

The 4th InTraders International Conference on International Trade Conference Abstract Book

EDITORIAL BOARD

Kürşat ÇAPRAZ Resch. Asst. Dr. Hilal ALPDOĞAN Resech. Asst. Dr. İnanç KABASAKAL

InTraders Academic Platform

www.intraders.org

Publisher

Kürşat ÇAPRAZ

e-ISBN: 978-605-69427-1-6

Publisher

Kürşat ÇAPRAZ

Editorial Board

Kürşat ÇAPRAZ Resch. Asst. Hilal ALPDOĞAN Resech. Asst. Dr. İnanç KABASAKAL

Cover Page Design

Celal ALPDOĞAN

e-ISBN: 978-605-69427-1-6

Edition: First Edition 26 October 2019 Sakarya, Turkey

© All rights reserved. The copyright of this book belongs to Kürşat ÇAPRAZ, who published the book according to the provisions of Turkish Law No. 5846. Not sold with money. It cannot be reproduced or copied by any electronic or mechanical recording system or photocopy without the permission of the publisher. However, short citation can be made by showing the source. University Libraries and similar public institutions may add books to databases provided that they are open and free access without permission.

Publisher

Kürşat ÇAPRAZ InTraders Academic Platform Sakarya University, Faculty of Political Sciences, Serdivan Sakarya, Turkey www.intraders.org info@intraders.org

Regulatory Board

		r – .
Assoc. Prof. Dr. Ekrem ERDOĞAN	Sakarya University	Turkey
Kürşat ÇAPRAZ	Sakarya University	Turkey
Prof.Dr. ADRIANA SCHIOPOIU BURLEA	University of Craiova	Romania
Ph.D. Faculty Member Mustafa YILMAZ	Sakarya University of Applied Sciences	Turkey
Prof.Dr. Georgeta Soava	University of Craiova	Romania
Dr. Laurentiu Stelian MIHAI	University of Craiova	Romania
Ph.D. Faculty Member Catalin Aurelian	University of Craiova	Romania
Rosculete		
Lect. Sobia Hassan	Lahore College for Women University	Pakistan
PhD.Faculty Member Yurdagül Meral	İstanbul Medipol University	Turkey
PhD. Faculty Member Nurten Polat Dede	İstanbul Medipol University	Turkey
Assoc. Prof. Dr. Omar Khalid Bhatti	İstanbul Medipol University	Turkey
PhD. İnanç Kabasakal	Ege University	Turkey
PhD.Faculty Member Cihat Köksal	İstanbul Commercial University	Turkey
PhD.Faculty Member Liza Alili Sulejmani	International Balkan University	Macedonia
Ph.D. Faculty Member Dilşad	Sakarya University	Turkey
TÜRKMENOĞLU KÖSE		
Mamoona RASHEED	University of Central Punjab	Pakistan
Ph.D. Faculty Member Natalija SHIKOVA	International Balkan University	Macedonia
Ph.D. Faculty Member Joanna HERNIK	West Pomeranian University of	Poland
	Technology	
Res.Asst. Hilal ALPDOĞAN	Sakarya University	Turkey
Assoc.Prof. Phd. Vatuiu TEODORA	Titu Maiorescu University	Romania
Lect. Hina Zahoor	İstanbul Gelişim University	Turkey
Res. Asst. Tunahan Hacıimamoğlu	Recep Tayyip Erdoğan University	Turkey
Lect. Muhammed Shahzeb Khan Yousufzai	Mohammad Ali Jinnah University	Pakistan

Advisory Board

Prof. PhD.	ADEM UĞUR	Sakarya University, Turkey
Prof. PhD.	AHMET VECDİ CAN	Sakarya University, Turkey
Prof. PhD.	ERMAN COŞKUN	Sakarya University, Turkey
Prof. PhD.	MAHMUT BİLEN	Sakarya University, Turkey
Assoc.Prof. PhD.	NEVRAN KARACA	Sakarya University, Turkey
PhD. Faculty Member	ADEM AKBIYIK	Sakarya University, Turkey
PhD. Faculty Member	KAMİL TAŞKIN	Sakarya University, Turkey
PhD. Faculty Member	MUSTAFA YILMAZ	Sakarya University of Applied Sciences, Turkey
PhD. Faculty Member	ASENA BOZTAŞ	Sakarya University of Applied Sciences, Turkey
Prof. PhD.	MAGDALENA MIHAI	University of Craiova, Romania
Prof. Phd.	ADRIANA SCHIOPOIU BURLEA	University of Craiova, Romania
Prof. PhD.	CRISTIAN OVIDIU DRAGAN	University of Craiova, Romania
PhD. Faculty Member	TAHİR BENLİ	Kastamonu University, Turkey
Assoc.Prof. PhD.	TEODORA VATUIU	Titu Maiorescu University Bucharest, Romania
Lect. PhD.	DINUCA ELENA CLAUDIA	Titu Maiorescu University Bucharest, Romania
Asst. Prof. PhD.	NATALIJA SHIKOVA	International Balkan University, Macedonia
PhD. Faculty Member	SHENER BILALLI	International Balkan University, Macedonia
Assoc.Prof. PhD.	ALEKSANDRA PORJAZOSKA KUJUNDZISKI	International Balkan University, Macedonia
PhD. Faculty Member	ARKADIUSZ MALKOWSKI	West Pomeranian University of Technology, Poland
PhD. Faculty Member	DAWID DAWIDOWICZ	West Pomeranian University of Technology, Poland
PhD. Faculty Member	ELŻEBIETA JAWORSKA	West Pomeranian University of Technology, Poland
PhD. Faculty Member	JOANNA HERNIK	West Pomeranian University of Technology, Poland
Prof. Ast. PhD.	SHAIP BYTYÇI	AAB College (University), Kosova

Conference Secretariat

Kürşat ÇAPRAZ	Sakarya University	Turkey
Assoc.Prof. Phd. Vatuiu TEODORA	Universitatea Titu Maiorescu	Romania
Ph.D. Faculty Member Asena Boztaş	Sakarya University	Turkey
Münevver KEÇELİ	Çanakkale Onsekiz Mart University	Türkiye
Res. Asst. Özge Alev Sönmez Çalış	Sakarya University	Turkey
Res. Asst. Elif Alp	Sakarya University	Turkey
Zuura ASHIMOVA	Manas University	Kyrgyzstan
Fani MATESKA	Ss. Cyril and Methodius University in Skopje	Macedonia
Lect. Taleh HALILOV	Nakhchivan State University	Azerbaijan
PhD. Irina Raluca BADEA	University of Craiova	Romania
Celal ALPDOĞAN	Sakarya University	Turkey

Student Team

Umme Sumaiya Hamid	Dow University of Health Sciences
Hanife BABACAN	Sakarya University
Türkan KARAKAŞ	Sakarya University
Nilgün DIVARCI	Sakarya University
Kübra SABANCI	Sakarya University
Fatima	Lahore College for Women University

Scientific Board

D f D		V.1
Prof.Dr.	Abdullah Soysal	Kahramanmaraş Sütçü İmam University
Prof.Dr.	Adem Uğur	Sakarya University
Prof.Dr.	Ahmet Ağca	Kütahya Dumlupınar University
Prof.Dr.	Belkıs Özkara	Afyon Kocatepe University
Prof.Dr.	Burcu Demirel	Akdeniz University
Prof.Dr.	Canan Madran	Dokuz Eylül University
Prof.Dr.	Daniel Lacalle	IE Business School, Instituto de Empresa, UK
Prof.Dr.	Deniz Elber Börü	Marmara University
Prof.Dr.	Erdoğan Gavcar	Muğla Sıtkı Koçman University
Prof.Dr.	Ergin Uzgören	Kütahya Dumlupınar University
Prof.Dr.	Fehim Bakırcı	Atatürk University
Prof.Dr.	Fikret Çankaya	Karadeniz Teknik University
Prof. Dr.	Georgeta Soava	University Of Craiova, Romania
Prof. Dr.	Hakan Çetintaş	Kırgızistan-Türkiye Manas University
Prof. Dr.	Hakan Er	Akdeniz University
Prof. Dr.	Hasan Tutar	Sakarya University
Prof. Dr.	Hatem El-Gohary	Birmingham City University, UK
Prof. Dr.	Hatice Doğukanlı	Çukurova University
Prof. Dr.	Himmet Karadal	Aksaray University
Prof. Dr.	Hüsniye Örs	Gazi University
Prof. Dr.	Ionel Barbu	Aurel Vlaicu University, Romania
Prof. Dr.	İrfan Kalaycı	İnönü University
Prof. Dr.	İzzet Kılınç	Düzce University
Prof. Dr.	Levent Gökdemir	İnönü University
Prof. Dr.	Lidija Pulevska	Ss. Cyril And Methodius University in Skopje,
	Ivanovska	Macedonia
Prof. Dr.	Lutfiye Ödemir	İnönü University
Prof. Dr.	Mahmut Bilen	Sakarya University
Prof. Dr.	Mahmut Masca	Afyon Kocatepe University
Prof. Dr.	Mahmut Yardımcıoğlu	Iğdır University
Prof. Dr.	Mehmet Emin Karaaslan	Işık University
Prof. Dr.	Mehmet Erkan	İstanbul University
Prof. Dr.	Mehmet Marangoz	Muğla Sıtkı Koçman University
Prof. Dr.	Mehmet Sadık Öncül	Cumhuriyet University
Prof. Dr.	Meltem Nurtanış Velioğlu	Abant İzzet Baysal University
Prof. Dr.	Meltem Onay	Celal Bayar University
Prof. Dr.	Muhsin Halis	Kocaeli University
Prof. Dr.	Murat Çetin	Namık Kemal University
		· · · · · · · · · · · · · · · · · · ·

Prof. Dr.	Murat Erdoğan	Kastamonu University
Prof. Dr.	Müslüme Narin	Gazi University
Prof. Dr.	Ömür Neczan T. Özmen	Dokuz Eylül University
Prof. Dr.	Pece Nedanovski	Ss. Cyril And Methodius University in Skopje, Macedonia
Prof. Dr.	Rahmi Yamak	Karadeniz Teknik University
Prof. Dr.	Rasim Yılmaz	Namık Kemal University
Prof. Dr.	Recep Gunes	İnönü University
Prof. Dr.	Remzi Altunışık	Sakarya University
Prof. Dr.	Ruziye Cop	Abant İzzet Baysal University
Prof. Dr.	Sabri Erdem	Dokuz Eylül University
Prof. Dr.	Selçuk Akçay	Afyon Kocatepe University
Prof. Dr.	Selçuk Perçin	Karadeniz Teknik University
Prof. Dr.	Seyit Köse	Abant İzzet Baysal University
Prof. Dr.	Sima Nart	Sakarya University
Prof. Dr.	Songül Kakilli Acaravcı	Mustafa Kemal University
Prof. Dr.	Ünal Halit Özden	İstanbul Ticaret University
Prof. Dr.	V. J. Byra Reddy	University of Petroleum and Energy Studies, India
Prof. Dr.	A.Varadaraj	Meası Institute Of Management, Hindistan
Assoc.Prof.Dr.	Abidin Öncel	Sakarya University
Assoc.Prof.Dr.	Adem Göleç	Erciyes University
Assoc.Prof.Dr.	Ali Rıza Sandalcılar	Recep Tayyip Erdoğan University
Assoc.Prof.Dr.	Ali Şahin Örnek	Çanakkale Onsekiz Mart University
Assoc.Prof.Dr.	Arsena Gjipali	University Of Tirana, Albania
Assoc.Prof.Dr.	Aytekin Fırat	Muğla Sıtkı Koçman University
Assoc.Prof.Dr.	Bayram Topal	Sakarya University
Assoc.Prof.Dr.	Bernard/Dosti	University Of Tirana, Albania
Assoc.Prof.Dr.	Burhanettin Zengin	Sakarya Universitesi
Assoc.Prof.Dr.	Cavadxan Qasımov	Azerbaycan Milli Elmler Akademisi Naxçıvan Bölmesi
Assoc.Prof.Dr.	Celile Özçiçek Dölekoğlu	Adana Bilim ve Teknoloji University
Assoc.Prof.Dr.	Clipa Otilia	Stefan Cel Mare From Suceava, Romania
Assoc.Prof.Dr.	Doriana Dervishi	University Of Tirana, Albania
Assoc.Prof.Dr.	Duygu Kızıldağ	Afyon Kocatepe University
Assoc.Prof.Dr.	Erdoğan Öztürk	Karabük University
Assoc.Prof.Dr.	Fahri Erenel	İstinye University
Assoc.Prof.Dr.	Fatih Konur	Abant İzzet Baysal University
Assoc.Prof.Dr.	Fikret Birdişli	Kahramanmaraş Sütçü İmam University
Assoc.Prof.Dr.	Gadaf Rexhepi	South East European University, Macedonia
Assoc.Prof.Dr.	Güzin Özdağoğlu	Dokuz Eylül University

Assoc.Prof. Dr.	Hakan Murat Arslan	Düzce University, Turkey
Assoc.Prof.Dr.	Halim Tatlı	Bingöl University
Assoc.Prof.Dr.	Harun Yakışık	Çankırı Karatekin University
Assoc.Prof.Dr.	Hasan Ayyıldız	Karadeniz Teknik University
Assoc.Prof.Dr.	Ivana Dražić Lutilsky	University Of Zagreb, Croatia
Assoc.Prof.Dr.	Jeton Mazllami	South East European University, Macedonia
Assoc.Prof.Dr.	Joanna Hernik	West Pomeranian University Of Technology in Szczecin, Poland
Assoc.Prof.Dr.	Kahraman Kalyoncu	Aksaray University
Assoc.Prof.Dr.	Kıvanç Halil Arıç	Cumhuriyet University
Assoc.Prof.Dr.	Lidiia Pashchuk	Taras Shevchenko National University Of Kyiv, Ukrania
Assoc.Prof.Dr.	Ljubisa Stefanoski	International Balkan University, Macedonia
Assoc.Prof.Dr.	Ljupco Eftimov	Ss. Cyril And Methodius University, Macedonia
Assoc.Prof.Dr.	Mahmut Akbolat	Sakarya University
Assoc.Prof.Dr.	Mehmet Mustafa	İnönü University
Assoc.Prof.Dr.	Mehmet Çolak	Mugla Sıtkı Koçman University
Assoc.Prof.Dr.	Mehmet Nurullah Kurutkan	Düzce University
Assoc.Prof.Dr.	Mücahit Çelik	Adıyaman Universitesi
Assoc.Prof.Dr.	Naiana Tarca	University of Oradea, Romania
Assoc.Prof.Dr.	Necati Çiftçi	Bilecik Şeyh Edebali University
Assoc.Prof.Dr.	Nevzat Tetik	İnönü University
Assoc.Prof.Dr.	Niyazi Kurnaz	Kütahya Dumlupınar University
Assoc.Prof.Dr.	Oğuz Yıldırım	Alanya Alaaddin Keykubat University
Assoc.Prof.Dr.	Oğuz Türkay	Sakarya University
Assoc.Prof.Dr.	Öznur Bozkurt	Düzce University
Assoc.Prof.Dr.	Rifat Yılmaz	Bilecik Şeyh Edebali University
Assoc.Prof.Dr.	Savo Ashtalkoski	University Fon – R . Macedonia
Assoc.Prof.Dr.	Serkan Dilek	Kastamonu University
Assoc.Prof.Dr.	Seyfettin Artan	Karadeniz Teknik University
Assoc.Prof.Dr.	Sibel Mehter Aykın	Akdeniz University
Assoc.Prof.Dr.	Stefan Toma	University of Pitesti, Romania
Assoc.Prof.Dr.	Süleyman Emre Özcan	Manisa Celal Bayer University
Assoc.Prof.Dr.	Tadeja Jere Jakulin	University Of Primorska
Assoc.Prof.Dr.	Teodora Vatuiu	Titu Maiorescu University Bucharest, Romania
Assoc.Prof.Dr.	Tuğba Gürçaylılar Yenidoğan	Akdeniz University
Assoc.Prof.Dr.	Tuncay Yılmaz	Sakarya University
Assoc.Prof.Dr.	Tülay İlhan Nas	Karadeniz Teknik University
Assoc.Prof.Dr.	Umut Sanem Çitçi	İzmir Bakırçay University

