

GLOSERV

ADVANCES IN GLOBAL SERVICES AND RETAIL MANAGEMENT

Editors

Dr. Cihan Cobanoglu

Dr. Valentina Della Corte

Co-Editors

Dr. Cihan Cobanoglu, University of South Florida, USA

Dr. Valentina Della Corte, University of Naples Federico II, Italy

ADVANCES IN GLOBAL SERVICES AND RETAIL MANAGEMENT: VOLUME 2

ISBN 978-1-955833-03-5

****Authors are fully responsible for corrections of any typographical, copyrighted materials, technical and content errors.***

Co-Editors

Dr. Cihan Cobanoglu, University of South Florida, USA

Dr. Valentina Della Corte, University of Naples Federico II, Italy

ISBN 978-1-955833-03-5

© USF M3 Publishing 2021

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use. The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This imprint is published by USF M3 Publishing, LLC

The registered company address is University of South Florida, 8350 N Tamiami Tr, Sarasota, FL 34243 USA.

Associate Editor

Dr. Seden Dogan, Ondokuz Mayıs University, Turkey

Dr. Muhittin Cavusoglu, Northern Arizona University, USA

Assistant Editor

Dr. Faizan Ali, University of South Florida, USA

Dr. Resat Arica, Adiyaman University, Turkey

Dr. Alaattin Basoda, Aksaray University, Turkey

Dr. Lisa Cain, Florida International University, USA

Dr. Giovanna Del Gaudio, University of Naples Federico II, Italy

Dr. Rab-Nawaz Lodhi, University of Central Punjab, Pakistan

Dr. Bendegul Okumus, University of Central Florida, USA

Dr. Antonella Miletti, University of Naples Federico II, Italy

Dr. Gozde Turktarhan, University of South Florida, USA

Editor Assistants

Ipek Itr Can, Anadolu University, Turkey

Filiz Dalkilic Yilmaz, Nevsehir Haci Bektas University, Turkey

Eda Hazarhun, Dokuz Eylul University, Turkey

Gamze Kaya, Mersin University, Turkey

Oguz Kiper, Sakarya Applied Sciences University, Turkey

Basak Ozyurt, Trakya University, Turkey

Gokhan Sener, Necmettin Erbakan University, Turkey

****Authors are fully responsible for corrections of any typographical, copyrighted materials, technical and content errors.***

Preface

This is the second volume of the Advances in Global Services and Retail Management Book Series. This volume has the following parts:

- Part 1: Hospitality and Tourism
- Part 2: Marketing, E-marketing, and Consumer Behavior
- Part 3: Management
- Part 4: Human Resources Management
- Part 5: Retail Management
- Part 6: Economics
- Part 7: Accounting and Finance
- Part 8: Sustainability and Environmental Issues
- Part 9: Information Technology

TABLE OF CONTENTS

PART 1: HOSPITALITY AND TOURISM

- Significance of VR in the spa: A spatial analysis
 - *Irini Lai Fun Tang, Schultz Zhi Bin Xu, and Eric Chan*
- Social media marketing in rural hospitality and tourism destination research
 - *Samuel Adeyinka-Ojo and Shamsul Kamariah Abdullah*
- All aboard! Is space tourism still a fantasy or a reality: An investigation on Turkish market
 - *Emrah Tasarer, Vahit Oguz Kiper, Orhan Batman, and Oguz Turkey*
- Strategic consciousness and business performance relationship of open innovation strategies in food and beverage businesses
 - *Muhsin Halis, Kazim Ozan Ozer, Hasan Cinnioglu, and Zafer Camlibel*
- The effects of COVID-19 epidemic on guided tours and alternative tour samples from Turkey
 - *Bayram Akay*
- The effect of COVID-19 phobia on holiday intention
 - *Halil Akmese and Ali Ilgaz*
- The effect of the usage of virtual reality in tourism education on learning motivation
 - *Sarp Tahsin Kumlu and Emrah Ozkul*
- The impact of effective implementation of customer relationship management to the success of hotels in Afikpo North local government of Ebonyi State, Nigeria
 - *Ogboagha Callister and Managwu Lilian*
- The influence of study travel on quality-oriented education: The case of Handan, China
 - *Wang Jingya and Alaa Nimer Abukhalifeh*
- The impact of U.S. Cuba policies on Cuban tourism industry: Focus on the Obama and Trump Administration
 - *Jukka M. Laitamaki, Antonio Diaz Medina, and Lisandra Torres Hechavarria*
- Determination of students' characteristics and perspectives about social entrepreneurship: A case of Anadolu University
 - *Muhammed Kavak, Ipek Itir Can, and Emre Ozan Aksoz*
- The place of Kazakhstan tourism sector in the countries of the region in terms of transportation infrastructure
 - *Maiya Myrzabekova, Muhsin Halis, and Zafer Camlibel*

