

2016 IEDRC NETHERLANDS

CONFERENCES ABSTRACT

Amsterdam, Netherlands

March 20-21, 2016

Co-Sponsored by

http://www.iedrc.org/

1

Table of Contents
Conference Venue 4

Introductions for Publications 5

Introductions for Oral Presentations 7

Time Schedule 8

Introductions for Keynote Speakers 9

Full Schedule 12

Authorsô Oral Presentations 16

Session 1

ME0003: Professionalization of Human Resource Management in China: the Role of Associations

Lingling Zhao, Paul Higgins

16

ME0004: Social Enterprise models in Indiaôs Healthcare Sector

S. Senthil Kumar

16

CE00005: The Impact of Educational Attainment and Minimum Wage on the Employment Rate: An Analysis of

Canadian Provinces from 2004- 2014

Michelle D'sa

17

CE00013: Mexico ś Energy Insecurity

L. L. Avendaño

17

CM916: Modified Approach to Risk Assessment - A Case Study on Product Innovation and Development Value

Chain

G. Thangamani

17

CM917: A Novel Software Model for Credit Requests Rating: Scoring Model

Mehmet Ali Canbolat and ķerafettin Sevim

Presenter: Bahattin Sahin

18

Session 2

HS0010: IT Security Trust Model-Securing the Human Perimeter

Ileen E. van Vuuren

19

HS0013: We Are What We Buy and Consume

Manasvini M Yogi

19

HS0017: Human Rights é a Necessary Necessity

Asmita Nasiar

20

2016 IEDRC NETHERLANDS CONFERENCES

2

HS0025: Starting from the End: Kant on Humanity, History & Society

Daryl L. Hale

20

HS0030: Post-Soviet Politicized Media And Free Press Within The Context Of Central Asian Countries

Gönül Cengiz

20

HS2004: The Attitude of the United States of America towards the Coup against Egyptian-Syrian Unity in 1961

Doaa Salah Ryad Osman

21

HS2005: Scholarships Granted by the Islamic University to Ethiopian Students (1961-1974)

Mohamed Saad Eldeen Sayed Abdel-Rahman

21

CE00020: The Impact of Incarceration Rates on Crime in Canada: An Econometric Analysis of Panel Data for Six

Provinces, 2002-2012

Kellie H. Johnston

22

Session 3

HS0020: A Development New Generation of Professional Teachers, Sripatum University

S. Sinjindawong

23

HS0021: Design of Studentsô Evaluation of Teaching: The Case of Sripatum University

R. Sanitya and S. Sinjindawong

23

ME0002: An Exploratory Study: Peer Learning using Concept Cartoons

Khoo Yin Yin, Khuan Wai Bing, Hamidah Yusof & Zainizam Zakariya

24

ME0012: On the Creative Design of Amphibious Vehicles in a 3D Virtual Classroom Using OpenSim

Hung-Cheng Chen

24

ME1001: Parental Influence and Attitude of Students towards Technical Education and Vocational Training

Hina Ayub

24

ME1004: Factors Affecting Motivation in Language Learning

Hamidah Abdul Rahman, Azizah Rajab, Shah Rollah Abdul Wahab, Faizah Mohd Nor, Wan Zarina Wan

Zakaria and Mohd Asyraf Badli

25

ME1005: Metacognitive Reading Strategies among Undergraduates

Azizah Rajab, Hamidah Abdul Rahman, Shah Rollah Abdul Wahab, Faizah Mohd Nor, Wan Zarina Wan

Zakaria and Wan Zahidah Rajim

25

HS0009: The Politics of Education in South East Asia: A Comparative Study on Decentralization Policy in

Primary Education in Indonesia and Thailand

Mouliza Kristhopher Donna Sweinstani

25

2016 IEDRC NETHERLANDS CONFERENCES

3

HS0019: A Synthesis of Higher Educational Management of Thailand and ASEAN Community

W. Thaima and R. Sanitya

26

HS0008: Using Visual Culture to practice Curriculum Development for Social Justice Education

Elvin Karaaslan Klose

27

ME1006: Ecological and Educational Marketing: Childrenôs Involvement in Eco-Gestures Case of Mohammed VI

Foundation for the Protection of the Environment

S. Mkik and A. Aomari

27

HS0001: Singapore and Sumatraôs Westkust as a Malay Writing and Journalism Hub before World War II

Mohd Amirul Akhbar Mohd Zulkifli

27

HS2001: Code Switching and Borrowings in the Georgian Language

Maia Gurgenidze

28

HS0016: óThe Crowning Strokeô: English Education in a Colonial Delhi College, 1824-1857

Mazhar Hussain

28

Listenersô List 29

Call for Papers 31

Note 36

2016 IEDRC NETHERLANDS CONFERENCES

4

Conference Venue

Inntel Hotels Amsterdam Zaandam

http://www.inntelhotelsamsterdamzaandam.nl/website/?setlanguage=_en

This visually stunning 4 star hotel has an impressive façade. The structure is a lively stacking of various

examples of the traditional houses to be found in the Zaan region. Inntel Hotels Amsterdam Zaandam

offers superb rooms, a Wellness Club with swimming pool and free WiFi throughout. In short, it

provides the best of tradition combined with modern-day comfort. It is the ideal location for your

overnight stay as well as for meetings, conferences or stylish celebrations.

The hotel is located next to the Zaandam train station, where the train will take you directly to the centre

of Amsterdam within 12 minutes and to Schiphol Airport within 18 minutes.

CONTACT:

Provincialeweg 102 1506 MD Zaandam

Tel: +31 (0)75 631 17 11

Fax: +31 (0)75 6701 379

E-mail: infozaandam@inntelhotels.nl

http://www.inntelhotelsamsterdamzaandam.nl/website/?setlanguage=_en

2016 IEDRC NETHERLANDS CONFERENCES

5

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

2016 4
th

 International Conference on Management and Education Innovation (ICMEI 2016)

Journal of Advanced Management Science (JOAMS)

ISSN: 2168-0787

DOI: 10.12720/joams

Abstracting/Indexing: Ulrich's Periodicals Directory, Google Scholar, EBSCO, Engineering

& Technology Digital Library and Electronic Journals Digital Library

International Journal of Information and Education Technology (IJIET)

ISSN: 2010-3689

DOI: 10.7763/IJIET

Abstracting/ Indexing: EI (INSPEC, IET), Cabell's Directories, DOAJ, Electronic Journals

Library, Engineering & Technology Digital Library, Google Scholar, Crossref and ProQuest

2016 5
th

 International Conference on Humanity, History and Society (ICHHS 2016)

International Journal of Social Science and Humanity (IJSSH)

ISSN: 2010-3646

DOI: 10.18178/IJSSH

Abstracting/ Indexing: Google Scholar, DOAJ, Engineering & Technology Digital Library,

Crossref, Index Copernicus, and ProQuest

2016 6
th

 International Conference on Economics, Trade and Development (ICETD 2016)

Journal of Economics, Business and Management (JOEBM)

ISSN: 2301-3567

DOI: 10.18178/JOEBM

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

Library, Ulrich's Periodicals Directory, MESLibrary, Google Scholar, Crossref, and

ProQuest.