Assoc.Prof.Dr. Yusuf Karaca Afyon Kocatepe University	
PhD.Faculty A. Cansu Gök Kısa Hitit University	
Member	
PhD.Faculty Abdul/Waheed University Of Central Punjab, Pakistan	
Member	
PhD.Faculty Abdulkadir Atar Karabük University	
Member	
PhD.Faculty Abdullah Naci Doğrul Kütahya Dumlupınar University	
Member The Market Control of the Con	
PhD.Faculty Abid Rashid The Islamia University Of Bahawalpur, Pak	kıstan
Member S. I. A. I.	
PhD.Faculty Adem Akbıyık Sakarya University	
MemberRecep Tayyip Erdoğan UniversityPhD.FacultyAhmet YanıkRecep Tayyip Erdoğan University	
Member Recep Tayyip Erdogan University	
PhD.Faculty Ali Antepli Bayburt University	
Member Bayoutt University	
PhD.Faculty Alp Polat Bilecik Şeyh Edebali University	
Member Should block şeyn Edecum Shiversky	
PhD.Faculty Alper Bozkurt Adana Bilim ve Teknoloji University	
Member	
PhD.Faculty Arif Güngör Düzce University	
Member	
PhD.Faculty Asena Boztaş Sakarya University	
Member	
PhD.Faculty Atıl Taşer Bilecik Şeyh Edebali University	
Member	
PhD.Faculty Ayhan Nuri Yılmaz Düzce University	
Member	
PhD.Faculty Aykut Şarkgüneşi Bülent Ecevit University	
Member City Co. 1 Williams	
PhD.Faculty Aytaç Gökmen Çankaya University	
Member PhD.Faculty Ayten Yılmaz Yalçıner Sakarya University	
PhD.Faculty Ayten Yılmaz Yalçıner Sakarya University Member	
PhD.Faculty Bahar Aşcı University of Turkish Aeronautical Associa	ation
Member Oniversity of Turkish Aeronautical Associa	ation
PhD.Faculty Baran Arslan Harran University	
Member Harran Chrycisky	
PhD.Faculty Berat Çiçek Muş Alparslan University	
Member Serial straight May impaision on versity	
PhD.Faculty Berfu İlter Afyon Kocatepe University	
Member	
PhD.Faculty Beşir Koç Bingöl University	
Member	
PhD.Faculty Beyza Sümer Dokuz Eylül University	

Member		
PhD.Faculty	Bilal Bağış	Bingöl Üniv. / İstanbul 29 Mayıs Üniv.
Member		
PhD.Faculty	Bilge Aksay	Adana Bilim ve Teknoloji University
Member		
PhD.Faculty	Bilgehan Tekin	Çankırı Karatekin University
Member		
PhD.Faculty	Burcu Oralhan	Nuh Naci Yazgan University
Member		
PhD.Faculty	Bülent Altay	Afyon Kocatepe University
Member	D., T. VI	On all III is
PhD.Faculty	Büşra Tosunoğlu	Gümüşhane Universitesi
Member	Can Künn	Concluded On which More University
PhD.Faculty Member	Can Köse	Çanakkale Onsekiz Mart University
	Cumhur Şahin	Bilecik Şeyh Edebali University
PhD.Faculty Member	Cummur Şamın	Bliccik şeyii Edebali Ulliversity
PhD.Faculty	Çağatay Karaköy	Cumhuriyet University
Member	Çagatay Karakoy	Cumulityet Oniversity
PhD.Faculty	Darko Lazarov	University Goce Delchev, Macedonia
Member	Durko Euzurov	Chiversity Goed Belefiev, Macedolila
PhD.Faculty	Dawid Dawidowicz	West Pomeranian University Of Technology in
Member	2 4 11 2 4 11 10 11 10 11	Szczecin, Poland
PhD.Faculty	Dejan Zdraveski	University "St. Kliment Ohridski"-Bitola, Macedonia
Member	,	
PhD.Faculty	Deniz Akgül	Ahi Evran University
Member		·
PhD.Faculty	Dilşad Türkmenoğlu	Sakarya University
Member	Köse	
PhD.Faculty	Ebru Kanyılmaz Polat	Çanakkale Onsekiz Mart University
Member		
PhD.Faculty	Ebru Onurlubaş	Trakya University
Member		
PhD.Faculty	Edgardo Sica	University Of Foggia, İtalya
Member	DUCE 1 D 1919	Wind D. J. W. J.
PhD.Faculty	Elif Tuba Beydilli	Kütahya Dumlupınar University
Member Ph.D. Fo cultur	Emina Caman	Ahi Dunan Universita
PhD.Faculty	Emine Şener	Ahi Evran University
Member PhD Faculty	Emreh Telrasa	Canakkala Onsakiz Mart University
PhD.Faculty Member	Emrah Tokgöz	Çanakkale Onsekiz Mart University
PhD.Faculty	Ercan Yaşar	Kütahya Dumlupınar University
Member	Livan raşar	Kutanya Dumupmai Omversity
PhD.Faculty	Erdoğan Kotil	Abant İzzet Baysal University
Member	Liaoguii itotii	Toute the buyout our totally
PhD.Faculty	Esin Benhür Aktürk	İstanbul Aydın University
Member		
	1	1

PhD.Faculty	Eymen Gürel	Muğla Sıtkı Koçman University
Member		
PhD.Faculty	Faisal Rana	Effat University, Jeddah, Saudi Arabia
Member		
PhD.Faculty	Fatih Ayhan	On Yedi Eylül University
Member		
PhD.Faculty	Fatma Temelli	Ağrı İbrahim Çeçen University
Member		
PhD.Faculty	Feriyal Aslam	Pakistan Institute Of Development Economics, Pakistan
Member		
PhD.Faculty	Fikret Yaman	Afyon Kocatepe University
Member		
PhD.Faculty	Füsun Çelebi Boz	Bayburt University
Member		
PhD.Faculty	Gizem Yıldız	Gümüşhane University
Member		·
PhD.Faculty	Gökhan Baral	Sakarya University
Member		·
PhD.Faculty	Gökhan Karhan	Batman University
Member		·
PhD.Faculty	Gökmen Kılıçoğlu	Düzce University
Member	, 5	
PhD.Faculty	H.Özlem Yalaz	Akdeniz University
Member		
PhD.Faculty	Hale Kırmızıoğlu	Ahi Evran University
Member		
PhD.Faculty	Hatice Sarialtin	Sakarya University
Member		
PhD.Faculty	Hasan Bilgehan Yavuz	Adana Bilim ve Teknoloji University
Member	8	and the state of the state of
PhD.Faculty	Huriye Gonca Çınar	Afyon Kocatepe University
Member		
PhD.Faculty	Hülya Çınar	Kütahya Dumlupınar University
Member		
PhD.Faculty	Hülya Öcal	Afyon Kocatepe University
Member		
PhD.Faculty	Irena Ashtalkoska	Fon University Skopje, Macedonia
Member		
PhD.Faculty	Irina Badea Raluca	University of Craiova, Romania
Member		tong or ormorm, romana
PhD.Faculty	Irmak Erdoğan	Altınbaş University
Member	IIIIIII DI GOGUII	Tarine ay o in totally
PhD.Faculty	İbrahim Alkara	Bilecik Şeyh Edebali University
Member	101miiiii 1 iikulu	Show your Educati Oniversity
PhD.Faculty	İbrahim Çütcü	Hasan Kalyoncu University
Member	Torumini Çutou	Thom Isaly once Only office
PhD.Faculty	İbrahim Taha Dursun	Sakarya University
Member	Totaliili Talla Duisull	Sakarya Omyorsity
1410111001	I	

PhD.Faculty Member	İrem Tore	Adana Bilim ve Teknoloji University
PhD.Faculty	İsmail Elagöz	Çanakkale Onsekiz Mart University
Member	Isman Elagoz	Çanakkale Onsekiz Mart University
PhD.Faculty	İsmail Seki	Canalykala Ongolig Mont University
	Ishlah Seki	Çanakkale Onsekiz Mart University
Member	İstanı Güneleleri	D" H-iia-
PhD.Faculty	İstemi Çömlekçi	Düzce University
Member	Vanan Cii aan	Calarina III in anita
PhD.Faculty	Kenan Göçer	Sakarya University
Member	TZ TT	N. 1 N. 1 N. 1 N. 1
PhD.Faculty	Kumru Uyar	Nuh Naci Yazgan University
Member		
PhD. Faculty	Laurentiu Stelian	University of Craiova
Member	MIHAI	
Ph.D. Faculty	Catalin Aurelian	University of Craiova
Member	Rosculete	
Ph.D. Faculty	Rosculete Elena	University of Craiova
Member		
PhD.Faculty	Levent Şahin	Çankırı Karatekin University
Member		
PhD.Faculty	Leyla İçerli	Aksaray University
Member		
PhD.Faculty	Liza Alili Sulejmani	International Balkan University, Macedonia
Member	-	·
PhD.Faculty	Ljubisa Stefanoski	International Balkan University, Macedonia
Member		·
PhD.Faculty	Mehmet Nuri Salur	Necmettin Erbakan University
Member		·
PhD.Faculty	Mehmet Sedat Uğur	Çankırı Karatekin University
Member		,
PhD.Faculty	Mehmet Zeki Ak	Sakarya University
Member		
PhD.Faculty	Mihriban Cindiloğlu	Hitit University
Member	5	, , , , , , , , , , , , , , , , , , ,
PhD.Faculty	Monika Angeloska-	University St. Kliment Ohridski Bitola, Macedonia
Member	Dichovska	
PhD.Faculty	Mustafa Koçancı	Akdeniz University
Member	The same of the sa	
PhD.Faculty	Mustafa Yılmaz	Sakarya University
Member	1.100vala 1 IIIIIvz	
PhD.Faculty	Mübeyyen Tepe	Trakya University
Member	Küçükoğlu	Transpa Onivolotty
PhD.Faculty	Müslüm Polat	Bingöl University
Member	Triubium i Olut	Dingot om voisity
PhD.Faculty	Nadeem Talib	National University Of Modern Languages Islamabad,
Member	1 adocin 1 and	Pakistan
PhD.Faculty	Natalija Shikova	International Balkan University, Macedonia
Member	ratanja silikuva	international Darkan Oniversity, Maccuoina
INICILIOCI		

