hwang

Abstracting/ Indexing: DOAJ, Engineering & Technology Library, Electronic Journals Library, Ulrich's

Periodicals Directory, MESLibrary, Google Scholar, Crossref, and ProQuest.

Important Dates

Submission Deadline Before February 1, 2017 (Full paper)

Acceptance Notification February 20 , 2017

Registration Deadline March 15, 2017

Conference Date June 14-16, 2017

One Day Tour June 16, 2017

http://www.doaj.org/doaj?func=openurl&genre=journal&issn=23013567
http://rzblx1.uni-regensburg.de/ezeit/detail.phtml?bibid=AAAAA&colors=7&lang=en&jour_id=198192

2016 IEDRC TOKYO CONFERENCES

35

2017 7th International Conference on Financial Management and Economics (ICFME 2017), will be held inBeijing,

China during July 23-25, 2017.

ICFME aims to bring together researchers, scientists, engineers, and scholar students to exchange and share their experiences,

new ideas, and research results about all aspects of Financial Management and Economics, and discuss the practical

challenges encountered and the solutions adopted.

Publication

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

Journal of Economics, Business and Management (JOEBM)

ISSN: 2301-3567

Editor-in-Chief: Prof. Eunjin Hwang

Abstracting/ Indexing: DOAJ, Engineering & Technology Library, Electronic Journals Library

International Journal of Trade, Economics and Finance (IJTEF)

ISSN: 2010-023X

DOI: 10.18178/IJTEF

Indexed by: Engineering & Technology Digital Library, ProQuest, Crossref, Electronic Journals Library,

DOAJ, EBSCO, and Ulrich's Periodicals Directory

Important Dates

Submission Deadline Before March 5, 2017

Acceptance Notification On March 25, 2017

Registration Deadline Before April 15, 2017

Conference Date July 23-25, 2017

One Day Tour July 25, 2017

http://www.doaj.org/doaj?func=openurl&genre=journal&issn=23013567
http://rzblx1.uni-regensburg.de/ezeit/detail.phtml?bibid=AAAAA&colors=7&lang=en&jour_id=198192

2016 IEDRC TOKYO CONFERENCES

36

Note

2016 IEDRC TOKYO CONFERENCES

37

Note