2016 IEDRC NETHERLANDS CONFERENCES

6

2016 1
st

Journal Conference on Innovation, Management and Technology (JCIMT 2016 1
st
)

International Journal of Innovation, Management and Technology (IJIMT)

ISSN: 2010-0248

DOI: 10.18178/IJIMT

Indexed by: Google Scholar, Ulrich's Periodicals Directory, Engineering & Technology

Digital Library, Crossref and ProQuest, Electronic Journals Library.

2016 IEDRC NETHERLANDS CONFERENCES

7

Instructions for Oral Presentations

Devices Provided by the Conference Organizer:

Laptops (with MS-Office & Adobe Reader)

Projectors & Screens

Laser Sticks

Materials Provided by the Presenters:

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

session)

Duration of each Presentation (Tentatively):

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

Keynote Speech: 35 Minutes of Presentation, 5 Minutes of Q&A

2016 IEDRC NETHERLANDS CONFERENCES

8

Time Schedule
Day 1:

Hotel lobby
March 20

14:00-16:00
Registration

Day 2:

de Lelie
Mar. 21

08:30-12:30

08:30τ08:35

Opening Remarks

Prof. Juha Kettunen

University of Jyväskylä, Finland

08:35τ09:15

Keynote Speech 1

tǊƻŦΦ WƛǌƝ {ǘǊƻǳƘŀƭ

University of Economics Prague, Czech Republic

Title: CSR Reporting: Adding Value or Increasing Administrative

Burden

09:15τ09:55

Keynote Speech 2

Prof. Juha Kettunen

University of Jyväskylä, Finland

Title: Strategic Management in Higher Education

09:55τ10:15 Coffee Break & Group Photo

10:15τ10:50

Plenary Speech

Dr. Lilliana Lorena Avendaño Miranda

Universidad Veracruzana, México

Title: FDI theory: Conventional and Unconventional Multinationals

in Emerging Markets

11:00τ12:30
Session 1 (6 papers)

Theme: Management & Economics

Mar. 21

12:30-13:30
Lunch (Hotel Restaurant)

de Lelie
Mar. 21

13:30-18:15

13:30-15:30
Session 2 (8 papers)

Theme: History & Sociology

15:30-15:45 Coffee Break

15:45ς18:15
Session 3 (10 papers)

Theme: Education

Mar. 21

19:00-21:00
Dinner Banquet (Hotel Restaurant)

2016 IEDRC NETHERLANDS CONFERENCES

9

Introductions for Keynote Speakers

Prof. Juha Kettunen

University of Jyväskylä, Finland

Dr. Juha Kettunen is the Chancellor of the Turku University of Applied Sciences, after

serving 14 years as University Rector. He is also an Adjunct Professor of the

University of Jyväskylä in Finland. He was previously the Director of the Vantaa

Institute for Continuing Education of the University of Helsinki and Director of the

Advanced Management Education Centre of the University of Jyväskylä. He holds a

PhD (Econometrics) from the University of Bristol in the UK, a DSc (Economics and

Business Administration) from the University of Jyväskylä in Finland and a DSc

(Technology) from the University of Oulu in Finland.

2016 IEDRC NETHERLANDS CONFERENCES

10

Prof. JiŚ² Strouhal

University of Economics Prague, Czech Republic

JiŚ² Strouhal is full professor at the Department of Strategy ï University of Economics

Prague, Czech Republic. Within the very same institution he gained his Ph.D. degree

(2005) and habilitation (2012) and full professorship (2015). He also acts as

professional advisor in the field of accounting and corporate finance and since 2011 he

is a President of Association of Czech Professional Accountants. His research interests

cover: international accounting, financial statements analysis and corporate finance.

2016 IEDRC NETHERLANDS CONFERENCES

11

Dr. Lilliana Lorena Avendaño Miranda

Universidad Veracruzana, México

L. L. Avendaño is a postdoctoral fellow in the Department of Politics and International

Studies, School of Oriental and African Studies, University of London. She obtained

her PhD from the Complutense University of Madrid, Spain. She has been visiting

scholar at the Department of Applied Economy I, University of Madrid, Spain

(2014-2015); at the China Institutes of Contemporary International Relations, Beijing,

China (2014); and at the Centre for Chinese Studies, Stellenbosch University, South

Africa (2010). Her current research interests include: China in Latin America and

Africa FDI, energy security and national oil companies.

Dr. Avendaño is Member of the Latin America and China Network (Red ALC-China),

Universidad Nacional Autónoma de México and Professor of International Business at

the University of Veracruz, México.

2016 IEDRC NETHERLANDS CONFERENCES

12

Full Schedule

Day 1: Registration Only: March 20, 2016 (Sunday)

14:00 ï 16:00
Arrival and Registration

(Venue: Hotel lobby)

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

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

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

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

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

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

awarded at the end of each session on March 21, 2016.

2016 IEDRC NETHERLANDS CONFERENCES

13

Day 2: Conference: Morning, March 21, 2016 (Monday)

Venue: de Lelie

08:30-08:35

Opening Remarks

Prof. Juha Kettunen

University of Jyväskylä, Finland

08:35-09:15

Keynote Speech 1

Prof. JiŚ² Strouhal

University of Economics Prague, Czech Republic

Title: CSR Reporting: Adding Value or Increasing Administrative Burden

Abstract:

The topic of corporate social responsibility (hereinafter CSR) is gaining

nowadays popularity, unlimited attention and becoming a matter of high

importance and concern all over the world. More and more countries have

understood the importance of CSR and started to promote it on state level.

Various CSR-related initiatives have also taken place in the selected countries

during the last decades.

The aim of this research is to examine the existence of relationship between

companiesô performance indicators and CSR reporting using logistic regression

model (Logit). The initial sample comprises six performance indicators of 99

listed companies from different countries with a 3-year period for each

company, i.e. having 297 cases in total. The findings of the present research

show that there was discovered a relationship between companiesô performance

indicators and the preparation of the standalone CSR report.

2016 IEDRC NETHERLANDS CONFERENCES

14

However, it should be mentioned that CSR reporting disclosures to annual

financial statements are more widely used by companies as this option is less

time and effort-consuming than the preparation of the standalone CSR report.

09:15-09:55

Keynote Speech 2

Prof. Juha Kettunen

University of Jyväskylä, Finland

Title: Strategic Management in Higher Education

Abstract:

Education policy is the driver for higher education management. Strategic

management is based on education policy and the local demand for labour and

development needs. This keynote speech analyses how various management

approaches can be integrated in higher education institutions to improve

institutional performance. Strategic management is the basis on which quality

assurance is built. The purpose of the quality assurance system is to ensure that

the strategic and other objectives of the institution can be achieved. Quality

management refers to the processes that the institution uses to maintain and

develop the quality of its activities. Higher education institutions need

integrated management which includes strategic management, quality

assurance, pedagogical management and process management at the core of

management approaches. The internal validity presumes that one of these

management approaches leads to another approach that forms a consistent

management system. The speech argues that structural changes are not

sufficient to improve institutional performance, because they are independent of

processes. Process management with other management approaches is essential

to improve the institutional performance.