PhD.Faculty Member PhD.Faculty M	PhD.Faculty Member	Nilay Köleoğlu	Çanakkale Onsekiz Mart University
Member Nurcan Süklüm Hitit University PhD. Faculty Member Nürettin Akçakale Abant İzzet Baysal University PhD. Faculty Member Oğuz Kara Düzce University PhD. Faculty Member Oktay Kızılkaya Ahi Evran University PhD. Faculty Member Omar Khalid Bhatti Iqra University, Pakistan PhD. Faculty Member Omur Şaylan Çanakkale Onsekiz Mart University PhD. Faculty Member Özer Özçelik Kütahya Dumlupınar University PhD. Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD. Faculty Member Özlem Balaban Sakarya University PhD. Faculty Member Restil Yazıcı Bilecik Şeyh Edebali University PhD. Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD. Faculty Member Salman Iqbal University Of Central Punjab, Pakistan PhD. Faculty Member Satyanarayan Kothe University Of Mumbai, Hindistan PhD. Faculty Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD. Faculty Member Selim Gündüz Adana Bilim ve Teknoloji University PhD. Faculty Member		Novan Avdın	Viitahya Dumlummar University
PhD.Faculty Member PhD.Faculty M	_	Noyan Ayum	Kutanya Dunnupmar University
Member Nürettin Akçakale Abant İzzet Baysal University PhD. Faculty Oğuz Kara Düzce University Member PhD. Faculty Ahi Evran University PhD. Faculty Omar Khalid Bhatti Iqra University, Pakistan Member PhD. Faculty Omur Şaylan Çanakkale Onsekiz Mart University PhD. Faculty Özer Özçelik Kütahya Dumlupınar University Member PhD. Faculty Özgür Topkaya PhD. Faculty Özlem Balaban Sakarya University Member PhD. Faculty Bilecik Şeyh Edebali University Member PhD. Faculty Ganakkale Onsekiz Mart University Member Resül Yazıcı Bilecik Şeyh Edebali University PhD. Faculty Resül Yazıcı Bilecik Şeyh Edebali University Member PhD. Faculty Qanakkale Onsekiz Mart University Member PhD. Faculty Satyanarayan Kothe University Of Central Punjab, Pakistan Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD. Faculty Sedat Durmuşkaya Sakarya University Member <t< td=""><td></td><td>Numaan Cüldüm</td><td>Titit I Iniversity</td></t<>		Numaan Cüldüm	Titit I Iniversity
PhD.Faculty Member Seçil Öztürk Qanakkale Onsekiz Mart University PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member Secondary Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Selim Gündüz Adana Bilim ve Teknoloji University PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Serdar Orhan Sakarya University PhD.Faculty Member PhD.Faculty Sevim Akgül Bayburt University PhD.Faculty Member PhD.Faculty Sevim Akgül Bayburt University PhD.Faculty Member PhD.Faculty Subail/Ghouse Dhofar University PhD.Faculty Member PhD.Faculty Subail/Ghouse Dhofar University PhD.Faculty Subail/Ghouse PhO.Faculty Sultan Salur Sinop Universitesi		Nurcan Suktum	Hitti Oliversity
Member Oğuz Kara Düzce University PhD. Faculty Member Oktay Kızılkaya Ahi Evran University PhD. Faculty Member Omar Khalid Bhatti Iqra University, Pakistan PhD. Faculty Member Omur Şaylan Çanakkale Onsekiz Mart University PhD. Faculty Member Özer Özçelik Kütahya Dumlupınar University PhD. Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD. Faculty Member Özlem Balaban Sakarya University PhD. Faculty Member Resül Yazıcı Bilecik Şeyh Edebali University PhD. Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD. Faculty Member Salman İqbal University Of Central Punjab, Pakistan PhD. Faculty Member Satyanarayan Kothe University Of Mumbai, Hindistan PhD. Faculty Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD. Faculty Member Sedat Durmuşkaya Sakarya University PhD. Faculty Member Selim Gündüz Adana Bilim ve Teknoloji University PhD. Faculty Member Serdar Orhan Sakarya University PhD. Faculty Member Serdar		NI:	Alandian Damilia
PhD.Faculty Member Oktay Kızılkaya Ahi Evran University PhD.Faculty Member Oktay Kızılkaya Ahi Evran University PhD.Faculty Member Omar Khalid Bhatti Iqra University, Pakistan PhD.Faculty Member Omur Şaylan Çanakkale Onsekiz Mart University PhD.Faculty Member Özer Özçelik Kütahya Dumlupınar University Member PhD.Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University Omur Şaylan Çanakkale Onsekiz Mart University Omur Şaylan Canakkale Onsekiz Mart University Omur Şaylan Canakkale Onsekiz Mart University Omur Şaylan Canakkale Onsekiz Mart University Omur Şaylan Sakarya University Omur Şaylan Omur Şay		Nurettin Akçakale	Abant izzet Baysai University
Member Oktay Kızılkaya Ahi Evran University PhD.Faculty Member Omar Khalid Bhatti Iqra University, Pakistan PhD.Faculty Member Onur Şaylan Çanakkale Onsekiz Mart University PhD.Faculty Member Özer Özçelik Kütahya Dumlupınar University PhD.Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD.Faculty Member Özlem Balaban Sakarya University PhD.Faculty Member Resül Yazıcı Bilecik Şeyh Edebali University PhD.Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD.Faculty Member Salman İqbal University Of Central Punjab, Pakistan PhD.Faculty Member Satyanarayan Kothe University Of Mumbai, Hindistan PhD.Faculty Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD.Faculty Member Sedat Durmuşkaya Sakarya University PhD.Faculty Member Selim Gündüz Adana Bilim ve Teknoloji University PhD.Faculty Member Serdar Orhan Sakarya University PhD.Faculty Member Serdar Orhan Sakarya University PhD.Faculty Member Sonyel Oflazoğlu		O' V	Diana Hairanaita
PhD.Faculty Member Oktay Kızılkaya Ahi Evran University PhD.Faculty Member Omar Khalid Bhatti Iqra University, Pakistan PhD.Faculty Member Onur Şaylan Çanakkale Onsekiz Mart University PhD.Faculty Member Özer Özçelik Kütahya Dumlupınar University PhD.Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD.Faculty Member Özlem Balaban Sakarya University PhD.Faculty Member Resül Yazıcı Bilecik Şeyh Edebali University PhD.Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD.Faculty Member Salman Iqbal University Of Central Punjab, Pakistan PhD.Faculty Member Satyanarayan Kothe University Of Mumbai, Hindistan PhD.Faculty Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD.Faculty Member Sedat Durmuşkaya Sakarya University PhD.Faculty Member Selim Gündüz Adana Bilim ve Teknoloji University PhD.Faculty Member Serdar Orhan Sakarya University PhD.Faculty Member Sevim Akgül Bayburt University PhD.Faculty Member Sonye	•	Oguz Kara	Duzce University
Member PhD. Faculty Member Omar Khalid Bhatti Iqra University, Pakistan PhD. Faculty Member Onur Şaylan Çanakkale Onsekiz Mart University PhD. Faculty Member Özer Özçelik Kütahya Dumlupınar University PhD. Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD. Faculty Member Özlem Balaban Sakarya University PhD. Faculty Member Resül Yazıcı Bilecik Şeyh Edebali University PhD. Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD. Faculty Member Salman Iqbal University Of Central Punjab, Pakistan PhD. Faculty Member Seçil Öztürk Qanakkale Onsekiz Mart University PhD. Faculty Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD. Faculty Member Sedat Durmuşkaya Sakarya University PhD. Faculty Member Selim Gündüz Adana Bilim ve Teknoloji University PhD. Faculty Member Serdar Orhan Sakarya University PhD. Faculty Member Sevim Akgül Bayburt University PhD. Faculty Member Sonyel Oflazoğlu Mustafa Kemal University P		01.4 17 11	A11 E
PhD.Faculty Member Omar Khalid Bhatti Iqra University, Pakistan PhD.Faculty Member Onur Şaylan Çanakkale Onsekiz Mart University PhD.Faculty Member Özer Özçelik Kütahya Dumlupınar University PhD.Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD.Faculty Member Özlem Balaban Sakarya University PhD.Faculty Member Resül Yazıcı Bilecik Şeyh Edebali University PhD.Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD.Faculty Member Salman Iqbal University Of Central Punjab, Pakistan PhD.Faculty Member Satyanarayan Kothe University Of Mumbai, Hindistan PhD.Faculty Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD.Faculty Member Sedat Durmuşkaya Sakarya University PhD.Faculty Member Serdar Orhan Sakarya University PhD.Faculty Member Serdar Orhan Sakarya University PhD.Faculty Member Sonyel Oflazoğlu Mustafa Kemal University PhD.Faculty Member Suhail/Ghouse Dhofar Universitesi	•	Oktay Kizilkaya	Ani Evran University
Member PhD. Faculty Member Onur Şaylan Çanakkale Onsekiz Mart University PhD. Faculty Member Özer Özçelik Kütahya Dumlupınar University PhD. Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD. Faculty Member Özlem Balaban Sakarya University PhD. Faculty Member Resül Yazıcı Bilecik Şeyh Edebali University PhD. Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD. Faculty Member Salman İqbal University Of Central Punjab, Pakistan PhD. Faculty Member Satyanarayan Kothe University Of Mumbai, Hindistan PhD. Faculty Seçil Öztürk Çanakkale Onsekiz Mart University Member PhD. Faculty Sedat Durmuşkaya Member Sakarya University PhD. Faculty Sedat Durmuşkaya Sakarya University Member Serdar Orhan Sakarya University PhD. Faculty Serdar Orhan Sakarya University Member PhD. Faculty Sevim Akgül Bayburt University PhD. Faculty Sonyel Oflazoğlu Mustafa Kemal University		0 17 17 17	T TT T D T T
PhD.Faculty Member Onur Şaylan Çanakkale Onsekiz Mart University PhD.Faculty Member Özer Özçelik Kütahya Dumlupınar University PhD.Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD.Faculty Member Özlem Balaban Sakarya University PhD.Faculty Member Resül Yazıcı Bilecik Şeyh Edebali University PhD.Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD.Faculty Member Salman Iqbal University Of Central Punjab, Pakistan PhD.Faculty Member Satyanarayan Kothe University Of Mumbai, Hindistan PhD.Faculty Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD.Faculty Member Sedat Durmuşkaya Sakarya University PhD.Faculty Member Sedat Durmuşkaya Sakarya University PhD.Faculty Member Serdar Orhan Sakarya University PhD.Faculty Member Sevim Akgül Bayburt University PhD.Faculty Member Sonyel Oflazoğlu Mustafa Kemal University PhD.Faculty Member Suhail/Ghouse Dhofar Universitesi	•	Omar Khalid Bhatti	Iqra University, Pakistan
Member Kütahya Dumlupınar University PhD.Faculty Özer Özçelik Kütahya Dumlupınar University PhD.Faculty Özgür Topkaya Çanakkale Onsekiz Mart University Member PhD.Faculty Member PhD.Faculty Resül Yazıcı Bilecik Şeyh Edebali University Member Resül Yazıcı Bilecik Şeyh Edebali University PhD.Faculty Resül Yazıcı Çanakkale Onsekiz Mart University Member PhD.Faculty Salman İqbal University Of Central Punjab, Pakistan PhD.Faculty Salman İqbal University Of Mumbai, Hindistan PhD.Faculty Seçil Öztürk Çanakkale Onsekiz Mart University Member PhD.Faculty Sedat Durmuşkaya PhD.Faculty Sedat Durmuşkaya Sakarya University Member Selim Gündüz Adana Bilim ve Teknoloji University Member PhD.Faculty Serdar Orhan Sakarya University Member Sevim Akgül Bayburt University PhD.Faculty Sevim Akgül Bayburt University Member PhD.Faculty Sonyel Oflazoğlu Mustafa Kemal University PhD.Faculty Suha			
PhD.Faculty Member Özer Özçelik Özgür Topkaya Kütahya Dumlupınar University PhD.Faculty Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD.Faculty Member Özlem Balaban Sakarya University PhD.Faculty Member Resül Yazıcı Bilecik Şeyh Edebali University PhD.Faculty Member Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University PhD.Faculty Member Salman Iqbal University Of Central Punjab, Pakistan PhD.Faculty Member Satyanarayan Kothe University Of Mumbai, Hindistan PhD.Faculty Member Seçil Öztürk Çanakkale Onsekiz Mart University PhD.Faculty Member Sedat Durmuşkaya Sakarya University PhD.Faculty Member Selim Gündüz Adana Bilim ve Teknoloji University PhD.Faculty Member Serdar Orhan Sakarya University PhD.Faculty Member Sevim Akgül Bayburt University PhD.Faculty Member Sonyel Oflazoğlu Mustafa Kemal University PhD.Faculty Member Suhail/Ghouse Dhofar Universitesi	_	Onur Şaylan	Çanakkale Onsekiz Mart University
Member Özgür Topkaya Çanakkale Onsekiz Mart University PhD.Faculty Özlem Balaban Sakarya University PhD.Faculty Resül Yazıcı Bilecik Şeyh Edebali University PhD.Faculty Rüya Ataklı Yavuz Çanakkale Onsekiz Mart University Member PhD.Faculty Salman Iqbal University Of Central Punjab, Pakistan Member PhD.Faculty Satyanarayan Kothe University Of Mumbai, Hindistan Member PhD.Faculty Seçil Öztürk Çanakkale Onsekiz Mart University Member PhD.Faculty Sedat Durmuşkaya Sakarya University PhD.Faculty Selim Gündüz Adana Bilim ve Teknoloji University Member PhD.Faculty Serdar Orhan Sakarya University Member PhD.Faculty Sevim Akgül Bayburt University Member PhD.Faculty Sonyel Oflazoğlu Mustafa Kemal University PhD.Faculty Suhail/Ghouse Dhofar Universitesi			
PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Salman Iqbal University Of Central Punjab, Pakistan Member PhD.Faculty Satyanarayan Kothe University Of Mumbai, Hindistan Member PhD.Faculty Seçil Öztürk Çanakkale Onsekiz Mart University Member PhD.Faculty Sedat Durmuşkaya Sakarya University Member PhD.Faculty Selim Gündüz Adana Bilim ve Teknoloji University Member PhD.Faculty Serdar Orhan Sakarya University Member PhD.Faculty Serdar Orhan Sakarya University Member PhD.Faculty Serdar Orhan Sakarya University Member PhD.Faculty Serdar Orhan Sakarya University Member PhD.Faculty Serdar Orhan Sakarya University Member PhD.Faculty Serdar Orhan Sakarya University Member PhD.Faculty Sevim Akgül Bayburt University Member PhD.Faculty Sonyel Oflazoğlu Mustafa Kemal University Member PhD.Faculty Suhail/Ghouse Dhofar University Member PhD.Faculty Suhail/Ghouse PhD.Faculty Sultan Salur Sinop Universitesi	_	Ozer Ozçelik	Kütahya Dumlupınar University
MemberÖzlem BalabanSakarya UniversityPhD.Faculty MemberResül YazıcıBilecik Şeyh Edebali UniversityPhD.Faculty MemberRüya Ataklı YavuzÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSalman IqbalUniversity Of Central Punjab, PakistanPhD.Faculty MemberSatyanarayan KotheUniversity Of Mumbai, HindistanPhD.Faculty MemberSeçil ÖztürkÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSedat DurmuşkayaSakarya UniversityPhD.Faculty MemberSelim GündüzAdana Bilim ve Teknoloji UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel Oflazoğlu Mustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi			
PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Riya Ataklı Yavuz PhD.Faculty Member PhD.Faculty Member PhD.Faculty Salman Iqbal PhD.Faculty Member PhD.Faculty Seçil Öztürk PhD.Faculty Seçil Öztürk PhD.Faculty Sedat Durmuşkaya PhD.Faculty Sedat Durmuşkaya PhD.Faculty Sedat Durmuşkaya PhD.Faculty Sedat Durmuşkaya PhD.Faculty Selim Gündüz PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Serdar Orhan PhD.Faculty Sevim Akgül PhD.Faculty Sonyel Oflazoğlu Mustafa Kemal University Member PhD.Faculty Suhail/Ghouse PhD.Faculty Suhail/Ghouse PhD.Faculty Sultan Salur Sinop Universitesi		Özgür Topkaya	Çanakkale Onsekiz Mart University
MemberResül YazıcıBilecik Şeyh Edebali UniversityPhD.Faculty MemberRüya Ataklı YavuzÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSalman IqbalUniversity Of Central Punjab, PakistanPhD.Faculty MemberSatyanarayan KotheUniversity Of Mumbai, HindistanPhD.Faculty MemberSeçil ÖztürkÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSedat DurmuşkayaSakarya UniversityPhD.Faculty MemberSelim GündüzAdana Bilim ve Teknoloji UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel Oflazoğlu Mustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.FacultySultan SalurSinop Universitesi			
PhD.Faculty Member PhD.Faculty Suhail/Ghouse Dhofar University Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member	_	Özlem Balaban	Sakarya University
MemberRüya Ataklı YavuzÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSalman IqbalUniversity Of Central Punjab, PakistanPhD.Faculty MemberSatyanarayan KotheUniversity Of Mumbai, HindistanPhD.Faculty MemberSeçil ÖztürkÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSedat DurmuşkayaSakarya UniversityPhD.Faculty MemberSelim GündüzAdana Bilim ve Teknoloji UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel OflazoğluMustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.FacultySultan SalurSinop Universitesi			
PhD.Faculty Member	PhD.Faculty	Resül Yazıcı	Bilecik Şeyh Edebali University
MemberSalman IqbalUniversity Of Central Punjab, PakistanPhD.Faculty MemberSatyanarayan KotheUniversity Of Mumbai, HindistanPhD.Faculty MemberSeçil ÖztürkÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSedat DurmuşkayaSakarya UniversityPhD.Faculty MemberSelim GündüzAdana Bilim ve Teknoloji UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel OflazoğluMustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	Member		
PhD.Faculty Member Sulvation Sulvation Sulvation Mustafa Kemal University	PhD.Faculty	Rüya Ataklı Yavuz	Çanakkale Onsekiz Mart University
MemberSatyanarayan KotheUniversity Of Mumbai, HindistanPhD.Faculty MemberSeçil ÖztürkÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSedat DurmuşkayaSakarya UniversityPhD.Faculty MemberSelim GündüzAdana Bilim ve Teknoloji UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel OflazoğluMustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi			
PhD.Faculty Member Sultan Salur Sinop Universitesi	PhD.Faculty	Salman Iqbal	University Of Central Punjab, Pakistan
MemberSeçil ÖztürkÇanakkale Onsekiz Mart UniversityPhD.Faculty MemberSedat DurmuşkayaSakarya UniversityPhD.Faculty MemberSelim GündüzAdana Bilim ve Teknoloji UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel OflazoğluMustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	Member	_	
PhD.Faculty Member PhD.Faculty Member Sedat Durmuşkaya Sakarya University Member PhD.Faculty Member Selim Gündüz Adana Bilim ve Teknoloji University Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member Suhail/Ghouse Dhofar University Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member Sultan Salur Sinop Universitesi	PhD.Faculty	Satyanarayan Kothe	University Of Mumbai, Hindistan
MemberSedat DurmuşkayaSakarya UniversityPhD.Faculty MemberSelim GündüzAdana Bilim ve Teknoloji UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel OflazoğluMustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	Member		
MemberSedat DurmuşkayaSakarya UniversityPhD.Faculty MemberSelim GündüzAdana Bilim ve Teknoloji UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel OflazoğluMustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	PhD.Faculty	Seçil Öztürk	Çanakkale Onsekiz Mart University
Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member Suhail/Ghouse PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member Sultan Salur Sinop Universitesi	Member		
PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member Suhail/Ghouse PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member Suhail/Ghouse PhD.Faculty Member Sultan Salur Sinop Universitesi	PhD.Faculty	Sedat Durmuşkaya	Sakarya University
MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel Oflazoğlu Mustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	Member		
MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim AkgülBayburt UniversityPhD.Faculty MemberSonyel Oflazoğlu Mustafa Kemal UniversityPhD.Faculty MemberSuhail/GhouseDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	PhD.Faculty	Selim Gündüz	Adana Bilim ve Teknoloji University
MemberSerdar OrhanSakarya UniversityPhD.Faculty MemberSevim Akgül Bayburt UniversityPhD.Faculty MemberSonyel Oflazoğlu Mustafa Kemal UniversityPhD.Faculty MemberSuhail/Ghouse Dhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	Member		, ,
PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Suhail/Ghouse PhD.Faculty Member PhD.Faculty Suhail/Ghouse PhD.Faculty Member PhD.Faculty Sultan Salur Sinop Universitesi	PhD.Faculty	Serdar Orhan	Sakarya University
MemberBayburt UniversityPhD.Faculty MemberBayburt UniversityPhD.Faculty MemberSonyel Oflazoğlu Mustafa Kemal UniversityPhD.Faculty MemberSuhail/Ghouse MemberDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	_		
MemberBayburt UniversityPhD.Faculty MemberBayburt UniversityPhD.Faculty MemberSonyel Oflazoğlu Mustafa Kemal UniversityPhD.Faculty MemberSuhail/Ghouse MemberDhofar UniversityPhD.Faculty MemberSultan SalurSinop Universitesi	PhD.Faculty	Serdar Orhan	Sakarya University
PhD.Faculty Member PhD.Faculty Member Sonyel Oflazoğlu Mustafa Kemal University Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Member PhD.Faculty Suhail/Ghouse PhD.Faculty Sultan Salur Sinop Universitesi	_		
MemberSonyel OflazoğluMustafa Kemal UniversityPhD.FacultySuhail/GhouseDhofar UniversityMemberDhofar UniversityMemberSultan SalurSinop Universitesi		Sevim Akgül	Bayburt University
PhD.Faculty Member PhD.Faculty Member Sonyel Oflazoğlu Mustafa Kemal University Dhofar University Member PhD.Faculty Member Suhail/Ghouse PhD.Faculty Sultan Salur Sinop Universitesi	_		
MemberSuhail/GhouseDhofar UniversityMemberDhofar UniversityPhD.FacultySultan SalurSinop Universitesi		Sonyel Oflazoğlu	Mustafa Kemal University
PhD.Faculty Suhail/Ghouse Dhofar University Member Sultan Salur Sinop Universitesi			, and the second
MemberSultan SalurSinop Universitesi		Suhail/Ghouse	Dhofar University
PhD.Faculty Sultan Salur Sinop Universitesi	_		
·		Sultan Salur	Sinop Universitesi
	Member		1

