[image: image1.jpg]MILLIKIN

UNIVERSITY.

[image: image17.jpg]-
h
Ttem;{icbnguy | B
ccreaqice rograms | h
I j 9" 11 ﬁ’g‘” e
nternationally z 3
60 Accredited Programs | W

ISTANBUL
@GELISIM
UNIVERSITY

www.gelisim.edu.tr

CALL FOR PAPERS
Academy for Global Business Advancement’s

17th World Congress
http://agba.us/
http://agba.gelisim.edu.tr/en
Conference Theme

"Business and Entrepreneurship Development
in a Globalized and Digitalized Era”
December 28 --- 30, 2020
Istanbul Gelisim University

Avcılar - Istanbul

Turkey
	Conference Chair
	Conference Co-Chair
	Conference Co-Chair
	Conference Patron

	Conference Patron

	Prof. Dr. Gary L. Frankwick

Marcus Hunt Chair of

International Business

University of Texas at El Paso
El Paso, Texas

USA
	Prof. Dr. Kursat Yalciner

Dean

Faculty of Economics,
Administration & Social Sciences
Istanbul Gelisim University
Avcılar – Istanbul

Turkey
	Prof. Dr. Mehmet Balcilar
Chair

Department of Economics

Eastern Mediterranean University

Famagusta

North Cyprus

	Prof. Dr. Burhan Aykac

Rector

Istanbul Gelisim University

Avcılar - Istanbul

 Turkey

	Prof. Dr. Nail Oztas

Vice Rector

Istanbul Gelisim University

Avcılar - Istanbul

 Turkey

	Keynote Speaker

	Distinguished

Speaker # 1

	Distinguished

Speaker # 2

	Distinguished

Speaker # 3

	Distinguished

Speaker # 4

	 Prof. Dr. Dheeraj P. Sharma
 Director

Indian Institute of Management Rohtak

Rohtak, State of Haryana

 India
	 Prof. Dr. Abdul Rasheed

 Eunice and James L. West

 Distinguished Chair Professor
 Department of Management

 University of Texas at Arlington

 Arlington, Texas
USA

	 Prof. Dr. Najiba Benabess
 Dean

 Talbor School of Business

 Millikin University

Decatur, Illinois
 USA
	 Prof. Dr. Hassan Yazdifar

 Head

Department of Accounting,

 Finance and Economics

Bournemouth University

Bournemouth, England

UK
	 Prof. Dr. John Andrew

(Andre) van der Poll
Research Professor

Graduate School of Business Leadership

University of South Africa

Pretoria

 South Africa

	Distinguished

Speaker # 5
	Distinguished

Speaker # 6
	Distinguished

Speaker # 7
	Distinguished

Speaker # 8
	Distinguished

Speaker # 9

	Prof. Dr. Pieter Gerhardus
(Pierre) Mostert

 Professor of Marketing

 University of Pretoria
 Pretoria
 South Africa
	Prof. Dr. Sri Beldona
Associate Dean

Satish and Yasmin Gupta

College of Business
University of Dallas

 USA

	 Prof. Dr. Daing Nasir Ibrahim

Former Vice Chancellor

University of Malaysia Pahang

Pahang, State of Kuantan

Malaysia

	 Prof. Dr. Eugene L. Seeley

Professor of

International Business

Utah Valley University

 Orem, Utah

 USA

	 Prof. Dr. Breggie

 van der Poll

Professor of Financial Management Sciences

Graduate School of Business Leadership

University of South Africa

Pretoria

 South Africa

	Distinguished

Speaker # 10
	Distinguished

Speaker # 11
	Distinguished

Speaker # 12
	Distinguished

Speaker # 13
	Distinguished

Speaker # 14

	Dr. Zafar Husain

Deputy Dean

College of Business

Al Ain University of

Science and Technology
 United Arab Emirates
	 Dr. Arif Sikander Khan

 Lecturer of

 Aviation Management

 Murdoch University
 Australia
	 Prof. Dr. Yusuf Sidani

 Associate Dean

 Suliman S. Olayan

 School of Business
American University of Beirut

 Lebanon

	Dr. Osama Sam Al-Kwifi

Former Managing Editor

Journal for Global

Business Advancement
 Inderscience Publishers

 UK

	Prof. Dr. Sanjaya Singh Gaur
Professor of Marketing (Clinical)
School of Professional Studies

New York University

New York City, New York State
USA

	AGBA’s Profile

AGBA Brief:

Academy for Global Business Advancement (AGBA) was established in the American State of Texas as a "Not-for-Profit Charitable American NGO” in 2000. It is proud to boast today a membership of over 1000 members based in more than 50 countries that include scholars from reputed academic institutions, corporate leaders, governmental officials, entrepreneurs and consultants based in western and emerging countries.

AGBA, as a global organization, aims to help academics and scholars at business schools across the emerging countries to connect with the western (developed) world for mutual benefit. Such collaboration would accelerate the process of globalization by furnishing ample opportunities to scholars in emerging countries to get recognition, disseminate new knowledge and assert themselves on the global stage.

AGBA's Vision:

To be globally recognized as a leading "Not-for-Profit Charitable American NGO" dedicated to serve the academic, professional, governmental, corporate and entrepreneurial sectors worldwide.

AGBA's Mission:
Building on the dynamics of the ongoing globalization process, AGBA is committed to provide a global platform aimed at assisting academics, scholars, professionals, officials, entrepreneurs and consultants of emerging countries to assert themselves on the global stage for recognition, networking and dissemination of knowledge.

AGBA’s Focus:

The main focus 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 Turkey, 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.
AGBA's Core Business:
· Nurture globally competitive talents; expertise and skills across the emerging countries;

· Arrange apprenticeships for academics, scholars, professionals, officials, entrepreneurs and consultants on the global stage;

· Provide advisory services to business schools across the world for accreditation by ACBSP, IACBE, AMBA, EQUIS, and AACSB;
· Provide advisory services to peers worldwide to obtain "Fulbright Grants" from the
US government successfully;

· Offer customized training worldwide;

· Offer professional development programs; and
· Provide "Global Entrepreneurship Development" services.

	Distinguished Session Chairs

Prof. Dr. Anisul Islam, Professor of Economics, University of Houston Downtown, Houston, Texas, USA.
Prof. Dr. Bahaudin G. Mujtaba, Professor of Management, Nova Southeastern University, Fort Lauderdale, Florida, USA.

