

Academy for Global Business Advancement's 16th World Congress http://agba.us/

<u>Conference Theme</u> "<u>Business and Entrepreneurship Development</u> <u>in a Globalized and Digitalized Era</u>"

July 2 --- 4, 2019

Venue:

Indian Institute of Technology - Delhi (IIT-Delhi), India

Indi	an institute or	reciniology - Denn (111-Denn), India			
Conference Chair	Conference	Conference	Conference	Conference	
conference chair	Co-Chair	Co-Chair	Co-Chair	Co-Chair	
Gary L. Frankwick Marcus Hunt Chair of International Business University of Texas at El Paso, Texas, USA	Sanjay Dhir Department of Management Studies Indian Institute of Technology Delhi India	Dheeraj P. Sharma Director Indian Institute of Management Rohtak State of Haryana India	Shivendra K. Pandey Dean: Academics Indian Institute of Management Rohtak State of Haryana India	Viput Ongsakul Dean NIDA Business School National Institute of Development Administration Thailand	
Conference Co-Chair	Academic Keynote Speaker	Corporate Keynote Speaker	Distinguished Speaker # 1	Distinguished Speaker # 2	
Sushil Department of Management Studies Indian Institute of Technology Delhi India	Don Capener Dean Davis College of Business Jacksonville University Jacksonville, Florida USA	Anurag Dalmia Vice Chairman GHCL Ltd Dalmia Business Group New Delhi India	Bharath M. Josiam Professor of Hospitality Management University of North Texas Denton, Texas USA	Eugene L. Seeley Associate Professor of International Business Woodbury School of Business Utah Valley University USA	
Distinguished Speaker # 3	Distinguished Speaker # 4	Distinguished Speaker # 5	Distinguished Speaker # 6	Distinguished Speaker # 7	
Justin Paul Professor of International Business Rollins College (Florida) University of Puerto Rico San Juan, Puerto Rico USA	Osama Sam Al-Kwifi Managing Editor Journal for Global Business Advancement Inderscience Publisher London, England UK	Yang Hwae Huo Associate Professor of Hospitality Management Woodbury School of Business Utah Valley University USA	Devkamal Dutta Associate Professor Peter T. Paul College of Business and Economics University of New Hampshire USA	Sri Beldona Associate Dean Satish and Yasmin Gupta College of Business University of Dallas Dallas, Texas USA	
Distinguished Speaker # 8	Distinguished Speaker # 9	Distinguished Speaker # 10	Distinguished Speaker # 11	Distinguished Speaker # 12	
M. Ashraf Rizvi Chairman & CEO Maxel Learning Inc., Lucknow, Uttar Pradesh India	Sonjaya Gaur Professor of Marketing Sunway University Malaysia	Zainal Abidin Mohamed Former Dean Graduate School of Muamalat Islamic Science University Malaysia	Haim Hilman Abdullah Former Dean School of Business Universiti Utara Malaysia Malaysia	Simeon K. Mining Director of Research Office of University Research MOI University Kenya	
AGBA Patron	AGBA Patron	AGBA Patron	AGBA Patron	AGBA Patron	
Mustafa Bayram Director Graduate School of Natural and Applied Sciences Istanbul Gelisim University Avcilar-Istanbul, Turkey	Hamdan S. Al-Fazari Deputy Vice Chancellor (Resources) Sohar University Oman	Vivek Shankar Natarajan President Federation of Business Disciplines Lamar University, Beaumont, Texas, USA	Ping-Yen Lai Professor of Economics National Changhua University of Education Changhua City Taiwan	Arthur Seakhoa-King Acting Dean School of Business Australian College of Kuwait Kuwait	