PhD.Faculty Member	Süreyya Karsu	Abant İzzet Baysal University
PhD.Faculty	Şaduman Yıldız	Bayburt University
Member	Şadaman Tıldız	Bayourt Oniversity
PhD.Faculty	Şerife Önder	Kütahya Dumlupınar University
Member	şerire onder	Training Builliaginal Chiveletty
PhD.Faculty	Şükrü Cicioğlu	Sakarya University
Member	,	
PhD.Faculty	Şükrü İnan	İnönü University
Member		
PhD.Faculty	Tahir Benli	Kastamonu University
Member		
PhD.Faculty	Tarık Semiz	Bilecik Şeyh Edebali University
Member		
PhD.Faculty	Umar Hayat	University Of Swat
Member	YY 1 YY	
PhD.Faculty	Unzule Kurt	Çanakkale Onsekiz Mart Universitesi
Member	V Ct1''	In eliterty from Delivity of Constitute Delivers to Constitute
PhD.Faculty Member	Vesna Stanković Pejnović	Institute for Political Studies, Belgrade, Serbia
PhD.Faculty	Volkan Işık	Aksaray University
Member	v Olkalı İŞİK	Aksaray University
PhD.Faculty	Yıldırım Turan	Sakarya University
Member	Thumm Turan	Sakarya Omversity
PhD.Faculty	Yıldırım Yıldırım	Düzce University
Member		
PhD.Faculty	Yunus Emre Birol	Cumhuriyet University
Member		
PhD.Faculty	Yurdagül Meral	İstanbul Medipol University
Member		
PhD.Faculty	Yusuf Gör	Çankırı Karatekin University
Member		
PhD.Faculty	Zehra Doğan Çalışkan	Abant İzzet Baysal University
Member	m. 1 - 1 - 1	
PhD.Faculty	Türkay Henkoğlu	Adnan Menderes University
Member PhD. Lect.	Ab dullah Vanori	Çanakkale Onsekiz Mart University
	Abdullah Kıray	,
PhD. Lect.	Aktolkin Abubakirova	Ahmet Yesevi Universitesi
PhD. Lect.	Ali Çağrı Buran	Kütahya Dumlupınar University
PhD. Lect.	Biljana Chavkoska	International Balkan University, Macedonia
PhD. Lect.	Denisa Mamillo	European University Of Tirana, Albania
PhD. Lect.	Dinuca Elena Claudia	Titu Maiorescu University Bucharest, Romania
PhD. Lect.	Donat Rexha	AAB College, Kosova
PhD. Lect.	Emine Balcı	Sakarya University
PhD. Lect.	Ertila Druga	European University Of Tirana, Albania
	Fatma Uzunses	
PhD. Lect.	rauna Ozunses	Bilecik Şeyh Edebali University

PhD. Lect.	Ferit Karahan	Kütahya Dumlupınar University
PhD. Lect.	Gökhan Kerse	Aksaray University
PhD. Lect.	Güngör Hacıoğlu	Çanakkale Onsekiz Mart University
PhD. Lect.	Kadir Tutkavul	Kütahya Dumlupınar University
PhD. Lect.	Madalina-Teodora Andrei	Spiru Haret University, Bucharest, Romania
PhD. Lect.	Muhammet Yunus Şişman	Kütahya Dumlupınar University
PhD. Lect.	Mükerrem Oral	Akdeniz University
PhD. Lect.	Rukiye Sönmez	Çanakkale Onsekiz Mart University
PhD. Lect.	Safiye Süreyya Bengül	Kütahya Dumlupınar University
Dr.Resch.Asst.	Cevat Söylemez	Kütahya Dumlupınar University
Dr.Resch.Asst.	İnanç Kabasakal	Ege University
Dr.Resch.Asst.	Nilay Bıçakcıoğlu	Dokuz Eylül University

Statement of Responsibility / Sorumluluk Beyanı

The legal and scientific responsibility of the manuscripts belongs to the authors.

The 4th InTraders International Conference on International Trade was held on 7-8-9 October 2019 with participants from 9 different countries; Turkey, Pakistan, India, USA, Romania, Jordan, Iraq, Spain, Germany

Yazıların hukuki ve bilimsel sorumluluğu yazarlara aittir.

4. InTraders Uluslararası Ticaret Kongresi sunum dili İngilizce olarak gerçekleştirilmiştir. Türkiye dışından 8 ülkeden; Amerika Birleşik Devletleri, Pakistan, Hindistan, Romanya, Ürdün, Irak, İspanya ve Almanya ülkelerinden kişilerin sunumları gerçekleşmiştir. Toplam 41 çalışma sunulmuştur. Sunulan çalışmaların 27 tanesi Türkiye dışından gelen yabancı katılımcılar tarafından, 14 tanesi ise Türkiye içinden gelen katılımcılar tarafından gerçekleştirilmiştir. Sunulan tüm çalışmaların % 65'i yurtdışından katılım sağlayan araştırmacılar tarafından sunulmuştur.

Appreciation

I am gratified to have the honor to put forward the vote of thanks to all the Congressional Coordinators, Congressional Committees, Writers and Authors who provided the intensive work performance for the Congress

First of all, i would like to convey my special thanks to the honorable

Keynote Speakers

Dear Prof. Dr. Rashmi Gujrati, K.C.Group Of Institutions, India Aesthetic Surgeon, Hüseyin KANDULU, İstanbul, Health Service Export

The Congress is scheduled for 3 days in which first two days allocated for presentations and the third day planned for Picnic and Gala. The followed day after gala night; Istanbul program is organized. Istanbul special program was managed for 3 nights; Bosphorus Tour, Taksim, İstiklal Street, Old İstanbul, Galata Tower, Old İstanbul, Topkapı Palace, Hagia Sophia. Furthermore, the same Istanbul special program is planned to follow with the same pattern for 3 nights after the Conference.

We aim to provide contribution international trade field by our <u>International Spring</u>

<u>Conferences</u>, <u>International Autumn Conferences</u>, <u>Academic Journal</u>, <u>Conference Alerts</u>

<u>News</u> and <u>International Market Research</u>.

There will be special issues in <u>InTraders International Trade Academic Journal</u> from the studies take place in our conferences.

InTraders conference is international and targets the participants from all over the world and shape the organization in this direction.

The congress aims to have studies from academicians and private sector managers. The written and presentation language is English.

<u>Conference main topics</u>, international trade, business, economics, supply chain management, law, gender studies, and international relations.

In addition, especially in the process of Congress formation, the Secretariat and the Student Team did unforgettable effort which is really hard to fade out. Thank you for your great work dear friends. Last but not the least, my little motivators Emre and Yunus ÇAPRAZ, you are great....

In upcoming <u>Spring Conference will be organized in İstanbul 13-17 April 2019</u>, a beautiful congress which carries more than international congress criteria is waiting for all of you.

Wish to meet you all in this new international conferences...

Kürşat ÇAPRAZ

Director of InTraders Academic Platform www.intraders.org

Table of Contents

Regulatory Board	2
Advisory Board	3
Conference Secretariat	4
Student Team	4
Scientific Board	5
Statement of Responsibility / Sorumluluk Beyanı	15
Appreciation	16
Table of Contents	18
Presented List at Conference (Kongrede Sunulan Çalışmalar)	21
Conference Program	27
International Business: Challenges faced by EXIM companies	30
Prof.Dr.Rashmi Gujrati	
Innovation, Entrepreneurship, and Intrapreneurship in Formulating and Executing Business Strategy	31
Prof. Dr. Shahrokh Dalpour	
Does Brexit Have Impact on Stock Markets and Foreign Exchange Rates in Emerging Market Economies? Efrom Turkey	
Esra N. KILCI	
Emotional intelligence is the Beta blocker for job stress. A Study of Pakistani and Turkish Acamedicians	33
Hina Zahoor	
Ghulam Mohammad	
International Trade of Films: Role of Turkish Television Serials Export in Turkey	
Evaluation of Personnel Selection with SMART-TOPSIS Hybrid Method: An Application in Iron-Steel Ente	erprises
Assoc. Prof. Dr. Hakan Murat ARSLAN	
The Role of Complementaries in Automotive Demand: The Case Of Turkey	36
PhD, Faculty Member Fatma Davarcıoğlu Özaktaş	
The Effect of The FDI's on Economic Growth: An Analysis in Sample of Turkey	37
PhD, Faculty Member Ahu Coşkun Özer	
Nonmedical Factors That Influence Patient Satisfaction Toward Health Care Services	38
Geeta Bai, Ayesha Sultan	

Effects of Turkish Foreign Policy on Turkish Foreign Trade	39
Asena BOZTAŞ	
Factors affecting consumers purchasing behavior of mobile phone at Jordan market	40
(Afield study)	
Dr. Iyad A.Khanfar (Associate Professor)	
The Organization of Health Sector Financing in the Member States of the European Union and Health Police	ies41
Iuliana-Claudia MIHALACHE, Mihaela TOMAZIU-TODOSIA	
Felicia-Cătălina APETROI	
Staff Magazine and Perspectives on the State Economic	42
Dilşad TÜRKMENOĞLU KÖSE	
An Outlook on Social and Economic Determinants of Obesity: An Empirical Study for BRFSS 2009	43
Muhammet Yunus Şişman	
Managing Market Risk in Shariah-compliant Islamic Banking Institutions	44
Muhammad Farhan	
Hassan Mobeen Alam	
Ammara Sattar	
Elements of Turkey's Soft Power in International Relations	45
Asena BOZTAŞ	
The Importance of Container Trade in Maritime Transport: 2019 Estimations in Turkey	46
Kadir Mersin	
To Investigate the Impact of Channel Zapping on Timer	47
Kamran Naeem, Syed Muhammad Salman	
Exploring The Significance of Multi-Disciplinary Tumor Boards In Healthcare Institutions Of Pakistan	48
Vania Ahmed Abbasi	
The management of change and its impact in achieving the overall quality	49
AL-khafaji Ahmed Kadhim Idan	
Determining Turkey's Importance in the International System Parameters	50
Asena Boztaş	
Impact of motivational and social factors on entrepreneurial intentions: A case of potential entrepreneurs	51
Muhammad Bilal Mustafa	
Mishal Nafees	
Muhammad Umair Naqeeb	
Analysis of the competitive advantages and implications of the generalization of green sources of energy at level and macroeconomics	
Majid Layth Hazim	
Alqaysi Hamid Hazim Majid	
Germany's Balkan Policy and Economic Transformation in the Post-Cold War Era	53
Dilgod TÜDVMENOĞI II VÖÇE	

Employment Condition of Woman Due to Discrimination & Harrasment In Textile Industry	54
Fahad Ali, Rabee Ahmed	
Human Resource Management In Family Businesses	55
Nurten POLAT DEDE	
The Impact of Temporal Diversity on Team Performance: The Moderating Effect of Team Orientation	56
Fatima	
Readiness of People to Adopt E-health Services	57
Geeta Bai, Ayesha Sultan	
Impact of Service Quality and Perceived Value on consumer purchase decision among hospitals (Ziauddin sehat)	
Maryam Fatima, Abdirehman Hassan Manka	
Managing Diversity in Recruitment Process	59
Mohammed El-Amin, Yasemin Özdemir	
Role of Knowledge Management and Dynamic Capability towards Firm Competitive Advantage	60
Mariyam Ijaz, Nimra Maqsood	
Factors Affecting Consumer Preference For Purchasing Branded Footwear In Karachi	61
Saqib Qamar, Muhammad Shahzad	
Dynamic Linkages of Exchange Rate and Stock Return Volatility: Evidence from Pakistan	62
Sehar Shoukat	
An Empirical Analysis of IPO Pricing in Pakistan	63
Sidra Ghafoor	
Does Gender Matter In Conflict Management Style?	64
Nurten POLAT DEDE	
Assessment of Barriers in the Implementation of Green Supply Chain Management in FMCG Sector of Kar	rachi65
Umme Sumaiya Hamid, Wajiha Hamid	
Evaluation of Internal Control	66
Prof. Dr. IACOB CONSTANȚA	
AL-DURRAH Waleed Khalid Suwaid	
Impact of Capital Structure on Firms' Financial Performance Evidence from Pharmaceutical Sector of Paki	stan67
Yumna Ahmed Abbasi	
An Empirical Analysis of Natural Gas Import Demand Function for Turkey	68
Özcen Öztürk! & Muhammat Vunus Sisman2	

Presented List at Conference (Kongrede Sunulan Çalışmalar)

	Presented Studies				
Abstract No	Title	Author/s	University	Country	
1	Readiness of People to Adopt E-health Services	Geeta Bai, Ayesha Sultan	Dow University of Health Sciences, Karachi	Pakistan	
2	Staff Magazine and Perspectives on the State Economic	Dilşad Türkmenoğlu	Sakarya University	Turkey	
3	Effects of Turkish Foreign Policy on Turkish Foreign Trade	Asena Boztaş	Sakarya University of Applied Sciences	Turkey	
6	An Empirical Analysis of IPO Pricing in Pakistan	Sidra Ghafoor	University Of Central Punjab, Lahore	Pakistan	
9	Employment Condition of Woman Due To Discrimination & Harrasment In Textile Industry	Fahad Ali, Rabee Ahmed	Dow University of Health Sciences, Karachi	Pakistan	
14	The Impact of Temporal Diversity on Team Performance: The Moderating Effect of Team Orientation	Fatima	Lahore College for Women University, Lahore	Pakistan	
15	Nonmedical Factors That Influence Patient Satisfaction Toward Health Care Services	Geeta Bai, Ayesha Sultan	Dow University of Health Sciences, Karachi	Pakistan	