Prof. Dr. Francesco Contò, Professor and Director, Department of Economics, University of Foggia, Foggia, Apulia, Italy.
Dr. Mariantonietta Fiore, Associate Professor of Agricultural Economics, University of Foggia, Foggia, Apulia, Italy.

Dr. Antonino Galati, Associate Professor of Agricultural Economics and Valuation, University of Palermo, Palermo, Italy.
Dr. Mohammed Aboramadan, Postdoctoral Research Fellow in Management, University of Milano, Bicocca- Milan, Italy.
Dr. Daniel Balsalobre Lorente, Associate Professor, Department of Public Economy, University of Castilla-La Mancha, Spain.
Dr. Othman Althawadi, Associate Professor of Marketing, College of Business & Economics, Qatar University, Doha, Qatar.
Dr. Phuong V. Nguyen, Head, Center of Public Administration, International University, Vietnam National University, HCMC, Vietnam.
Dr. Marhana Mohamed Anuar, Associate Professor of Marketing, University of Malaysia Terengganu, Malaysia.
Dr. A. Anil Jayantha Fernando, Senior Lecturer of Accounting, University of Sri Jayewardenepura, Sri Lanka.

Dr. Mahrina Sari, Associate Dean, Faculty of Economics and Business, University of Lampung, Bandar Lampung, Indonesia.
Dr. Mohammad Naim Chaker, Associate Professor of Economics, Ajman University , Ajman, UAE.

Dr. Maher Itani, Assistant Professor of Operations Management, Ajman University , Ajman, UAE.

Prof. Dr. Mohammad Sadiq Sohail, Professor of Marketing, King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia.

Dr. Sorasak Tang Thong, Assistant Professor of IB, King Mongkut's Institute of Technology at Ladkrabang, Bangkok, Thailand.

Dr. Allam K. Abu Farha, Assistant Professor of Marketing, College of Business & Economics, Qatar University, Doha, Qatar.

Prof. Dr. Noor Azlinna Azizan, Professor of Finance, College of Business, Prince Sultan University, Riyadh, Saudi Arabia.
Dr. Abdel Hafiez Ali Hasaballah, Associate Professor of Marketing, College of Business, Qassim University, Saudi Arabia.

Dr. Jimmy Teng, Associate Professor of Economics, School of Business, American University of Ras Al Khaimah, Ras Al Khaimah, UAE.

Dr. Mohammed Siam, Assistant Professor of Human Resources Management, University of Utara Malaysia, Sintok, Kedah. Malaysia.

Dr. Ali Yasin Sheikh Ali, Lecturer of Marketing, Faculty of Management Sciences, Simad University, Mogadishu, Somalia.

Dr. Evariste Habiyakare, Assistant Professor of Marketing, Haaga-Helia University of Applied Sciences, Helsinki, Finland.

Dr. Mai Ngoc Khuong, Associate Dean, School of Business, International University, Vietnam National University, HCMC, Vietnam.
Dr. Singha Chaveesuk, Vice Dean of Business, King Mongkut’s Institute of Technology Ladkrabang, Bangkok, Thailand.

Prof. Dr. Syukri Lukman, Professor of Strategic Management, Andalas, Kota Padang, Sumatera Barat, Indonesia.

Prof. Dr. Bashir Tijjani, Professor of Accounting, Imam Abdulrahman Bin Faisal University, Dammam, Saudi Arabia.

Prof. Dr. Abdul Razak Bin Ibrahim, Adjunct Professor of Operations Management, UNITAR International University, Malaysia.
Prof. Dr. Syed Aziz Anwar, Professor of Marketing, Hamdan Bin Mohammed Smart University, Dubai, UAE.

Prof. Dr. Osman Mohamed, Professor Emiratus, School of Management, Univerrsiy of Science Malaysia, Kuala Lumpur, Malaysia.

Dr. Richard Afriyie Owusu, Associate Professor of Marketing, Linnaeus University, Växjö and Kalmar, Sweden.

Dr. Ghazi Alkhatib, Assistant Professor of Management Information System, Hashemite University, Amman, Jordan.

Dr. Muneer Abbad, Associate Professor of Management Information System, Community College of Qatar, Doha, Qatar.

Dr. Trinh Viet Dung, Associate Dean, School of Business, International University, Vietnam National University, Ho Chi Minh City, Vietnam.

Dr. Farha Abdol Ghapar, Dean, Faculty of Business, and Acting Vice Chancellor of Academic, Kolej Universiti Poly-Tech MARA, Kuala Lumpur, Malaysia.

Dr. Tri Minh Ha, Lecturer of Marketing, International University, Vietnam National University, Ho Chi Minh City, Vietnam.
Dr. Mouyad Kassm Alsamara, Assistant Professor of Economics, College of Business & Economics, Qatar University, Qatar.

Dr. Phan Trieu Anh, Lecturer of Management, International University, Vietnam National University, Ho Chi Minh City, Vietnam.

Dr. Nhu-Ty Nguyen, Coordinator of Ph.D., Program, International University, Vietnam National University, HCMC, Vietnam.

Dr. M. Arief Mufraini, Dean, Faculty of Economics and Business, Syarif Hidayatullah State Islamic University, Jakarta, Indonesia.

Dr. Haileslasie Tadele Gebremariam, Assistant Professor of Finance, American University of Ras Al Khaimah, United Arab Emirates,
Dr. Phương Trần Hạnh Minh, Thu Dau Mot University, Thu Dau Mot City, Binh Duong Province, Vietnam.
Dr. Ogr. Uyesi Serdar Cop, Secretary General, Istanbul Gelisim University, Avcılar – Istanbul, Turkey.

Dr. Andrew Adewale Alola, Assistant Professor of Economics, Istanbul Gelisim University, Avcılar – Istanbul, Turkey.

Dr. Festus Victor Bekun, Assistant Professor of Economics, Istanbul Gelisim University, Avcılar – Istanbul, Turkey.

Dr. Lukman A. Olorogun, Assistant Professor of Finance, Istanbul Gelisim University, Avcılar – Istanbul, Turkey.
Dr. Liza Macasukit Gernal, Assistant Professor of Business Administration, Al Ain University, Al-Ain, United Arab Emirates.

Dr. Nuarrual Hilal Md. Dahlan, Professor of Business Law, Universiti Utara Malaysia, Sintok, State of Kedah, Malaysia.