09:55-10:15 Coffee Break & Photo Session

2016 IEDRC NETHERLANDS CONFERENCES

15

10:15-10:50

Plenary Speech

Dr. Lilliana Lorena Avendaño Miranda

Universidad Veracruzana, México

Title: FDI theory: Conventional and Unconventional Multinationals in

Emerging Markets

Abstract:

In the past, capital movements from one country to another were typically

explained through the neoclassical theory of portfolio, arguing that every

investor should maximize their profits looking for higher rates of interest

through a portfolio of financial instruments. However, portfolio theory did not

explain FDI. For instance, some US companies were investing in Europe, at the

same time, European companies were investing in the US. Why do firms go

abroad? Why was it imperative to take control and ownership and not only to

get a return? Stephen Hymer asked himself the same questions when he was

writing his doctoral theses. His valuable findings established the basis of

todayôs FDI theory. After Hymer, most scholars, for example, Richard Caves,

Raymond Vernon, Peter Buckley and Mark Casson, studied developed

countriesô enterprises investing in other developed countries or in developing

countries as well. Nevertheless, these scholars were missing a very important

phenomenon: FDI was also occurring among developing countries. The

emergence of unconventional multinational enterprises in developing countries

from East Asia challenged FDI theories. In contrast, Latin American enterprises

seem to be more conventional. The purpose of this talk is to make some

reflections about the development of FDI theory in relation to conventional and

unconventional multinationals, especially in the case of Latin America.

2016 IEDRC NETHERLANDS CONFERENCES

16

AuthorsΩ Oral Presentations

Day 2: Conference: Morning, March 21, 2016 (Monday)

Session 1

11:00-12:30

In case of absence, please arrive in advance

Venue: de Lelie

Theme: Management & Economics

Session Chair: Prof. JiŚ² Strouhal

*The time slots assigned here are only tentative. Presenters are recommended to stay for the whole session in case of any absence.

ID Title+ Authorôs Name

ME0003

11:00-11:15

Professionalization of Human Resource Management in China: the Role of Associations

Lingling Zhao, Paul Higgins,

City University of Hong Kong, China

Abstract: Building on work examining the driving forces behind the rise and professionalization of

human resource management (HRM) in China, this paper turns attention to the role of people

management associations. In considering the rapid development of the HRM associations

worldwide, there has been little exploration of the role of the professional associations in China.

This is surprising given the unparalleled development of HRM in China. This paper explores

whether something akin to a ñprofessionalization projectò is observable in China through an

exploration of the major bodies and institutions driving such transformation. The research identifies

the role of people management associations as agents of institutionalization in conjunction with the

state and market. Focusing specifically on the role of people management associations, the paper

examines the professional standards, membership and code of ethics documentation directly related

to the manifestation of dedicated HR professional association activity. This activity will be

contextualized globally by reference to similar material produced elsewhere in the world. A

qualitative content analysis of people management associational documentation in China will then

be conducted in conjunction with materials collected from HR governing body websites to provide

knowledge of the normative composition of HR professionalization. Interview data will also be

collected from the insights of associational actors and practitioners, such as the Human Resource

Association (HRA) in Beijing, to discuss the prospects for HR professionalization in China.

ME0004

11:15-11:30

Social Enterprise models in Indiaôs Healthcare Sector

S. Senthil Kumar

Institute of Management Technology, Nagpur, India

Abstract: A large number of people in India are deprived of health care due to constraints in

distribution, access and price of health care services. \In India 70% of Indian population who reside

in rural areas are deprived of quality healthcare because 70% of medical infrastructure is

concentrated in urban areas. Based on data from the National Sample Survey Organization nearly

2016 IEDRC NETHERLANDS CONFERENCES

17

76% of rural population can be categorized under BoP segment who spend less than INR 3,453

(US$ 56) on goods and services per month. Since 70% of healthcare expenditure is out-of-pocket,

affordability becomes prime concern by majority of people in rural areas. Their access to

fundamental need such as healthcare is either lacking or very poor. The objectives of the current

research are to a) identify various forms that social entrepreneurial ventures take in Indiaôs

healthcare sector, b) analyze the contextual forces that shape opportunity creation for social

entrepreneurship. For the purpose of the study four organizations ï Aravind Eye Care System,

Narayana Health, Sugha Vazhvu and Drishti Eye hospitals were selected. These organizations vary

on a) product-market characteristics, b) strategy, c) organization structure, stakeholder

accountability.

CE00005

11:30-10:45

The Impact of Educational Attainment and Minimum Wage on the Employment Rate: An Analysis

of Canadian Provinces from 2004- 2014

Michelle D'sa

University of Waterloo

Abstract: The literature on how the employment rate affects youth in Canada is sparse. Although

there are news articles often sponsored by big business and business associations that suggest that

an increase in minimum wage and the lack of skilled workers will hinder the youth employment

rate; extensive research on the matter has not been conducted. This paper reviews existing literature

and conceptualizes data to examine if an increase in post secondary educational attainment will

translate to an increase in the employment rate. Using data from across 5 provinces from 2004 to

2014. I present a model to test the veracity of the question presented.

CE00013

11:45-12:00

Mexico ś Energy Insecurity

L. L. Avendaño

Universidad Veracruzana, México

Abstract: In December 2013, a historic constitutional energy reform was approved to let private

investments in the oil sector. The energy reform tries to reverse Pemex production decline caused

by low productivity and low reinvestment of profits and to strengthen the energy framework.

Trends in the energy sector show that Mexico could become an energy-deficient country in 2020.

The energy reform tries to reverse this scenario. However, Mexico ś energy insecurity not only

derives from declining oil reserves but also from political, economic and social problems in the

country. With this in mind, this paper aims to analyse the post-reform energy scenario to reveal the

sources of energy insecurity prevailing in the country.

CM916

12:00-12:15

Modified Approach to Risk Assessment - A Case Study on Product Innovation and Development

Value Chain

G. Thangamani

Indian Institute of Management Kozhikode, India

Abstract: Product Innovation is a key aspect of any company and central to the Innovation and

New Product Development (NPD) process. Companies must take risks to launch new products

speedily and successfully. The ability to diagnose and manage risk is very important activity in a

high- risk environment. This paper examines a modified approach to risk assessment using Monte

Carlo simulation for Product Innovation and Development (PID) value chain. Weighted Risk

2016 IEDRC NETHERLANDS CONFERENCES

18

Assessment Table (WRAT) developed as risk assessment model and Monte Carlo simulation used

to assess the project value at risk and its uncertainty. An overall Product innovation and

Development Value Chain framework was also developed and the same is used to explore various

risks, categorize them according to their sources, assesses those risks and their variability. The

methodology was demonstrated using a case study on a new innovative home appliance.