16	The management of change and its impact in achieving the overall quality	AL-khafaji Ahmed Kadhim Idan	Craiova University	Romania, Iraq
17	Impact of Capital Structure on Firms' Financial Performance Evidence from Pharmaceutical Sector of Pakistan	Yumna Ahmed Abbasi	DOW University of Health Sciences	Pakistan
18	Exploring The Significance Of Multi-Disciplinary Tumor Boards In Healthcare Institutions Of Pakistan	Vania Ahmed Abbasi	Dow University of Health Sciences	Pakistan
21	The Organization of Health Sector Financing in the Member States of the European Union and Health Policies	Iuliana-Claudia MIHALACHE, Mi haela TOMAZIU- TODOSIA, Felicia -Cătălina APETROI	Alexandru Ioan Cuza University of Iasi, Romania,University of Seville, Spain	Romania, Spain
25	An Empirical Analysis of Natural Gas Import Demand Function for Turkey	Özcan Öztürk, Muhamme t Yunus Şişman	Erzurum Atatürk University, Kütahya Dumlupınar University	Turkey
28	Does Brexit Have Impact on Stock Markets and Foreign Exchange Rates in Emerging Market Economies? Evidence from	Esra N. KILCI	Istanbul Arel University, FEAS	Turkey
29	Innovation, Entrepreneurship, and Intrapreneurship in Formulating and Executing Business Strategy	Shahrokh Dalpour	University of Maine- Farmington	USA

32	An Outlook on Social and Economic Determinants of Obesity: An Empirical Study for BRFSS 2009	Muhammet Yunus Şişman	Kütahya Dumlupınar University	Turkey
33	Assessment of Barriers in the Implementation of Green Supply Chain Management in FMCG Sector of Karachi	Umme Sumaiya Hamid, Wajiha Hamid	Dow University of Health Sciences	Pakistan
36	Elements of Turkey's Soft Power in International Relations	Asena Boztaș	Sakarya University of Applied Sciences	Turkey
39	Role of Knowledge Management and Dynamic Capability towards firm Competitive advantage	Mariyam Ijaz, Nimra Maqsood	University of Central Punjab	Pakistan
49	The Role of Complementaries in Automotive Demand: The Case of Turkey	Fatma Davarcıoğlu Özaktaş	Bolu Abant İzzet Baysal University	Turkey
52	To Investigate the Impact of Channel Zapping on Timer	Kamran Naeem	Iqra University	Pakistan
56	Evaluation Of Internal Control	Prof. Dr. IACOB CONSTANȚA, AL-DURRAH Waleed Khalid Suwaid	University of Craiova	Romania, Iraq
65	Supply Chain Management	Priya Dhir	KC Group of Institutions, India	India

67	Determining Turkey's Importance in the International System Parameters	Asena Boztaş	Sakarya University of Applied Sciences	Turkey
69	Impact of Service Quality and Perceived Value on consumer purchase decision among hospitals (Ziauddin & Darul sehat)	Maryam Fatima, Abdirehman Hassan Manka	Dow University of Health Sciences	Pakistan
72	Managing Diversity in Recruitment Process	Mohammed El- Amin Yasemin Özdemir	Sakarya University	Turkey
76	Marketing Mix Agriculture Product	Anamika Som	KC Group of Institutions, India	India
80	Analysis of the competitive advantages and implications of the generalization of green sources of energy at micro level and macroeconomics	Majid Layth hazim, Alqaysi hamid hazim majid	Bucharest University of Economic Studies	Romania
84	Factors Affecting Consumer Preference For Purchasing Branded Footwear in Karachi	Saqib Qamar, Muhammad Shahzad	Dow University of Health Sciences	Pakistan
85	Economic growth through import sector: A case study of Pakistan	Sehar Shoukat	California Institute of Behavioral Neurosciences and Psychology	Pakistan
88	International Trade of Films: Role of Turkish Television Serials Export in Turkey	Yurdagül Meral	İstanbul Medipol University	Turkey

92	International Business: Challenges faced by EXIM companies	Rashmi Gujrati	KC Group of Institutions, Nawansha hr, Punjab	India
93	Evaluation of Personnel Selection with SMART- TOPSIS Hybrid Method: An Application in Iron- Steel Enterprises	Hakan Murat ARSLAN	Düzce University	Turkey
94	The Importance of Container Trade in Maritime Transport: 2019 Estimations in Turkey	Kadir MERSİN	İstanbul Gelişim University	Turkey
96	Factors affecting buyers behavior decision of mobile phone at Jordan market (A field study)	Iyad A.Khanfar	Zarqa University	Jordan
97	Impact of Technology on HR Practices	Meenakshi Sharma	RNB Global University, Bikaner- Rajasthan	India
99	Managing Market Risk in Shariah- compliant Islamic Banking Institutions	Muhammad Farhan, Hassan Mobeen Alam, Ammara Sattar	HCC University of the Punjab Lahore	Pakistan
101	Emerging issues in Green Entrepreneurship	Kajal	KC Group of Institutions	India
105	Impact of motivational and social factors on entrepreneurial intentions: A case of potential entrepreneurs	Muhammad Bilal Mustafa, Mishal Nafees, Muhamma d Umair Naqeeb	University of Central Punjab, Lahore, Rhein- Waal University of Applied Sciences, Kleve	Pakistan, Germany

106	The Effect of The FDI's on Economic Growth: An Analysis in Sample of Turkey	Ahu Coşkun Özer	Marmara University	Turkey
107	Emotional intelligence is the beta blocker for job stress, A study of Turkish and Pakistani academicians	Hina Zahoor, Ghulam Mohammad	Istanbul Gelisim University,Mohammad Ali Jinnah University	Turkey, Pakistan
108	Germany's Balkan Policy and Economic Transformation in the Post-Cold War Era	Dilşad Türkmenoğlu	Sakarya University	Turkey

Conference Program

Keynote Speakers

Aesthetic Surgeon, Hüseyin KANDULU, İstanbul "Health Service Export"

Prof.Dr. Rashmi Gujrati K.C.Group Of Institutions, India

"International Business: Challenges faced by EXIM companies"

Special Session

Prof. Dr. Shahrokh Dalpour, University of Maine-Farmington, USA

"Innovation, Entrepreneurship, and Intrapreneurship in Formulating and Executing Business Strategy"

Esra N. KILCI, Istanbul Arel University, FEAS, Turkey

"Does Brexit Have Impact on Stock Markets and Foreign Exchange Rates in Emerging Market Economies?

Evidence from Turkey"

Hina Zahoor, Istanbul Gelisim University, Turkey

"Emotional intelligence is the beta blocker for job stress, A study of Turkish and Pakistani academicians

The 4th InTraders International Conferences on International Trade Conference Program- First Day, 7 October 2019

Hall 2 Hall 3

	T	<u></u>
	29-Innovation, Entrepreneurship, and Intrapreneurship in Formulating and Executing Business Strategy, Shahrokh Dalpour	
Monday- Special Session 11:200-12:20	28-Does Brexit Have Impact on Stock Markets and Foreign Exchange Rates in Emerging Market Economies? Evidence from Turkey, Esra N. KILCI	
11.200 12.20	104-Agent Bias in Energy Performance Certificate Premiums, Aras Khazal and Ole Jakob Sønsteb	
	107-Emotional intelligence is the beta blocker for job stress, A study of Turkish and Pakistani Academicians, Hina Zahoor and Ghulam Mohammad	
	1-Readiness of People to Adopt E-health Services, Geeta Bai and Ayesha Sultan	39-Role of Knowledge Management and Dynamic Capability towards firm Competitive advantage, Mariyam Ijaz and Nimra Maqsood
Monday Second Session	17-Impact of Capital Structure on Firms' Financial Performance Evidence from Pharmaceutical Sector of Pakistan, Yumna Ahmed Abbasi	52-To Investigate the Impact of Channel Zapping on Timer, Kamran Naeem
14:00-15:00	96-Factors affecting buyers behavior decision of mobile phone at Jordan market (A field study), Iyad A.Khanfar	88-International Trade of Films: Role of Turkish Television Serials Export in Turkey, Yurdagül Meral
	3-Effects of Turkish Foreign Policy on Turkish Foreign Trade, Asena Boztaş	72-Managing Diversity in Recruitment Process Mohammed El-Amin and Yasemin Özdemir
	18-Exploring The Significance of Multi-Disciplinary Tumor Boards In Healthcare Institutions of Pakistan, Vania Ahmed Abbasi	56- Evaluation Of Internal Control, Prof. Dr. IACOB CONSTANȚA, AL-DURRAH Waleed Khalid Suwaid
Monday- Third Session 15:20-16:20	15-Nonmedical Factors That Influence Patient Satisfaction Toward Health Care Services Geeta Bai and Ayesha Sultan	90-A Research Review of Turkey's Foreign Trade Performance, Mürsel Güler; Ömer Nasuhi Şahin and Murat Öztürk
	49-The Role of Complementaries in Automotive Demand: The Case of Turkey, Fatma Davarcıoğlu Özaktaş	80- Analysis of the competitive advantages and implications of the generalization of green sources of energy at micro level and macroeconomics, Majid Layth hazim, Alqaysi hamid hazim majid
	36-Elements of Turkey's Soft Power in International Relations, Asena Boztaş	16-The management of change and its impact in achieving the overall quality, AL-khafaji Ahmed Kadhim Idan

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

The 4th InTraders International Conferences on International Trade

The Second Day, 8 October 2019

Hall 2 Hall 3

Tuesday-First Session 09:00- 10:00	9– EMPLOYMENT CONDITION OF WOMAN DUE TO DISCRIMINATION & HARRASMENT IN TEXTILE INDUSTRY Fahad Ali and Rabee Ahmed	101-Emerging issues in Green Entrepreneurship, Kajal
	14-The Impact of Temporal Diversity on Team Performance: The Moderating Effect of Team Orientation. Fatima	85-Economic growth through import sector: A case study of Pakistan, Sehar Shoukat
	2- Staff Magazine and Perspectives on the State Economic, Dilşad Türkmenoğlu	106-THE EFFECT OF THE FDI'S ON ECONOMIC GROWTH: AN ANALYSIS IN SAMPLE OF TURKEY, Ahu Coşkun Özer
	25-An Empirical Analysis of Natural Gas Import Demand Function for Turkey Özcan Öztürk, Muhammet Yunus Şişman	99-Managing Market Risk in Shariah-compliant Islamic Banking Institutions, Muhammad Farhan, Hassan Mobeen Alam, Ammara Sattar
Tuesday- Second Session10:30- 11:30	32-An Outlook on Social and Economic Determinants of Obesity: An Empirical Study for BRFSS 2009, Muhammet Yunus Şişman	6-An Empirical Analysis of IPO Pricing in Pakistan, Sidra Ghafoor
	65-Supply Chain Management, Priya Dhir	108-Germany's Balkan Policy and Economic Transformation in the Post-Cold War Era, Dilşad Türkmenoğlu
	67- Determining Turkey's Importance in the International System Parameters, Asena Boztaş	97-Impact of Technology on HR Practices, Meenakshi Sharma
	69-Impact of Service Quality and Perceived Value on consumer purchase decision among hospitals (Ziauddin & Darul sehat), Maryam Fatima and Abdirehman Hassan Manka	92-International Business: Challenges faced by EXIM companies, Rashmi Gujrati
		19- Does Gender Matter In Conflict Management Style? Nurten POLAT DEDE
Tuesday-Third Session 14:00- 15:00	39-Role of Knowledge Management and Dynamic Capability towards firm Competitive advantage, Mariyam Ijaz and Nimra Maqsood	21-The Organization of Health Sector Financing in the Member States of the European Union and Health Policies, Iuliana-Claudia MIHALACHE; Mihaela TOMAZIU- TODOSIA and Felicia-Cătălina APETROI
	33-Assessment of Barriers in the Implementation of Green Supply Chain Management in FMCG Sector of Karachi, Umme Sumaiya Hamid, Wajiha Hamid	76- Marketing Mix Agriculture Product, Anamika Som
	93- Evaluation of Personnel Selection with SMART-TOPSIS Hybrid Method: An Application in Iron-Steel Enterprises, Hakan Murat ARSLAN	84-FACTORS AFFECTING CONSUMER PREFERENCE FOR PURCHASING BRANDED FOOTWEAR IN KARACHI, Saqib Qamar and Muhammad Shahzad
		54- Human Resource Management In Family Businesses, Nurten POLAT DEDE
		94-The Importance of Container Trade in Maritime Transport: 2019 Estimations in Turkey, Kadir MERSİN

By ownership of InTraders International Trade Academic Journal, The $4^{\rm th}$ InTraders International Conference on International Trade

International Business: Challenges faced by EXIM companies

Prof.Dr.Rashmi Gujrati

KC Group of Institutions, Nawanshahr, Punjab, India rashmigujrati@gmail.com

Abstract

International business means which sells goods and services in various countries but its

infrastructure and services are in his own country. It brings the economy and social harmony is

developed in developing countries. International business is a big source to boost per capita

income and GDP of the country. Every country has bilateral trade policies with various

countries. Globalization, liberalization, and Privatization have been started to increase the

business to go globalization. When one company goes to another country and do business and

foreign currency comes in his country it helps to develop the nation. International business

creates a lot of job opportunities. There are a lot of sectors to do business in the international

market. In the domestic market, they don't get good demand and price. There is a monopoly. Not

only big MNCs Company can do international business even small and medium enterprises can

also enter in international business. This paper will explain how the Export and Import companies

face challenges in doing global business. International business is not an easy business which

can do as in the domestic market. They face a lot of problems to enter in another country there

are a lot of problems which faces by companies are as like to understand the foreign market their

choice taste, culture & environment, financial risk, poor quality declaration, logistics, and

transportation risk, legal risk, unexpected risk, exchange rate risk, clearance procedure and

taxes, are main challenges, another big challenges company faces problem on the airport and

seaport due to lack of infrastructure facility to doing export and import smoothly. International

policy and their country policy are not the same they face a lot of problems completing

documents, dispatch receiving, etc. Due to a lot of restriction and lack of proper information.

Keywords: Challenges, Globalization, GDP, Export, Import

JEL Code: F44

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International

Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

30

Innovation, Entrepreneurship, and Intrapreneurship in Formulating and Executing Business Strategy

Prof. Dr. Shahrokh Dalpour

University of Maine-Farmington

U.S.A

Abstract

This paper examines literature related to the importance of both entrepreneurship and intrapreneurship in

formulating, crafting, and executing an organization's business strategy. It explores how entrepreneurship

and intrapreneurship can be beneficial within various steps of the strategy-making, strategy-execution

process. It links entrepreneurship and intrapreneurship in a strategic management context and discusses

how both differ in form and effectiveness. It concludes that by using and fostering entrepreneurship and

intrapreneurship throughout the strategy-making, strategy-execution process, management can create

unique competitive advantages and aid in the overall success of a company's business strategy.

Keywords: Innovation, Entrepreneurship, Intrapreneurship, Business Strategy, Competitive Advantage

JEL Code: M12

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Does Brexit Have Impact on Stock Markets and Foreign Exchange Rates in Emerging Market Economies? Evidence from Turkey

Esra N. KILCI

Assist. Prof. Dr., Istanbul Arel University, FEAS, esra.kilci@arel.edu.tr

Abstract

The exit decision of the Brexit referendum carried out in 2016 had adverse effects in the financial markets of both advanced and emerging market economies. Turkey was also affected negatively and the stock market and foreign exchange rates gave reaction just after the referendum like the other economies. Aside from the short-term effects of the referendum in the financial markets, Brexit is expected to have impacts on especially foreign trade and export of Turkey to European Union countries as a result of recession which Brexit might cause in the long-run. The analysis of the impacts of Brexit on Turkey is important when taken into consideration that EU countries and the United Kingdom are very important markets for Turkish manufacturers. As these effects will be seen in the long-run, the objective of this study is to investigate the initial impact of the Brexit process on the stock markets and foreign exchange rates in Turkey over the period of 2016:01-2019:06. In the analysis, we test the unit root properties of the series by using Carrion-i-Silvestre et al (2009) unit root test and investigate the cointegration relationship between the series by

employing Maki (2012) cointegration test. Both tests take into account multiple structural breaks.