Dr. Dhruba Kumar Gautam, Professor of Management, Tribhuvan University, Kathmandu, Nepal.
Dr. Ishraat Saira Wahid, Researcher in Human Resources Management, University of Bolton, Bolton, Greater Manchester, England, UK.

Dr. Chetan Srivastava, Associate Professor of Marketing, University of Hyderabad, Hyderabad, State of Telangana, India.

Prof. Dr. Asim Talukdar, Professor of Human Resource Management, O.P. Jindal Global University, Sonipat City, State of Haryana, India.

Dr. Tu Van Binh, Associate Professor and Vice Dean of Graduate School, University of Economics, Ho Chi Minh City, Vietnam.
Dr. Vo Van Dut, Assistant Professor, Department of International Business, Can Tho University, Can Tho City, Vietnam.
Dr. Le Nguyen Doan Khoi, Vice Head of Scientific Affairs & Director of Technology Transfer and Services, Can Tho University, Vietnam.
Prof. Dr. Khairul Baharein Mohd Noor, Director, Academic, International Affairs & Research Commercialization, University of Cyberjaya, Malaysia

Dr. Ashifa Karivelparambil Mohammed Ashraf, Assistant Professor, Department of Social Work, Istanbul Gelisim University, Turkey.

Dr. Shehzad Ashraf Chaudhry, Associate Professor, Department of Computer Engineering, Istanbul Gelisim University, Turkey.

Dr. Rehab Ahmed, Associate Professor, Department of Gastronomy, Istanbul Gelisim University, Turkey.

Dr. Hossien Bodaghi Khajeh Noubar, Head, Department of Business Administration, Islamic Azad University Tabriz Branch, Iran.

Dr. Hazem Mohammad Al-Najjar, Assistant Professor, Department of Computer Engineering, Istanbul Gelisim University, Turkey.

Dr. Nadia Adnan Al-Rousan, Assistant Professor, Department of Computer Engineering, Istanbul Gelisim University, Turkey.

Dr. Abrar Alhomaid, Assistant Professor of Marketing, Qassim University, Buraydah, Alqassim, Saudi Arabia.

Dr. Sabri Elkrghli, Dean, Faculty of Business Administration, Libyan International University, Libya.
Dr. Syed Abdulla Al Mamun, Deputy CEO, Credit Rating Information & Services Limited, Dhaka, Bangladesh.

Dr. Alima Aktar, Assistant Professor of Human Resource Management, North South University, Dhaka, Bangladesh.
Dr. Mir Parvez Ahmed, Head, Entrepreneurship Unit, Islamic University of Science & Technology, Kashmir, India.
Dr. Tran Hanh Minh Phuong, Assistant Professor, Thu Dau Mot University, Thủ Dầu Một City, Bình Dương Province, Vietnam.

Dr. Nguyen Xuan Nhi, Dean, Faculty of Business Administration, Nguyen Tat Thanh University, Vietnam.

Prof. Dr. Venugopal Rao, Professor and Chair, Department of Marketing, ICFAI University, Hyderabad, India.

Prof. Dr. Maznah Binti Wan Omar, Professor of Marketing, Universiti Technologi MARA, Kedah Campus, Malaysia.

Ms. Nasra Ahmed Mohamed, Dean, Faculty of Management, Simad University, Mogadishu, Somalia.
Prof. Dr. A. K. Shamsuddoha, Director, Institute of Business Administration, University of Rajshahi, Bangladesh.
Dr. Sheikh Ashiqurrahman Prince, Dean, Faculty of Business Studies, Bangabandhu Sheikh Mujibur Rahman Science and Technology University, Bangladesh.

Ms. Ton Nu Ngoc Han, Lecturer of Marketing, International University, Vietnam National University, Ho Chi Minh City, Vietnam.

Dr. Sahil Raj, Assistant Professor of Management Information System, Punjabi University, Patiala, State of Punjab, India.
Dr. Edmund Ntom Udemba, Assistant Professor of Economics, Istanbul Gelisim University, Turkey.
Dr. Abubakar Junaidu, Associate Professor of Marketing, Usmanu Danfodiyo University, Sokoto, Nigeria.

Prof. Dr. Xiaohong He, Professor of International Business, Quinnipiac University, Hamden, Connecticut, USA.

Prof. Dr. Mohammad Ishfaq, Head of Finance Department, College of Business, Rabigh, King Abdulaziz University, Saudi Arabia.
Prof. Dr. Zainal Abidin Mohamed, President, Case Writers Association of Malaysia, University of Putra Malaysia, Malaysia.

Mr. Abdul Razaq Vahidi, Former Minister, Afghanistan Ministry of Communications and IT, Afghanistan Government, Kabul, Afghanistan.

Dr. Rick Chaney, Visiting Professor of Economics, University of Maryland’s Offshore Campus, Germany.

Dr. Sibel Ayas, Independent Researcher, The School of Oriental & African Studies, University of London, London, England, UK.
	Conference Scientific Committee

 Conference Secretary

	

	

	Assoc. Prof. Dr. Kemal Erkişi
Deputy Director

Institute of Social Sciences

Istanbul Gelisim University

Avcılar – Istanbul

Turkey
	Prof. Dr. Selçuk Uslu

Head

Department of Business

Administration

Istanbul Gelisim University
Avcılar – Istanbul

Turkey
	 Dr. Mustafa Uluçakar
Vice Dean

Faculty of Economics,

Administration & Social Sciences

Istanbul Gelisim University
Avcılar – Istanbul

Turkey
	Ms. Büşra Aydemir

 Department of Business

Administration

Istanbul Gelisim University
Avcılar – Istanbul

 Turkey

	AGBA’s Country Vice Presidents

Prof. Dr. Kursat Yalciner, Istanbul Gelisim University, Turkey, (AGBA’s Vice President for Western Turkey).

Prof. Dr. Mustafa Bayram, Biruni University, Turkey, (AGBA’s Vice President for Northern Turkey).
Prof. Dr. Salem Matar Saeed Al-Ghamdi, King Fahd University of Petroleum and Minerals, Saudi Arabia, (AGBA’s Vice President for Saudi Arabia).

Prof. Dr. Minwir Al-Shammari, University of Bahrain, Bahrain, (AGBA’s Vice President for Bahrain).