Distinguished Speakers

- Dr. Dale Cake, CEO of Marketing & Research Strategists Company, Jacksonville, Florida, USA.
- Dr. Phuong V. Nguyen, Head, Center for Public Administration, International University, Vietnam National University, Vietnam.
- Dr. Yunis Ali Ahmed: Director, School of Graduate Studies, Simad University, Mogadishu, Somali.
- Prof. Dr. D. Tripati Rao, Professor of Economics, Indian Institute of Management Lucknow, State of Uttar Pradesh, India.
- Dr. Marhana Mohamed Anuar, Associate Professor of Marketing, Universiti Malaysia Terengganu, Malaysia.
- Dr. A. Anil Jayantha Fernando, Senior Lecturer, Department of Accounting, University of Sri Jayewardenepura, Sri Lanka.
- Prof. Dr. Ali Muhammad Shah, Dean, School of Business Studies, Islamic University of Science & Technology, Kashmir, India.
- Prof. Dr. Bhavan Narayana Kandala, Principal, Pendekanti Institute of Management, Vasavi College of Engineering, India.
- **Dr. Popy Rufaidah,** Educational and Cultural Attaché, Embassy of the Republic of Indonesia, Washington DC, **USA**, and Associate Professor of Marketing, Faculty of Economics and Business, Padjadjaran University, **Indonesia**.
- Dr. Mahrina Sari, Associate Professor and Associate Dean, Faculty of Economics and Business, University of Lampung, Indonesia.
- Dr. Mohammad Naim Chaker, Associate Professor of Economics, Ajman University, Ajman, United Arab Emirates.
- Dr. Charles Lagat, Senior Lecturer of Marketing, School of Business and Economics, Moi University, Eldoret, Kenya.
- Dr. Sheikh Ashiqurrahman Prince, Dean of Business, Bangabandhu Sheikh Mujibur Rahman Science & Technology University, Bangladesh.
- Prof. Dr. Dhruba Kumar Gautam, Professor of Management, Faculty of Management, Tribhuvan University, Kathmandu, Nepal.
- Prof. Dr. Javaid Akhter, Professor of Finance, Department of Business Administration, Aligarh Muslim University, India.
- Prof. Dr. Roshan L. Raina, Vice Chancellor, J.K. Lakshmipat University, Jaipur, State of Rajasthan, India.
- Dr. Zafar Husain, Deputy Dean, College of Business, Al Ain University of Science and Technology, Abu Dhabi, UAE.
- Dr. Maher Itani, Assistant Professor, College of Business Administration, American University of Afghanistan, Kabul, Afghanistan.
- Prof. Dr. Venugopal Rao, Professor and Chair, Department of Marketing, ICFAI University, Hyderabad, State of Telangana, India.
- Prof. M. Sadiq Sohail, Professor of Marketing, King Fahd University of Petroleum and Minerals, Saudi Arabia.
- Dr. Pervez A. Mir, Associate Professor of Management, Islamic University of Science & Technology, Kashmir, India.
- Dr. Chetan Srivastava, Associate Professor, School of Management Studies, University of Hyderabad, India.
- Prof. Dr. Broto Rauth Bhardwaj, Professor of Entrepreneurship,, Bharati Vidyapeeth University, New Delhi, India.
- Dr. P. S. Vohra, CEO & Principal, Seth Tolaram Bafna Academy, Bikaner, Sate of Rajasthan, India.
- Prof. Dr. Satria Bangsawan, Dean, Faculty of Economics and Business, University of Lampung, Bandar Lampung, Indonesia.
- Prof. Dr. Rafik-ul-Islam, Professor of Management, Department of Business, International Islamic University Malaysia, Malaysia.
- Dr. Sorasak Tang Thong, Lecturer of International Business, King Mongkut's Institute of Technology at Ladkrabang, Thailand.
- Dr. Allam K. Abu Farha, Assistant Professor of Marketing, Department of Marketing, College of Business, Qatar University, Qatar.
- Dr. Nuarrual Hilal Md. Dahlan, Associate Professor of Business Law, University of Utara Malaysia, Malaysia.
- Prof. Dr. Bilal Mustafa Khan, Professor of Marketing, Department of Business Administration, Aligarh Muslim University, India.
- Prof. Dr. Noor Azlinna Azizan, Professor of Finance, College of Business Administration, Prince Sultan University, Saudi Arabia.
- Dr. Abdel Hafiez Ali Hasaballah, Associate Professor of Marketing, College of Business, Qassim University, Saudi Arabia.
- Prof. Dr. Murali Sambasivan, Professor of Operations Management, School of Business, Taylor's University, Malaysia.
- Dr. Baliira Kalyebara, Chair, Department of Finance, School of Business, American University of Ras Al Khaimah, UAE.
- Mr. Abdinur Ali Mohamed, Dean, Faculty of Economics, Simad University, Mogadishu, Somalia.

