

Proceedings of
the 33rd International Business Information Management Association Conference
(IBIMA)

10-11 April 2019
Granada, Spain

ISBN: 978-0-9998551-2-6

Education Excellence and Innovation Management through Vision 2020

Editor

Khalid S. Soliman

International Business Information Management Association (IBIMA)

Copyright 2019

Conference Chair

Khalid S. Soliman, International Business Information Management Association, USA

Special Track Chair

Beata Ślusarczyk

Czestochowa University of Technology, Faculty of Management, Poland
North-West University, Faculty of Economic Sciences and IT, South Africa

Natanya Meyer

Czestochowa University of Technology, Faculty of Management, Poland

Conference Advisory Committee

John F. Affisco, Hofstra University, USA
Abdul Rahman Ahmad, Universiti Tun Hussein Onn Malaysia, Malaysia
Hesham H. Ali, University of Nebraska at Omaha, USA
Ahmed Azam, DeVry University, USA
Az-Eddine Bennani, Reims Management School, France
Emil Boasson, Central Michigan University, USA
Rene Leveaux, University of Technology, Sydney, Australia
Susana de Juana Espinosa, Universidad de Alicante, Spain
Xiuzhen Feng, Beijing University of Technology, China
Mohammad Ayub Khan, Tecnológico de Monterrey, Mexico
Sherif Kamel, The American University in Cairo, Egypt
Najib Saylani, Florida State College at Jacksonville, USA
Magdy Serour, InContext Solutions, Australia
Amine Nehari Talet, King Fahd University of Petroleum & Mineral, KSA
Abraham G. van der Vyver, Monash University, South Africa

Program Committee

Jarosław Górecki, UTP University of Science and Technology, Poland
Sergei Smirnov, St-Petersburg State University, Russia
Wahiba Ben Abdessalem, High Institute of Management, Tunisia
Muhammad Umair Javaid, Lahore Garrison University, Pakistan
Paulino Silva, ISCAP - IPP, Portugal
Miroslaw Moroz, Wroclaw University of Economics, Poland
Azzam Jamil Falah Al- Rifaee, University of Jordan, Jordan
Alexandru – Ilie Buzatu, Academy of Economic Studies Bucharest, Romania
Susana Silva, School of Hospitality and Tourism – P.Porto, Portugal
Tung-Liang Chen, Chung-Hua University, Taiwan, R.O.C.
Mehdia Raissouni, Abdelmalek Essaâdi University, Morocco
Mohsen Mhadhbi, University of Tunis, Tunisia
Achugamonu Bede Uzoma, Covenant University, Nigeria
Irina Vitalevna Smirnova, South Ural State University, Russia

Joshua Chukwuere, North-West University, South Africa
Ridouane Tachicart, Mohammed V University in Rabat,
Morocco Isibor Areghan, Covenant University, Nigeria
Folasade Bosede Adegboye, Covenant University, Nigeria Siti
Noorsuriani Maon, Universiti Teknologi MARA, Malaysia
Ummu Kolsome Farouk, Universiti Tunku Abdul Rahman,
Malaysia Girjanauth Boodraj, University of Technology,
Jamaica Maria Eggink, University of Mpumalanga, South Africa
Nicoleta Dospinescu, Alexandru Ioan Cuza University,
Romania David Cabedo, Universitat Jaume I, Spain
Dhafer Thabet, University of Hail, KSA
Dean Učkar, Juraj Dobrila University of Pula, Croatia
Ruswiati Suryasaputra, Universitas Wijaya Kusuma Surabaya, Indonesia
Łukasz Wróblewski, WSB University, Poland
Marta Starostka-Patyk, Czestochowa University of Technoloy, Poland
Andrii Galkin, O. M. Beketov National University of Urban Economy in Kharkiv,
Ukraine Katarzyna Liczmańska-Kopcewicz, Nicalaus Copernicus University in
Torun, Poland Khaoula Akdim, University of Zaragoza, Spain Nooraslinda Abdul
Aris, Universiti Teknologi MARA (UiTM),
Malaysia Enrique González, University of La Laguna, Spain
Ali Saleh Ahmed Alarussi, Xiamen University Malaysia,
Malaysia Luis Amaral, Universidade do Minho, Portugal
Monica Boldea, West University of Timisoara, Romania
Kamran Naeem, Harbin Institute of Technology, China
Eva Malichova, University of Zilina, Slovakia
Nasina Mat Desa, Universiti Sains Malaysia, Malaysia
Lucia Morosan-Danila, Ștefan cel Mare University of Suceava, Romania
Rashmi Gujrati, KC Group of Institutions (Affiliated: Punjab Technical University),
India Dagmar Weberova, Tomas Bata University in Zlin, Czech Republic
Noor'ain Mohamad Yunus, Universti Teknologi MARA, Malaysia Camelia
Delcea, Bucharest University of Economic Studies, Romania Simona
Nicolae, Politehnica University of Bucharest, Romania
Djula Borozan, Josip Juraj Strossmayer University of Osijek, Faculty of Economics in Osijek, Croatia
Shamima Raihan Manzoor, Multimedia University, Malaysia
Eva Cristina Petiz de Freitas Lousã, Polytechnic Institute of
Porto, Portugal Peong Kwee Kim, Multimedia University,
Malaysia Iulian Furdu, Vasile Alecsandri University of Bacău,
Romania Emeka Okereke, University of Port Harcourt, Nigeria
Abdel K Halabi, Federation University Australia, Australia
Siti Rohaida Mohamed Zainal, Universiti Sains Malaysia, Malaysia
Norshimah Abdul Rahman, University Technology MARA, Malaysia
Andrea Valachová, University of Economics in Bratislava, Slovakia
Blazenka Knezevic, University of Zagreb, Croatia Alina Irina Balan,
Auto Dalin Serv SRL, Romania
Patrik Pucer, University of Primorska, Slovenia
Julia Lysenko, Financial University under the Government of the Ural Branch,
Russia Ramona Orăștean, Lucian Blaga University of Sibiu, Romania Andrea
Lučić, Faculty of Economics and Business,
Croatia Georgeta Soava, University of Craiova, Romania Georgiana-Raluca Lădaru, Bucharest
University of Economic Studies, Faculty of Agro-Food and Environmental Economics, Romania

Andreea Claudia Șerban, The Bucharest University of Economic Studies, Romania
Anna Lemańska-Majdzik, Czestochowa University of Technology, Faculty of
Management, Poland Corina M. Radulescu, Technical Univesity of Cluj Napoca, Romania
Agatha Popescu, University of Agricultural Sciences and Veterinary Medicine of
Bucharest, Romania III