Keywords: Brexit, Stock Market, Foreign Exchange Rates, Structural Breaks

JEL Code: F31

Emotional intelligence is the Beta blocker for job stress. A Study of Pakistani and Turkish Acamedicians

Hina Zahoor

Istanbul Gelisim University, Turkey

Ghulam Mohammad

Mohammad Ali Jinnah University, Pakistan

Abstract

University academicians face stress and their profession is burdensome and this job stress (JS) has a catastrophic effect on their performance. A high level of EI maintains positive emotions which enhances confidence to accept and face difficult situations. Emotional intelligence (EI) works as a buffer in stress and individual can easily make out the situation. Thus the present study aims to explore the soak up the effect of emotional intelligence (EI) in job stress (JS) in terms of self-appraisal and others, regulation and utilization of emotions in the academicians of Pakistan and Turkey. The data were collected from 18 universities of Pakistan and Turkey through the online distribution of Google survey form via email correspondence. The Quantitative approach was adapted with cross-sectional study design. The data was gathered through a self-administered questionnaire. The first section of questionnaire consisted of demographic while the remaining part of the questionnaire was adapted from two valid and reliable questionnaires (Schutte et al EI questionnaire and JS questionnaire), being analyzed by SPLS software using construct reliability, construct validity i.e. convergent and Discriminate validity and Structural model assessment.261 academicians filled out the questionnaires. Results showed an inverse correlation among the factors of EI: AP, RE and UZ scores with the level of JS(r=-0.235, p=0.005). Appraisal has a negative relation with job stress AP (p < 0.01 and t > 2.67 at a significant level of 0.05).RE (P-value <0.05 and t value >2.67) and UZ(P-value <0.05 and t value>1.96) supported the hypotheses that all facets of emotional intelligence reduce the job stress and have a significant relation to absorbing job stress. So, it is recommended that EI shortterm training courses should be designed and scheduled in universities.

Keywords: Emotional intelligence, Pakistan, Turkey

JEL Code:M12

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

International Trade of Films: Role of Turkish Television Serials

Export in Turkey

Yurdagül Meral

İstanbul Medipol University, ymeral@medipol.edu.tr

Abstract

Globalization has affected everything including cultures. Turkish serials have become very

popular not only among Turkish followers, it is forecasted that there are 400 million followers of

Turkish television serials in the world. The aim of this study is to examine the film sector,

television serials trade and to find out the role of Turkish Serials Export in Turkey. Turkey has

become the second in the world in Turkish serials exports after United States with 350 million

dollars. The Turkish serials are watched in 156 countries. According to Turkish Ministry of

Culture and Tourism 017 statistics, the 25% of world's import of television serials is Turkish.

The main importers of Turkish television serials are more than 150 countries including US, Latin

America, China, Russia, Pakistan. The serials are exported to more than 150 countries. Literature

review of films industry import and export and Turkish television serials export. It is expected to

find the role, the benefits of Turkish television serials export. It is expected to find the

interactional role of television, and the affect of Turkish television serials on the cultures of the

importer countries and their perception of Turkey. Furthermore, it another expectation is that the

income of 350 million dollars has fringe benefits, like Turkey's publicity, advertisement at the

same time and indirect affect of Tourism as well.

Keywords: Import Export Management, Television Serials, Export

Jel Code: F1, F13, Z1

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

34

Evaluation of Personnel Selection with SMART-TOPSIS Hybrid

Method: An Application in Iron-Steel Enterprises

Assoc. Prof. Dr. Hakan Murat ARSLAN

Düzce University

Abstract

In recent studies, it has been determined that the selection of personnel with certain characteristics using a

multidisciplinary approach and using numerical methods has positive reflections on the related enterprises.

Selection process based on scientific methods can be done with Multi Criteria Decision Making (MCDM)

methods. The main purpose of this study is to show that MCDM methods can be used in the selection of

three personnel with optimum characteristics in iron-steel enterprises. In the analysis of the study, (Simple

Multiattribute Rating Technique) SMART-TOPSIS (Technique for Order Preference by Similarity

to Ideal Solution) Hybrid method were used to determine the most appropriate among the 10 personnel

according to the five criteria. As the decision maker, two officials of the relevant enterprise were selected.

Calculations were made by taking into consideration some criteria and weights determined by objective

scoring of decision makers. As a result of the analyses carried out by two different methods considering

the working principles of iron-steel enterprises; Ali, Ahmet and Umut were identified respectively as the

most suitable personnel. The results of the analysis were shared with the authorities of the relevant

enterprise. Fuzzy logic and artificial intelligence based optimization methods can be used in similar

studies in the future.

Keywords: Multi Criteria Decision Making Methods, SMART and TOPSIS Methods, Iron - Steel

Enterprises

JEL Codes: M11, C02, C51, C61

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

The Role of Complementaries in Automotive Demand: The Case Of Turkey

PhD, Faculty Member Fatma Davarcıoğlu Özaktaş

Bolu Abant İzzet Baysal University

Abstract

The automotive sector is the main purchaser of many industrial branches in the production process and the supplier of many sectors in terms of the products it produces. In addition, it is important for all economies with the sectors it creates during the marketing and use of its products and the structure that directly affects human life. The automotive industry also affects many sectors with forward, backward linkages and expanding effects. In addition, the industry is seriously influenced by the movements in the economy, and the development of the sector influences the economy. The provision of sustainable long-term growth in the automotive sector, depends on producing high value-added products that are dependent on technological developments and it is also important to transforming into a production base that can be shaped according to customer preferences. Therefore, knowing the determinants of demand in the market is also guiding. One of the most important determinants of customer demand in the automotive sector is, its complements. Unlike other determinants, complements make you feel more weight in the process of use. Knowing the level of consumer sensitivity to complements, is important in shaping the market and therefore production. In this study, it is aimed to reveal the relationship between automotive products complements and automotive demand. As complementary, vehicle repair maintenance (including materials and labor), vehicle spare parts and equipment, gasoline, liquefied petroleum gas and diesel prices were taken and Turkey's economy in 2013 (1) -2019 (05) monthly data are used. In the analysis made with co-integration and error correction model, it has been concluded that the complementary variables we have discussed are not important determinants in the short term and that they have come to the forefront as an important determinant in the long term as a result of automotive ownership.

Keywords: Automotive sector, automotive demand forecasting, complementary goods, cointegration,

error correction model

JEL Codes: L62, D12, C22, M11

The Effect of The FDI's on Economic Growth: An Analysis in Sample of Turkey

PhD, Faculty Member Ahu Coskun Özer

Marmara University

ahu.coskun@marmara.edu.tr

Abstract

Although some studies show that foreign direct investments have a positive effect on economic

growth some studies show that FDI can cause a negative effect on economic growth. The

negative effects of FDI in the economy can be in different ways. The first of these is the

crowding-out effect. The second of these is FDI's can cause international trade deficit if the FDI

is not export-oriented. Also, FDI based firms' lower-cost production can affect the domestic

firms. In this research, it is aimed to evaluate the effects of the FDIs on the economy of Turkey.

Regression analysis was performed to measure the effect of FDIs in Turkey's economic growth.

The value of the FDI is determined as the independent variable and value of Turkey's GDP is

determined as the dependent variable. Although there are many similar studies in the literature,

the years in this research have never been used in any analyze. The value of FDI in Turkey

between the years 2005-2017 by yearly obtained from OECD, also Turkey's annual GDP values

were analyzed in the same years. The GDP of Turkey, which was approximately 501 billion

dollars in 2005, it was around 851 billion dollars in 2017. FDIs in Turkey, which was over \$71

billion in 2005, reached \$ 194 billion in 2017. The sigma value was significant as 0.011 (p

<0.05). 45 percent of the change of Turkey's GDP is explained by values of the FDI between

2005-2017. According to the results of the analysis, the value of the FDI has a significant impact

on the value of GDP in Turkey.

Keywords: FDI, GDP, the growth rate of GDP, economic growth.

JEL Code: F21

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Nonmedical Factors That Influence Patient Satisfaction Toward **Health Care Services**

Geeta Bai, Ayesha Sultan

The Dow University of Health Sciences Institute of Health Management

Abstract

This study is to examine the Non-medical Factor that Influences the Patient Satisfaction towards

Healthcare Services. A total of 120 patients were analyzed through a specially designed

questionnaire. The associated factors of our research are infrastructure, environment, cleanliness,

brand image and waiting time of hospital and the result of our finding is that the non-medical

factors influence patient satisfaction. The aims of our study to evaluate the non-medical factors

that influence patient satisfaction towards healthcare services and how much the factor influences

the satisfaction level of patient to visit a hospital. Our Survey instrument was close ended

questionnaire and self-administrative method was use to conducted this survey. The total

population of this research was the patient of hospital of Karachi city out of which the sample

size 120 patient were collected. The finding of this research identified that the Non-medical

factor such as, Infrastructure, Environment and cleanliness and waiting time of hospital affect the

patient satisfaction level. From overall our survey we concluded that patient satisfaction is

affected by different nonmedical factors. The purpose of this study is to identify the perception of

patient's toward non-medical factors. According to our survey it is identify that people want

clean attire equipment and patients give more preference to the hospital which is less time

consuming also has attractive ambience and physical appearance.

Keywords: Health Services, Hospital Image, Patient Perception, Infrastructure of healthcare,

Patient satisfaction. Health indicators.

JEL Code: I11

Effects of Turkish Foreign Policy on Turkish Foreign Trade

Asena BOZTAŞ

Sakarya University of Applied Sciences

Abstract

Social structures around the world have turned into nation-states in the process and every nation

has endeavored to maximize its own interests politically, economically and socially. Although its

origins date back to the 1789 French Revolution, it is possible to see that today's nation-state

structures accelerated in the international system after the First World War. Turkey, after the

Ottoman Empire, in the embodiment of this nation building process that began in 1920s and is

one of the most important states in the international system could largely completed in recent

years. Therefore, the structuring of Turkish foreign policy and the beginning of the formation of

Turkish foreign trade indicate the same process. The study aims to Turkey's entry into the nation-

building process from 1920s to the present foreign policy-foreign trade relations, especially,

examine the effects of foreign policy on foreign trade. Literature review, historical and current

data analysis methods will be included in the study.

Keywords: Turkish Foreign Policy, Turkish Foreign Trade, The Nation-state Structures,

International System, Turkey

Jel Codes: F51, F54, H1

Factors affecting consumers purchasing behavior of mobile phone at Jordan market

(Afield study)

Dr. Iyad A.Khanfar (Associate Professor)

E-mail: khanfar37@yahoo.com

Faculty of Economics and Administrative Science

Zarqa University, Jordan

Abstract

This field study paper investigating the factors influence the buyers' behavior decision of mobile

phone at Zarqa city. To achieve the objectives of this field study paper, 395 buyers were taken as

a sample which used simple random sampling method. Primary and secondary data were

examined. Furthermore, five factors i.e. price, country origin, advertising, brand name, and

services after sales were chosen and analyzed by using of simple regressions analysis. Analysis

shows, price factor widely found as about crucial factor which has an effect on buyers' behavior

decision of mobile phone.

Keywords: consumers purchase behavior, price, country origin, advertising, brand name, and

services after sales, Jordan.

JEL Code: M3

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

The Organization of Health Sector Financing in the Member States of the European Union and Health Policies

Iuliana-Claudia MIHALACHE, Mihaela TOMAZIU-TODOSIA

Alexandru Ioan Cuza University of Iasi, Romania Felicia-Cătălina APETROI

University of Seville, Spain

Abstract

The elaboration of the present paper starts from the idea of the interdependence between the state of health of the population and the economy of a state, namely, that, on the one hand, the financial resources existing in the health sector can improve the health of the population and, on the other hand, healthy people will have labour, an aspect that contributes to economic growth. Thus, the main hypothesis on which the work is based is that a way of efficiently financing the healthcare sector can lead, in the long run, to improving the health of the population. The main purpose of this article is to analyse the financing modalities of the health sector in the EU Member States as well as the percentage contribution of each form of funding to the types of services provided to the population; the analysis of this aspect is useful given that the way in which the health sector finances directly influences the range and quality of health services provided to the population. The research methodology used combines the qualitative and quantitative method; the qualitative method supports the revision of the specialized literature, which is based on a series of largely conceptual studies, international studies, which present a fundamental theoretical orientation related to the concept, policies and financing modalities of the health sector. The quantitative method is based on grouping method, comparison method, indicator method, data analysis methods using statistical techniques such as graphs and tables; the data required for quantitative analysis were collected from official sources, www.ec.europa.eu. Health system financing accounts for more than 10% of GDP in the most developed countries, so one of the conclusions is that the choice of funding method determines the type of organization of the health system, who has access to health care, the cost of such care, productive efficiency and, last but not least, the quality of the services offered.

Keywords: Economy, Financing, Health Sector, Health Policies, E.U.

JEL Code: A12, H51, I15, O50

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Staff Magazine and Perspectives on the State Economic

Dilşad TÜRKMENOĞLU KÖSE

Sakarya University

Abstract

Staff magazine which has taken its place among the most important journals of opinion in

Turkey, it was published as number 36 in the years 1932-1935. Magazine, virtually all the world

to rise under conditions in which the totalitarian state, authoritarianism prevailing in Turkey

reflects a unitary state model and stability. Staff Magazine has brought a different perspective

with a discourse that goes beyond the application in the approaches related to the state and

statism in enlightened circles. With this aspect, it became known as an intellectual movement

(Staff Movement) which supported the implementation of statist industrial policies in the 1930s.

It can be said that on the basis of the statism approach proposed by the cadre movement is an

approach aiming to systematize the ideology of Turkish revolution. Staff of the journal, they have

been the representatives of an original movement and the central-environment theory they

propose for foreign policy. From this background, the main purpose of the study is to clarify the

staff magazine and the statist economy. In the first part of the study, the conditions of the period

in which Staff Magazine was published will be examined. In the second part, the foundation of

the journal, its founders, aims and articles published in the journal will be discussed in general. In

the third and last part of the study, it will be tried to put forward what kind of statism economy

model adopted by Staff Magazine as a movement.

Keywords: Staff Magazine, Economy, Statism, Politics.

JEL Code: A12

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

An Outlook on Social and Economic Determinants of Obesity: An

Empirical Study for BRFSS 2009

Muhammet Yunus Şişman

PhD, Department of Economics, Kütahya Dumlupınar University-myunus.sisman@dpu.edu.tr

Abstract

This study aims to empirically investigate the relationship between adult obesity prevalence and

socioeconomic status (income, educational attainment, and unemployment) for the United States.

The paper employs county level data obtained from the Behavior Risk Factor Surveillance

System (BRFSS) 2009. The findings of the study suggest demographics have significant impact

on obesity. In addition, an increase in income and unemployment levels stimulates the prevalence

of obesity and overweight. OLS model estimations indicate college education significantly

reduces the likelihood of the obesity.

Keywords: Obesity, Socioeconomic Status, Unemployment

JEL Codes: I18

Managing Market Risk in Shariah-compliant Islamic Banking

Institutions

Muhammad Farhan Hassan Mobeen Alam

Ammara Sattar

Principal HCC University of the Punjab Lahore Pakistan

Abstract

Management of market risk has become a challenging task for Shariah-compliant Islamic

Banking Institutions in this era of uncertainties and complications. Moreover, its management is

crucial for these institutions because of its presence in Ijarah, Salam, Murabaha and Istisna

contracts of Shariah-compliant finance. By using a system thinking approach, this research

article develops a qualitative model to examine the market risk management mechanism of

Shariah-compliant Islamic banking Institutions of Pakistan. Semi-structured interviews have

been used by the researchers to develop the Qualitative System Dynamic Mechanism. This model

indicates that Shariah-compliant Islamic banking institutions make thorough market analysis for

the risk exposures caused by unfavorable market conditions. Moreover, Shariah-based hedging

procedures are adopted by these institutions to counter commodity, currency and price risk. This

model also indicates that efficient treasury operations by these institutions are vital for managing

market risk.