Distinguished Speakers

- Dr. Zhenning Xu (Jimmy), Assistant Professor of Marketing, University of Southern Maine, Portland, Maine, USA.
- Dr. Vikas Agrawal, Associate Professor of Business Analytics, Davis College of Business, Jacksonville University, Florida, USA.
- Dr. Mohamed Ibrahim Nor, Deputy Rector (Academics), Simad University, Mogadishu, Somali.
- Dr. Syed Abdulla Al Mamun, Associate Professor of Finance, Southeast Business School, Southeast University, Bangladesh.
- Dr. Vazeerjan Begum, Associate Dean, School of Business, American University of Ras Al Khaimah, United Arab Emirates.
- Dr. Jimmy Teng, Associate Professor of Economics, School of Business, American University of Ras Al Khaimah, UAE.
- Dr. Mohammed Siam, School of Business and Management, Universiti Utara Malaysia, Malaysia.
- Dr. Farha Abdol Ghapar, Dean, Faculty of Business, Kolej Universiti Poly-Tech MARA, Kuala Lumpur, Malaysia.
- Dr. Sanjay Medhavi, Associate Professor, MBA Department, Lucknow University, India.
- Dr. Ali Yasin Sheikh Ali, Lecturer of Marketing, Faculty of Management Sciences, Simad University, Somalia.
- Dr. Alima Aktar, Assistant Professor of Human Resource Management, North South University, Bangladesh.
- Prof. Dr. Norizan Mohd Kassim, Assistant Dean for Graduate Studies, University of Nizwa, Oman.
- Prof. Dr. Mohamed Zain, Professor of Management, College of Economics and Political Science, Sultan Qaboos University, Oman.
- Dr. Khaoula Aliani, Assistant Professor of Finance, Princess Nourah Bint Abdul Rahman University, Riyadh, Saudi Arabia.
- Dr. Sunny Bose, Associate Professor of Marketing, ICFAI School of Business, ICFAI University, Hyderabad, State of Telangana, India.
- Dr. Debajani Sahoo, Associate Professor of Marketing, ICFAI School of Business, ICFAI University, Hyderabad, India.
- Dr. Mohamed Al-Shami, Former Dean, College of Business Administration, Ajman University, Ajman, United Arab Emirates.
- Prof. Dr. Nishant Uppal, Associate Professor of Human Resource Management, Indian Institute of Management Lucknow, India.
- Dr. Arpita Khare, Assistant Professor of Marketing, Indian Institute of Management Rohtak, India.
- Dr. Koustab Ghosh, Assistant Professor of Organizational Behavior, Indian Institute of Management Rohtak, India.
- Dr. Amol Singh, Associate Professor of Operations Management, Indian Institute of Management Rohtak, India.
- Dr. Anupam Saxena, Associate Professor of Operations Management, Jaipuria Institute of Management, Lucknow, India.
- Dr. Sugandha Shanker, Post-Doctoral Fellow, Jesus College, Cambridge, England, UK.
- Dr. Sahil Raj, Assistant Professor of Management Information System, School of Management, Punjabi University, India.
- Dr. Bassem Maamari, Department of Management, Grenoble Ecole de Management, France.
- Ms. Nasra Ahmed Mohamed, Dean, Faculty of Management Sciences, Simad University, Mogadishu, Somalia.
- Dr. Hurrem Yilmaz, Chair, Department of Marketing, School of Business, American University of Ras Al Khaimah, UAE.
- Dr. Alka Maurya, Head of Department, (International Business), Amity International Business School, Amity University, NOIDA, India.
- Dr. Kassim Dakhlallah, President and CEO, Dakhlallah Economics Consulting Company Pvt. Ltd., Ras Al Khaimah, UAE.
- Dr. Hossein Nezakati, Associate Profssor of Marketing, Sunway University, Malaysia.
- Dr. Ranjan Chaudhuri, Associate Professor, Vinod Gupta School of Management, Indian Institute of Technology Kharagpur, India.

Our Websites

AGBA's Website

<u>http://www.agba.us</u>

Conference Co-Organizer Website

http://www.iimrohtak.ac.in/

Conference Co-Organizer Website

https://millikin.edu/tabor

Conference Host Website

http://giftsociety.org/

Conference Venue Website:

http://www.iitd.ac.in

Indian Tourist Visa Website:

https://indianvisaonline.gov.in/evisa/tvoa.html

Indian Tourism Website:

http://www.tourism.gov.in/organisation

Delhi Host City Tourism Website:

http://www.delhitourism.gov.in/delhitourism/index.jsp

Conference Hotel Website:

https://www.jaypeehotels.com/vasant-continental-new-delhi

Our Conference Venue
Indian Institute of Technology Delhi

Conference Highlights

- Enjoy free faculty development workshops on themes such as:
 - o How to develop an American style doctoral program.
 - How to design "Executive Doctoral Program" for working professionals.
 - o How to develop world-class research model/framework.
 - How to craft a world-class manuscript for publication in Scopus and Thomas Reuters ISI indexed journals.
 - o How to publish in Scopus and Thomas Reuters ISI indexed journals.
 - How to use NEW statistical techniques in business research.
 - How to employ NEW pedagogical tools in teaching.
 - How to write local cases.
 - How to integrate cases in your teaching.
 - How to earn AMBA, EQUIS and AACSB accreditations.
- One-to-one mentoring of selected doctoral students by globally renowned scholars.
- Opportunity to publish in numerous world-class and Scopus indexed journals.
- Opportunity to explore global placements.
- Opportunity to explore global fellowships such as "<u>US Fulbright Scholar Program</u>".
- Opportunity to explore post-doctoral fellowships.
- Opportunity to collaborate with world-class scholars.
- Opportunity to explore faculty exchange programs.
- Opportunity to explore study abroad programs for your students.
- Opportunity to explore joint degree programs with overseas universities.
- Opportunity to explore global internships for your students.
- Networking with distinguished Indian entrepreneurs, manufacturers, and investors.
- Opportunity to publish in a McGraw Hill sponsored "Monograph Book".