Hishamuddin Mohd Ali, Universiti Teknologi Malaysia, Malaysia
Alžbeta Kucharčíková, University of Žilina, Slovakia
Eva W.L. Lim, UCSI University, Malaysia
Damjan Vavpotic, University of Ljubljana, Slovenia
Sandro Serpa, University of the Azores, Portugal
Oldřich Horák, University of Pardubice, Czech Republic
Mohd Shamsuri Md Saad, Universiti Teknikal Malaysia Melaka, Malaysia
Manique Cooray, Multimedia University, Malaysia
Rohail Hassan, Universiti Teknologi PETRONAS (UTP), Malaysia
Masyagin Vasilii, Omsk State Technical University, Russia
Sofia Kalyazina, SPbPU, Russia
Wan Fauziah Wan Yusoff, Universiti Tun Hussein Onn Malaysia, Malaysia
Aleksandra V. Loginova, Peter the Great St. Petersburg Polytechnic University, Russia
Carlos Flavian, University of Zaragoza, Spain
Valeriy V. Smirnov, Chuvash State University name I.N. Ulyanov, Russia
Natalia Azarenko, Bryansk State Engineering and Technology University, Russia
Alekssei M. Gintciak, Peter the Great St. Petersburg Polytechnic University, Russia
João Paulo Pereira de Sousa, Polytechnic Institute of Bragança - IPB, Portugal
Mirela Ionela Aceleanu, The Bucharest University of Economic Studies, Romania
Viktor A. Sedov, Maritime State University named after G.I. Nevelskoy, Russia
Nelly A. Sedova, Maritime State University named after G.I. Nevelskoy, Russia
Ivana Barišić, University of Zagreb, Faculty of Economics and Business, Croatia
Elena A. Iakovleva, Saint-Petersburg State University of Economics, Russia
Samira Khouliji, UAE, Morocco
Kirill Sorokozherdyev, Peter the Great St. Petersburg Polytechnic University, Russia
Valery Abramov, Russian State Hydrometeorological University, Russia
Vitaliy Mihailovich Babushkin, KNRTU-KAI, Russia
Kalaiselvel Rethinam, AIMST University, Malaysia
Olga Stoianova, Saint Petersburg State University, Russia
Alekssei Makarov, Peter the Great St. Petersburg Polytechnic University (SPbPU), Russia
I. A. Krasnyuk, Saint Petersburg Polytechnic University Peter the Great Saint-Petersburg, Russia
Arif Singapurwoko, Universitas Islam Indonesia, Indonesia
Emi Normalina Omar, UniVersiti Teknologi MARA (UiTM), Malaysia
Victoria Ivanova, St Petersburg State University, Russia
Larisa Yu. Ovsyanitskaya, International Institute of Design and Service; Financial University under the Government of the Russian Federation, Ural Branch, Russia
Ana Novak, University of Zagreb, Croatia
Dmitry A. Artemenko, Southern Federal University, Russia
Imran Ali, King Abdulaziz University, KSA
Noorul Azwin Md Nasir, University Malaysia Kelantan, Malaysia
Ricardo Correia, IPB, Portugal
Irina Bystrenina, Russian State Agrarian University – Moscow Timiryazev Agricultural Academy, Russia
Alexander Kuntsman, Saint Petersburg State University, Russia
Tatiana Lezina, St. Petersburg State University, Russia
Elena Lysenko, Ural Federal University named after the First President of Russia B.N. Yeltsin, Russia
Valery Maslennikov, Plekhanov Russian University of Economics, Russia
Lev Kazakovtsev, Reshetnev University, Russia
Yong Chen Chen, University of Malaya, Malaysia
Lourdes Canós-Darós, Universitat Politècnica de València, Spain
Felix Sadyrbaev, Institute of Mathematics and Computer Science, University of Latvia, Latvia
Ionel-Bujorel Păvăloiu, Politehnica University of Bucharest, Romania
Mohammad Ahmed, Virtual University of Pakistan, Pakistan
Victor S. Voronov, St. Petersburg State University of Economics, Russia
Nor Hazleza Mohamad, Multimedia University, Malaysia
Eugenia Iancu, Ștefan cel Mare University of Suceava, Romania

Elena V. Butsenko, Ural State University of Economics, Russia
Daniela Cristina Momete, University Politehnica of Bucharest,
Romania Gabriela Prosteian, Politehnica of Timisoara, Romania
Tatyana Anatolievna Fedorchenko, Kursk Constituent of Financial University Under the Government
of the Russian Federation, Russia
Nilakshi W K Galahitiyawe, Postgraduate Institute of Management, University of Sri
Jayewardenepura, Sri Lanka
Armand Kasztelan, University of Life Sciences in Lublin, Poland
Mostafa Abakouy, Université Abdelmalek Essaâdi, Morocco
Lucia Kočíšová, Comenius University in Bratislava, Slovakia
Mikhail Polevshchikov, Mari State University, Russia
Marina Viktorovna Savelyeva, Reshetnev Siberian State University of Science and Technology,
Russia Ambar Yoganingrum, Indonesian Institute of Sciences, Indonesia
Viktorija Šipilova, Daugavpils University, Latvia Alena
Fedorova, Ural Federal University, Russia Victoria
Viaznikova, Mary State University, Russia Ricardo De
la Hoz Lara, Universidad Libre, Colombia
Dmitrii Tikhonov, Peter The Great Saint-Petersburg Polytechnic University, Russia
Elena Mayorova, Plekhanov Russian University of Economics, Russia Teodora
Mihaela Ionomescu, "Dunarea de Jos" University of Galati, Romania Elewechi Okike,
International Centre for Research in Accountability & Governance, UK Abiola
Babajide, Covenant University, Nigeria Aion Ramli, Universiti Malaysia Kelantan,
Malaysia
Svetlana Evseeva, Peter the Great St. Petersburg Polytechnic University,
Russia Radu. D. Stanciu, Politehnica University of Bucharest, Romania
Olga Nikilaevna Kalacheva, Plekhanov Russian University of Economics, Russia
Sandeep Kumar, Tecnia Institute of Advanced Studies, Affiliated to GGSIP University, New Delhi,
India Isabel Ferreira, Polytechnic Institute of Cávado and Ave (IPCA), Portugal
Paolo Renna, Università degli Studi della Basilicata, Italy
Latifa Fertat, Mohammed V University, Morocco
Heru Kurnianto Tjahjono, Universitas Muhammadiyah
Yogyakarta, Indonesia Zuliani Dalimunthe, Universitas Indonesia,
Indonesia James Oladele S, Covenant University, Nigeria Umara
Noreen, Prince Sultan University, KSA
Dan Dumitriu, University Politehnica of Bucharest, Romania
Irina Maltseva, Southwest State University, Russia
Norzalita Aziz, UKM (National University of Malaysia, Malaysia
Saparuddin Mukhtar, Universitas Negeri Jakarta, Indonesia
Salmane Bourekkadi, ARSED-UIT, Morocco Raluca-Giorgiana Chivu, The
Bucharest University of Economic Studies, Romania Nik Hazimah Nik Mat,
Universiti Malaysia Terengganu, Malaysia Anastasia Kurilova, Togliatti
State University, Russia
Mirona Ana-Maria Popescu, Politehnica University of Bucharest, Romania
Polina S. Pogorelaia, Peter the Great St.Petersburg Polytechnic University,
Russia Lotfi Gammoudi, Jazan University, KSA Elena Hlaciuc, Stefan Cel
Mare Suceava, Romania
Vincent Oh, Multimedia University, Malaysia
Viktoria Anatolievna Degtereva, Peter the Great St. Petersburg Polytechnic University,
Russia Fayez Ahmad Fayez Albadri, Middle East University, Jordan Grace Evbuomwan,
Augustine University, Nigeria
Utarestantix, Cenderawasih University, Indonesia António
Eduardo Martins, Universidade Aberta, Portugal Maria do
Céu Alves, University of Beira Interior, Portugal Fathyah
Hashim, Universiti Sains Malaysia, Malaysia Noorliza
Karia, Universiti Sains Malaysia, Malaysia