- What are tour guides most praised for? A sharing economy perspective
 - *Derya Demirdelen-Alrawadieh and Ibrahim Cifci*
- An examination of representations for USA in tourism brochures for Chinese market
 - *Yasong Wang*
- An exploratory study on cognitive internship perception of tourism students
 - *Ozge Buyuk and Gulsah Akkus*
- Are you afraid to travel during COVID-19?
 - *Gulsum Tabak, Sibel Canik, and Ebru Guneren*
- Destination management during the health emergency: A bibliometric analysis
 - *Valentina Della Corte, Giovanna Del Gaudio, Giuliana Nevola, Enrico Di Taranto, and Simone Luongo*
- Determination of food neophobia levels of International Mersin Citrus Festival participants
 - *Sevda Sahilli Birdir, Nurhayat Iflazoglu, and Kemal Birdir*
- Analysis of effectiveness of industrial exposure training undertaken by students of hospitality management in star hotels
 - *G. Saravana Kumar*
- Conceptualization of ecotourism service experiences framework from the dimensions of motivation and quality of experiences: Four realms of experience approach
 - *Jennifer Kim Lian Chan*
- Does Coronavirus (COVID-19) transform travel and tourism to automation (robots)?
 - *M. Omar Parvez, Ali Ozturen, and Cihan Cobanoglu*
- Efficiency of internal control systems and the effect of organizational structure and culture on internal control systems in accommodation industry
 - *Kadriye Alev Akmese and Ali Ilgaz*
- Ethical perceptions of housekeeping department employees: A study in Izmir Province
 - *Tuba Turkmendag and Bayram Sahin*
- Factors that prevent participation of tourists in online co-creation activities
 - *Resat Arica, Feridun Duman, and Abdulkadir Corbaci*
- Health sector after COVID-19: Salt thermal facilities example
 - *Azize Serap Tuncer and Sinan Bulut*
- PRISMA statement and thematic analysis framework in hospitality and tourism research
 - *Samuel Adeyinka-Ojo*

- Evaluation of Turkish nights as a tourism product: The case of Cappadocia
 - *Meral Buyukkuru, Eda Ozgul Katlav, and Firdevs Yonet Eren*
- Customer perceptions against COVID-19 precautionary measures of the restaurants: The case of Istanbul-Turkey
 - *Elif Kaymaz and Sevki Ulema*
- Analysis of e-complaints regarding hotel restaurants during COVID-19 process: The case of Antalya
 - *Sevim Usta and Serkan Sengul*

PART 2: MARKETING, E-MARKETING, AND CONSUMER BEHAVIOR

- Materialistic social consumption amidst COVID-19 pandemic: Terror management theory in the Malaysia context
 - *Seong-Yuen Toh and Siew-Wai Yuan*
- A conceptual framework for the mediating role of the flow experience between destination brand experience and destination loyalty
 - *Ipek Kazancoglu and Taskin Dirsehan*
- Investigating drivers influencing choice behaviour of Islamic investment products
 - *Hanudin Amin*
- Local food festivals within the scope of destination branding
 - *Hatice Akturk and Atilla Akbaba*
- Marketing a destination on social media: Case of three municipalities of Izmir
 - *Huseyin Ozan Altin and Ige Pirnar*
- Perceived usefulness, ease of use, online trust and online purchase intention: Mediating role of attitude towards online purchase
 - *Muhammed Yazeed, Mohammed Aliyu Dantsoho, and Adamu Ado Abubakar*
- Social media framework for businesses
 - *Nawel Amrouche*
- Social media marketing the African door of return experience in Badagry-Nigeria
 - *Huseyin Arasli, Maryam Abdullahi, and Tugrul Gunay*
- The effect of corporate social responsibility on consumer-based brand equity: A research on automobile brands
 - *Ali Koroglu and Ibrahim Avci*
- The effect of superstitions on consumer luck, horoscope and evil eye-oriented purchasing behavior: A study in Turkey
 - *Ibrahim Avci and Salih Yildiz*