AGBA Profile

Academy for Global Business Advancement (AGBA) --- (a not-for-profit charitable NGO, incorporated and registered in the State of Texas, USA) --- is a worldwide network of professionals committed to facilitate dissemination of scholarly research findings in the fields of business and entrepreneurship development. The main mission of AGBA is to provide an ongoing open global forum to discuss and analyze business and entrepreneurship development from different perspectives and viewpoints in order to improve understanding of underlying forces that (1) impact global developments and (2) shape the destiny of emerging countries such as India, China, Thailand, Kenya, Indonesia, Malaysia, United Arab Emirates, and Bahrain, etc. in the contemporary globalized economy. AGBA bridges geographic, cultural, disciplinary, and professional gaps by integrating different business disciplines while actively enhancing practitioner-academician interactions on a regional and global basis. AGBA is sponsored by numerous universities, organizations, and agencies across US, EU, Eastern Europe, Asia, and Africa.

Conference Highlights

Conference Co-Organizers:

- Indian Institute of Management Rohtak (State of Haryana), India.
- Millikin University, Decatur, Illinois, USA.

Conference Host:

Our Conference host is **GIFT Society (India).**

Conference Venue:

Our conference will be held at the "<u>Lecture Hall Complex</u>" (LHC), located 1 Km inside from the main gate of <u>Indian Institute of Technology Delhi campus in Hauz Khas.</u>

Our Conference Hotel is: Jaypee Vasant Continental - 5 Star Luxury Hotel in Delhi

PVR Priya, Munirka Marg, Basant Lok, Vasant Vihar, New Delhi, Delhi 110057, India Website: https://www.jaypeehotels.com/vasant-continental-new-delhi Land Phone: +91 11 2614 8800. Mobile: +91-9810732100/7838666505.

Email: reservations.jvc@jaypeehotels.com

A special AGBA conference rate (7,000 Indian Rupees Equal to About USD \$99 per night) has been negotiated for AGBA delegates if you reserve your room by May 15, 2019. It is called "*IIT-Delhi RATE*". This rate is inclusive of your breakfast, WiFi, and all taxes.

Indian Tourist Visa:

All AGBA conference delegates (without any exception) are requested to kindly obtain Indian tourist visa to attend our conference. Kindly do not request AGBA or IIT-Delhi to issue any conference letter as our conference secretariat is overwhelmed by such requests. India is a tourist friendly country and grants tourist visas to citizens of all countries with a smiling face. Kindly make sure that your passport has at least one year validity. Kindly cruise the following website to apply for Indian tourist visa online: https://indianvisaonline.gov.in

Payment of Registration Fees:

All delegates are requested to kindly pay their conference registration fees on site in CASH only. Global delegates are requested to kindly pay in US dollars and Indian delegates are requested to kindly pay in Indian Rupees. We DO NOT have arrangements for Credit Cards, Debit Cards, Cheques (Checks), and Drafts etc.

AGBA's Conference Manager:

Kindly contact her for the resolution of your crises and emergencies ONLY:

Ms. Shiwangi Singh

Department of Management Studies

Indian Institute of Technology - Delhi (IIT - Delhi), India.

Email: shiwangisingh1992@gmail.com

Call for Papers

We welcome manuscripts that address the conference theme as well as all functional areas of business administration (e.g., Accounting, Economics, Commerce, Operations, Finance, Information System, Management, Marketing, Entrepreneurship, International Business, Hospitality And Tourism Management, Business Law, Corporate Social Responsibility, Ethics, Islamic Business, Agricultural Economics, and Recreation Resource Management). If you are uncertain whether your paper fits the conference theme or not, please contact our Conference Director/Program Chair (Dr. Christopher Marquette) via his email address: **chrisjmarquette@gmail.com**

Emerging Markets
Economic Development
Global Business Environment
Offshoring and Outsourcing
Entrepreneurship
Family Business
Business Law
Marketing
Real-estate Management
Actuarial Science
Business Education
Health Care Management
Managerial Communication
Organizational Behavior

Hospitality Management
Tourism Management
Recreation, Parks and Leisure
Global Economic Meltdown
Impact of Technologies
E-Commerce and E-Business
Supply Chain Management
Finance and Banking
Commerce
Economics
Accounting and Auditing
Taxation
Knowledge Management
Corporate Social Responsibility

Management Science
Human Resource
Management
Operations Management
Islamic Business
Management
Cross-Cultural Management
Environmental Management
Islamic Banking & Finance
Business Ethics
Innovation Management
Green Business
Sustainability

- Scholars from all over the world are invited to submit all sorts of scholarly papers such as (i) competitive paper, (ii) working paper (research-in-progress), (iii) doctoral colloquium paper, and/or (iv) case.
- All submissions will be subjected to an anonymous double-blind review process.
- All papers must use 12 point Times Roman font; A-4 format with 2.5 cm margin on all sides; an abstract (approximately 150 words), and references.
- An abstract/paper must include the title of the paper, name(s) of all author(s), and full information about each author (full name without any abbreviation(s), rank/position, department, college/faculty, university, city, state, country and email address).
- All manuscripts must be original and must consist of maximum of 10 single-spaced pages including tables, and references etc. for publication in our refereed American conference proceedings.
- Paper submissions must follow the style guidelines of the <u>Journal of International Business Studies</u>
 (http://www.palgrave-journals.com/jibs/index.html) and must include a full list of all references cited in the paper.