CM917

12:15-12:30

A Novel Software Model for Credit Requests Rating: Scoring Model

Mehmet Ali Canbolat and ķerafettin Sevim

Presenter: Bahattin Sahin

Karamanoglu Mehmetbey University, Turkey

Abstract: The credit rating model in this study was developed for credit foundations. Many banks

and credit foundations use special software for credit demand ratings of customers. This software

uses ratio analysis for generating credit solutions. Whereas, that will give effective results when

"Financial Tables Analysis Technics" are used together.

With financial tables analysis, comparative analyses, perpendicular analyses, ratio analyses, and

cash trend tables can be analysisd separately, which results is a company being able to view current

and future liquidity, profitability, strength of payment debit with comments on the generated results.

Points were calculated for each analysis technique and a single credit score was achieved from all

calculated points. After these procedures, a credit score was automatically calculated using the

scoring model (SM) and process end with last decision to be comment according to SM scale.

12:30 ï 13:30 Lunch (Hotel Restaurant)

2016 IEDRC NETHERLANDS CONFERENCES

19

Day 2: Conference: afternoon, March 21, 2016 (Monday)

Session 2

13:30-15:30

In case of absence, please arrive in advance

Venue: de Lelie

Theme: History & Sociology

Session Chair:

*The time slots assigned here are only tentative. Presenters are recommended to stay for the whole session in case of any absence.

ID Title+ Authorôs Name

HS0010

13:30-13:45

IT Security Trust Model-Securing the Human Perimeter

Ileen E. van Vuuren

University of South Africa (UNISA), South Africa

Abstract: There are numerous technical advances in the field of Information Security (IS). Despite

the application of these IS technological controls, it is often not enough to address security issues

due to the vulnerable human component. With a considerable amount of support in literature, there

is no doubt that the human factor is a major weakness in preventing IS breaches. The true level of

security in technology and process relies on the people involved in its use and implementation.

Thus, human factors play an increasing role in securing computer information assets and therefore

are detrimental to the security of an organization. One of the most prominent aspects of security,

which is linked to humans, is trust. It is safe to presume that trust will play an important role in any

IS environment and may influence security behavior significantly. In this paper the findings of a

prior study, which focused on identifying human security elements, their relationship with, and

consequently their influence on trust, are explored further. This paper builds upon the prior study of

identified human security elements, which spawns IS trust factor elements of a previously proposed

IT Security Trust (ITST) Model. Furthermore, the paper adapts and expands the original ITST

Model, renamed to Information Security DNA Model, providing insight into and recommendations

on how the trust factor elements may be utilized in an attempt to manipulate human behavior in

such a manner to equip employees with the necessary behavioral attributes for combatting social

engineering related attacks within organizations which choose to follow an IS model built on the

foundation of trust.

HS0013

13:45-14:00

We Are What We Buy and Consume

Manasvini M Yogi

Indraprastha College, University of Delhi, India

Abstract: Business and commerce take place in a defined framework, defined by unwritten rules.

Within the business arena, normal ethics is suspended. On the face of it, producers and consumers

have a very different view. The marketplace is not a level playing field, and the chief culprit is

advertising. What consumers consume is dependent on their personality. So, before going further to

talk about the market place where advertising attracts people to buy and consume I would like to

discuss how our personalities get shaped. For this, I would like to refer to the Triguna theory (three

2016 IEDRC NETHERLANDS CONFERENCES

20

gunas-(qualities) which finds a detailed mention in one of the Vedas ï Atharva Veda (the sacred

book of the Indian thought). It was in one of the Indian Schools ïSamkhya System which

elaborated on the theory of the three Gunas(qualities). The philosophical basis of Samkhya system

and its empirical implication in personality psychology is the concept of Triguna.

Products represent our identities by the meaning attached to them. That is, we use products

symbolizing certain qualities to send the message to others that we also possess those qualities.

Sometimes consumption can deleteriously influence our identities, by making us feel inferior or

inadequate. Consumption and identity are closely related.

HS0017

14:00-14:15

Human Rights é a Necessary Necessity

Asmita Nasiar

Indraprastha College, University of Delhi, India

Abstract: At the dawn of the new millennium, human rights and development are at a crossroads.

On the one hand, the congruence between human rights and development theory has never been

more striking. Poverty and inequities between and within countries are now the gravest human

rights concerns that we face. The Human Rights awareness came in existence after World War-II.

As, India adopted the International Covenant on Civil and Political Rights-1966 in the year 1979

and to strive for promotion and observance of the rights recognized has enacted the PROTECTION

TO HUMAN RIGHTS ACT -1993. All human rights and fundamental freedoms are indivisible and

interdependent hence equal attention and urgent consideration should be given to the

implementation, promotion and protection of civil, political, economic, social and cultural rights.

The NHRC (National Human Rights Commission) has taken drastic positive steps to review the

draconian legislations. Lastly, a collective and multifaceted effort is required of human rights and

development practitioners, now more so than ever. Filling gaps in knowledge, skills and capacities

will be meaningless without renewed leadership, commitment and attention to our own internal

accountability systems and incentive structures.

HS0025

14:15-14:30

Starting from the End: Kant on Humanity, History & Society

Daryl L. Hale

Department of Philosophy and Religion, Western Carolina University, USA

Abstract: This paper presents Kant in a different light, as an Enlightenment thinker who is

historically situated,aware of the dark pages of human history, but also hopeful about humans

moving towards peace by developing dispositions of reciprocity. Since others have approached

issues from the position of Head or Heart, Kant goes beyond this by noting the role of Hands in our

becoming more historically astute. Toward that end, I use examples from craftsmanship to expound

Kant's notion of humans as persons, not mere things. We become persons by developing a love of

integrity as basis for our various activities, projects, and ends.

HS0030

14:30-14:45

Post-Soviet Politicized Media And Free Press Within The Context Of Central Asian Countries

Gönül Cengiz

Faculty of Communication, Marmara University, Turkey

Abstract: Central Asian countries (Kazakhstan, Turkmenistan, Uzbekistan, Kyrgyzstan and

Tajikistan) were shaped their whole life by the Soviet rules since 1922 when came under the

domination of USSR as colonial. Mass media of the Soviet Union countries carried out one

2016 IEDRC NETHERLANDS CONFERENCES

21

communist party regime based politics was also used in accordance with the purpose and the

wishes of this party. Trying to control or giving direction to this area by political actors in almost all

communist theories under the influence of mass communication systems was discussed. Historical

background of the Central Asian Republics was pushed ñthe media to being politicizedò (Hallin and

Mancini 2004, 61). The media adopted the spreading of Soviet ideology and the transmitting this to

the community as the main task was seen as all of the political life, not as part of it. The Central

Asian countries gained their independence could not escape from political situation of the media in

the Post-Soviet period as well. The vast majority of journalists and media organizations operating

in the country are directly or indirectly connected to politicians. The leaders of the mass media in

this country have "good relations" with the ruling politicians. Articles on order and with the

purpose of elevating or defamation someone are in common in newspapers. At the same time, there

are confidential censorship and self-censorship by the pressure of political power in Central Asian

countries where officially banned the censorship. The news to be published on television and the

articles in newspapers are delivered to the community after they are reviewed and approved in

advance in a hidden way. Opposition media is too weak in Central Asian countries and one-way

power media continues its dominance in this sector. Free activity of the media held under

government pressure and control is prevented continuously. Today and the future of the free press is

under threat in these five Central Asian countries debarred from wide-ranging and pluralist media.