- The evaluation of S-D orientation on service innovation and performance of airline
 - *Inci Polat and Ozlem Atalik*
- Brand new leisure constraint: COVID-19
 - *Guliz Coskun*
- The impact of consumers price level perception on emotions towards supermarkets
 - *Abdulcelil Cakici and Sena Tekeli*
- The impact of TikTok's plastic surgery content on adolescents' self-perception and purchase intention
 - *Markus Rach*
- Accelerated modernity: What are the social media stories undergraduate students engage with?
 - *Pericles Asher Rospigliosi and Sebastian Raza-Mejia*
- Virtual influencer as celebrity endorsers
 - *Fanny Cheung and Wing-Fai Leung*
- Does millennial shopping orientation using augmented reality enabled mobile applications really impact product purchase intention?
 - *Anil Kumar*
- Exposure to e-cigarette marketing and product use among highly educated adults
 - *Onur Sahin*
- Extending the theory of planned behavior to explain intention to use online food delivery services in the context of COVID -19 pandemic
 - *Ahmed Chemseddine Bouarar, Smail Mouloudj, and Kamel Mouloudj*
- Factors affecting investors' buying decision in real estate market in Northern Cyprus
 - *Gurkan Arslan and Karen Howells*
- From home to the store: Combined effect of music and traffic on consumers shopping behaviour
 - *Luigi Piper, Lucrezia Maria de Cosmo, Maria Irene Prete, and Gianluigi Guido*
- Market expansion and business growth from the perspective of resources and capabilities: The case of a micro-enterprise
 - *Jose G. Vargas-Hernandez and Omar C. Vargas-Gonzalez*
- How learning style interacts with voice-assisted technology (VAT) in consumer task evaluation
 - *Bonnie Canziani and Sara MacSween*

- Effect of brand credibility and innovation on customer based brand equity and overall brand equity in Turkey: An investigation of GSM operators
 - *Suphan Nasir and Ozge Guvendik*
- Value chain for a B school in India
 - *Vimal Chandra Verma and Devashish Das Gupta*

PART 3: MANAGEMENT

- AI as a boost for startups companies: Evidence from Italy
 - *Irene Di Bernardo, Marco Tregua, Greco Fabio, and Ruggiero Andrea*
- The role of quality management applications for corporate reputations
 - *Ibrahim Sapaloglu and Isik Cicek*
- Toxicity in organizations: A sample study on the perceived toxicity in Turkish academicians
 - *Mustafa Hakan Atasoy and Muhsin Halis*
- Which resources are matter to healthcare performance? A case study on Bahrain
 - *Mahmood Asad Ali and Mohamed Sayed Abou Elseoud*
- Case study: HereWay Inc. European expansion: A facility location problem
 - *Mikhail M. Sher, Michael T. Paz, and Donald R. (Bob) Smith*
- In search of the effective mission statement: Structural support of the firm's culture to augment financial performance
 - *Seong-Yuen Toh*
- Innovation labs to support tourism organization in transforming crisis into opportunities: Insight from a case study
 - *Francesco Santarsiero, Daniela Carlucci, and Giovanni Schiuma*
- Novelty and success of healthcare service innovation: A comparison between China and the Netherlands
 - *Yu Mu, Rujun Wang and Ying Huang*
- Public private partnership in selected countries: A comparative analysis
 - *Bekir Parlak and Abdullahi Suleiman Hashi*
- Strategic orientation of service enterprises towards customers
 - *Korhan Arun and Saniye Yildirim Ozmumlu*
- The effects of organizational culture on information sharing attitude
 - *Mohammadi Lanbaran Nasrin and Cicek Isik*
- The impact of industry 4.0 strategy on the work-life balance of employees
 - *Ali Sukru Cetinkaya*