Eduardo Nicolás Cueto Fuentes, Corporación Universitaria Minuto de Dios,
Colombia Tatiana Olegovna Dyukina, St. Petersburg State University, Russia
Katarina Tomičić-Pupek, University of Zagreb, Faculty of Organization and Informatics,
Croatia Rusman Alimin, Universitas Sulawesi Barat, Indonesia Dmitrijs Finaskins, University
of Economics and Culture, Latvia
Lamyaa El Bassiti, Mohammed V University in Rabat, Morocco
Ioana Julieta Josan, University of Bucharest, Romania
Khairunesa Isa, Universiti Tun Hussein Onn, Malaysia
Jose Fernando Larios Meoño, Universidad San Ignacio de Loyola,
Peru Tatiana Dauxert, Pantheon-Sorbonne University, France
Cătălina Radu, The Bucharest University of Economic Studies,
Romania Anastasiya Kopytova, Tomsk State Pedagogical
University, Russia Chiraz El Hog, University Sousse/Sfax, Tunisia
Adam Pawliczek, Moravian Business College Olomouc (MBCO), Czech Republic
Ivana Načinović Braje, University of Zagreb, Faculty of Economics & Business, Croatia
Norizan Binti Anwar, Universiti Teknologi MARA, Malaysia
Tiganoaia Bogdan, Politehnica University of Bucharest, Romania
Mokeddem Allal, University of Algiers 3, Algeria Femina Syed,
Alliance University, India
Amal Trifa, National School of Computer Sciences ENSI, Tunisia
Iana Salikhova, St. Petersburg State University of Economics, Russia
Fabrizio Amarilli, Politecnico Di Milano, Italy
António José Gonçalves Fernandes, Instituto Politécnico de Bragança, Portugal
Kateryna Sehida, V.N. Karazin Kharkiv National University, Ukraine John Fredy
Escobar Gómez, University Corporation God's Minute, Colombia
Hafida Bouziane-Chouarfia, Université des Sciences et de la Technologie d'Oran Mohamed Boudiaf
USTOMB, Algeria
Laura Martinez-Buelvas, Universidad Tecnológica de Bolivar, Colombia
Mercy Ejovwokeoghene Ogbari, Covenant University, CanaanLand Ota, Ogun State,
Nigeria Zuzana Kirchmayer, Comenius University in Bratislava, Slovakia Gheorghe Donca,
University of Oradea, Romania
Maria Ciurea, University of Petrosani, Romania
Michal Biernacki, Wroclaw University of Economics, Poland
Olga Konnikova, Saint-Petersburg State University of Economics, Russia
Jaya Ganesan, Multimedia University, Malaysia
Tetyana Calinescu, National Aerospace University "Kharkiv Aviation
Institute", Ukraine Alina Marcuta, USAMV Bucharest, Romania
Husam Rjoub, Cyprus International University, North Cyprus
Pedro Nuñez-cacho Utrilla, Jaen University, Spain
Cristian Marinaş, The Bucharest University of Economic Studies, Romania
Karim Bouzoubaa, Mohammed V University in Rabat, Morocco
Sanaa El Fkihi, ENSIAS, Mohammed V University, Morocco Ana
Pinto Borges, ISAG – European Business School, Portugal Marius
Daraban, Lucian Blaga University of Sibiu, Romania Anetta
Pukas, Wroclaw University of Economics, Poland
Elvira Pacheco Vieira, Instituto Superior de Administração e Gestão,
Portugal Michal Paták, University of Pardubice, Czech Republic
Eva Benková, The University of Prešov in Prešov, Slovakia
Katarzyna Grondys, Czestochowa University of Czestochowa,
Poland Judit Oláh, University of Debrecen, Hungary Katarzyna
Mizera, WSB University in Wroclaw, Poland
Paula Bajdor, Czestochowa University of Technology, Poland
Sebastian Kot, Czestochowa University of Technology, Poland
Klaudia Smolağ, Czestochowa University of Technology, Poland
Beata Ślusarczyk, North-West University, South Africa

Joanna Wiśniewska, University of Szczecin, Poland
Hana Stverkova, VŠB – Technical University Ostrava, Czech Republic
Paula Pyplacz, Czestochowa University of Technology, Poland
Mariusz Urbański, Czestochowa University of Technology, Poland
Janusz Sasak, Jagiellonian University, Poland
Khatijah Omar, Universiti Malaysia Terengganu (UMT), Malaysia
Anna Hamranová, University of Economics in Bratislava, Slovakia
Manaf Mowafaq Al-Okaily, Universiti Malaysia Terengganu, Malaysia
Adela Coman, University of Bucharest, Romania
Svetlana Zenchenko, North-Caucasus Federal University, Russia
Dmitry Alexandrovich Chepakov, Saint Petersburg State University of Economics, Russia
Pedro Neves Rito, Polytechnic Institute of Viseu, Portugal
Maria Isabel Barreiro Ribeiro, Instituto Politécnico de Bragança, Portugal
Jana Kliestikova, University of Zilina, Slovakia
Mihaela Cristina Vlad, ICEADR – Bucharest, Romania
Shaizatulaqma Kamalul Ariffin, Universiti Sains Malaysia, Malaysia
António Carvalho, Polytechnic Institute of Bragança, Portugal
Gioconda Mele, University of Salento, Dept. Engineering for Innovation, Italy
Nour El Houda Ben Amor, King Saud University, KSA
Sónia Paula da Silva Nogueira, Polytechnic Institute of Bragança (IPB), Portugal
Liudmyla Kliuchko, V.N. Karazin Kharkiv National University, Ukraine
Jessica Sze Yin Ho, Sunway University Business School, Malaysia
Osibanjo Omotayo Adewale, Covenant University, Nigeria
Frederico Branco, University of Trás-os-Montes e Alto Douro, Portugal
Elena Mihaela Iliescu, “Nicolae Titulescu” University of Bucharest, Romania
Ogunrinola Ifeoluwa Israel, Covenant University, Nigeria
Georgiana Armenita Arghiroiu, University of Agronomic Sciences and Veterinary Medicine of Bucharest, Romania
Gheorghe Militaru, Politehnica University of Bucharest, Romania
Sanaa Boukhari, Mohammed V University, Morocco
Ishak Ramli, Universiti Teknologi MARA, Perak Branch, Seri Iskandar Campus, Malaysia
Intan Soraya Rosdi, Multimedia University, Cyberjaya Campus, Malaysia
Victor Kovalev, Ural State University of Economics, Russia
Tatiana Karandaeva, Mari State University, Russia
Katarzyna Grzybowska, Poznan University of Technology, Poland
Omar Bin Musa, Unitar International University, Malaysia
Skhvediani Angi Erastievich, Peter the Great St. Petersburg Polytechnic University, Russia
Ivona Stoica, “Dimitrie Cantemir” Christian University, Romania
Maher Toukabri, Northern Border University, KSA
Ekaterina Mochalina, Plekhanov Russian University of Economics, Russia
Tatyana Viktorovna Morozova, Plekhanov Russian University of Economics, Russia
Tatapudi Gopikrishna Vasista, Mizan-Tepi University, Ethiopia
Erin Olayinka Adedayo, Covenant University, Nigeria
Anna Tanina, Peter the Great St. Petersburg Polytechnic University (SPbPU), Russia
Dora Cristina Moreira Martins, ISCAP – P. Porto, Portugal
Miloš Hitka, Technical University in Zvolen, Slovakia
Ana Aleksić, Faculty of Economics and Business, University of Zagreb, Croatia
Aw Yoke Cheng, UNITAR International University, Malaysia
Nicoleta Georgeta Bugnar, University of Oradea, Romania
Liana-Eugenia Mester, University of Oradea, Romania
Mircea Georgescu, “Al. I. Cuza” University of Iasi, Romania
M. Ekhlaque Ahmed, Institute of Business Management, Pakistan
Anabela Oliveira da Silva Fragata, Instituto Politécnico de Viseu, Portugal
Anca Gabriela Ilie, Bucharest University of Economic Studies, Faculty of International Business and Economics, Romania

Viviana Meirinhos, Polytechnic Institute of Porto, Portugal
Pavla Říhová, University of West Bohemia in Pilsen, Czech Republic
Evgenii A. Konnikov, Peter the Great St.Petersburg Polytechnic
University, Russia Norizan Mohd Kassim, University of Nizwa, Oman
Cristina Iovu, Bucharest Academy of Economic Sciences, Romania
Alena Buchalcevova, University of Economics, Prague, Czech Republic
Bodislav Dumitru Alexandru, Bucharest University of Economic Studies, Romania
Benoit Mougénat, Universidad San Ignacio de Loyola, Peru
Tatjana Vasiljeva, RISEBA University, Latvia Andreea-Mihaela Barbu,
The Bucharest University of Economic Studies, Romania
Nataliia Gennadievna Fersman, Peter the Great St. Petersburg Polytechnic University,
Russia Gabriela Moise, Petroleum-Gas University of Ploiesti, Romania
Elena Širá, Faculty of Management, University of Prešov,
Slovakia Sabina Irimie, University of Petrosani, Romania
Nicoleta Acomi, Constanta Maritime University, Romania
Adela Laura Popa, University of Oradea, Romania
Azizah Omar, Universiti Sains Malaysia, Malaysia Ionela
Mituko Vlad, UASVM of Bucharest, Romania Chiraz
Ghribi Besbes, Univesity of Sfax, Tunisia Stanislav
Mitrovic, University of Novi Sad, Serbia
Irina Zaychenko, Peter the Great Saint-Petersburg Polytechnic University, Russia
Aurelia Balan, The University of Agronomic Sciences and Veterinary Medicine Bucharest, Romania
Ardak Turginbayeva, Al-Farabi Kazakh National University, Kazakhstan
Cristina Mohora, Politehnica University of Bucharest, Romania
Larysa Novak-Kalyayeva, Lviv Regional Institute, Ukraine
Irina Y. Shpolianskaya, Rostov State University of Economics, Russia
Andrey Sergeevich Shevyakin, South-West State University, Russia
Martina Dragija Kostić, University of Zagreb, Faculty of Economics and
Business, Croatia Orlando Lima Rua, Polytechnic of Porto/ISCAP, Portugal
Poorna Prabhat Sunkara, Andhra Loyola College, India Mihaela-Carmen
Muntean, "Dunarea de Jos" University of Galați, Romania Hanane
Ellioua, Hassan I University, Morocco
Jan Tluchor, University of West Bohemia, Czech Republic José
Luís Pereira, University of Minho, Portugal Blajina Ovidiu,
Politehnica University of Bucharest, Romania Luis Silva
Rodrigues, ISCAP/Politécnico do Porto, Portugal Kristina Afrić
Rakitovac, Juraj Dobrila University of Pula, Croatia
Kamal Abou El Jaouad, National School of Commerce and Management of Casablanca -
University Hassan 2 , Morocco
Janusz Wielki, Opole University of Technology, Poland
Katarína Rentková, Comenius University in Bratislava, Faculty of Management,
Slovakia Ionela Carmen Pirnea, Bucharest University of Economic Studies, Romania
Veit Köppen, Otto-von-Guericke University, Germany
Fadoua Laghzaoui, Abdelmalek Essaâdi University,
Morocco Tatyana Maximova, ITMO, Russia
Cristina Alpopi, The Bucharest University of Economic Studies,
Romania Sock Lee Ching, Universiti Sains Malaysia, Malaysia
Elena Bogan, University of Bucharest, Faculty of Geography,
Romania Laurencia S. Krismadewi, University of Economics,
Prague, Czechia Yosra Essid Hamas, Effat University, KSA
Dorina Nicoleta Mocuta, University of Agronomic Sciences and Veterinary Medicine of
Bucharest, Romania
Olga S. Stepchenkova, International Banking Institute, Russia
Olga Koropets, Ural State Economic University, Russia
Andreea Elena Matic, "Dunarea de Jos" University Galați, Romania