Keywords: Islamic Banking; Market Risk; Risk Management

JEL Code: G21, G32

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Elements of Turkey's Soft Power in International Relations

Asena BOZTAŞ

Sakarya University of Applied Sciences

Abstract

Although international relations have developed in a largely realist perspective in the historical process,

other dynamics in the international social structure (trade, tourism, cultural activities, technology, leaders,

education, cinema, economic aids, aids, etc de) It is possible to see that is decisive. States, which see that

using soft power elements instead of hard power (military power) in international relations have more

effective results, have actually included soft power in their practices, although not very intense before

2000s. Turkey is one of these countries. Unlike today's advanced state, Turkey is heir to the cultural

structure should be taken from the Ottoman Empire, in the state where the relationship is always based

approach of tolerance and reciprocity. He has recently been able to see the positive effects of the soft

power elements. The concept of soft power will first be examined and soft power in the international

system after the given place of importance in the process of Turkey's historical and current applied by the

soft power elements and their effects under study. In this study, findings obtained from literature review

will be evaluated by systematic analysis method.

Keywords: International Relations, Soft Power, The International Community, Non-State Dynamics,

Turkey

JEL Codes: F51, F54, H1

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

The Importance of Container Trade in Maritime Transport: 2019

Estimations in Turkey

Kadir Mersin

Istanbul Gelisim University

kmersin@gelisim.edu.tr

Abstract

With the industrial revolution, the construction of steam-powered machines in the 18th century

and the introduction of these machines on ships opened a new era in maritime transport in the

world. Nowadays, sea transportation has a very important place in world trade, where distances

disappear and globalization is experienced. Ships which are used in maritime transportation,

showed great improvements in technology and capacity and at the same time, the ports were

modernized in accordance with the entry-exit and cargo operations of these vessels, enabling the

transportation of a huge amount of cargo at one time. In addition, the fact that maritime transport

is reliable, the damage and loss of goods is low, and it is quite cheap compared to air and

highway makes it the most preferred type of transport in the world. In addition, the fact that

maritime transport is reliable, the damage and loss of goods is low, and it is quite cheap

compared to air and road makes it the most preferred type of transport in the world. That is why

%90 of cargoes are carried by ships.

In this study, new ports and hub projects and were investigated. In addition, effects of these

investments were analysed. However, the amount of containers which would be handled in

Turkey in 2019 was estimated.

Keywords: Container Trade, Maritime Transport, Maritime Trade.

JEL Code: N7

To Investigate the Impact of Channel Zapping on Timer

Kamran Naeem, Syed Muhammad Salman

Igra University

Abstract

The research project was conceptualized to explain and understand the impact channel zapping

has made on timer, how closely they are related, what if viewers are exposed to the message,

starts to view it and if timer is influencing behavior of the channel zapping either positively or

negatively. In this regard, 3 major characteristics highlighted in this research are exposure,

viewing time and prime time as these variables influences channel zapping behavior. Nowadays,

all the brands are focusing on reaching mass audience through tv commercials in this cluttered

market but they are unaware that channel zapping behavior eradicates their efforts and budget. To

compile this research, data was collected through questionnaire and Regression analysis has been

incorporated to analyze the data collected and obtained the results in the form of tables and

numbers. However, the results revealed that channel zapping do have an impact on timer and if

viewers are exposed to a commercial and starts viewing it, timer creates a sense of urgency in

viewers and make them stick to the same channel. Therefore, it is suggested that if brands are

willing to advertise during normal or prime time, they should try to incorporate timers to depict

the time left before their favorite show resumes as it will have a positive impact, people will be

more curious and will stick to the channel to watch the commercial and has a chance to remember

the message.

Keywords: Channel Zapping, Timer, Exposure, Prime Time, Viewing Time

JEL Code: M30, M31, M37, M39

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Exploring The Significance of Multi-Disciplinary Tumor Boards In Healthcare Institutions Of Pakistan

Vania Ahmed Abbasi

Dow University of Health Sciences, Pakistan

Abstract

This qualitative study explored an innovative area of research in Healthcare Management. Many

countries from around the world have recognized the importance of these Multidisciplinary

Tumor Boards and have been conducting them for over a decade whereas, Pakistan being a

developing country is still in the process of embracing the idea of Multidisciplinary Tumor

Boards (MDT - TB). This study reconnoitered the significance of the Multi-Disciplinary Tumor

Board in Healthcare Institutions where cancer patients are treated. From the perspective of

Healthcare Management, this study will look into the organizational and managerial aspects of

these boards. By using purposive sampling, 165 potential respondents were approached. Only 40

(24%) candidates responded, out of which 15 (37%) respondents agreed for an interview. 73%

found no regulatory administrative input towards MDT – Tumor Boards. 97% of the respondents

find professional satisfaction from this activity. 95% of the participants' view MDT – Tumor

Boards as a promising activity that can enhance the relationship between clinicians and

Management. Interviewees gave the most emphasis on administration and management to realize

the significance of Tumor Boards and to make it mandatory. The interviewees also stated the

importance of including this activity to the job description. The healthcare institutions are

suggested to consider the magnitude of conducting MDT – Tumor Boards and playing a pivotal

role in ensuring that the meetings are efficiently organized, managed and evaluated.

Keywords: Multi-Disciplinary Tumor Boards, Management of MDT - Tumor Boards,

Healthcare Management,

JEL Code: H51, H52, H53, H7

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

The management of change and its impact in achieving the overall quality

AL-khafaji Ahmed Kadhim Idan

PhD student at Craiova University, Romania, Iraq

Ahmed alkhafge@yahoo.com

Abstract

The change in organizations is an inevitable necessity and represents a continuous and renewed

process. It involves transformations in the organization or one of its departments to confront the

force that influences them. The change comes as a response to the demands of the renewed

customers or as a result of changes in the competitive environment or as a result of applying a

new management philosophy such as TOM, Change is an organized effort to improve

organizational decision-making and to create balanced relationships with the environment

through the use of behavioural sciences. It represents an evolving strategy aimed at changing

beliefs and attitudes, adjusting values and organizational structures to suit new needs and

adapting to the challenges posed by dramatic changes in the social, cultural and economic

environment.

Keywords: Change Management, Total Quality, Total Quality

Management, environment, organizations.

JEL Code: M1

Determining Turkey's Importance in the International System Parameters

Asena Boztaş

Sakarya University of Applied Sciences

Abstract

Turkey has a very important place as geostrategic and geoeconomic position in the international system.

Thus, Turkey's foreign policy has developed as aware of the current importance with the nation-building

process in the post-Ottoman and continues to improve. These policies ensure not only national integrity

but also regional integrity. That Turkey's foreign policy should be determined by the cosmopolitan nature

in the international arena and apply, on the other hand it has to match up with the internal dynamics.

Otherwise, there may be management problems and non-compliance in society. When all this is taken into

consideration the most important factor to be aware of Turkey, parameters which determine its importance

in the international system (political power, military power, technological power, demographics, R & D

strength, cultural and historical background, its geo-strategic location, stable and steady to determine the

domestic and foreign policies, economic and commercial power etc.) and use them in the right time and

manner. In the study, the parameters that determine the importance of Turkey in the international system,

detected by the literature will be given to the issue of the need to use how and when these parameters.

Keywords: Turkey, International System, Geostrategic Position, Cultural and Historical Background,

Eco-Political Power

JEL Codes: F51, F54, H1

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Impact of motivational and social factors on entrepreneurial intentions: A case of potential entrepreneurs

Muhammad Bilal Mustafa

University of Central Punjab, Lahore

Mishal Nafees

University of Central Punjab, Lahore

Muhammad Umair Nageeb

Rhein-Waal University of Applied Sciences, Kleve, Germany

Abstract

The interest of the world is shifting from conventional businesses to entrepreneurship to get

influence over rivalries. People with innovative and creative minds start a new venture by

using nascent or potential resources and extract benefits in the shape of wealth, fame, goodwill

and world give them the title of "Entrepreneurs". The phenomenon they adopt is

"Entrepreneurship". As entrepreneurship plays a significant role to stimulate the economy, as

well as, reduce unemployment through exploring new opportunities and by creating

employment for people. So it is mandatory to identify such factors that elucidate or obscure

the path of an individual toward entrepreneurship. In the light of previous literature, we found

that at the time of the decision to emerge as an entrepreneur, an individual could encourage or

discourage by some dominant factors such as motivational and social, etc. So the aim is to

highlight the relationship and influence of motivational and social factors on entrepreneurial

intentions of an individual in the Pakistani context.

Keywords: Entrepreneurship, Entrepreneurial Intentions, Motivational Factors and Social

Factors.

JEL Code: M13

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Analysis of the competitive advantages and implications of the generalization of green sources of energy at micro level and

macroeconomics

Majid Layth Hazim Alqaysi Hamid Hazim Majid

Bucharest University of Economic Studies

Abstract

Development of the environment has led to the emergence of a concept called sustainable development,

which requires attention to protecting the environment in order to achieve competitive advantages and

thus improve the macroeconomic and micro-environment. To achieve these advantages, green energy

(renewable) Many countries are interested in the development of this source of energy and set a goal to

achieve, including the State of Germany, which is one of the leading countries in the field of renewable

energy, in addition to what this energy provides to Germany and China from many returns such as the

provision of employment and other, Complex environmental problems Based on the above, the aim of this

paper is to crystallize the importance of green energy in protecting the environment and to enhance the

competitive advantages and to identify the experience of Germany and China in this field, which can

benefit many developing countries

Keywords: Green Energy, Competitive Advantages, Macroeconomic, Micro

JEL Code: O13

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Germany's Balkan Policy and Economic Transformation in the Post-Cold War Era

Dilşad TÜRKMENOĞLU KÖSE

Sakarya University

Abstract

The Balkans, as one of the five largest peninsulas in Europe, has a geopolitical position that will

enable them to be active in European, Mediterranean and Middle Eastern politics. In addition to

its strategic position, the fact that the Balkan lands have a multi-national structure diversifies the

struggle and rights ownership on these lands. Germany's policies on the Balkans, which

constitute the subject of the study, can be expressed as political, commercial and thus stability-

based rather than ideological, religious or national sensitivities. In fact, it did not break ties with

the Balkan region both before and during the Cold War. Depending on the global political

system, these ties are sometimes intensified and sometimes concentrated. The main objectives of

this study are to analyze this vibrant international political process, which reveals the sensitivity

and concerns of Germany towards the Balkan region. In this direction, the policies of Germany

on the Balkans are analyzed. Furthermore, it will be tried to determine whether there has been

any change in Germany's basic perceptions and thus policies in the Balkans during the historical

process. The historical analysis method will be used in the study. In this context, the study will

consist of three parts: In the first part, the Balkan policies from Germany's imperial period to the

Cold War period will be briefly discussed. In the second part, the Balkans policies and change

processes of the Federal Republic of Germany in the post-Cold War period will be examined. In

the third and the last part, the current political economy and the approach of Germany to the

Balkans are examined.

Keywords: International relations, Germany, Balkans, Cold War.

JEL Code: A12

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Employment Condition of Woman Due to Discrimination & Harrasment In Textile Industry

Fahad Ali, Rabee Ahmed

Dow University of Health Sciences, Karachi, Pakistan

Abstract

Pakistan is the sixth most populous country in development in South Asia. Its economic system is

predominantly agricultural base of large estates and giant and a good sized percentage of the

population lives under the poverty line. There is higher alienation between the distinctive

religious and cultural minorities. Working ladies are probable the most important for natural and

countrywide development. For a growing country, like Pakistan woman labor force is as

important as material ones. The articles about the employment circumstance of female in textile

industry are primarily based on experiments, checks and time-honored conclusions that how the

working circumstance effects the ladies socially, bodily and mentally. To find out about the work

of girls with low turnout in Pakistan because of religious, usual cultural values, ideology and

colonial development of the social organization that oppress ladies in the labor market to analyze.

Appropriate methodology in this find out about offers us the guidelines for information collection

and processing. The motive of this chapter is to give an introduction on the methodology used in

this find out about time-honored and unique tool for records collection and data analysis this

research is usually to be focusing on female who are working in textile industries in Karachi

(Site).

Keywords: Employment condition, discrimination, harassment, textile industry

JEL Codes: J71

Human Resource Management In Family Businesses

Nurten POLAT DEDE

Istanbul Medipol University, Turkey

Abstract

In recent years, interest in research on human resource management in the context of family businesses has increased. In this study, the factors that affect the determination of human resources applications in family businesses are tried to be investigated. Hence, it is tried to put forward how family members, who have ownership and management rights of the enterprise, can affect the human resource management practices and which human resources problems may cause in these businesses. It is aimed to go beyond the narrow human resources problems arising from family members such as nepotism and planning the transfer of management. This study focuses on how human resource management practices will be shaped according to the stages of "ownership, family development, and business development". The impact and consequences of business strategy, institutionalization level in family businesses, level of international business conduct, quality of family relations and quality of non-family employees on HRM practices are also evaluated. Besides, suggestions are made on how best human resources management practices can be developed and implemented in these enterprises by adopting a more strategic human resources management approach in family businesses. The study is expected to contribute to the literature by providing a more holistic perspective on human resource management practices in family businesses.

Keywords – Family Businesses, Human Resource Management, High Performance Work Systems, Human Resource Practices, Non-family employees. **JEL Codes**-M10, M12, M54

The Impact of Temporal Diversity on Team Performance: The **Moderating Effect of Team Orientation**

Fatima

Lahore College for Women University, Lahore, Pakistan

Abstract

This research aims to explain the relationship between temporal diversity and team performance

with moderating role of the team orientation. Study emphasis that the collaboration between

employees adds value in organizations to focus on the relationship of temporal diversity and team

performance. The research conducted in telecommunication industry of Pakistan and respondents

were the employees of different telecommunication companies. The data collected through

questionnaires from approximately 320 employees to describe the research findings. The findings

concluded that more temporal diversity in a team, the members of teams are more vigorous and if

the team orientation is strong, it will enhance team performance. Team orientation as a moderator

shown positive influence in this relationship. The outcomes recommended that team orientation

act as a strong bridge between the relationship of temporal diversity and team performance. It

will help organizations to get more efficiency and a good environment in the workplace. This

research held the first time in Pakistan that will help organizations to reduce the challenges they

face to generate positive experiences that move employees towards high performance.

Keywords:

Temporal diversity, time urgency, pacing style, team performance and team

orientation.

JEL Code: M12 & M14

Readiness of People to Adopt E-health Services

Geeta Bai, Ayesha Sultan

The Dow University of Health Sciences Institute of Health Management

Abstract

Recent advances of technology are significantly increasing day by day. E-health is an application

of information and communication technologies that should be implemented for improving the

quality in the healthcare services and the cost should reduce at the same time. The purpose of this

research is to examine that people are ready to adopt E-health services or not and identified that

how much knowledge they have about E-health. By accepting the E-health services people can

be able to have online recommendation whenever they wanted to, they can contact for online

medical test results, they can reserve appointments online, and they can interlink with health care

providers conveniently. Our survey instrument was close ended questionnaire and it was a self-

administrative survey. Sample size of this surveys was 270 and survey was done from different

areas of Karachi city. From all over our survey it was concluding that people do not have

knowledge about E-health. Majority of people do not know that what is E-health. They do not

have privacy issues to adopt E-health services. They are using the internet frequently and also

using other online services. E-health services is impossible until and unless people do not become

familiar with the term E-health.

Keywords: E-health services, internet, adoption, technological acceptance.