- The mediating effect of psychological empowerment on inclusive leadership and innovative work behaviour: A research in hotels
 - *Emete Toros, Ahmet Maslakci, and Lutfi Surucu*
- Assessment of industry 4.0 on manufacturing enterprises: Demographic perspective
 - *Ali Sukru Cetinkaya and M. Kemal Unsacar*

PART 4: HUMAN RESOURCES MANAGEMENT

- Affective commitment in new hires' onboarding? The role of organizational socialization in the fashion retail industry
 - *Pui Sze Chan, Ho Ching Ching, Pui Yi Ng, and Annie Ko*
- Do burnout perception levels of nurses working in the health sector differ according to demographic characteristics?
 - *Irfan Akkoc and Korhan Arun*
- Examining a moderating effect of employee turnover between recruitment and selection practice and organizational performance in Maldives civil service sector
 - *Fathmath Muna, Azam S. M. Ferdous, and Ahmad Albattat*
- Personnel relationships in the workplace
 - *Ali Sukru Cetinkaya, Shafiq Habibi, and Umut Yavuz*
- The evolution of human resources empowerment theory: A literature review (1970–2020)
 - *Theodoros Stavrinoudis and Moschos Psimoulis*
- Teamwork, satisfaction and mediating effect of affective, continuance and normative commitments on employee's loyalty
 - *Thalita Aparecida Costa Nicolleti, Eduardo Roque Mangini, Leonardo Aureliano-Silva, Cristiane Sales Pires, and Carolina Aparecida de Freitas Dias*
- Perceptions of teachers in educational institutions regarding the principles of teaching professional ethics
 - *Gulsah Aki, Nejat Ira, and Hasan Arslan*
- Influence of psychological empowerment on employee competence in Nigerian universal basic education system: The mediating role of work engagement
 - *Isah Sani, Rashidah Binti Mohammad Ibrahim, and Fazida Karim*

PART 5: RETAIL MANAGEMENT

- Artificial intelligence in retailing
 - *Ibrahim Kircova, Munise Hayrun Saglam, and Sirin Gizem Kose*
- Customer value in retailing (2000-2020): A narrative review and future research directions
 - *Rajat Gera and Ashish Pruthi*
- Effect of social media marketing on online retail performance of Konga Nigeria LTD
 - *Abubakar Ado Adamu, Muhammed Yazeed, Mohammed Aliyu Dantsoho, Jamilu Abdulkadir, and Aliyu Audu Gemu*
- Employment of blue-collar workers in organized retail sector: The case of Turkey
 - *Inci Kayhan-Kuzgun*
- Saving grace: Digitization to stay or address crisis?
 - *Smitha Vasudevan*
- Inclusion of disabled consumers in online retail landscape: Web accessibility conformance of Turkish organized food retailers' web sites
 - *Asiye Ayben Celik*
- A customer segmentation model proposal for retailers: RFM-V
 - *Pinar Ozkan and Ipek Deveci Kocakoc*

PART 6: ECONOMICS

- Nigeria's economic management: Reflections through monthly interest rate movement from 1996 to 2020 and beyond
 - *Job Nmadu, Halima Sallawu, and Yebosoko Nmadu*
- A qualitative study of perceptions of the residents of Sidon, Lebanon regarding the economic effect on Sidon with reference to repatriation of the Palestinian refugees
 - *Raja El Majzoub and Karen Howells*
- Three keys of development: Knowledge, efficiency and innovative entrepreneurship
 - *Irfan Kalayci, Ali Soylu, and Baris Aytekin*
- Tourism and women empowerment: Empirical findings from past experience and predictions for the post-COVID era
 - *Burcu Turkcan*
- COVID-19 effect on FDI motivation and their impact on service sector: Case of Georgia
 - *Vakhtang Charaia and Mariam Lashkhi*