Stefania Cristina Mirica, "Dunarea de Jos" University of Galati, Romania
Antonina Pronina, Surgut State University of the Khanty-Mansiysk Autonomous Okrug - Ugra, Russia
Olga Alekseevna Bykanova, Plekhanov Russian University of Economics, Russia
Olga Mikhailovna Karpova, Ural Federal University, Russia
Sergey Matveev, Voronezh State University of Forestry and Technologies named after G.F. Morozov, Russia
Ecaterina Daniela Zeca, "Dunarea de Jos" University of Galati, Romania
Blanka Bazsova, VŠB-Technical University of Ostrava, Czech Republic
Folakemi Ohunakin, Covenant University, Nigeria
Ana Iolanda Voda, Alexandru Ioan Cuza University, Romania
Eva Lukášková, Tomas Bata University, Czech Republic
Beatrice Leustean, Politehnica University of Bucharest, Romania
Svetlana N. Karelskaia, Saint-Petersburg State University, Russia
Kornilova Lyudmila Mikhailovna, Chuvash State Agricultural Academy, Russia
Masrom Maslin, Universiti Teknologi Malaysia, Malaysia
Ekaterina Avduevskaia, Peter the Great St. Petersburg Polytechnic University (SPbPU), Russia
Sena Okuboyejo, Covenant University, Nigeria
Paula Odete Fernandes, Polytechnic Institute of Bragança (IPB); UNIAG, Portugal
Marina Fađoš, Comenius University in Bratislava, Faculty of Management, Slovakia
Simona Činčalová, College of Polytechnics Jihlava, Czech Republic
František Korček, University of Economics in Bratislava, Slovakia
Dana Corina Deselnicu, Politehnica of Bucharest, Romania
Nicoleta Daniela Ignat, Politehnica University of Bucharest, Romania
Isaias Scalabrin Bianchi, Federal University of Santa Catarina, Brazil
Amalia Venera Todorut, „Constantin Brancusi” University of Targu-Jiu, Romania
Mariya Plakhotnikova, South-West state University, Russia
Tamara V. Mescheryakova, Siberian State Medical University, Russia
Mirjana Hladika, Faculty of Economics and Business, University of Zagreb, Croatia
Aurelia Ioana Chereji, University of Oradea, Faculty of Environmental Protection, Romania
Nikolina Dečman, Faculty of Economics & Business, University of Zagreb, Croatia
Alina Ginghină, University of Bucharest, Romania
Angi Erastievich Skhvediani, Peter the Great St. Petersburg Polytechnic University, Russia
Liudmyla Niemets, V. N. Karazin Kharkiv National University, Ukraine
Sergey I. Shanygin, St. Petersburg State University, Russia
Malika Haoucha, Hassan II University of Casablanca, Morocco
Goh Choon Yih, Multimedia University, Malaysia
Anna Dolinskaia, South Ural State University, Russia
Elena S. Gavrilyuk, Saint Petersburg National Research University of Information Technologies, Mechanics and Optics, Russia
Joanna Radomska, Wrocław University of Economics, Poland
A. Merkulov, Central Russian Institute of Management, Branch of RANEP, Russia
Oksana Yuldasheva, Saint-Petersburg State University of Economics, Russia
Amélia Cristina Ferreira da Silva, Polytechnic Institute of Porto, Portugal
Marlene Silva, Polytechnic Institute of Porto - Higher Institute of Accounting and Administration of Porto – Center for Organisational and Social Studies, Portugal
Diana Panait-Ionică, The Bucharest University of Economic Studies, Romania
Martha Claudia Rodríguez Villalobos, Universidad de Monterrey, México
Tijani Amara, University of Gafsa, Tunisia
Teresa Dieguez, IPCA & IPP, Portugal
Jumadil Saputra, Universiti Malaysia Terengganu, Malaysia
Tamara Selentyeva, Peter the Great St. Petersburg Polytechnic University, Russia
Ekaterina Zuga, Saint-Petersburg State University, Russia
Tatyana Strekaleva, Reshetnev Siberian State University of Science and Technologies, Russia
Hezlina binti Mohd Hashim, Universiti Teknologi PETRONAS, Malaysia
Emese Tokarčíková, University of Zilina, Slovakia

Yana Radyukova, Tambov State University named after G.R.
Derzhavina, Russia Nataliia Orlova, Kyiv National University of Trade and Economics, Ukraine Katarzyna Hys, Opole University of Technology, Poland Anastasiia Dalibozhko, Tomsk State University, Russia
Beata Sofrankova, University of Presov, Faculty of Management, Slovakia
María Lucelly Urrego Marín, Corporación Universitaria Minuto de Dios – UNIMINUTO, Colombia
Silvia Muhcina, Ovidius University of Constanta, Romania Artem A. Golovin, Southwest State University, Russia
Anca Vasilescu, Transilvania University of Brasov, Romania
Camelia-Daniela Hategan, West University of Timisoara, Romania
Jolanta Baran, Silesian University of Technology, Poland Ooi
Chee Keong, Universiti Tunku Abdul Rahman, Malaysia Abdullah
Al Mamun Sarwar, Multimedia University, Cyberjaya, Malaysia
Rashit Sh. Zakirov, SUSU, Russia
Viorela Beatrice Iacovoiu, Oil and Gas University of Ploiesti, Romania
Marina Ryzhkova, Tomsk State University, Tomsk Polytechnic University, Russia
Luis Nobre Pereira, University of Algarve, Portugal Feliz Gouveia, University
Fernando Pessoa, Portugal
Ana Ježovita, University of Zagreb, Faculty of Economics & Business,
Croatia Mohd Syuhaidi Abu Bakar, Universiti Teknologi Mara
(UiTM), Malaysia Dmitry Verzhilin, Lesgaft University, SPIIRAS,
Russia Nermin Khalifa, AAST, Egypt
Elisabete da Anunciação Paulo Morais, Instituto Politécnico de
Bragança, Portugal Yaseen Ahmed Meenai, IBA Karachi, Pakistan
Katarzyna Świerszcz, Military University of Technology in Warsaw, Poland
Gabriela Gheorghiu, “Ovidius” University of Constanta, Romania
Cristina Leovaridis, National University of Political Studies and Public Administration, Bucharest,
Romania Nadezhda A. Lvova, Saint Petersburg State University, Russia Bogdan Ćwik, Military
University of Technology, Poland
Dan Bodescu, University of Agricultural Sciences and Veterinary Medicine
Iași, Romania Marek Szafraniec, Silesian University of Technology, Poland
Dorin Maier, Technical University of Cluj-Napoca, Romania
Bogolyubov Valery Sergeevich, St. Petersburg state University of Economics,
Russia Alla Abdul Salam Alyamani, Mosul University, Iraq
Olga Vitalievna Zaborovskaia, State Institute of Economics, Finance, Law and Technology,
Russia Tatyana Golovina, Central Russian Institute of Management, Branch of RANEP, Russia
Mohammad Falahat, Universiti Tunku Abdul Rahman (UTAR), Malaysia
Erik Ružić, Juraj Dobrila University of Pula, Croatia
Ugochukwu Moses Urim, Covenant University, Nigeria
GalinaV. Ivankova, Plekhanov Russian University of Economics, Russia
Liudmila A. Guzikova, Peter the Great Saint-Petersburg University,
Russia Corina – Ionela Dumitrescu, Politehnica University of Bucharest,
Romania Jean-Paul Van Belle, University of Cape Town, South Africa
Lukáš Smerek, Matej Bel University in Banská Bystrica,
Slovakia Aleksandra Zygmunt, Opole University of Technology,
Poland Diana-Irinel Băilă, University Politehnica of Bucharest
Marek Vokoun, Institute of Technology and Business, Czechia Otilia-
Maria Bordeianu, Stefan cel Mare University, Suceava, Romania
Cristina Raluca Gh. Popescu, University of Bucharest; The Bucharest University of Economic Studies,
Romania
Marius Bulearca, Center for Industry and Services Economics, Romanian Academy, Bucharest,
Romania Elena Agamagomedova, Belgorod State Technological University named after V.G. Shukhov,
Russia Elizaveta A. Gromova, Peter the Great St.Petersburg Polytechnic University, Russia
Anastasiia I. Klimin, Peter the Great St.Petersburg Polytechnic University (SPbPU), Russia
Roxana Voicu-Dorobanțu, The Bucharest University of Economic Studies, Romania

