


Book of Abstract

ICIBMAH2017

INTERNATIONAL CONFERENCE ON
INTERNATIONAL BUSINESS, MARKETING AND
HUMANITIES

26 - 27 AUGUST 2017
HOLODAY VILLA ALOR SETAR CITY CENTRE
KEDAH, MALAYSIA

Organised by:


Copyright © 2017 AiBMA Management Sdn. Bhd., Malaysia

All rights reserved. No part of this publication may be produced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission of the publisher.


INTERNATIONAL CONFERENCE ON
INTERNATIONAL BUSINESS, MARKETING AND
HUMANITIES (ICIBMAH2017)

26 – 27 AUGUST 2017
Alor Setar, Kedah, Malaysia

BOOF OF ABSTRACT

Edited by:

Azrizal Mansor

Copyright © 2017 AiBMA Management Sdn. Bhd., Malaysia

All rights reserved. No part of this publication may be produced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission of the publisher.

PREFACE

Assalamualaikum and Greetings,

First of all, I would like to welcome all presenters and participants of our inaugural International Conference on International Business, Marketing and Humanities (ICIBMAH2017). It is a great honour for me and my team from AiBMA Management to have academicians and practitioners together at this event.

AiBMA Management is a company that focussed on event management, training and consultations and ICIBMAH2017 is our maiden project. The objective of ICIBMAH2017 is to provide a platform for academicians to present and disseminate and share their intellectual works with others. At the same time, it also provides an opportunity for academicians to publish their manuscripts through collaboration with a SCOPUS indexed journal and also refereed journals. AiBMA Management will also published its own journal which is Journal of Advance Research in Business, Marketing and Supply Chain (JARIMS). The first issue is expected to be published in December 2017 with papers are mostly from ICIBMAH2017.

I would like to express my gratitude to the committee members from AiBMA Management who have contributed their efforts in organising this conference. In addition, my deepest gratitude also goes to the presenters, participants, technical committee members, journal editors and also the management of Hotel Holiday Villa Alor setar City Centre for their support towards this conference.

I hope that everybody will enjoy the conference and have a fruitful parallel sessions, together with some valuable knowledge to bring home.

Thank you.


AZRIZAL MANSOR

ICIBMAH2017 Director

TABLE OF CONTENT

No.	Title	Page
1.	The Influence of Semiotic Advertising Efficacy on Gen-y Purchase Intent of smart phone <i>Elizabeth Oputa & Fakhrorazi Ahmad</i>	1
2.	The Influence of Cultural Intelligence on Socio-cultural Adjustment among International Students in Malaysia <i>Hartini Husin, Asmat Nizam Abdul Talib & Marlin Marissa Malek Abdul Malek</i>	2
3.	Determinants of Job Stress among Royal Malaysian Police (RMP): A Conceptual Framework <i>Md Lazim Mohd Zin & Mohd Hafiz Mohd Noor</i>	3
4.	Students' Perspectives on the Use of Online Mind Mapping Technique as a Pre-Writing Tool in ESL Writing Class <i>Rafidah Abd Karim, Abdul Ghani Abu & Farahidatul Akmar Awaludin</i>	4

5.	Predicting New Product Development Speed: Assessing the Incremental Validity of Team Work Quality after Controlling for Internal Market Orientation <i>Asmat Nizam Abdul Talib, Turki Abdullah Alanazi & Hasbullah Ashari</i>	5
6.	Intention to Purchase Organic Foods among Consumers in Kubang Pasu District, Kedah <i>Hasnizam Shaari & Tan Yew Kuan</i>	6
7.	Bank's Liquidity Holding And Profitability Relationship <i>Mohd Afandi Abu Bakar, Noormahayu Mohd Nasir, Farrah Dina Abd Razak, Nur Hazwani Zolkifyly & Abdul Malek A. Tambi</i>	7
8.	The Effect of Personality Traits on Turnover Intention amongst Expatriate in Malaysia <i>Nurliyana Maludin, Khairul Anuar Mohammad Shah, Ng Yin Kuan, Oon Kam Hoe & Nur Syaheeda Aziz</i>	8
9.	INCOTERMS Selection Factors and Its Effect on Export Performance <i>Sabariah Yaakub, Salwani Arbak, Ying Szu Leong & Nik Ab Halim Nik Abdullah</i>	9
10.	The Influence of Training, Job Security, Career Development Opportunities and Performance Appraisal on Turnover Intention among Hospital Employees in Kuala Lumpur <i>Jasmani Binti Mohd Yunus & Abdul Jumaat Mahajar</i>	10
11.	A Study on Driving Anger, Support for Counter Measure, Situational Factors and Driving Behavior among Drivers in Malaysia <i>Nor Azimah Chew Abdullah</i>	11
12.	Economic Potential of Agricultures for Renewable Fuel and Bioplastic Fuel Installations to Reduce the Impact of Environment Pollution <i>Achmad Setiyo Wirasakti Tahadi & Riantoro Raharjo</i>	12

No.	Title	Page
13.	Factors Affecting Service Quality of Uber in Ipoh <i>Norizzati Azudin & Gobu Nachiappan</i>	13
14.	The effect of service quality, reputation and relationship benefits on student loyalty: An empirical study in the Malaysian private higher education industry <i>Lee Lai Meng</i>	14
15.	Antecedents and Consequences of IJV' Knowledge Acquisition: the Mediating Role of IJV' Competitiveness <i>Tamma Elhachemi & Abd. Rahim b. Jaguli</i>	15
16.	Patient's Satisfaction: A survey at Hospital Raja Permaisuri Bainun, Ipoh Perak <i>Syahmi Harudin, Izmayani Sa'adin & Mohamad Razlan Mohammad Saifollah</i>	16