HS2004

14:45-15:00

The Attitude of the United States of America towards the Coup against Egyptian-Syrian Unity in

1961

Doaa Salah Ryad Osman

Department of History, Faculty of Arts, Assiut University, Egypt

Abstract: This paper contains the perspective of the United States of America to the unity between

Egypt and Syria, and their integration into a single state called the United Arab Republic from 1961

to 1958. It shows the USAôs policy towards this new state, and its attitude towards the Syrian coup

against the state and its separation in 1961. At the end of the paper, we try to answer the question: Is

the aggressive US strategy still present? Or changed?

This paper is a documentary study concerning the papers that are available to researchers on the

internet from the US State Department. It includes a comparison between these papers and the

documents of the Egyptian Ministry of Foreign Affairs that are found in the National Archives in

Cairo. These documents are unpublished and only available to researchers under specific

conditions.

HS2005

15:00-15:15

Scholarships Granted by the Islamic University to Ethiopian Students (1961-1974)

Mohamed Saad Eldeen Sayed Abdel-Rahman

Department of History, Faculty of Arts, Assiut University, Egypt

Abstract: The topic of this paper begins with the establishment of the Islamic University in

Madinah in 1961 and ends with the end of the reign of Haile Selassie I, Emperor of Ethiopia in

1974. The paper deals with the reasons why the Islamic University was interested in granting

scholarships to Ethiopian students, the types of these scholarships, terms of admission, the

distribution of scholarships, the way the university selects students, the number of successful

students, and the establishment of an association between the university and alumni.

2016 IEDRC NETHERLANDS CONFERENCES

22

The paper depended on various resources such as the unpublished Egyptian documents that are

found in the House of Egyptian National Archives. These documents include national archives and

the archives of the Egyptian Ministry of Foreign Affairs. These are unpublished governmental

papers that are available to researchers according to certain rules and instructions. The paper also

relied on the unpublished documents of Sheikh Hassanein Mohamed Makhlouf who is the former

Grand Mufti. He kept the documents and reports of the Islamic University Council as he was one of

its members. These were a collection of documents that have never been researched before. The

researcher perused them at a library carrying the name of Sheikh Makhlouf at his native village,

Beny Adi, Asyut Governorate, Upper Egypt.

CE00020

15:15-15:30

The Impact of Incarceration Rates on Crime in Canada: An Econometric Analysis of Panel Data for

Six Provinces, 2002-2012

Kellie H. Johnston

University of Waterloo, Canada

Abstract: This paper conducts an econometric analysis of the impact of incarceration rates on

crime rates using panel data from six Canadian provinces: Nova Scotia, Quebec, Ontario,

Manitoba, Alberta and British Columbia during the years 2002-2012. This paper employs an

empirical model based on the effect of incarceration rates per 100,000 population on crime rates

(the number of incidents per 100,000 population) as well as the effects of three right-hand side

variables, the unemployment rate, the rate of police officers per 100,000 population, and the

postsecondary graduation rate. This model is used in both levels model regression and log-log

model regression through which the right-hand side variables, province dummy variables and

robust standard errors are added in a total of eight individual models. The results demonstrate that

incarceration rates per 100,000 adults do have an impact on crime rates and that in all models

except the levels model 1 and log-log model 1, the effect was negatively related. This finding has

policy implications for Canadaôs current policy climate surrounding the federal Conservativeôs

tough-on-crime agenda and the effective reduction of crime rates in a time of fiscal restraint.

15:30 ï 15:45 Coffee Break

2016 IEDRC NETHERLANDS CONFERENCES

23

Session 3

15:45-18:15

In case of absence, please arrive in advance

Venue: de Lelie

Theme: Education

Session Chair: Prof. Juha Kettunen

*The time slots assigned here are only tentative. Presenters are recommended to stay for the whole session in case of any absence.

ID Title+ Authorôs Name

HS0020

15:45-16:00

A Development New Generation of Professional Teachers, Sripatum University

S. Sinjindawong

Sripatum University, Thailand

Abstract: Teaching and Learning could be used to coach for development a new professional

teacher. The objectives of this study were 1) to create professional teacher network in teaching and

learning, 2) to have activities for professional teachersô development, 3) to publish academic

outcome such as knowledge and teaching techniques of new generation teachers. The area of these

studies was 2 coaches who were recognized in teaching and learning, 10 selected teachers from

persons who applied for this development project. There are 7 steps in this process as: 1) to select

coaches with recognized and successful, 2) to advertise the project for the qualified teachersô

audition, 3) to develop new generation of teachers for 2 teams, 4) to report the progress of each

team coach, 5) to collect the results from new generation of teacher, 6) to share knowledge and

techniques for new generation of teachers, 7) to recommend the innovative teacher award. This is

9 monthsô project for development new generation of teachers.

The Results of this study found that: The Professional teacherôs network in teaching and learning is

in all faculties, 20 teachers apply to the project with audition and interview by the committee, the

committee consider for their development needs with positive attitude and thinking. The first

team with one coach concerns with instructional design and the other team concerns with creative

digital textbooks and supplementary materials. Moreover, Sripatum University arranges teaching

and learning forum 2015 for publishing academic knowledge and presenting their teaching and

learning techniques.

HS0021

16:00-16:15

Design of Studentsô Evaluation of Teaching: The Case of Sripatum University

R. Sanitya and S. Sinjindawong

Sripatum University, Bangkok, Thailand

Abstract: This study aimed to develop and design the Studentsô Evaluation of Teaching (SET) at

Sripatum University. The development also includes two works: 1) Development of the SET form,

its validity was considered by three experts, and the consistency was considered between the

questions on the objective of the evaluation or IOC. Then it was tested on 41 students to analyze the

reliability by Cronbach's Alpha Coefficient. 2) Design and develop the SET report is consistent

with the new evaluation and the expertôs recommendations. Then, a sub-groups meeting to

conclude the job. Results are as follows:

1. There are three parts to the SET form as follows: Part 1: General information, Part 2: The

Instructorôs Teaching Competency Evaluation, and Part 3: Other suggestions. The consistency

2016 IEDRC NETHERLANDS CONFERENCES

24

between the questions on the objective of the evaluation or IOC 0.5. This means that all questions

are consistent with the objectives that can be applied to reality and 0.732 Cronbach's Alpha

Coefficient of the SET form is at a good level of reliability.

2. The SET report is divided into two main parts. 1) Percentage of studentsô assessment report and

2) The Instructorôs Teaching Competency Evaluation report which is two levels: 1) Faculty the SET

report. 2) Individual the SET report is divided into five sections as follows 2.1) Frequency and

percentage of studentsô assessment, 2.2) Frequency and percentage of studentsô self-assessment,

2.3) Percentage and average of the SET by parts, 2.4) Percentage and average of the SET by items,

and 2.5) Studentsô feedback.