Igor Klioutchnikov, International Banking Institute, Russia
Igor Mayburov, Ural Federal University, Russia
Simona Cătălina Ștefan, The Bucharest University of Economic Studies, Romania
Laurentiu Droj, University of Oradea, Romania Hafizah Rosli, Universiti Teknologi
Mara, Malaysia
Anand Thanamit, Peter the Great St. Petersburg Polytechnic University,
Russia Anca Monica Ardeleanu, University of Bucharest, Romania Rachid
Oumlil, ENCG-Agadir -UIZ, Morocco
Chafik Aloulou, University of Sfax, Tunisia
Ines Ben Messaoud, Higher Institute of Management of Gabes,
Tunisia Stephane Bourliataux-Lajoinie, University of Tours, France
Iuliana Raluca Gheorghe, Carol Davila University of Medicine and Pharmacy,
Romania Liudmila Oveshnikova, PLEKHANOV Russian University of
Economics, Russia Ingars Eriņš, Riga Technical University, Latvia
Agnieszka Komor, University of Life Sciences in Lublin, Poland
Violeta Sima, Petroleum-Gas University of Ploiesti, Romania
Rozalia Nistor, "Dunarea de Jos" University of Galati, Romania
Maxim Vlasov, Ural Federal University, Russia
Ivan Darushin, St. Petersburg State University, Russia
Ravil Akhmadeev, Plekhanov Russian University of Economics,
Russia Irina Severin, Politehnica University of Bucharest,
Romania Enrique Rosales Asensio, Universidad de León, Spain
Anna V. Tikhonova, Financial University,
Russia Luís Cavique, Univ. Aberta, Portugal
Carmen Nadia Ciocoiu, The Bucharest University of Economic Studies,
Romania Anton Sorin Gabriel, Alexandru Ioan Cuza University of Iasi,
Romania Ivana Pavić, University of Zagreb, Croatia
Olawole Olanre Fawehinmi, Universiti Malaysia Terengganu, Malaysia
Camelia Slave, University of Agronomic Sciences and Veterinary Medicine Bucharest, Romania
Mário Jorge Dias Lousã, Instituto Superior Politécnico Gaya (ISPGaya), Portugal
Fedorchenko Oleg Ivanovich, Kursk Constituent of Financial University under the Government of
the Russian Federation, Russia
Agnieszka Tłuczak, Opole University, Faculty of Economics, Poland
Sarina Ismail, Universiti Malaysia Terengganu, Malaysia Valentina
Sharapova, Ural State University of Economics, Russia Maran
Marimuthu, Universiti Teknologi PETRONAS, Malaysia Ekaterina
V. Orlova, Ufa State Aviation Technical University, Russia Tomáš
Sadílek, University of Economics, Prague, Czech Republic
Andreea Stroe, Nicolae Titulescu University, Romania
Gheorghe Alexandru, Oil and Gas University Ploiesti, Romania
Larisa Ivascu, Politehnica University of Timisoara, Romania
Nora'ayu Ahmad Uzir, University of Edinburgh, UK
Zijiang Yang, York University, Canada
Mihai Caramihai, Politehnica University of Bucharest, Romania
Gheorghe Durac, Alexandru Ioan Cuza University, Romania
Matúš Baráth, Comenius University in Bratislava, Slovakia
Steliana Rodino, ICEADR, Romania
Tamara V. Talanova, Chuvash State University, Russia Mihaela
Păceșilă, Bucharest University of Economic Studies, Romania
Lukaš Copus, Comenius University in Bratislava, Slovakia
Igor Lyukevich, Peter the Great Saint- Petersburg Polytechnic University, Russia
Oksana Evseeva, Peter the Great St. Petersburg Polytechnic University, Russia
Elvira Taipova, South Ural State University, Russia Magdalena Daszkiewicz,
Wroclaw University of Economics,
Poland Livia Sangeorzan, Transilvania of Brasov, Romania

Mihai Mieila, Valahia University of Târgoviște, Romania
Arkadiusz Kowalski, Wroclaw University of Science and Technology, Poland
Liliana Manea, Athenaeum University, Romania
Adina Dornean, Alexandru Ioan Cuza University of Iasi, Romania
George-Adrian Muntean, Politehnica University of Timisoara, Romania
Rohana Bt Sham, UCSI University, Malaysia
Arkady Trachuk, Financial University under the Government of the Russian Federation, Russia
Maria Kovacova, University of Zilina, Slovakia
Raghd Ibrahim Esmaeel, Mosul /Collage of Administration and Economic/ Department of Industrial Management, Iraq
Gabriela Tigu, Bucharest University of Economic Studies, Romania
Anastasiya A. Peshkova, Ural Federal University, Russia
Elena Korchagina, Peter the Great St.Petersburg Polytechnic University, Russia
Laurențiu-Gabriel Talaghir, "Dunărea de Jos" University of Galati, Romania
Athanasios Podaras, Technical University of Liberec, Czech Republic
Claudiu Cicea, Bucharest University of Economic Studies, Romania
Catalin Popescu, Petroleum-Gas University from Ploiesti, Romania
Irina Bilan, Alexandru Ioan Cuza University of Iasi, Romania
Elena Y. Prokhina, Lomonosov Moscow State University, Russia
Radek Doskočil, Brno University of Technology, Faculty of Business and Management, Czech Republic
Natalya Alexandrovna Sokolitsyna, Peter the Great St.Petersburg Polytechnic University (SPbPU), Russia
Adriana Dima, The Bucharest University of Economic Studies, Romania
Ekaterina Y. Stepanova, St. Petersburg State University of Industrial Technologies and Design, Russia
Marie Černá, University of West Bohemia, Czech Republic
Ekaterina Yu. Aleshina, Penza State University, Russia
Stanciu Vasile Miltiade, Spiru Haret University, Romania
Marcin Lipowski, UMCS Lublin, Poland
Tatiana Danescu, University of Medicine, Pharmacy, Sciences and Technology of Târgu Mureș, Romania
Cristina Mioara Buturoaga, The Bucharest University of Economic Study, Romania
Alla Bobyleva, Lomonosov Moscow State University, Russia
Agnieszka Janik, Silesian University of Technology, Poland
Marina V. Ivanova, Peter the Great St.Petersburg Polytechnic University, Russia
Besma Hkiri, Jeddah University, KSA
Petrică Sorin Angheluță, The Bucharest University of Economic Studies, Romania
Martin Petříček, Institute of Hospitality Management, Czech Republic
Waldemar Woźniak, University of Zielona Góra, Poland
Magdalena Kałol, Maria Curie-Skłodowska University in Lublin, Poland
Viktoria Anatolievna Degtereva, St. Petersburg Polytechnic University, Russia
Libuše Svobodová, University of Hradec Králové, Czech Republic
Galina Aleksandrovna Sakhbieva, Samara National Research University, Russia
Sanja Franc, Faculty of Economics and Business, University of Zagreb, Croatia
Larisa Mihoreanu, National Agency of Medicine and Medical Devices Bucharest, Romania
Natalia Viktorovna Valebnikova, Peter the Great St. Petersburg Polytechnic University (SPbPU), Russia
Liudmila Nikolova, Peter the Great St.Petersburg Politechnic University (SPbPU), Russia
Maria Klevtsova, Southwest State University, Russia
Mikhail Kuvshinov, South Ural State University (National Research University), Russia
Adrian Turek Rahoveanu, UASVM Bucharest, Romania
Ionuț Jianu, Bucharest University of Economic Studies, Romania
Ștefan Cristian Gherghina, Bucharest University of Economic Studies, Romania
Natalia V. Gorodnova, Ural Federal University, Russia
Constanta-Nicoleta Bodea, The Bucharest University of Economic Studies, Romania
Daniela Livia Trașcă, The Bucharest University of Economic Studies, Romania
Mouna Damak Turki, Faculté des sciences de Sfax, Tunisia
Rocsana Bucea-Manea-Țoniș, Spiru Haret University, Romania