Manuscript Preparation

- Accepted papers will be published in the refereed American refereed conference proceedings (<u>Advances in Global Business Research --ISSN 1549-9332</u>), if at least one author of the paper preregisters for the conference. By submitting a paper to be reviewed, the author(s) are assuring us that at least one of the authors will attend the conference and present the paper for sure without any excuse whatsoever.
- Publication of your paper in our American referred conference proceedings does not preclude subsequent publication in journals when proper acknowledgments are made.
- AGBA does NOT acquire the copy rights of your paper.
- Proposals for special sessions on topics of significant research interests are welcomed.
- Proposals for panels should include the purpose of the panel, the names and affiliations of participants, a summary of contributions, and the justification for the proposal.
- AGBA also invites participation from entrepreneurs, government officials, business professionals, consultants, and heads of major government-owned and private enterprises from across the world to attend our "Global Business Forum" for business interactions, networking and negotiations.
- "Best Paper Award" in each category, "2019 AGBA Best Doctoral Dissertation Award",
- "2019 AGBA Distinguished Entrepreneur Award", "2019 AGBA Distinguished Dean Award", and "2019 AGBA Distinguished Corporate Leader Award" will be presented at the conference.
- Manuscripts must be submitted in **English** language only.
- Deadline for the submission of all manuscripts is: May 31, 2019.
- Please submit your manuscript to our following Conference Director/Program Chair:

Dr. Christopher J. Marquette
BS (Illinois), MBA (Illinois), Ph.D., (Texas)
Visiting Professor of Finance
Department of Finance
Tabor School of Business
Millikin University
Decatur, Illinois, USA

Email: chrisjmarquette@gmail.com

Conference Sponsors

- University of Texas at El Paso, El Paso, Texas, USA.
- University of North Texas, Denton, Texas, USA.
- Utah Valley University, Orem, Utah, USA.
- Millikin University, Decatur, Illinois, USA.
- Jacksonville University, Jacksonville, Florida, USA.
- University of New Hampshire, Durham, New Hampshire, USA.
- University of Puerto Rico, San Juan, Puerto Rico, USA.
- Rollins College, Florida, USA.
- Lamar University, USA.
- Salford University, Salford, Manchester, England, UK.
- Istanbul Gelisim University, Avcilar-Istanbul, Turkey.
- Ritsumeikan Asia Pacific University, Beppu, Oita, Japan.
- Al-Ain University of Science and Technology, Abu Dhabi, UAE.
- Australian College of Kuwait, Kuwait
- Indian Institute of Management Rohtak, Rohtak, State of Haryana, India.
- National Institute of Development Administration (NIDA), Bangkok, Thailand.
- National Changhua University of Education, Changhua City, Taiwan.
- Sohar University, Sohar, Oman.
- Nizwa University, Nizwa, Oman.
- Moi University, Eldoret, Kenya.
- Simad University, Somalia
- Indonesian Association of Faculties of Economics and Business, (AFEBI), Indonesia.
- Universiti Utara Malaysia, Malaysia.
- Islamic Science Universiti, Malaysia.
- Sunway University, Malaysia.
- Management and Science University (Malaysia), Sri Lankan Campus, Colombo, Sri Lanka.
- GIFT Society of India (Housed within Indian Institute of Technology Delhi), India.
- Islamic University of Science and Technology, Pulwama, Awantipora, State of Jammu & Kashmir, India.
- Punjabi University, Patiala, State of Punjab, India.
- Maxel Learning Private Limited, Lucknow, State of Uttar Pradesh, India.
- McGraw Hill, India.

Red Fort in Delhi (Built by Mughal King --- Shah Jahan)

Journal Publication Opportunities

Best papers presented at our conference will be eligible for publication in the Special Issues of the following world class journals after substantial revisions.

- <u>Journal for Global Business Advancement</u> (Inderscience --- Scopus indexed)
- <u>Journal for International Business and Entrepreneurship Development</u> (Inderscience Web of Science, ESCI Indexed)
- <u>Journal of Business Research</u> (Elsevier --- Thomson Reuters ISI Indexed)
- <u>Thunderbird International Business Review</u> (John Wiley --- Thomson Reuters ISI Indexed)
- International Business Review (Elsevier --- Thomson Reuters ISI Indexed)
- <u>European Journal of Business</u> (Emerald --- Scopus Indexed)
- <u>Services Industries Journal</u> (Taylor and Francis --- Scopus Indexed)
- <u>Journal of Hospitality and Tourism Technology</u> (Emerald --- Scopus Indexed)
- Global Journal of Flexible Systems Management (Springer --- Scopus Indexed)
- <u>Journal of Economic and Administrative Sciences</u> (Emerald --- Thomson Reuters)
- A Monograph Book to be published by McGraw Hill on ""Advancements in Global Business Research Across Emerging Countries" and to be Edited by Zafar U. Ahmed and Sahil Raj.