ME0002

16:15-16:30

An Exploratory Study: Peer Learning using Concept Cartoons

Khoo Yin Yin, Khuan Wai Bing, Hamidah Yusof & Zainizam Zakariya,

Sultan Idris Education University, Malaysia

Abstract: This aim of the study was to explore a new peer learning method by using concept

cartoons. A descriptive quantitative method was employed in this study. A total of 40 secondary

school students from Malaysia participated in this study. The results revealed significant findings

regarding studentsô communication skills and interest in learning using concept cartoons. The

majority of the respondents agreed that concept cartoons assisted them in their learning activities.

The results also indicated that the instrument was valid and reliable.

ME0012

16:30-16:45

On the Creative Design of Amphibious Vehicles in a 3D Virtual Classroom Using OpenSim

Hung-Cheng Chen

Yu Da University of Science and Technology, Taiwan, ROC

Abstract: In this study, we have demonstrated a possible way to inspire students without

engineering background to design amphibious vehicles of the future world. Our virtual classroom is

facilitated with an open-source 3D world simulator, i.e., OpenSim, on a private computing cloud.

We adopted the concept of the creative thinking spiral to help the students design their amphibious

cars or boats following the principles of bionics engineering and fluid dynamics. In the stages of

imagine and creation, students have to carefully balance the contributions from various aspects

including the shape of the vehicles, the hydrodynamic forces on the water and on the land and the

power consumption for amphibious maneuvering. Besides that, due to their limit skills of 3D

modeling, we encourage the students to explain their design philosophies in details on a Facebook

group. The peer comments received from the participants may lead to fresh idea of design and can

result constructive reflections in the next cycle of the creative thinking spiral.

ME1001

16:45-17:00

Parental Influence and Attitude of Students towards Technical Education and Vocational Training

Hina Ayub

Lahore Leads University, Lahore Pakistan

Abstract: It is widely accepted that we live in a world where knowledge and technologies are

renewing at an accelerating pace. Industrialization in Pakistan has become one of the crucial topics

of discussion and concern in recent times and on the same time we are facing the challenges of

underemployment and unemployment. Therefore, if we meet these challenges successfully, it will

make significant improvements in terms of economic development, industrialization, and boost

individual lifestyle and attract foreign investment. The purpose of this paper is to investigate the

2016 IEDRC NETHERLANDS CONFERENCES

25

parental influence and studentôs attitude towards Technical Education and Vocational Training. In

this study data was collected through questionnaire from all three zones of Technical Education &

Vocational Training Authority Punjab (Central, North, and South) and Two institutes from each

zone and 50 students from each city (25 students from Vocational institutes and 25 Students from

Technical Institute) and total 300 students were the sample of this study. Descriptive statistics and

Multivariate Regression analysis is used to find the statistical impact of parental influence on

Students Attitude towards Technical Education and Vocational Training.

The results of this study reveals that parental influence is statistical significant that impact on

studentsô decision towards Technical Education & Vocational Training. The findings of this study

would be helpful for policy makers and head of Technical Education & Vocational Training

Authority Punjab institution for promotion of Technical Education and Vocational Training system

in Pakistan and deal with ongoing challenges.

ME1004

17:00-17:15

Factors Affecting Motivation in Language Learning

Hamidah Abdul Rahman, Azizah Rajab, Shah Rollah Abdul Wahab, Faizah Mohd Nor, Wan

Zarina Wan Zakaria and Mohd Asyraf Badli,

Universiti Teknologi Malaysia, Malaysia

Abstract: Motivation is one of the fundamental factors in learning a language, the feelings and

excitement offered by extra enthusiasm for students to learn a second language in a better way. This

study investigated the factors which contribute to motivation in learning English among 80 students

of Sekolah Menengah Kebangsaan Lepar Utara. The instrument of the study was a questionnaire

adapted from Mohamed Amin, Juriah and Mohd Isa (2001). Findings showed that teachers

influence, personal attitude and parental influence do have influence in affecting studentsô

motivation to learn a second language.

ME1005

17:15-17:30

Metacognitive Reading Strategies among Undergraduates

Azizah Rajab, Hamidah Abdul Rahman, Shah Rollah Abdul Wahab, Faizah Mohd Nor, Wan

Zarina Wan Zakaria and Wan Zahidah Rajim,

Universiti Teknologi Malaysia, Malaysia

Abstract: The purpose of this study is to investigate the metacognitive reading strategies employed

by fifty four undergraduates in Universiti Teknologi Malaysia (UTM). A questionnaire adapted

from Metacognitive Awareness of Reading Strategies Inventory (MARSI) was used and data were

analyzed using the Statistical Package for Social Science (SPSS) version 20 for descriptive

statistics. Findings indicated that the undergraduate students have a great preference in utilizing the

Problem-Solving Strategies as compared to Global Reading Strategies or Support Reading

Strategies. The results of this study should help language practitioner to train students on how to

adapt or use different strategies effectively when reading different types of text.

HS0009

17:30-17:45

The Politics of Education in South East Asia: A Comparative Study on Decentralization Policy in

Primary Education in Indonesia and Thailand

Mouliza Kristhopher Donna Sweinstani

University of Indonesia, Indonesia

Abstract: In most developing countries, the responsibility to provide primary and secondary

education is resided in the central government. However, a growing number of countries, including

2016 IEDRC NETHERLANDS CONFERENCES

26

countries in South East Asia, such as Indonesia and Thailand, are transferring those responsibilities

from central government to local government by a system called education decentralization. Those

two countries have some mutual backgrounds, yet international assessments in basic education

show different outputs between them. By this research, the author wants to explain how education

decentralization works in both countries by explaining and analyzing how is decentralization of

education in both countries truly interpreted, who is the main actor in education policy in term of

decentralization, and how does the local government fulfill the resources needed in the policy

implementation.

Using documentary study as the data collection method and based on the former research by the

Author, difference interpretation of education decentralization gives a significant impact on the

availability of resources which support the implementation of the policy. Decentralization of

education in Indonesia which is interpreted as a broad autonomy led to a very clear separation

between the center and regions, including in the provision and management of resources which,

factually not all areas, can meet the subject. On the other hand, by interpreting it as

deconcentration, Thai central government is still involved in matters of education to make sure that

the development of education can work together across regions. That is why Thailand ranked better

than Indonesia in some international assessments especially in primary education.

HS0019

17:45-18:00

A Synthesis of Higher Educational Management of Thailand and ASEAN Community

W. Thaima and R. Sanitya

Sripatum University, Bangkok, Thailand

Abstract: The purpose of the research was to synthesize the higher education management of

Thailand and ASEAN community by applying the qualitative research method acquired through

documentary research. The research tools used were synthesis matrix and content analysis. The

results as follows:

1. Vision and administration aspect, ASEAN countries share the vision as representing high quality

human resource and a knowledge base. It has been synthesized that Thailand should have a set

vision in terms of educational research development and national identity and value preservation.