Lilia Matraeva, Russian State Social University, Russia
Alfreda Kamińska, Warsaw Management University, Poland
Zahira Moreno Freites, Universidad del Norte, Colombia
Olga Sinenko, Far Eastern Federal University, Russia
Malwina Szczepkowska, Faculty of Economics and Management, University of Szczecin, Poland
Justyna Zygmunt, Opole University of Technology, Poland
Saltanat Kondybayeva Kanapiyaevna, Al-Farabi Kazakh National University,
Kazakhstan Anna Shevyakova, LLP "Rational Solutions", Kazakhstan
Ana Ursu, Research Institute for Agricultural Economics and Rural Development, Romania
Pedro Liberato, Polytechnic Institute of Porto – School of Hospitality and Tourism, Portugal
Natalia Manea, Politehnica University of Bucharest, Romania
Gabriela Fotache, George Bacovia University, Romania
Anna Olszańska, Wrocław University of Economics, Poland
Sofia Elena Colesca, Bucharest University of Economic Studies, Romania
Rizwan Raheem Ahmed, Indus University, Pakistan
Ivan Strugar, University of Zagreb, Croatia
Natalia L. Goncharova, Peter the Great St. Petersburg Polytechnic University, Russia
Rozalia Kicsi, "Ștefan cel Mare" University of Suceava, Romania Yulia Vertakova,
Southwest State University, Russia
Kateryna Tiulkina, Odessa State Academy of Civil Engineering and Architecture, Odessa
State Environmental University, Ukraine
Elena G. Kiseleva, Peter the Great St. Petersburg Polytechnic University, Russia
Sabrina O. Sihombing, Universitas Pelita Harapan, Indonesia Airin Abdul Ghani,
Universiti Malaysia Pahang, Malaysia
Shakira Fareed, Institute of Business Management (IoBM), Pakistan
Bulat Mukhamediyev, Kazakh National University, Kazakhstan José
Alejandro Cano, Universidad de Medellín, Colombia
Jeong Chun-Phuoc, Azmi & Associates. External Consultant (Compliance & Regulatory), Malaysia
Ganna Likhonosova, National Aerospace University «Kharkiv Aviation Institute», Ukraine
Viktoriia Koretskaia-Garmash, Ural Federal University named after the first President of Russia B.N.
Yeltsin, Russia
Yulia Y. Finogenova, Plekhanov Russian University of Economics,
Russia Norain Ismail, Universiti Teknikal Malaysia Melaka, Malaysia
Oleg E. Kichigin, Peter the Great St. Petersburg Polytechnic University, Russia
Vladimir Plotnikov, St. Petersburg State University of Economics, Russia Olga
Vladimirovna Kalinina, St-Petersburg Politechnic University, Russia Natalia
Vladimirovna Sharapova, Ural State University of Economics, Russia
Rafailov Mikhail Konstantinovich, Voronezh State Forestry Engineering University Named after
G.F. Morozov, Russia
Tatiana Gileva, USATU, Russia
Karpunina Evgeniya, Tambov State University, Russia
Darina Saxunova, Faculty of Management, Comenius University in
Bratislava, Slovakia Alexander Obydenov, Financial University, Russia
Mohd Hadafi Sahdan, Universiti Utara Malaysia, Malaysia
Lubov Afanasjeva, Southwest State University, Kursk, Russia
Natalia Sokolova, Saint-Petersburg State University, Russia
Anna Hnydiuk-Stefan, Opole University of Technology, Poland
Konstantin Shvetsov, Peter the Great St.Petersburg Polytechnic University (SPbPU), Russia
Jolanta Maj, Opole University of Technology, Poland
Mirosław Matusek, Silesian University of Technology, Poland
Dragos Smedescu, University of Agronomic Sciences and Veterinary Medicine of Bucharest,
Romania Iwona Pisz, Opole University, Poland
Valentina Kravchenko, Peter the Great Polytechnic University, Russia Sergey
Chernogorskiy, Peter the Great St. Petersburg Polytechnic University, Russia
Daniela Matušiková, University of Prešov, Slovakia

Dawuda Alhassan, ASA College, USA
Ana-Maria Ciuhu, Institute of National Economy/National Institute of Statistics, Romania
T. Ramayah, Universiti Sains Malaysia, Malaysia
Yelena Vechkinzova, V. A. Trapeznikov Institute of Control Sciences of Russian Academy of Sciences, Russia
Aleksandra Krajnović, University of Zadar, Croatia
Ioana Ceausu, The Bucharest University of Economic Studies / Humboldt-Universität zu Berlin, Romania
Konstantin Kostin, Saint-Petersburg State University of Economics, Russia
Julia Dubrovskaya, Perm National Research Polytechnic University, Russia
Elena Iadrennikova, Ural Federal University named after the first President of Russia B.N. Yeltsin (UrFU), Russia
Aleksandr Kozlov, Peter the Great St. Petersburg Polytechnic University, Russia
Vera G. Zaretskaya, Financial University under the Government of the Russian Federation, Kursk Branch, Russia
Liviu-Adrian Cofas, Bucharest University of Economic Studies, Romania
Elena Kolesnichenko, Tambov State University Named after G.R.Dergavin, Russia
Gennadiy Sheptalin, South Ural State University, Russia
Irina V. Kokushkina, Saint-Petersburg State University, Russia
Inna Babenko, Southwest State University, Russia
Cassia Bomer Galvao, Texas A&M University, USA
R H Kuruppuge, University of Peradeniya, Sri Lanka
Vera Vasyaycheva, Samara National Research University, Russia
Mariana Burcea, University of Agronomic Sciences and Veterinary Medicine of Bucharest, Romania
Valentina N. Rodionova, Voronezh State Technical University, Russia
I. Lukasevich, Financial University under the Government of Russian Federation, Russia
Citra Sukmadilaga, Universitas Padjadjaran, Indonesia
Maxim Vladimirovich Ivanov, Peter the Great St. Petersburg Polytechnic University, Russia
Aizzat Mohd. Nasurdin, Universiti Sains Malaysia, Malaysia
Iryna Mihus, KROK University, Ukraine
Katarína Krpálková Krelová, University of Economics, Prague, Czech Republic
Anna Ivanova, Voronezh State University of Forestry and Technologies named after G.F. Morozov, Russia
Subadriyah, Universitas Islam Nahdlatul Ulama (UNISNU) Jepara, Indonesia
Alexey Bataev, Peter the Great St. Petersburg Polytechnic University, Russia
Abdul Kadir Othman, Universiti Teknologi MARA Shah Alam, Malaysia
Lukas Valek, University of Hradec Kralove, Czech Republic
N.G. Victorova, Peter the Great Saint-Petersburg Polytechnic University, Russia
Virlanuta Florina Oana, Dunarea de Jos University of Galati, Romania
Kazi Afaq Ahmed, Institute of Business Management (Iobm), Pakistan
Piotr Wittbrodt, Opole University of Technology, Poland
Angela Lee, Sunway University, Malaysia
Ionel Bostan, Stefan cel Mare University, Romania
Muhammad Rafiq, Zhejiang University of Technology, China
Anna Kowalska, Wrocław University of Economics, Poland
František Hortai, Brno University of Technology, Czech Republic
George Ungureanu, University of Agriculture Sciences Iasi-Faculty of Agriculture, Romania
Corina Marinescu, The Bucharest University of Economic Studies, Romania
Alexei Dolzhenko, Rostov State University of Economics, Russia
Okřęglicka Małgorzata, Czestochowa University of Technology, Poland
Pasquale Del Vecchio, University of Salento, Italy
Valentina Șuparschii, "Dunărea de Jos" University of Galați, Romania
Aristides Dasso, Universidad Nacional de San Luis, Argentina
Aisha Naz, Institute of Business Management, Pakistan
Svetlana Globa, Siberian Federal University, Russia
Gheorghe Lucian, Ovidius University of Constanța, Romania