17.	Does female are more feminine and male are more masculine? It's relevancy towards conspicuous consumption behaviour <i>Wan Nurisma Ayu Wan Ismail</i>	17
18.	The Effect of Technological Capability and Marketing Capability on the Export Performance of SMEs <i>Emir Moumene Benabid & Lahcene Makhloufi</i>	18
19.	Applying Service Concept in Malaysian Business: An Explorative Study <i>H.M. Belal, Shakila Jamaludin, Norani Nordin & Quamrul Hasan</i>	19
20.	The Role of Materialism on Perceived Values and Online Impulse Buying Behaviour Among Generation Y: A Research Framework Proposition <i>Pravina Jayapal, Azizah Omar & Mahmud Sabri Haron</i>	20
21.	Understanding the Effect of Home Country Institutional Pressure Towards Internationalization Strategy among Malaysian SMEs <i>Noor Azura Azman, Osman Mohamad & Noor Hazlina Ahmad</i>	21
22.	Qualitative Research on the Issues and the Impact of Information and Communication Technology on Penang Port Sdn. Bhd <i>Salwani Arbak, Sabariah Yaakub & Wan Hanisah Wan Mohamad Zakari</i>	22
23.	The Antecedent Influencing SME Exporters and Foreign Intermediary Relationship Quality and Export Performance <i>Norliza Hamir Basah, Ng Siew Imm, Ho Jo Ann & Raja Nerina Raja Yusof</i>	23
24.	Globalization; Quality Of Higher Education And Research In Social Sciences: Inclination And Confrontation <i>Adeela Rehman & Nosheen Naz</i>	24
25.	Impact of Globalization on Quality of Life: A Cross National Comparison <i>Nosheen Naz, Faiza Azhar Khan & Zainab Jehan</i>	25
26.	Relationship of High Performance Work Practices, Export Orientation and Entrepreneurial Orientation with Export Performance of SME's in Pakistan <i>Ramaisa Aqdas & Nik Ab Halim Nik Abdullah</i>	26

No.	Title	Page
27.	Examining the Role Social Network, Entrepreneurial Alertness and Creativity on Entrepreneurial Opportunity Recognition <i>Norria Zakaria, Azelin Aziz & Mohamad Zaki Ahmad</i>	27
28.	Conceptualization of balance: Qualitative and quantitative findings <i>Azelin Aziz, Artemis Chang & Norria Zakaria</i>	28
29.	The relationship between job discrimination in culture and job performance among female academicians in Jordan Private Universities <i>Dalal Abdel Qader Shaban, Zuha Rosufila Abu Hasan & Wan Norhayati Mohamed</i>	29

30.	Moderating Effect of Logistics and Supply Chain Issues on the Relationship between Entrepreneurial Orientation and Market Orientation of SMEs in Malaysia <i>Nik Ab Halim Nik Abdullah, Sabariah Yaakub & Muhammad Subhan</i>	30
31.	Ergonomics factors and their relationship to job stress <i>Zuraida Hassan & Md Asran Jailani</i>	31
32.	Downwards email communication: The embroilment of politeness strategies in the field of hospitality <i>Mohd Hafiz Bin Mat Adam, Airil Haimi Mohd Adnan, Muhd Syahir Abdul Rani, Mohamad Syafiq Ya Shak & Norasyikin Abdul Malik</i>	32
33.	Dynamic Capabilities for New Product Development: An Extended Discussion of Conceptual Framework on Malaysia Manufacturing Sector <i>Mohamad Faizal Ahmad Zaidi</i>	33
34.	The IoT Readiness of SMEs in Malaysia: Are they Worthwhile for investigation? <i>Mohamad Faizal Ahmad Zaidi</i>	34
35.	Impact of Work-Family Conflict and Occupational Stress on Depressive Symptoms: Mediating Role of Psychological Capital <i>Hafsa Khaliq, Sumaira Noureen, Muhammad Azeem, Qasim Ali Nisar & Yousuf Khan Marri</i>	35
36.	Store Brand Products and Brand Avoidance: What Keeps the Customer Reluctant? <i>Norsafinas Md. Saad & Nur Rosdiatul Husna Ahmad Fauzi</i>	36
37.	The Impact of Happiness on Economic Growth and Community Development: A Dynamic Panel Estimation <i>R.Ratneswary V.Rasiah, Vinitha Guptan & Muzafar Shah Habibullah</i>	37
38.	Entrepreneurial Finance In a Developing Country- Fund Generation Model for New Startups <i>Willy Das</i>	38
39.	Financial Intermediation Efficiency and its Impact on Profitability (Study In State Saving Bank in Indonesia) <i>Herry Achmad Buchory</i>	39

No.	Title	Page
40.	Performance That Matters: The Case of Academic Expatriates in Malaysia <i>Subramaniam Sri Ramalu, Chandrakantan Subramaniam & Gunalan Nadarajah</i>	40
41.	HRM-Performance Links in Malaysian SMEs <i>Nazlina Zakaria, Waida Irani Mohd Fauzi, Rushami Zien Yusoff & Nor Azimah Chew Abdullah</i>	41

42.	Does Islamic store image strengthen Muslim consumer to patronize Halal stores? Some insights from Malaysia. <i>Waida Irani Mohd Fauzi, Nazlina Zakaria, Sany Sanuri Mohd Mokhtar & Rushemi Zein</i>	42
43.	Wealth Effect on Equity and Bonds Holders During Equity and Bonds Issuances of Firms in Malaysia <i>Cheng Fan Fah</i>	43
44.	<i>A Study on Impact of Early Marriage on Women Health in Rural Bangladesh</i> M Sultana Alam & Md. Abdus Salamb	44