2. Mechanics and procedure aspect, ASEAN countries identify the same educational management

as professional development, curriculum quality, national standard development, ICT in educational

management, graduates quality, and higher educationôs financial reform. The synthesis suggested

that Thailand should consider mechanics in terms of improving curriculum, methods, English as a

medium and developing curriculum corresponding to 21st century skills.

3. Collaboration of each sector in each countryôs educational management in Thailand and

Malaysia. These countries represent the same point by cooperating with private sectors in

educational management. The synthesis stated that Thailand should consider about educational

collaboration among ASEAN countries to correspondence with education and training policies.

4. Development and problem-solving by researching, ASEAN countries have different educational

management frameworks. The synthesis claimed that Thailand should bring up national education

evaluation emphasizing on internal evaluation.

5. Educational management support of each country, ASEAN countries share the same supports as

higher education foundation, professional resources, and financial supports. The synthesis stated

2016 IEDRC NETHERLANDS CONFERENCES

27

that Thailand should identify teaching professional development.

HS0008

18:00-18:15

Using Visual Culture to practice Curriculum Development for Social Justice Education

Elvin Karaaslan Klose

Fine Art Education Department, Faculty of Education, Çanakkale Onsekiz Mart University, Turkey

Abstract: The emerging field of Visual Culture is concerned with the study of images and their

meaning and context in relation to daily life and public discourse. While students in Visual Arts and

Art Education are used to studying the classic works of the great masters, they are often not

critically reflecting on the imagery that dominates their media consumption: magazines, television

and still images or videos on the internet.

This article underlines the importance of integrating Visual Culture into the arts education

curriculum and illustrates it with the experience from an introductory course for Bachelor of Arts

Education students in Turkey, focusing specifically on the course participantsô results from

developing their own classroom activities to teach Visual Culture and Social Justice.

Based on the descriptive method and followed by content analysis, student contributions and

reflections have been documented and reviewed using video recordings, discussion transcripts,

individual learning diaries and lesson plans created by the students.

It was seen that with visual culture studies, the students raised their awareness of the social and

cultural functions of images; that they made critical interpretations; and that they made good use of

their daily experiences. With this study, it was revealed that the students interrogated social issues

from an artistic perspective and that they raised their awareness of both Visual Culture and Social

Justice issues. It was seen that the students were able to avoid their prejudice against reading and

research and students reported that visual culture studies would contribute to their future teaching

experiences. Even while students struggled to adapt the concepts learned to their own target group

of middle school students, they created their individual lesson plans with increased motivation and

eagerly awaited to use them in practice.

ME1006

18:15-18:30

Ecological and Educational Marketing: Childrenôs Involvement in Eco-Gestures Case of

Mohammed VI Foundation for the Protection of the Environment

S. Mkik, and A. Aomari,

Mohammed V University in Rabat/Management Sciences, Rabat, Morocco

Abstract: Today, we observe an attentive marketing to the environment through an ecological

campaign. This article is interested in the studies of the ecological campaigns impact on the

childrenôs predisposition to participate in eco-gestures and in preserving the environment. The

article touches on the sensitising Campaign called «Bounôdif» launched by Mohammed VI

Foundation for the Education to the Environment.

HS0001

18:30-18:45

Singapore and Sumatraôs Westkust as a Malay Writing and Journalism Hub before World War II

Mohd Amirul Akhbar Mohd Zulkifli

Faculty of Communication and Media Studies, Universiti Teknologi MARA, Malaysia

Abstract: This paper attempts to identify and assess Singapore and Sumatraôs Westkust (West

Sumatra) as the centre for Malay intellectual activities before World War II. The present literature

has not focused on this subject. Therefore, what this paper does is examine the context of Malay

2016 IEDRC NETHERLANDS CONFERENCES

28

publishing and journalism and the growth of newspapers. It tries to answer why Malay journalism

and writing thrive by identifying factors from geography, to colonialism to the cultural. In so doing,

two factors emerged as critical to the growth of Malay writing and journalism, that is, trade, and the

consciousness for information and knowledge and rejection towards Pax Neerlandica.

HS2001

18:45-19:00

Code Switching and Borrowings in the Georgian Language

Maia Gurgenidze

Tbilisi State University, Georgia

Abstract: Globalisation has contributed to multilingualism becoming a norm and a social

phenomenon in todayôs world. Also, the needs of globalisation and cultural openness have

triggered variation in language. Multilingualism is the ability to speak and understand a variety of

languages either by an individual speaker or a community (McConvell 2007). It allows multilingual

individuals to express themselves in a language that they are most comfortable with. A large

percentage of the worldôs populations are multilingual speakers as opposed to monolingual

speakers. The needs of globalisation, such as international interactions, have encouraged the need

to learn additional languages. In Georgia, it is compulsory to study at least three languages:

Georgian (Native), and at least two foreign languages: commonly Russian and English.

Code switching and mixing are used as a communicative strategy in multilingual discourse. They

are used as tools of language clarification and interpretation and occur mostly in conversation

rather than in writing. Code switching refers to the use of two or more languages during

conversation (Myers-Scotton 2002).

Code switching and language borrowing are important in enhancing language development. Code

switching can be utilised as a socio-linguistic tool to teach a second language to interested persons.

Individuals should be taught to code switch to acquire knowledge on how to choose a suitable

language to use in a given context. Studying code mixing and switching provides better

understanding of the various functions and forms of language used in a multilingual society.

Code switching occurs every day in our speech and, therefore, it is inevitable. Globalisation has

facilitated interaction between different people with different linguistics prompting individuals to

code switch between their native language and the foreign language.

HS0016

19:00-19:15

óThe Crowning Strokeô: English Education in a Colonial Delhi College, 1824-1857

Mazhar Hussain

School of Language, Literature and Culture Studies, Jawaharlal Nehru University, India

Abstract: In the early nineteenth-century the Madrasa Ghazi-ud-Din, established in 1792, was

chosen for the introduction of English education in the imperial city of Delhi. Rechristened Delhi

College, the institution was considered to be the pivot of Anglicism in education undermining the

cherished culture of India. It was vandalized and its British principal was killed by the antagonists

of modern education during the great anticolonial uprising in 1857. Was English education playing

the same role in the edification of pursuers as was imagined by its initial official-evangelical

movers and policymakers? Was the institution in actuality a significant agency of modern values

and culture, as was widely perceived? What was the effect of English education on the students of

2016 IEDRC NETHERLANDS CONFERENCES

29

the college? What was the career choice and socio-political life of its alumni? My paper examines

the modern curriculum of the college, underscores the rational effect of education on the students of

the college and delineates the trajectory of their post-college careers and public lives in order to

understand the role of English education and the values the colonial dispensation sought to

inculcate through such education in Delhi.