Dr. Hamdan Sulaiman Al. Fazari, Sohar University, Oman, (AGBA’s Vice President for Oman).
Dr. Viput Ongsakul, National Institute of Development Administration, Thailand, (AGBA’s Vice President for Thailand).

Prof. Dr. Muhammad Mukhtar, National Skills University, Pakistan, (AGBA’s Vice President for Pakistan).

Prof. Dr. A. K. Shamsuddoha, University of Rajshahi, Bangladesh, (AGBA’s Vice President for Bangladesh).
Prof. Dr. Dhruba Kumar Gautam, Tribhuvan University, Nepal, (AGBA’s Vice President for Nepal).
Dr. A. Anil Jayantha Fernando, University of Sri Jayewardenepura, Sri Lanka, (AGBA’s Vice President for Sri Lanka).

Dr. Sanjay Dhir, Indian Institute of Technology Delhi, New Delhi, India, (AGBA’s Vice President for Northern India).

Prof. Dr. Bhavan Narayana Kandala, Pendekanti Institute of Management, India, (AGBA’s President for Southern India).

Dr. Ali Yasin Sheikh Ali, Simad University, Somalia, (AGBA’s Vice President for Somalia).

Dr. Popy Rufaidah, Padjadjaran University, Indonesia, (AGBA’s Vice President for Northern Indonesia).
Dr. Mahrina Sari, University of Lampung, Indonesia , (AGBA’s Vice President for Southern Indonesia).
Dr. Harif Amali Rivai, Andalas University, Indonesia, (AGBA’s Vice President for Eastern Indonesia).

Prof. Dr. Syukri Lukman, Andalas University, Indonesia, (AGBA’s Vice President for Western Indonesia).
Prof. Dr. Haim Hilman Abdullah, University of Utara Malaysia, Malaysia, (AGBA’s Vice President for Malaysia).
Dr. Zafar Husain, Al Ain University of Science and Technology, UAE, (AGBA’s Vice President for Abu Dhabi).
Dr. Osama Sam Al-Kwifi, Qatar University, Qatar, (AGBA’s Vice President for Qatar).
Dr. Sabri Elkrghli, Libyan International University, Libya, (AGBA’s Vice President for Libya).
Dr. Mohammad Naim Chaker, Ajman University , UAE, (AGBA’s Vice President for Ajman).
Dr. Charles Lagat, Moi University, Kenya, (AGBA’s Vice President for Kenya).
Dr. Eugene Seeley, Utah Valley University, USA, (AGBA’s Vice President for Western USA).
Prof. Dr. J. Mark Munoz, Millikin University, USA, (AGBA’s Vice President for Northern USA).
Prof. Dr. Dana-Nicoleta Lascu, University of Richmond, USA, (AGBA’s Vice President for Eastern USA).
Prof. Dr. Abdul A. Rasheed, University of Texas at Arlington, USA, (AGBA’s Vice President Southern USA)

Prof. Dr. Hassan Yazdifar, Bournemouth University, UK (AGBA’s Vice President for England).
Prof. Dr. Wolfgang Hinck, American University of Iraq Soleimani, Iraq, (AGBA’s Vice President for Iraq).

Dr. Mir Parvez Ahmed, Islamic University of Science & Technology, India, (AGBA’s Vice President for Kashmir).
Prof. Dr. Bashir Tijjani, Bayero University, Nigeria, (AGBA’s Vice President for Nigeria).
Dr. Hossien Bodaghi Khajeh Noubar, Islamic Azad University, Tabriz Branch, Iran (AGBA’s Vice President for Iran).

Dr. Ghulam Ali Arain, United Arab Emirates University, UAE, (AGBA’s Vice President for UAE).
Prof. Dr. Xuan Vinh Vo, Dean, Institute of Business Research, University of Economics, Ho Chi Minh City, Vietnam (AGBA’s Vice President for Vietnam).

Prof. Dr. John Andrew (Andre) van der Poll, University of South Africa, (AGBA’s Vice President for South Africa).
Prof. Dr. Mehmet Balcilar, Eastern Mediterranean University, North Cyprus, (AGBA’s Vice President for North Cyprus).

Prof. Dr. Dheeraj P. Sharma, Indian Institute of Management Rohtak, India,(AGBA’s Vice President for Middle East and South Asia Regional Chapter).

	AGBA’s Global Patrons in Attendance

	 AGBA Patron
	AGBA Patron
	AGBA Patron
	AGBA Patron
	AGBA Patron

	 Dr. Hamdan S. Al-Fazari
Deputy Vice Chancellor

(Resources)

Sohar University

Sohar

 Oman
	Prof. Dr. Salem Matar

 Saeed Al-Ghamdi

 Former President

 Arab Open University

 Riyadh

Saudi Arabia
	 Mr. Dahir Hassan

 Rector

 Simad University

 Mogadishu

 Somalia

	Dr. Tran Tien Khoa

 Rector
 International University

 Vietnam National University

 Ho Chi Minh City

 Vietnam
	Prof. Dr. Muhammad Mukhtar
Vice Chancellor

National Skills University

Islamabad

Pakistan

	 AGBA Patron
	AGBA Patron
	AGBA Patron
	AGBA Patron
	AGBA Patron

	 Prof. Dr. Izzet Gumus

 Director

 Institute of Social Sciences

Istanbul Gelisim University

Avcılar – Istanbul

Turkey

	Prof. Dr. Mustafa Bayram

Chair

 Department of

Computer Engineering

Biruni University

 Turkey

	 Prof. Dr. Xuan Vinh Vo
Dean

Institute of

Business Research

 University of Economics

 Ho Chi Minh City

Vietnam

	 Dr. Ho Viet Tien

 Dean

 Graduate School

 University of Economics

 Ho Chi Minh City

 Vietnam
	 Dr. Ho Nhut Quang

 Vice Rector

 International University

 Vietnam National University

 Ho Chi Minh City

 Vietnam

	 AGBA Patron
	AGBA Patron
	AGBA Patron
	AGBA Patron
	AGBA Patron

	Dr. Viput Ongsakul

Former Dean

NIDA Business School

National Institute of Development Administration

 Thailand

	 Prof. Dr. Satria

 Bangsawan

 Dean

 Faculty of Economics

 and Business

University of Lampung

 Indonesia

	 Dr. Sudaporn Sawmong

Dean

Faculty of Administration

and Management

King Mongkut Institute of Technology Ladkrabang

 Thailand

	 Prof. Dr. Said Elfakhani
 Former Dean

 Suliman S. Olayan

 School of Business
American University of Beirut

 Lebanon

	 Dr. Shivendra

 Kumar Pandey

 Dean (Academic Affairs)