International Business Review (Special Issue)

Special Issue on

Looking Back to Look Forward:

Setting Future Research Agenda for International Business Studies.

Potential review topics include born globals, rapid internationalization, and internationalization of SMEs.

https://www.researchgate.net/publication/323857880 CALL FOR PAPERS INTERNATIONAL BUSINESS REVIEW SPECIAL REVIEW ISSUE

Special Issue Guest Editors

- Justin Paul, Collins College Florida & University of Puerto Rico, USA Email: justin.paul@upr.edu, jpaul@rollins.edu),
- Alex Rialp-Criado, Universitat Autònoma Barcelona, Barcelona, Spain.

Journal of Business Research (Special Issue)

Special Issue on

Thematic Literature Reviews, Bibliographic, and Meta-Analyses in Marketing and International Business

https://www.journals.elsevier.com/journal-of-business-research/call-forpapers/thematic-literature-reviews-bibliographic-and-meta-analyses

Special Issue Guest Editors

- Altaf Merchant (University of Washington, USA)
- Justin Paul (Rollins College-Florida & University of Puerto Rico, USA. Email: justin.paul@upr.edu, jpaul@rollins.edu),
- Yogesh Dwivedi (Swansea University, UK).
- Gregory Rose (University of Washington, USA).

European Journal of Business (Special Issue)

Special Issue on

New and Novel Business Paradigms in and From China and India (Chindia)

$\frac{\text{http://www.emeraldgrouppublishing.com/products/journals/call_for_papers.htm?id=85}{78}$

Special Issue Guest Editors

- Justin Paul (Professor, University of Puerto Rico & Rollins college, USA Email: profjust@gmail.com , Justin.paul@upr.edu)
- Ambika Zutshi, (Deakin University, Australia).
- Jane Menziez (Deakin University, Australia).

Service Industries Journal (Special Issue)

Special Issue on

Services Management and Marketing of Services: Systematic Reviews and Meta-Analyses

https://www.journals.elsevier.com/journal-of-business-research/call-forpapers/thematic-literature-reviews-bibliographic-and-meta-analyses

Special Issue Guest Editors

- Justin Paul (Rollins College-Florida & University of Puerto Rico, USA. Email: justin.paul@upr.edu, jpaul@rollins.edu).
- Levent Altinay (Oxford Brookes University, UK).

Mentoring Doctoral Students

AGBA's 2019 Doctoral Consortium will focus on mentoring doctoral students hailing from emerging countries. The faculty panel of the 2019 Doctoral Student Consortium will consist of accomplished and globally acclaimed scholars who have a distinguished scholarly publication record, have served as editors of leading global journals, and/or have experience in supervising doctoral students across western countries such as US, UK, EU, Canada, and Australia.

AGBA's 2019 Doctoral Consortium is a workshop for Ph.D. students from all over the world to further develop their research ideas, to learn about the challenges of conducting business research, building a successful academic career in their fields, and to broaden their professional networks on the global stage.

Consistent with the developmental mission of AGBA, the consortium is open for Ph.D. students from all over the world, who would be attending its global conference in India. One-to-one mentoring would be provided on the third day of the conference on July 4, 2019.

Ideally, doctoral students should have a strong research idea or be close to completing a doctoral dissertation proposal, and be far enough away from finishing their dissertation so that they could make good use of feedback received from their doctoral mentors during the consortium.

Kindly contact AGBA's President and CEO to schedule your mentoring session:

Zafar U. Ahmed

BBA (New York), MBA (Texas), Ph.D., (Utah), D. Litt., (India)
Professor of International Business
Founder, President and CEO:
Academy for Global Business Advancement
Founder and Editor-in-Chief:
Journal for Global Business Advancement
Falls Church, Virginia, USA

Email: <u>zafaruahmed@gmail.com</u>

Why India???

Our Host:

Housed within the Department of Management Studies at the Indian Institute of Technology Delhi, The Global Institute Of Flexible Systems Management (GIFT) is registered under the Indian Societies Registration Act – XXI of 1860, wide Registration No. S35291 of 1999 with the vision of "Evolving as a global forum for interaction of all interested professionals and organizations in a truly flexible mode so as to help them create more options, faster change mechanisms and greater freedom of choice in their own settings."

Our Venue: (Indian Institute of Technology Delhi)

Established in 1961 under the Institutes of Technology Act of the same year, the Indian Institute of Technology Delhi (IITD) is a public research university. Under its founding legislation, it was declared to be an Institute of National Importance. There are nine subject areas in which IITD offers a Bachelor of Technology. These are Biochemical Engineering and Biotechnology, Chemical Engineering, Civil Engineering, Computer Science and Engineering, Electrical Engineering, Engineering Physics, Mathematics and Computing, Mechanical Engineering, Production and Industrial Engineering, and Textile Technology.