ListenersΩ List
Listener 01

Umer Azmatullah

TESCO (Tribal Areas Electric Supply Company) Ministry of Water and Power Pakistan

Listener 02

Marin Troselj

Department of Informatics, University of Rijeka, Croatia

Listener 03

Louis P Krüger

University of South Africa, South Africa

Listener 04

Riaan Dirkse van Schalkwyk

University of South Africa, South Africa

Listener 05

Raja Chowdhury

National Council of Social Service, Social Service Institute, Singapore

Listener 06

Aminu Mbemah

Adventist University of the Philippines, Philippines

2016 IEDRC NETHERLANDS CONFERENCES

30

Listener 07

Sabuj Uttam Choudhary

Rahul Buddha Vihar, India

Listener 08

Nandan Tapon Barua

Gandhakuti Buddha Vihar, Mumbai, India

Listener 09

Stephen Johnson

University of the West Indies Mona, Member of the Jamaica Exporters Association

Listener 10

Sagar Sen

National Board of Revenue, Dhaka

Listener 11

Abood Al Sawafi

Aôsharqiyah University, Oman

* Listeners are free to join all the sessions.

March 21, 2016 19:00

(Hotel Restaurant)

Closing Ceremony

Dinner

2016 IEDRC NETHERLANDS CONFERENCES

31

Call for Papers

2016 7th International Conference on Education and Management Technology (ICEMT 2016) will provide an international

platform for communication and exchanging ideas about recent research advances and innovative practice. The conference will

bring together leading academics, active researchers and inspiring practitioners in the areas of Education and Management

Technology.

Publication

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

International Journal of Information and Education Technology (IJIET)

ISSN: 2010-3689

DOI: 10.18178/IJIET

Editor-in-Chief: Prof. Dr. Steve Thatcher

Abstracting/ Indexing: EI (INSPEC, IET), Cabell's Directories, DOAJ, Electronic Journals Library,

Engineering & Technology Digital Library, Google Scholar, Crossref and ProQuest.

International Journal of Innovation, Management and Technology (IJIMT)

ISSN: 2010-0248

DOI: 10.18178/IJIMT

Editor-in-Chief: Prof. Galiya Berdykulova

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

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

Important Dates

Submission Deadline April 10, 2016

Acceptance Notification May 05, 2016

Registration Deadline May 25, 2016

Conference Date July 3-4, 2016

One Day Tour July 5, 2016

2016 IEDRC NETHERLANDS CONFERENCES

32

2016 3rd International Conference on Economics, Society and Management (ICESM 2016), will be held in Rome, Italy during

July 14-16, 2016.

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

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

challenges encountered and the solutions adopted.

Publica tion

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

International Journal of Trade, Economics and Finance (IJTEF)

ISSN: 2010-023X

DOI: 10.18178/IJTEF

Editor-in-Chief: Prof.Tung-Zong (Donald) Chang

Abstracting/ Indexing: Engineering & Technology Digital Library, ProQuest, Crossref, Electronic

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

International Journal of Innovation, Management and Technology (IJIMT)

ISSN: 2010-0248

DOI: 10.18178/IJIMT

Editor-in-Chief: Prof. Galiya Berdykulova

Abstracting/ Indexing: Google Scholar, Ulrich's Periodicals Directory, Engineering & Technology Digital

Library, Crossref and ProQuest, Electronic Journals Library.

Important Dates

Submission Deadline Before April 15, 2016

Acceptance Notification On May 10, 2016

Registration Deadline Before June 05, 2016

Conference Date July 14-15, 2016

One Day Tour July 16, 2016

2016 IEDRC NETHERLANDS CONFERENCES

33

Welcome to the official website of the 2016 6th International Conference on Education, Research and Innovation (ICERI2016),

which will be held during August 6-8, 2016, in Beijing, China.

ICERI 2016 aims to bring together researchers, scientists, engineers, and scholar students to exchange and share their

experiences, new ideas, and research results about all aspects of Education, Research and Innovation, and discuss the

practical challenges encountered and the solutions adopted. The conference will be held every year to make it an ideal platform

for people to share views and experiences in Education, Research and Innovation and related areas.

Publication

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

International Journal of Information and Education Technology (IJIET)

ISSN: 2010-3689

DOI: 10.18178/IJIET

Editor-in-Chief: Prof. Dr. Steve Thatcher

Abstracting/ Indexing: EI (INSPEC, IET), Cabell's Directories, DOAJ, Electronic Journals Library,

Engineering & Technology Digital Library, Google Scholar, Crossref and ProQuest.

International Journal of Innovation, Management and Technology (IJIMT)

ISSN: 2010-0248

DOI: 10.18178/IJIMT

Editor-in-Chief: Prof. Galiya Berdykulova

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

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

Important Dates

Submission Deadline Before April 15, 2016

Acceptance Notification On May 10, 2016

Registration Deadline Before June 5, 2016

Conference Date August 6-7, 2016

One-Day Tour August 8, 2016

2016 IEDRC NETHERLANDS CONFERENCES

34

Welcome to the official website of the 2016 7th International Conference on Construction and Project Management

(ICCPM2016), which will be held during August 24-26, 2016, in Turku, Finland.

ICCPM 2016 aims to bring together researchers, scientists, engineers, and scholar students to exchange and share their

experiences, new ideas, and research results about all aspects of Construction and Project Management, and discuss the

practical challenges encountered and the solutions adopted. The conference will be held every year to make it an ideal platform

for people to share views and experiences in Construction and Project Management and related areas.

Publication

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

International Journal of Innovation, Management and Technology (IJIMT)

ISSN: 2010-0248

DOI: 10.18178/IJIMT

Editor-in-Chief: Prof. Galiya Berdykulova

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

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

Important Dates

Submission Deadline Before April 20, 2016

Acceptance Notification On May 15, 2016

Registration Deadline Before June 10, 2016

Conference Date August 24-25, 2016

One day tour August 26, 2016

2016 IEDRC NETHERLANDS CONFERENCES

35

Welcome to the official website of 2016 6th International Conference on Humanities, Society and Culture-ICHSC 2016, will be

held during September 21-23, 2016, in Vancouver, Canada. ICHSC2016, organized by IEDRC, aims to bring together

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

results about all aspects of Humanities, Society and Culture, and discuss the practical challenges encountered and the

solutions adopted.

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

Society and Culture and related areas.

Publication

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

International Journal of Culture and History (IJCH)

ISSN: 2382-6177

Frequency: Quarterly

Abstracting/ Indexing: DOAJ, Google Scholar, Engineering & Technology Digital Library, Crossref,

ProQuest

International Journal of Social Science and Humanity

ISSN: 2010-3646

Frequency: Quarterly

Abstracting/ Indexing: Google Scholar, DOAJ, Engineering & Technology Digital Library, Crossref, Index

Copernicus, and ProQuest

Important Dates

Submission Deadline Before May 5, 2016

Acceptance Notification On June 1, 2016

Registration Deadline Before June 25, 2016

Conference Date September 21-22, 2016

One day tour September 23, 2016

2016 IEDRC NETHERLANDS CONFERENCES

36

Note

2016 IEDRC NETHERLANDS CONFERENCES

37

Note