 Indian Institute of

 Management Rohtak

 Rohtak, State of Haryana

 India

	AGBA Patron
	AGBA Patron
	AGBA Patron
	AGBA Patron
	AGBA Patron

	 Dr. Ghulam Ali Arain

Co-Editor-in-Chief

Journal of Economic &
Administrative Sciences
 United Arab Emirates University
United Arab Emirates
	Prof. Dr. Harif Amali Rivai
Dean

Faculty of Economics and Business

Andalas University

Kota Padang, Sumatera Barat

Indonesia
	 Prof. Dr. Muhammad Miqdad

Dean

Faculty of Economics and Business

University of Jember

Jember, Jawa Timur

Indonesia
	 Prof. Dr. Simeon Mining

 Director

University’s Office of Research

 Moi University

 Eldoret

 Kenya
	Prof. Dr. Popy Rufaidah

Secretary General

 Indonesian Association of

 Faculties of Economics and
 Business (AFEBI)

Padjadjaran University

Indonesia

	Our Websites

[image: image14.png]LY
s Editfie

o + Sinop Bat'umi , PN
-
- o .~~~ Samsun
l" i o/ " *safranbolu Tra.bzon 4 Kars.‘
) Istanbul T {

S I1znik o T ————")

7 A0 Amasya T ——
Canakkale _Bursa . T S ogubeyazit
3 o ANKARA Sivas® -— gubey

F =2 | N\ - 1
" ‘.\'_Manisal’/ \“\.__-———/ > @ “Van 7

izmir ~- Kayseri | AN e

g | e, @ @, L Y

1~ Diyarbakir N . J

. Bodrum - - 2
A ‘*A'ya{)‘i -7 i * Sanliurfa”
= . o ~S— - OAdam\a’..,'Na.’d
Fethiye 3 Antakya®
Alanya ntakya =
vo

[0 200

kilometres

AGBA’s Website
http://www.agba.us
AGBA’s Conference Website:

http://agba.gelisim.edu.tr/en
Conference Host Video

https://gouniabroad.com/university-details/istanbul-gelisim-university/
Conference Host (Business School) Website

https://iisbf.gelisim.edu.tr/en/departments/business-administration-37/academic-staff
Conference Host (University) Website

https://gelisim.edu.tr/en
Global Websites Announcing Our Conference:

https://globaledge.msu.edu/academy/announcements/conferences
http://ama-academics.communityzero.com/elmar
Conference Co-Organizer Website

https://millikin.edu/
Turkish Tourist Visa Website:
https://www.turkey-evisa-online.com/
Turkish Tourism Website:

https://www.goturkeytourism.com/
Istanbul Tourism Website:
https://visit.istanbul/
Conference Hotel Website:

https://doubletree3.hilton.com/en/hotels/turkey/doubletree-by-hilton-hotel-istanbul-avcilar-ISTAVDI/index.html?WT.mc_id=zELWAKN0EMEA1DT2DMH3LocalSearch4DGGenericx6ISTAVDI
Istanbul Gelisim University --- Our Conference Host
[image: image15.png]X~
W
-
©
v
o
A

	Conference Sponsors

· University of Texas at El Paso, El Paso, Texas, USA.
· Millikin University, Decatur, Illinois, USA.

· Istanbul Gelisim University, Avcılar - Istanbul, Turkey.
· Eastern Mediterranean University, Famagusta, North Cyprus.
· University of Texas at Arlington, Arlington, Texas, USA.
· University of Dallas, Irving, Texas, USA.
· Youngstown State University, Youngstown, Ohio, USA.

· Bournemouth University, Bournemouth, England, UK.
· University of Foggia, Foggia, Apulia, Italy.
· University of Milano-Bicocca, Milano, Italy.

· University of Palermo, Palermo, Italy.
· Biruni University, Istanbul, Turkey.
· Qatar University, Doha, Qatar.

· University of South Africa, Pretoria, South Africa.

· Simad University, Mogadishu, Somalia.
· National Institute of Development Administration (NIDA), Bangkok, Thailand.
· King Mongkut’s Institute of Technology at Ladkrabang, Bangkok, Thailand.
· International University, Vietnam National University, Ho Chi Minh City, Vietnam.
· Thu Dau Mot University, Thu Dau Mot City, Binh Duong Province, Vietnam.
· University of Economics, Ho Chi Minh City, Vietnam.
· Sohar University, Sohar, Oman.
· Moi University, Eldoret, Kenya.
· Indonesian Association of Faculties of Economics and Business (AFEBI), Indonesia.
· Universitiy of Malaysia Pahang, Pahang, Kuantan, Malaysia.
· National Skills University, Islamabad, Pakistan.
· Islamic Azad University, Tabriz Branch, East Azerbaijan Province, Iran.
· Indian Institute of Technology Delhi, New Delhi, India.
· Indian Institute of Management Rohtak, Rohtak, State of Haryana, India.
· Punjabi University, Patiala, State of Punjab, India.
· McGraw Hill, India.
Topkapi Palace (Istanbul)
[image: image3.jpg]

	Conference Highlights

· Enjoy FREE Faculty Development Workshops (FDWs) on themes such as:
· How to develop an American style doctoral program.
· How to design “Executive Doctoral Program” for working professionals.
· How to develop world-class research model.

· How to craft a world-class manuscript for publication.

· How to publish in Scopus and 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 ACBSP, IACBE, AMBA, EQUIS, and AACSB accreditations.
· One-to-one mentoring of selected doctoral students by globally renowned scholars.

· Opportunity to publish in world-class and Scopus indexed journals.

· Opportunity to explore Global Placements.

· Opportunity to explore global fellowships such as “US Fulbright Scholar Program”.

· Opportunity to explore Visiting Professorships globally.

· 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 establish overseas campuses of your universities.

· Opportunity to explore global internships for your students.

· Networking with distinguished Turkish entrepreneurs, manufacturers, and investors.
· Opportunity to publish in a McGraw Hill sponsored “Monograph Book”.
Istanbul Gelisim University --- Our Conference Host

[image: image4.jpg]

	Conference Logistics

Conference Co-Organizer:
Millikin University, Decatur, Illinois, USA.