- Economic cooperation between Central Caucasus, China, and EU, under COVID-19 challenges
 - *Vakhtang Charaia and Mariam Lashkhi*
- Effect of real exchange rate and income on international tourist arrivals for Turkey
 - *Erhan Aslanoglu, Oral Erdogan, and Yasin Enes Aksu*
- Innovative entrepreneurship in Turkey: Micro and macro perspectives
 - *Irfan Kalayci, Baris Aytakin, and Ali Soylu*
- Optimal fiscal and price stability in Germany: Autoregressive distributed lags (ARDL) cointegration relationship
 - *Ergin Akalpler and Dahiru Alhaji Birnintsabas*
- Struggle with COVID-19 crisis within the scope of financial national security: The example of the Republic of Turkey
 - *Silacan Karakus*
- The nexus between fiscal freedom and investment freedom: The case of E7 countries
 - *Mehmet Bolukbas*
- To be or not to be a female entrepreneur in the Mexicali Valley
 - *Roberto Burgueno Romero and Jose David Ledezma Torrez*

PART 7: ACCOUNTING AND FINANCE

- Comparative measurement of working capital efficiency for Borsa Istanbul restaurants and hotels for the COVID-19 period and previous quarters
 - *Fatih Gunay and Gary Cokins*
- Relationship between business confidence index and non-financial firms foreign exchange assets and liabilities: Evidence from ARDL bound approach
 - *Ilkut Elif Kandil-Goker*
- The impact of RTGS on internal control - A comparative study between some Iraqi banks
 - *Salowan H. Al Taei and Noor A. Radhi*
- The impact of working capital on cash management under IAS 7 framework: An examination of tourism listed companies in Indonesia and Turkey
 - *Tri Damayanti and Tuba Derya Baskan*
- A nexus between mergers & acquisitions and financial performance of firms: A study of industrial sector of Pakistan
 - *Fiza Quareshi, Mukhtiar Ali, and Salar Hussain*
- Decentralized approach to deep-learning based asset allocation
 - *Sarthak Sengupta, Priyanshu Priyam, and Anurika Vaish*

PART 8: SUSTAINABILITY AND ENVIRONMENTAL ISSUES

- Blockchain technology applied to the Consortium Etna DOC to avoid counterfeiting
 - *Matarazzo Agata, Edoardo Carmelo Spampinato, Sergio Arfo, Ugo Sinigaglia, Antonino Bajeli, and Salvino Benanti*
- Eco-label certification, hotel performance and customer satisfaction: Analysis of a case study and future developments
 - *Michele Preziosi, Alessia Acampora, Roberto Merli, and Maria Claudia Lucchetti*
- The integration of circular economy in the tourism industry: A framework for the implementation of circular hotels
 - *Martina Sgambati, Alessia Acampora, Olimpia Martucci, and Maria Claudia Lucchetti*
- Using the theory of planned behavior to explore green food purchase intentions
 - *Katrina Anna Auza and Kamel Mouloudj*
- Survey on purchasing methods of food products in Tarragona and Catania
 - *Matarazzo Agata, Vazzano Tommaso Alberto, and Squillaci Carmelo*

PART 9: INFORMATION TECHNOLOGY

- Comparative analysis of tools for matching work-related skill profiles with CV data and other unstructured data
 - *Florian Beuttiker, Stefan Roth, Tobias Steinacher, and Thomas Hanne*
- State-of-the-art next generation open innovation platforms
 - *Murielle De Roche, Monika Blaser, Patrick Hollinger, and Thomas Hanne*
- The coverage of AIOT based functional service: Case study of Asian futuristic hotel
 - *Gege Wang, Irini Lai Fun Tang, Eric Chan, and Wai Hung Wilco Chan*
- The effect of the blockchain technology on service companies and food retailers: An overview of the blockchain use cases and applications
 - *Gokhan Kirbac and Erkut Ergenc*
- The regulation problem of cryptocurrencies
 - *Lamiha Ozturk and Ece Sulungur*
- Understanding information technology acceptance by physicians: Testing technology acceptance model
 - *Anuruddha Indika Jagoda*