JEL Code: I15

Impact of Service Quality and Perceived Value on consumer purchase decision among hospitals (Ziauddin & Darul sehat)

Maryam Fatima, Abdirehman Hassan Manka

Dow University of Health Sciences

Abstract

The objective of this study is to assess the services quality and perceived value towards

customers' purchase behavior in hospitals. As mainly investigated the patient perception towards

the services quality of Dar-ul-Sehat Hospital and Ziauddin Hsopital in Karachi, Pakistan. Both

hospitals are the two tertiary care hospitals in Karachi, which are claiming to provide best

healthcare services at reasonable cost to their consumers. This study is to compare and analyze

their services quality. This research used a structured questionnaire which have been collected

the information. Non probability sampling has been selected with sample of (200 respondents) of

both hospital patients (inpatient and outpatient). The research was used to gather qualitative and

quantitative methods. The aim of healthcare services is to defend and recover people's physical,

Emotional and common health. In together service establishments, service quality has a

significant consideration in healthcare administrations. In this research, perception of the quality

of services providing in the arena of health by persons who obtain them is associated giving to

altered categories of hospitals provided that such service, and assessments are finished

consequently. Therefore, whether patient's perceptions of service quality vary according to

hospital categories, so in what measurements of quality these variances occur and perceived

quality by number different patient's profiles like age, sex, incomes etc.

Keywords: Healthcare, Services Quality, Expectations, Perceived Value, Patient Satisfactions.

JEL Code: I11, I15, L89, M14, O44

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Managing Diversity in Recruitment Process

Mohammed El-Amin, Yasemin Özdemir

Sakarya University, Turkey

m.elamin90@gmail.com

Abstract

Nowadays, the business environment is speedily changing and the concept of globalization has

become more intense, therefore making the knowledge of diversity increasingly critical. In the

area of recruitment, knowledge is represented in the demand for different talents and desirable

candidates in an effective way. In the light of "Equality Act 2010 Code of Practice "this study

attempt to propose a theoretical framework of recruitment process in a diverse society, by

examining how the recruitment process in organizations can deal with diversity environment by

identifying the group of people 'protected characteristics' that represent components of diversity

and pose suggestions for employees on how to conduct diversity in their recruitment process in

order to recruit by an effective and equal way during their recruitment practices and recruitment

outcomes across all phases of the recruitment process, so that the organization may benefit from

the existing diversity and achieve equity among its employees. The aims of the study are to

examine the literature reviews to determine how and when discrimination occurs through the

recruitment process and the laws that can be guided to deal with this issue to achieve effective

diversity management, this may provide a simpler, more consistent and more effective legal

framework for individuals, businesses, employers and public authorities and the information they

need to meet their responsibilities and preventing discrimination, in addition, helping protected

characteristics when seeking employment, to be aware if they think they have been discriminated

against.

Keywords: Recruitment process, Diversity, Equality Act 2010.

JEL Code: J7. J23

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Role of Knowledge Management and Dynamic Capability towards Firm Competitive Advantage

Mariyam Ijaz, Nimra Maqsood

University of Central Punjab, Pakistan

Abstract

Current studies try to explain that how a firm differ from others in global competition. The

purpose of this study is to examine that how firms dynamic capability in combination with

knowledge management can help achieve sustained competitive advantage. This study highlights

the role of knowledge management and how it is linked or facilitated the firm's ability to be in

competitive advantage that might not be fully enlightened in the previous researches. Therefore,

the aim of this paper is to determine the theoretical connection between these two construct and

considered them as a source for future research. The research design for this study is system

dynamics. By using this method we might produce truthful results and ensured their validity. The

findings of this study show that for the firms to sustain their performance, knowledge

management and dynamic capabilities acts as an enabler that supports the operational functioning

of the firms. This study shows that competitive advantage does not only come from firm dynamic

capability, but also from a better understanding of knowledge that transform into commercial

worth. This research is not very extensive because of the short period of time; this study should

be conducted through the case study method as well to get more feedback and data. We

encourage further research on this topic by having a large number of samples from a variety of

organizations. The idea that competitive advantage requires both the existing internal and

external exploitation of resources and developing new resources is developed in 1959. However,

only few researches have been done that focus on how dynamic capability and knowledge

management develop competencies to remain in the competitive firms.

Keywords: Knowledge management, dynamic capability, competitive advantage.

JEL Code: M1

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Factors Affecting Consumer Preference For Purchasing Branded Footwear In Karachi

Saqib Qamar, Muhammad Shahzad

Dow University of Health Sciences

Abstract

The purpose of study is to identify the choice of customer when they purchasing footwear brand, there are lots of brands available in market so, why customer select some specific footwear brand. Technique which is used is convenience based sampling under the category of non-probability sampling because of the respondent will be only women who have purchased and used branded footwear, The formula has been used to drive the sample size which is 150. There are five Hypothesis used for this research study and researchers select 150 respondents for data collection. SPSS Correlation, Regression and KMO were being chosen for the data analysis. "Price, Product Quality, Brand Loyalty, Brand Conscious, Store Location "are the independent variables, "Consumer Preference" which is dependent variable. In the end the results showed that two Hypothesis is accepted and other three is rejected. The results shows that relationship between price and consumer preference 0.011 which is less than 0.05, alternate hypothesis accepted, relationship between quality and consumer preference 0.003 which is less than 0.05, alternate hypothesis accepted, relationship brand conscious price and consumer preference 0.212 which is greater than 0.05, Alternate hypothesis rejected, relationship between brand loyalty and consumer preference 0.652 which is greater than 0.05, Alternate hypothesis rejected, relationship between store location and consumer preference 0.198 which is greater than 0.05, Alternate hypothesis rejected. Conclusion of this research shows that there are two most significant factors price and quality influence the consumer preference, it's changed their purchasing pattern. This research paper would be beneficial and useful for marketer expert and researchers.

Keywords: Consumer Preference, Branded Footwear, Price, Product Quality, Brand Conscious,

Brand Loyalty Store Location.

JEL Code: L67, L84, M11, M21, M31

Dynamic Linkages of Exchange Rate and Stock Return Volatility: **Evidence from Pakistan**

Sehar Shoukat

Assistant Administrator at California Institute of Behavioral Neurosciences and Psychology,

4751, Mangels Boulevard, Fairfield, 94534, CA, USA

seharshoukat1991@gmail.com

Abstract

This paper examined the relationship between foreign exchange rate and stock prices. For this

study, two sectors were under study. First was the automobile sector and the second was the fuel

and gas sector of Pakistan. A total of 21 listed companies of KSE-100 were selected as data

sample for the period of Jan 2011 to Dec 2013. All the listed Companies were selected for

studies. Daily closing prices of 21 companies for three years, and daily exchange rates of

Pakistan rupee and US dollar for the same three years were used for analysis. Data on daily prices

was taken from business recorders and data of daily foreign exchange was gathered from the

website of state bank of Pakistan. A regression model was applied for analysis. By rejecting our

null hypothesis results revealed that there was a significant positive relationship between stock

prices and foreign exchange.

Keywords: Exchange Rate, Stock Prices

JEL Code: F31

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

An Empirical Analysis of IPO Pricing in Pakistan

Sidra Ghafoor

University Of Central Punjab, Lahore sidramanoo@ymail.com

Abstract

The magnitude of IPO underpricing has varied a lot over the last few decades in the global IPO

market. In the 1980s average listing day return was 7%, during the 1990s it increased to 15%,

during the dotcom bubble of 1999 it jumped to 65% before reducing to 12% in the early 2000s.

Over the years, the IPO pricing mechanisms have evolved and today most companies use fixed-

price, book-building or auction method to float their IPO. Over the last two decades, IPOs are

floated either through fixed-price or book-building in Pakistan. The focus of this research is on

average underpricing and P1 of IPOs floated in Pakistan through fixed-price and book-building

mechanism with an aim to draw inferences on the efficiency of these mechanisms in price

discovery. For this purpose, the average abnormal initial return and abnormal buy-and-hold

returns are computed. In order to check for the robustness of our results, the normal returns are

proxied by market return and then generated through the market model. The study covers all the

IPOs floated from January 2006 to December 2018 in Pakistan for which stock price data was

available. The results show that IPOs are less underpriced through book-building method as a

comparison to the fixed-price mechanism. The level of IPOs underperformance is fluctuating

across industries therefore when measuring the long term abnormal performance the results

confirm that the book-building mechanism proves itself efficient for reducing the

underperformance in the case of Pakistan than the fixed price mechanism. The evidence on the

subject of P0 IPO's under P1 and P2 is consistent with international studies.

Keywords: IPO, underpricing, underperformance, fixed-price, book-building mechanism

JEL code: P1, P2

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Does Gender Matter In Conflict Management Style?

Nurten POLAT DEDE

Istanbul Medipol University, Turkey

Abstract

The number of researches about the differences in the work behaviors of male and female

employees is increasing day by day. This research aims to determine whether there is a difference

between the preferred styles of coping with the interpersonal conflicts of male and female

employees in the health sector. For this purpose, a questionnaire was applied to 305 employees of

a public hospital. The data of the study were obtained by using Rahim Organizational Conflict

Inventory-II (ROCI-II) and analyzed using SPSS 25 statistical package program. In the analysis

of the data, an independent groups t-test was used to determine whether preferences of male and

female health care employees differed according to gender. After the analyzes, a significant

difference was found in the preference of health care workers in terms of integrating and

compromising conflict management styles according to gender. There was no significant

difference between male and female participants in terms of preference of dominating, obliging

and avoiding conflict management styles by gender. The study is expected to contribute to the

literature on conflict management in organizations in terms of gender.

Keywords: Health Care Employees, Interpersonal Conflict, Gender, Conflict Management Style

JEL Code: M10, M12, M54

Assessment of Barriers in the Implementation of Green Supply Chain Management in FMCG Sector of Karachi

Umme Sumaiya Hamid, Wajiha Hamid

Institute of Health Management, Dow University of Health Sciences, Karachi, Pakistan

Abstract

The objective of this study is to assess the barriers that impact the implementation of Green

Supply Chain Management (GSCM) includes the impact of technological advancement, top

management support, Government regulation and support system, knowledge and awareness and

high cost on the performance of GSCM. Only few multinational companies are adopting GSCM

in Pakistan. There is huge lacking of focus and implementation of GSCM by majority of

companies as well as Government of Pakistan. The research strategy is used as quantitative type

because the collected data analyzed numerically. The population size of this research was Supply

Chain employees of FMCG companies of Karachi and the estimated sample size of this research

was 109. The research has been conducted in Unilever Pakistan, Shan Foods and English Biscuits

Manufacturing (Peak Freans) Pakistan. Convenience sampling was considered as a sampling

technique for this research. After the gathering of information, an ideal research model was

executed to the acquired outcome. There were two different models applied to analyze the impact

barriers which that play a major role in the implementation of GSCM. The similar researches on

Drivers and barriers of GSCM have been conducted internationally however no research is yet

undertaken in Pakistan especially in FMCG sector.

Keywords: Supply Chain Management, Green Supply Chain Management, Barriers,

Industrialization, Technological advancement.

JEL Codes: A1, F63, F64, G18, M11, O01, O56, R41

By ownership of InTraders International Trade Academic Journal, The 4th InTraders International Conference on International Trade

Abstract Book 7-9 October 2019 Sakarya, 10-12 October 2019 İstanbul Program, Turkey

Evaluation of Internal Control

Prof. Dr. IACOB CONSTANȚA AL-DURRAH Waleed Khalid Suwaid

University of Craiova

Abstract

Corporate governance is defined as the whole of a company's relationship with its shareholders, with society as a whole. According to the OECD-Organization for Economic Cooperation and Development, cooperative governance shows the rights and responsibilities of the different categories of a person involved in the company, such as the board of directors, directors, shareholders, and other categories, and sets out the rules and procedures for decision- on the activity of an organization. Corporate governance is the branch of the economy that studies how companies can be more efficient by using institutional structures such as constitutive acts, organizational charts and the legislative framework. It is a modern form of leadership of large corporations, commonly called corporations. The structure of co-organizational governance has been deduced from that of political governance in countries with a strengthened and wellfunctioning market economy. Political governance is supported and structured on three forces of authentic democracy; owner-shareholders, The Board of Directors and the Management of the Company. The shareholders decide on the purpose of the corporate activity, the board of directors has the task of defining the strategies for pursuing and performing the economic activity carried out by the company, the management has a concrete task to carry out the strategies elaborated and drawn by the board of directors. The application of the principles of co-organizational governance in Romania was made with the amendment of Law no. 31/1990 on commercial companies by Law 441/2006, modified to European Union requirements for the management of Romanian companies to operate according to efficiency principles.

Keywords: Management, Company, Organizational, Gramework

JEL Code: M1, M2

Impact of Capital Structure on Firms' Financial Performance Evidence from Pharmaceutical Sector of Pakistan

Yumna Ahmed Abbasi

DOW University of Health Sciences, Pakistan

Abstract

Capital structure is the combination of debt and equity which is the key source for financing any

business organization. It has a major impact on the financial performance and stability of a firm.

This study investigates the impact of capital structure on firms' financial performance taking

evidence from the pharmaceutical sector of Pakistan. Panel data regression analysis has been

applied for the analysis of the data of pharmaceutical companies listed with the Pakistan Stock

Exchange (PSX). Data for 10 years ranging from 2009 to 2018 was considered. Findings and its

analysis revealed that debt to equity impacts ROA, ROE and Tobin's Q in both positive and

negative manner. Therefore, the results of the study concluded that capital structure decision is

vital for firms' stability and efficient financial performance.

Keywords: Capital Structure, Return on Assets, Return on Equity, Tobin's Q

JEL Code: G3, G31, G32, C23

An Empirical Analysis of Natural Gas Import Demand Function for **Turkey**

Özcan Öztürk¹ & Muhammet Yunus Sisman²

¹PhD, Department of Economics, Erzurum Atatürk University - ozcan.ozturk@atauni.edu.tr

²PhD, Department of Economics, Kütahya Dumlupınar University-myunus.sisman@dpu.edu.tr

Abstract

Turkey is bordered on the crossing road of world energy resources, yet the country has very

limited domestic energy assets. As a rapidly growing emerging economy, the country is highly

dependent on its neighbors' energy (around 90 percent of its total energy demand) to power not

only its industrial production but also its growing population (at the highest rate in Europe) and

urbanization. Accordingly, International Energy Agency reports that Turkey's energy import is

expected to double in the next decade (IEA, 2013).

This study aims to model and estimate Turkey's dependency on one of the major energy

commodities, natural gas. In this regards, we estimate the import demand elasticities of natural

gas for Turkey. Our research provides price and income elasticities of import demand of natural

gas. We use monthly data for real GDP, import demand quantities and prices of natural gas for

the period of 2000-2017. The data is obtained from the World Bank, the Turkish Statistics

Institute, and the Energy Market Regulatory Authority of Turkey.

We use auto regressive distributed lag (ARDL) bounds test approach which distinguishes the

short-run and the long-run effects of price and income changes on import demand of natural gas.

Although the existing literature provides inconclusive results of price and income elasticities, our

initial findings are in line with theory suggesting that price is inelastic and income is elastic.

Based on our estimates, we discuss some policy implications.

Keywords: Energy trade, natural gas import demand elasticities, ARDL bounds test, Turkey

JEL Code: F10, F13, F14, Q41

Topics based on international trade, business, economics and supply chain management. Under InTraders trademark, we conduct InTraders Autumn Conferences, Spring Conferences, InTraders International Trade Academic Journal, Conference Alerts and International Market Search.

"We caress the souls of researchers"

InTraders Academic Platform https://www.intraders.org

Autumn Conferences https://www.intraders.org/october/

Spring Conferences https://www.intraders.org/may/

InTraders International Trade Academic Journal https://dergipark.org.tr/intraders

Conference Alerts

https://www.intraders.org/news/ www.paraekonomisi.com