Conference Host:
Istanbul Gelisim University, Avcılar – Istanbul, Turkey.
Conference Venue:
Istanbul Gelisim University, Avcılar – Istanbul, Turkey.
Conference Hotel:
DoubleTree by Hilton Hotel Istanbul – Avcilar (Turkey) is our 4 star conference hotel located walking

distance from our host university.

Its Address is: Cihangir, D-100 Güney Yan Yolu No:289, 34310 Avcılar, İstanbul, Turkey.

AGBA has negotiated following Special Rate if you mention “AGBA’s Conference at Istanbul Gelisim University”:
· Single Room : 70 Euros/ inclusive of VAT and buffet breakfast
· Double Room : 85 Euros/ inclusive of VAT and buffet breakfast
· Triple Room : 100 Euros/ inclusive of VAT and buffet breakfast
Please cruise the following DoubleTree by Hilton Hotel website for details:
https://doubletree3.hilton.com/en/hotels/turkey/doubletree-by-hilton-hotel-istanbul-avcilar-ISTAVDI/index.html?WT.mc_id=zELWAKN0EMEA1DT2DMH3LocalSearch4DGGenericx6ISTAVDI
Economy (Budget) Hotel: ---Avcılar Elit Hotel

Rate: Only USD $20 per night inclusive of all taxes and breakfast if you book 3 months in advance.
It is located walking distance from our conference hotel and conference venue.
Website: https://avcilarelithotel.com/
Address: Cihangir Mahallesi Mesrutiyet Caddesi No 8 Avcilar, Istanbul, Turkey. Tel: +(90)-212-422-0828.
Turkish Tourist Visa:
All AGBA conference delegates (without any exception) are requested to kindly obtain
Turkish Tourist Visa to attend our conference. Kindly DO NOT apply for Conference Visa.

Kindly do not ask AGBA or our host university to issue any visa letter for you. Turkey 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 Turkish tourist visa online: https://www.turkey-evisa-online.com/
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 their fees in US dollars ONLY and Turkish delegates are requested to kindly pay their fees in Turkish Lira Only. Sorry, we DO NOT have arrangements for Credit Cards, Debit Cards, Cheques (Checks), and Drafts etc.
Conference Hotel --- DoubleTree by Hilton Hotel Istanbul – Avcilar (Turkey)
[image: image5.jpg]LT
LT
LT
T
LU
LU LT
ARRARRNERY

dninin

.

	Manuscript Preparation

We welcome manuscripts that address the conference theme as well as all functional areas of Business Administration (e.g., Accounting, Commerce, Economics, Operations, Finance, Information System, Management, Marketing, Entrepreneurship, International Business, Hospitality and Tourism Management, Business Law, Corporate Social Responsibility, Ethics, Islamic Business, Agricultural Economics, Leisure Management, 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 J. Marquette) via his email address: (cmarquette@millikin.edu).
	· Agricultural Economics

· 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
· Impact of COVID—19 on Businesses

	· Hospitality Management

· Tourism Management

· Recreation, Parks and Leisure

· Global Economic Meltdown

· Artificial Intelligence

· Computer Information System

· Blockchain and Crypto Currency

· Impact of Technologies

· E-Commerce and E-Business

· Supply Chain Management
· Finance and Banking

· Commerce
· Economics
· Accounting and Auditing
· Taxation
	· Public Sector Management

· Public Administration

· 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
· Corporate Social Responsibility

· Social Entrepreneurship
· Knowledge Management
· Behavioral Finance

· Energy Economics

· 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 to be published in AGBA’s Refereed American Proceedings must consist of 10 single-spaced pages (not less and not more) including tables, and references etc. Each paper must be accompanied by (i) a zero percent plagiarization report and (ii) an English editing certificate issued by one of the globally acclaimed English editing firms.
· Paper submissions must follow the style guidelines of the Journal of International Business Studies (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 conference proceedings
(Advances in Global Business Research --ISSN 1549-9332), if at least one author of the paper pre-registers for the conference. By submitting a paper to be reviewed, 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 AGBA’s 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 “AGBA’s 2020 Global Business Forum” for business interactions, networking and negotiations.

· "Best Paper Award" in each category, “2020 AGBA Best Doctoral Dissertation Award”, “2020 AGBA Distinguished Entrepreneur Award”, “2020 AGBA Distinguished Dean Award”, and “2020 AGBA Distinguished Corporate Leader Award” will be presented at the conference.

· Manuscripts must be submitted in English language only.

· Absolute Deadline for the submission of all manuscripts is: October 15, 2020.

· Please submit your manuscript to our following Conference Director/Program Chair:
 Dr. Christopher J. Marquette
BS (Illinois), MBA (Illinois), Ph.D., (Texas)

Assistant Professor of Finance

Department of Finance

Tabor School of Business
Millikin University

Decatur, Illinois,
USA

Email: cmarquette@millikin.edu
Dolmabahce Palace (Istanbul)
[image: image6.jpg]

[image: image16.png]X~
W
-
©
v
o
A

	Conference’s Global Languages

Manuscript Submissions in Turkish Language
AGBA also welcomes submission of manuscripts in Turkish language that address conference theme as well as all functional areas of business administration. Please submit your manuscripts in Turkish language to our following Turkish Program Chair:
Dr. Omer F. Genc

Assistant Professor of International Business

Department of Marketing

Williamson College of Business Administration

Youngstown State University

Youngstown, Ohio

USA

Email: ofgenc@ysu.edu

Manuscript Submissions in Arabic Language

AGBA also welcomes submission of manuscripts in Arabic language that address conference theme as well as all functional areas of business administration. Please submit your manuscripts in Arabic language to our following Arabic Program Chair:
Dr. Mohammed Aboramadan

Post-Doctoral Fellow

Department of Economics, Management and Statistics

University of Milano-Bicocca

Piazza dell’Ateneo Nuovo, 1

Milano MI, 20126,
Italy

Email: mohammed.aboramadan@unimib.it
Manuscript Submissions in Persian (Farsi) Language

AGBA also welcomes submission of manuscripts in Persian (Farsi) language that address conference theme as well as all functional areas of business administration. Please submit your manuscripts in Persian (Farsi) language to our following Persian (Farsi) Program Chair:

Dr. Hossien Bodaghi Khajeh Noubar

Head

Department of Business Administration

Islamic Azad University
Tabriz Branch
East Azerbaijan Province
Iran

Email: adp.accelerator@gmail.com
Bosphorus Bridge Linking Two Continents (Asia with Europe)