The university also offers five dual programs that combine undergraduate and graduate degrees including MBA and Ph.D. programs in Business Administration.

Located in South Delhi's affluent Hauz Khas neighborhood, the IITD campus spans 325 acres and is built to resemble a city of its own, complete with gardens, roads and residential complexes. The campus is divided into four zones, with male and female accommodation in the Student Residential Zone, a Faculty and Staff Residential Zone, the Academic Zone and the Student Recreational Area, comprising a football stadium, cricket ground, basketball courts, a hockey field, swimming pool and tennis courts.

Our Host City (Delhi):

Central National Capital Region (CNCR) with an estimated 2018 population of over 27 million people, makes it the world's second-largest urban area according to United Nations. Delhi is the second-wealthiest city after Mumbai in India, with a total wealth of over \$500 billion and home to 20 billionaires and 25,000 millionaires. Delhi has been continuously inhabited since the 6th century BC. Through most of its history, Delhi has served as a capital of various kingdoms, dynasties and empires including Mughal empire. It has been captured, ransacked and rebuilt several times, particularly during the medieval period.

Our Host Country --- India and its Amazing Tourist Attractions--- Amazing India:

India's golden triangle is a tourist circuit which connects the national capital Delhi, Agra and Jaipur. The Golden Triangle is so called because of the triangular shape formed by the locations of New Delhi, Agra and Rajasthan on a map. The trips usually start in Delhi moving south to the site of Taj Mahal at Agra, then west, to the desert landscapes of Rajasthan. It is normally possible to do the trip by coach or private journey through most tour operators. The Golden Triangle is now a well traveled route providing a good spectrum of the country's different landscapes. The circuit is about 720 kms by road. Each leg is about 4 to 6 hours of drive. The Shatabdi express train also connects Delhi with Agra and Jaipur and many airlines also serve these three cities.

Bahai Temple in Delhi

Global Business Forum

A strategic alliance between AGBA (USA), Millikin University (USA), "IIT—Delhi (India), IIM-Rohtak (India), GIFT Society (India) and EAM Maliban Textiles (Pvt) Ltd. (Sri Lanka) invites participation from global entrepreneurs, investors, importers, exporters, traders, business professionals, consultants, heads of major government-owned enterprises, owners of private business firms, and government officials from across the world to attend our "Global Business Forum" for global business interactions, networking and negotiations. It would be chaired by the following distinguished international corporate leader. Please drop him a note about you and your firm:

Upul Weragoda General Manager EAM Maliban Textiles (Pvt) Ltd.

Colombo, Sri Lanka

Website: http://www.maliban.com
Email: upulweragoda001@gmail.com

The third day (July 4, 2019) of the conference will be exclusively devoted to <u>Global Business</u> <u>Forum</u> to be organized in collaboration with the local Indian business community. Speakers will include government officials, global entrepreneurs, and global consultants covering topics such as digitalization of global business operations; Innovation and global entrepreneurship; global manufacturing to promote trade, economic growth and employment; Sharing success stories, opportunities, and challenges in global business; "<u>Make in India"</u> initiative of the Government of India; and Investment opportunities across India.

Corporate Sponsors of Global Business Forum are:

- Dalmia Business Group, New Delhi, India.
- Minerva Groupe, Houston, Texas, USA.
- EAM Maliban Textiles (Pvt) Ltd., Colombo, Sri Lanka.
- INDEVCO, Industrial Development and Consulting Services, Beirut, Lebanon.
- "Cupiditas Leadership Academy", Chicago, Illinois, USA.
- EPIC Technology Group, Colombo, Sri Lanka.

Global Entrepreneur	Corporate Keynote Speaker	AGBA Patron	AGBA Patron	Global Entrepreneur
Lavanya Rastogi Founder and CEO Minerva Groupe Houston, Texas USA	Anurag Dalmia Vice Chairman GHCL Ltd Dalmia Business Group New Delhi India	Sabri Elkrghli Dean Faculty of Business Administration Libyan International University, Benghazi Libya	Roger Tanios General Counsel INDEVCO Industrial Development and Consulting Services Lebanon	Fazl H. Siddiqui President and CEO "Cupiditas Leadership Academy" Chicago, Illinois, USA
AGBA Patron	AGBA Patron	AGBA Patron	AGBA Patron	AGBA Patron
Arockiasamy Soosaimanickam Acting Dean College of Economics, Management, and Information System University of Nizwa Oman	Suharnomo President Indonesian Association of Faculties of Economics and Business (AFEBI), & Dean Faculty of Economics & Business University of Diponegoro Indonesia	Munim Kumar Barai Professor of Finance International College of Management Ritsumeikan Asia Pacific University Japan	Hassan Yazdifar Chair Professor of Accounting University of Salford Manchester, England UK	Nayana Dehigama Executive Chairman & Managing Director EPIC Technology Group Sri Lanka

Faculty Development Program (FDP) on India July 1---10, 2019

This Faculty Development Program (FDP) on India is conceived and developed by AGBA to help professors across the world teach courses on India within their BBA, MBA and Ph.D., programs.