Cezar Toader, Technical Univ. of Cluj-Napoca, Romania
Michał Szaśadek, University of Zielona Góra, Poland Anna
Nowak, University of Life Sciences in Lublin, Poland
Marium Mateen Khan, Institute of Business Management (IoBM), Pakistan Yulia
A. Dubolazova, Peter the Great St. Petersburg Polytechnic University, Russia
Evan Asfoura, Dar Al Uloom University, KSA Tarek Sadraoui, Université de
Monastir, Tunisia
Natalia Pokrovskaja, St Petersburg State University, Russia Karlis
Kreslins, Ventspils University of Applied Sciences, Latvia
Ruxandra Ioana Curea-Pitorac, West University of Timisoara,
Romania Tan Choo-Kim, Multimedia University, Malaysia
Saba Gulzar, Institute of Business Management, Pakistan
Rejaul Abedin, North East University Bangladesh,
Bangladesh Najeh Aissaoui, FSEG Sfax, Tunisia
Taisiia Lazorenko, Igor Sikorsky Kyiv Polytechnic Institute,
Ukraine Nahariah Jaffar, Multimedia University, Malaysia
Suhail Mohammad Ghouse, Dhofar University, Oman
Anna Zarkada, Athens University of Economics and Business,
Greece Irina-Adriana Chiurciu, USAMV Bucharest, Romania
Larisa A. Ismagilova, Ufa State Aviation Technical University,
Russia U. L. T. P. Gunasekare, University of Kelaniya, Sri
Lanka Aslina Baharum, Universiti Malaysia Sabah, Malaysia
Karolina Rybicka, Czestochowa University of Technology, Poland
Muhammad Abaidullah Anwar, Al Ghurair University, UAE
Nibedita Saha, Tomas Bata University in Zlin, University Institute, Czech
Republic Ivica Linderová, College of Polytechnics Jihlava, Czech
Republic Fredrick Dande, Rowan College at Burlington County, USA
Sabina Kubiciel - Lodzińska, Opole University of Technology,
Poland Mariem Gzara, University of Monastir, Tunisia Olga Loyko,
Tomsk Polytechnic University, Russia
Georgiy Greyz, South Urals State University, Russia
Lina Artemenko, National Technical University of Ukraine "Igor Sikorsky Kyiv
Polytechnic Institute", Ukraine
Petr Rehacek, VSB-Technical University of Ostrava, Czech
Republic Maryna Pichugina, Igor Sikorsky Kyiv Polytechnic
Institute, Ukraine Souhir Amri Amamou, IHES, Tunisia
Dalia Susniene, Kaunas University of Technology, Lithuania
Oleg Nikolaevich Petukhov, Tomsk State University of Control Systems and Radioelectronics,
Russia Mabel Komunda, Makerere University Business School, Uganda Martina Tomičić
Furjan, University of Zagreb, Croatia
Ewa Stańczyk-Hugiet, Wrocław University of Economics, Poland
Suha F. K. Salem, Management and Science University, Malaysia
Maurice Abi Raad, Rabdan Academy, UAE Emad Bataineh,
Zayed University, UAE
Rand Hani Al-Dmour, The University of Jordan,
Jordan Basel M. Al-Eideh, Kuwait University, Kuwait
Dedi Purwana, Universitas Negeri Jakarta, Indonesia
David Borge- Diez, University of León, Spain Afshan
Rauf, University of Wollongong, Australia Lai Kim Piew,
Multimedia University, Malaysia
Luis Héctor Quintero Hernández, University of Guadalajara,
México Muhammad Awais Bhatti, King Faisal University, KSA
Tan Choo Peng, Multimedia University, Malaysia Ahmed Azam,
DeVry University, USA
Irina Avdeeva, Central Russian Institute of Management, Branch of RANEP, Russia

Yong Jing Yi, INTI International College Penang, Malaysia
Madalina Ecaterina Popescu, The Bucharest University of Economic Studies, Romania
Malgorzata Adamska, Faculty of Economics and Management Opole University of Technology, Poland
Quratulain Ezam, Dow University of Health Sciences, Pakistan
Susan Tee Suan Chin, Multimedia University, Malaysia
Mohammad Ayub Khan, University of Monterrey (UDEM), Mexico
Nicoleta Radneantu, Romanian-American University, Romania
Gina Fintineru, USAMV Bucharest, Romania
Elena Budnik, UFA State Aviation Technical University, Russia
Cristiana Tindeche, University of Agricultural Sciences and Veterinary Medicine Bucharest, Romania
Arkadiusz Piwowar, Wrocław University of Economics, Poland
Dália Filipa Veloso de Azevedo Liberato, Polytechnic of Porto. School of Hospitality and Tourism, Portugal
Muntazir Haider, Institute of Business Management (IoBM), Pakistan
Ayeni Adebajji, Landmark University, Nigeria
Bahjat Fakieh, King Abdulaziz University, KSA
Ding Hooi Ting, Universiti Teknologi PETRONAS, Malaysia
Muhammad Adeel Anjum, Harbin Institute of Technology, China
Wee Yu Ghee, Universiti Malaysia Kelantan, Malaysia
Maha Alkhaffaf, World Islamic Sciences University, Jordan
Abdullah Sani Mad Khir Johari, Universiti Teknologi MARA, Shah Alam, Malaysia
Mohd Razilan Abdul Kadir, UiTM Shah Alam, Malaysia
Mohammad Mansour Al-Khasawneh, The World Islamic Sciences and Education University (WISE), Jordan
Haziah Sa'ari, Universiti Teknologi MARA, Malaysia
Zikri Muhammad, Universiti Malaysia Terengganu, Malaysia
Marina Vlasova, Saint Petersburg State University of Economics, Russia
Oualid Kherbach, Politehnica University Timisoara, Romania
Elena Yuricheva, Mari State University, Russia
Leyla Gamidullaeva, Penza State University, Russia

Disclaimer: The abstracts and papers included in these Conference Proceedings remain the work of the authors and represent their own research / opinion. IBIMA staff have had only non-editorial intervention.