[image: image7.jpg]7 HU"" .

il ”””” “l‘ﬂ” \lmwwﬁ

	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.
· Journal for Global Business Advancement (Inderscience --- Scopus indexed)

· Journal for International Business and Entrepreneurship Development (Inderscience - Scopus Indexed)

· Journal of Business Research (Elsevier --- Thomson Reuters ISI Indexed)

· Thunderbird International Business Review (John Wiley --- Thomson Reuters ISI Indexed)

· European Journal of Business (Emerald --- Scopus Indexed)

· European Journal of Marketing (Emerald --- Scopus Indexed)

· European Journal of Management (Emerald --- Scopus Indexed)

· Services Industries Journal (Taylor and Francis --- Scopus Indexed)

· Journal of Strategic Marketing (Taylor and Francis --- Scopus Indexed)

· Journal of Hospitality and Tourism Technology (Emerald --- Scopus Indexed)

· Global Journal of Flexible Systems Management (Springer --- Scopus Indexed)

· EuroMed Journal of Business (Emerald --- Thomson Reuters ISI Indexed)

· Journal of Economic & Administrative Sciences (Emerald --- Thomson Reuters Emerging Indexed)
· Journal of Applied Accounting Research (Emerald --- Scopus Indexed)
· A Monograph Book to be published by McGraw Hill on “Emerging Markets and Emerging
Powers: Changing Parameters of Global Business Advancement” and to be Edited by
Zafar U. Ahmed, Vo Xian Vinh, Viput Ongsakul and Sahil Raj.
Blue Mosque (Istanbul)

[image: image8.jpg]oy

2

	Mentoring Doctoral Students

 AGBA’s 2020 Doctoral Consortium will focus on mentoring doctoral students hailing from emerging countries. The faculty panel of the 2020 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, Australia and New Zealand.

 AGBA’s 2020 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 Turkey. One-to-one mentoring to Ph.D., students would be provided on the third day of the conference on December 30, 2020.

 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 dissertations 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 at least one month before our Turkish conference:
Prof. Dr. 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

Founder and Honorary Editor-in-Chief

Journal for International Business and Entrepreneurship Development

Alexandria, Virginia, USA.
Email: zafaruahmed@gmail.com
Basilica Cistern (Istanbul)

[image: image9.jpg]

	Distinguished Global Doctoral Students in Attendance

Vietnam:
· Nguyen Giang Do, School of Business, International University, Vietnam National University, Vietnam.
· Do Thanh Tung, School of Business, International University, Vietnam National University, Vietnam.
· Trường An Nguyễn Khoa, School of Business, International University, Vietnam National University, Vietnam.
· Le Lam Khanh, School of Business, International University, Vietnam National University, Vietnam.
· Nguyễn Thị Minh Phương, School of Business, International University, Vietnam National University, Vietnam.
· Thai Hoang Quoc, School of Business, International University, Vietnam National University, Vietnam.
· Thi Tuong Tran Vi, School of Business, International University, Vietnam National University, Vietnam.

· Thang Nam Huynh, Center of Public Administration, International University, Vietnam National University, Vietnam.

· Khanh Van Ma, Center of Public Administration, International University, Vietnam National University, Vietnam.

· Dien Van Tran, Center of Public Administration, International University, Vietnam National University, Vietnam.

· Nguyen Ngoc Mai, Thu Dau Mot University, Thủ Dầu Một City, Bình Dương Province, Vietnam.

· Phạm Minh Quyen, Thu Dau Mot University, Thủ Dầu Một City, Bình Dương Province, Vietnam.

· Vo Thi Hoang Oanh, Thu Dau Mot University, Thủ Dầu Một City, Bình Dương Province, Vietnam.

· Vo Thi Hong Tham, Thu Dau Mot University, Thủ Dầu Một City, Bình Dương Province, Vietnam.

Malaysia:

· Syed Radzi Bin Rahamaddulla, University Putra Malaysia, Malaysia.
Sri Lanka:
· Sattambi Sumith de Silva, Management and Science University (Malaysia), Sri Lanka Campus.
· Kaththota Ralalage Niluka Harshani, Management and Science University (Malaysia), Sri Lanka Campus.

· Upul Weragoda, Management and Science University (Malaysia), Sri Lanka Campus.
Thailand:

· Warat Kaewpijit, National Institute of Development Administration (NIDA), Bangkok, Thailand.
· Boonyawat Soonsiripanichkul, National Institute of Development Administration (NIDA), Bangkok, Thailand.
· Navidreza Ahadi, King Mongkut’s Institute of Technology Ladkrabang (KMIT), Bangkok, Thailand.
India:

· Sohail Shaik, Indian Institute of Technology Delhi, New Delhi, India.

· Shiwangi Singh, Indian Institute of Technology Delhi, New Delhi, India.

· Harchitwan Kaur, Indian Institute of Technology Delhi, New Delhi, India.

· Abhilasha, Indian Institute of Technology Delhi, New Delhi, India.

· Rishabh Rajan, Indian Institute of Technology Delhi, New Delhi, India.
· Saurabh Srivasatava, Indian Institute of Technology Delhi, New Delhi, India.
· Jan Alam, Indian Institute of Technology Delhi, New Delhi, India.
· Mukesh Jain, Indian Institute of Technology Delhi, New Delhi, India.
· Ishita Batra, Indian Institute of Technology Delhi, New Delhi, India.
· Mahima Jain, Indian Institute of Technology Delhi, New Delhi, India.
· Sunali Bindra, Sri Mata Vaishno Devi Institute, Jammu, Jammu and Kashmir, India.
· Deepika, Sri Mata Vaishno Devi Institute, Jammu, Jammu and Kashmir, India.

· Tanveer Kajla, School of Management, Punjabi University, Patiala, State of Punjab, India.
UK

· Mohamed Al-Shafei, Bournemouth University, Bournemouth, England. UK.

· Khalil Yassine, Bournemouth University, Bournemouth, England. UK
Italy:

· Nino Adamashvili, University of Foggia, Foggia, Italy.
Hagia Sophia (Istanbul)
[image: image10.jpg]

	Why Turkey???