According to World Bank, Indian economy is the 10th largest economy by GDP and 3rd largest by purchasing power parity (PPP) on the global stage.

By the conclusion of this FDP on India; you will be able to:

- Gain fundamental knowledge about India's Hindu philosophy, ideology, values, history, culture, heritage, and traditions;
- Appreciate the dynamics of Indian democratic society;
- Think critically about how the unique socio-economic environment across the country has shaped Indian business mindset;
- Learn the dynamics of Indian business system;
- Understand the power of "<u>Indian Bureaucracy</u>";
- Recognize the influence and power of large family owned "Indian Business Houses";
- Analyze the uniqueness of the "<u>Indian Entrepreneurship Model</u>";
- Examine dynamics of "Indian Leadership Style";
- Grasp the power of the Web of Overseas Indian Capitalism (Indian Diaspora) and
- Examine how India is building its Multinational Corporations (MNCs) on the global stage.

Venue of FDP on India:

Indian Institute of Technology Delhi.

Co-Organizers:

- Indian Institute of Management Rohtak (State of Haryana), India.
- Millikin University, Decatur, Illinois, USA.

Fee:

USD \$4,990 is the program fee covering the following:

- Your stay in a Five Star Hotel for 9 nights.
- 27 meals (3 meals per day) for 9 days.
- Attendance at AGBA's 16th global conference for 3 days.
- All seminars and workshops.
- All teaching material.
- All visits to industrial sites.
- · Sightseeing across Delhi.
- Certificate.
- Gala Dinner.
- Award Ceremony.
- Cultural Program.
- Photography.

Program Schedule:

July 1, 2019 --- Arrival in Delhi and check-in into your 5 Star Hotel after 12 Noon. July 2, 2019 --- Attend AGBA Conference's 8 Faculty Development Workshops July 3, 2019 --- Attend AGBA's Conference's Academic Sessions July 4, 2019 --- Attend AGBA's Global Business Forum during morning hours. July 4, 2019 --- Inauguration of FDP India during afternoon hours. July 5, 2019 --- 8 Academic Presentations on India July 6, 2019 --- Industrial Visits to 2 Global MNCs based in and around Delhi July 7, 2019 --- Sightseeing across Delhi July 8, 2019 --- Industrial Visits to 2 Indian Public Sector Firms across Delhi July 9, 2019 --- Industrial Visits to 2 Indian Private Sector Firms across Delhi July 9, 2019 --- Gala Dinner, Award Ceremony and Conclusion of the Program July 10, 2019 - Checkout from your 5 Star Hotel before 12 Noon.

AGBA's 17th Global Conference Will be Held in Turkey

AGBA's 17th World Congress
will be held on July 2 --- 4, 2020
at the
Istanbul Gelisim University
Avcilar-Istanbul
Turkey
https://gelisim.edu.tr/en

Conference will be Chaired By:

Prof. Dr. Mustafa Bayram
Director
Graduate School of Natural and Applied Sciences
Istanbul Gelisim University
Avcilar-Istanbul, Turkey

Swaminarayan Akshardham Temple in Delhi

2019 AGBA Conference Registration Form

☐ Prof.	☐ Dr.	☐ Mr.	☐ Ms.			
Name:						
University/College/School:						
Business Corporation or Governmental Organization:						
City:			Country:	Zip/Postal Code:		
Email Address:						
Meal preference: Vegetarian □ Non-Vegetarian □						

Conference Logistics

Conference Program:

First Dav. July 2, 2019

- Conference Registration
- Conference Reception
- Conference Inauguration
- Faculty Development Workshops
- Professional Networking
- Business Networking

Second Day, July 3, 2019

- Academic Sessions
- Professional Sessions
- Professional Networking
- Business Networking
- Gala Dinner

Third Day, July 4, 2019

- Global Business Forum
- Professional Networking
- One-to-One Mentoring of Selected Doctoral Students
- Global Business Networking

Registration Fee:

USD \$500 for Everybody Includes:

- Luncheons, and Coffee/Tea
- Conference Documents
- Recognition Award(s)
- Banquet (Gala Dinner)

Full Time Ph.D., Students Pay Only USD \$250

<u>Special Registration Fee for Indian Professorial</u>
<u>Delegates Only:</u> Indian Rupees IR 10,000.

<u>Full Time Indian Ph.D., Students Pay Only:</u> Indian Rupees IR 5,000.

Special Note:

Conference registration fee does NOT include your accommodation, transportation, and sightseeing.

Zafar U. Ahmed

BBA (New York), MBA (Texas), Ph.D., (Utah), D. Litt., (India)
Professor of International Business
Founder, President and CEO:
Academy for Global Business Advancement
Founder and Editor-in-Chief:
Journal for Global Business Advancement

Falls Church, Virginia, USA Email: zafaruahmed@gmail.com