It is IBIMA policy to make reasonable effort to send complete papers to two members of the program committee for full blind peer review and to send a summary of review back to the author(s)

Table of Content

Optimization of Civil Catering Service in Crisis Conditions with Nutritional Evaluation of the Pre-Prepared Food Preparation Plan	1
<i>Helena Velichová, Eva Lukášková, František Buňka, Kateřina Pitrová and Dušan Vičar</i>	
The Relationship between Trust, Integrity and Community Happiness.....	11
<i>Abd Rahman Ahmad, Tareq Jumuaa Al Junaibi, Ng Kim Soon, Hairul Rizad Md Sapry and Siti Sarah Omar</i>	
The Relationship between Information Sharing and Student’s Academic Performance: Evidence from Al Imam Mohammad Ibn Saud Islamic University.....	16
<i>Bilal Ahmad Ali Al-khateeb</i>	
Upin & Ipin: Language Style for Children’s TV Series.....	29
<i>Nor’Anira HARIS</i>	
Organizational Justice and Altruism: Does Po Fit Suitable as Moderator.....	39
<i>Farika CHANDRASARI, Majang Palupi, Zainal Mustafa EQ, Heru Kurnianto Tjahjono and Wisnu Prajogo</i>	
Implications of Lifelong Learning for the Development of Silver Economy in Poland and Spain	50
<i>Ewa SOBOLEWSKA-PONIEDZIAŁEK</i>	
Alternative culture with special focus on post-hippies/post-underground in the Czech Republic.....	59
<i>Michal Trousil and Blanka Klímová</i>	
Economic Feasibility Analysis in Aquaponics.....	63
<i>Constanta Laura AUGUSTIN (ZUGRAVU), Ciprian Petrisor PLENOVICI, Camelia FASOLA (LUNGEANU), Maria Magdalena TUREK RAHOVEANU and Gheorghe Adrian ZUGRAVU</i>	
Comparative Analysis of the Use of Neural Network Technology in the World and Russia.....	70
<i>Alexey V. Bataev, Alexandr A. Gorovoy and Zaborovskii Denis</i>	
Evaluation of Neural Network Technology in the Financial Sector.....	82
<i>Alexey V. Bataev, Alexandr A. Gorovoy and Zaborovskii Denis</i>	
Digital Transformation as a Key to Increasing the Competitiveness of the Russian Chemical Industry	96
<i>Alexey G. KORYAKOV and Oleg I. ZHEMERIKIN</i>	
The Role of Human Resource Management in the Learning Organization: An Empirical Study of Public Sector in the Kingdom of Bahrain.....	104
<i>Adel Ismail Al –Alawi and Captain Zain Abdulla Alshomali</i>	
Employees’ Compensation and Labour Productivity in Nigeria: Empirical Insights from Auto Regressive Distributed Lag Technique.....	118
<i>Olufunmilayo T. AFOLAYAN and Henry OKODUA and Hassan OAIKHENAN</i>	
Examining Interactional Justice and Employees’ Engagement in Nigeria’s Port Industry.....	132
<i>Young J. WARIBO, Dayo I. AKINTAYO, Omotayo A. OSINBANJO, Olayunji I. FADEYI and Ayodotun S. IBIDUNNI</i>	
Global Identification: The Cloud Passport.....	138
<i>Yuk-Tung ‘Tonnie’ LAM and Peter BUSCH</i>	
Data Mining for Higher Education Fundraising.....	154
<i>Agatha ALBANO and Peter BUSCH</i>	

Improvement of Methods of Budgeting for the Industrial Enterprises of the Russian Federation for the Purpose of Maintaining Essential Competitive Advantages in Hi-Tech Sectors of Economy.....	1689
<i>Natalia G. VICTOROVA, Natalia V. VALEBNIKOVA and Olga A. VALEBNIKOVA</i>	
The Regional Investment Activity and the Problem of Investment Intensification (As Exemplified By the Jewish Autonomous Region).....	1701
<i>Tatyana KRASOTA, Ruslan BAZHENOV, Irina MIRONOVA, Gul'nora ARUTJUNOVA, Svetlana LISIENKO and Raisa SHIKHANOVA</i>	
Corporate Social Responsibility and the Quality of Life.....	1708
<i>Mihai ANDRONICEANU, Irina-Virginia DRĂGULĂNESCU and Alina CIOBANU</i>	
Sustainable Development of Social Services based on Quality Design and Innovation.....	1719
<i>Mihai ANDRONICEANU, Narcisa VALTER and Mioara DUCA</i>	
Accommodating Children's Social Wellbeing through Library Therapeutic Landscape: a Conceptual Framework.....	1730
<i>Haslinda HUSAINI, Siti Arpah NOORDIN, Shamila Muhamad SHUHIDAN and Farrah Diana SAIFUL BAHRY</i>	
Modeling the Public Library Therapeutic Landscape Quality and Satisfaction.....	1739
<i>Haslinda HUSAINI, Siti Arpah NOORDIN, Shamila Muhamad SHUHIDAN, Farrah Diana SAIFUL BAHRY and Mad Khir Johari ABDULLAH SANI</i>	
Customer Satisfaction on Billing Process in Nigerian Energy Sectors.....	1747
<i>Idongesit Oto ESHIETT, Mukhtar Y. ABUBAKAR, Oto Eyamba ESHIETT and Adekemi EKANOYE</i>	
Institutionalization Features of the Financial Sector of the Economy.....	1759
Yuliia Kovalenko, Svitlana Onyshko, Olena Akilina and Olena Tanchyk	
Evaluation of the Involvement of Students in Online Games, Social Networks and Internet Applications.....	1767
<i>Kirill Kurilov and Anastasia Kurilova</i>	
Tools of Social and Economic Support for Indigenous Minorities of the Russian North.....	1774
<i>Svetlana V. DANILOVA, Elena A. MASLIHOVA and Olga N. DROKONOVA</i>	
The Impact of the Spanish Foreign Trade on its Real CO2 Emissions.....	1781
<i>Bartosz FORTUŃSKI</i>	
Segmentation for a Dynamic Pricing Strategy.....	1793
<i>Luis Nobre PEREIRA, Marco Paulo CARRASCO and Luis DINIS</i>	
Analysis of the Impact of Brexit on the UK-EU Trade Policy.....	1799
<i>Monika KUČERKOVÁ, Daniel KUČERKA and Eva Ružinská</i>	
Entrepreneurship in the Russian Business Environment.....	1806
<i>Valery V. SMIRNOV, Anna N. ZAKHAROVA, Tamara V. TALANOVA, Galina S. DULINA, Nina G. GUBANOVA and Inna B. GETSKINA</i>	
Risk Analysis in Case of Exit of the Company to External Markets Using the Argenti Model.....	1817
<i>Anton TIKHOMIROV and Elena SKRIPKA</i>	
Implications of State in the Achievement of Co-Operation as a Partnership Form.....	1822
<i>Florina POPA</i>	

Institiutalization Features of the Financial Sector of the Economy

Yuliia Kovalenko, D. Sc (Economics), Professor,
University of the State Fiscal Service of Ukraine (Irpin),
Professor of the Department of Financial Markets, Ukraine,
orcid.org/0000-0002-5678-3185
kovalenko0202@ukr.net
+380676865098

Svitlana Onyshko, D. Sc (Economics), Professor,
University of the State Fiscal Service of Ukraine (Irpin),
Head of the Department of Financial Markets, Ukraine,
orcid.org/0000-0001-5811-2724
onyshko_sv@ukr.net
+380503355075

Olena Akilina, PhD, Associate Professor,
Borys Grinchenko Kyiv University (Kyiv),
Head of the Department of Management, Ukraine
orcid.org/0000-0001-9968-4921
o.akilina@kubg.edu.ua
+380672398694

Olena Tanchyk, PhD, Donetsk State University of Management (Mariupol),
Head of the Foreign Languages Department, Ukraine
tanchyk.olena@gmail.com
+380953908049

Abstract

The article reveals the matters of current interest as institutiutalization of the financial sector from the point of view of the institutional paradigm, where terminology continues to evolve, reflecting the process of economic thought development. The purpose of the article is to determine the difference between institutiutalization and institutionalization, to obtain own perception of the institutiutalization of the financial sector, its stages and criteria. The article is based on general scientific methods of cognition: scientific abstraction, analysis and synthesis, functional and system analysis, induction and deduction, as well as the method of logical generalization. The interpretation of institutiutalization varies depending on the theoretical basis applied for the analysis of its issues and depends mainly on the approaches related to the research matter solution. Researchers may understand the institution in different ways (like norms, rules, organizations, institutions, a sustainable behaviour type, etc.); thus, the understanding of institutiutalization will also differ. The vision of institutiutalization is presented as a system-forming factor in the financial sector of the economy formation, when the institution is represented as a basic category of institutionalism. It is proved that the results of institutional transformations in national economies and their financial sectors are due to the adoption (import) of institutions, transplantation and the cultivation of the necessary institutes and institutions. The potential of institutional theories allows building a methodological apparatus that will thoroughly reflect the current state of financial and insurance activities, explain the qualitative dynamics of the financial sector and determine the factors defining the financial institutions behaviour.

Keywords: institutiutalization, institutionalization, institute, institution, financial sector.