Our Host Institution (Istanbul Gelisim University, Avcılar – Istanbul, Turkey)
Istanbul Gelisim University (IGU) was established by "Gelişim Education Culture Health and Social Service Foundation" of Turkey as a Not-for-Profit “WORLD UNIVERSITY" with 3 faculties, 3 institutes, 4 Schools and 1 vocational school in the 2015-2016 academic year as per Turkish Law # 6114 dated 17 February 2011.

Growing every year by making solid steps forward with the goal of becoming a World-Class University, IGU today is one of Turkey's most preferred first three universities.

With the European accreditation breakthrough made in the academic year 2017 - 2019, IGU’s 40 Departments and 54 Programs have been accredited by the Agency for Quality Assurance through Accreditation of Accreditation Programs (AQAS) of Germany.

IGU has the title of being the most accredited higher education institution across Turkey. It today boasts to have over 30,000 national and international students. There are 3 faculties, 3 vocational schools, 2 vocational schools, 78 licenses, 63 preliminary daytime programs, 37 associate degree night programs, 22 thesis / 19 non-thesis postgraduate programs, and 6 Ph.D. programs offered by IGU.

Located in the Avcılar District of Istanbul - Turkey’s financial hub and trade center- IGU’s campus area, offering huge research complex consists of over 100 laboratories to serve its students and faculty. There
are also 17 research centers and 78 student clubs that allow its students to participate in social, cultural, scientific and sporting activities outside the classroom.

Our Host City (Istanbul):

Istanbul formerly known as Byzantium and Constantinople, is the most populous city of Turkey and is country's business, economic, cultural and historic capital. Istanbul is a transcontinental city in Eurasia, straddling the Bosporus

 HYPERLINK "https://en.wikipedia.org/wiki/Strait" \o "Strait" strait (which separates Europe and Asia) between the Sea of Marmara and the Black Sea. Its commercial and historical center lies on the European side and about a third of its population lives in suburbs on the Asian side of the Bosporus. With a total population of over 30 million residents (including immigrants and tourists), Istanbul is world's most populous and largest city. Istanbul is a bridge between the East and West.

Founded under the name of Byzantion (Βυζάντιον) on the Sarayburnu promontory around 660 BCE, the city grew in size and influence, becoming one of the most important cities in global history. After its
re-establishment as Constantinople in 330 CE, it served as an imperial capital for almost 16 centuries, during the Roman/Byzantine (330–1204), Latin (1204–1261), Palaiologos Byzantine (1261–1453) and Ottoman (1453–1922) empires. It was instrumental in the advancement of Christianity during Roman and Byzantine times, before the Ottomans conquered the city in 1453 CE and transformed it into an Islamic Stronghold and the Seat of the Ottoman Caliphate. Under the name Constantinople, it was the Ottoman capital until 1923. The capital was then moved to Ankara and the city is now called Istanbul.

The city held the strategic position between the Black Sea and the Mediterranean. It was also on the historic Silk Road. It controlled rail networks to Europe and the Middle East, and was the only sea-route between the Black Sea and the Mediterranean. In 1923 Ankara was chosen instead as the new Turkish capital after the Turkish War of Independence, and the city's name was changed to Istanbul. Nevertheless, the city maintained its prominence in geopolitical and cultural affairs. The population of the city has increased tenfold since the 1950s, as migrants from across Anatolia have moved in and city limits have expanded to accommodate them. Arts, music, film, and cultural festivals were established towards the end of the 20th century and continue to be hosted by the city today. Infrastructure improvements have produced a complex transportation network in the city with a new world-class airport (IST) added to its infrastructure.
Istanbul is the European Capital of Culture, making the city fworld's fifth most popular tourist destination. The city's biggest attraction is its historic center, partially listed as a UNESCO World Heritage Site, and its cultural and entertainment hub is across city's natural harbor, the Golden Horn, in the Beyoğlu district. Considered as a global city, Istanbul has one of the fastest-growing metropolitan economies in the world. It hosts the headquarters of thousands of Turkish companies and media outlets and accounts for more than a quarter of the country's Gross Domestic Product (GDP). Hoping to capitalize on its revitalization and rapid expansion, Istanbul has bid to host Summer Olympics five times during the last twenty years.

If the world had been one country, most likely Istanbul would have been chosen as its “Global Capital” considering richness of its history and location between Asia and Europe.
	AGBA’s 2020 Global Business Forum

An strategic alliance between AGBA (USA), Millikin University (USA), Istanbul Gelisim University (Turkey), and EPIC Technology Group (Pvt) Ltd. (Sri Lanka) invites participation from global entrepreneurs, investors, importers, exporters, traders, professionals, consultants, heads of major government-owned enterprises, owners of private business firms, and government officials from across the world to attend “AGBA’s 2020 Global Business Forum” for global business interactions, networking and negotiations.
AGBA’s 2020 Global Business Forum would be chaired by the following distinguished global entrepreneur. Please drop him a line expressing your desire to attend AGBA’s 2020 Global Business Forum:
[image: image11.png]@
€pic

Dr. Nayana Dehigama

Owner, Executive Chairman & Managing Director

EPIC Technology Group

Colombo

Sri Lanka

Email: nayana@epiclanka.com
The third day (November 30, 2020) of the conference will be exclusively devoted to AGBA’s 2020 Global Business Forum to be organized in collaboration with the local Turkish business community. Speakers will include government officials, global entrepreneurs, global corporate leaders, and global consultants covering topics such as digitalization of global business operations; innovation and global entrepreneurship; global manufacturing to promote trade, sharing success stories, opportunities, and challenges in global business; “Make in Turkey” initiative of the Government of Turkey; and Investment opportunities of “Turkish Inbound and Outbound FDI”.
 Corporate Sponsors of Global Business Forum are:
· Unilever (Saudi Arabia), Jeddah, Saudi Arabia.

· Al-Zamil Electronic and Power Company, Dammam/Dhahran, Saudi Arabia.
· NAMA Group of Companies, Riyadh, Saudi Arabia.

· Malaqa Investment Group, Riyadh, Saudi Arabia.
· EPIC Technology Group, Colombo, Sri Lanka.
· INDEVCO, Industrial Development and Consulting Services, Beirut, Lebanon.

· Minerva Groupe, Houston, Texas, USA.

· Zanzibar State Trading Corporation, Zanzibar, Tanzania.

· Iroshine Technologies and Consultancy (Pvt. Ltd), Colombo, Sri Lanka.
· Corona Consulting, Aurora, Illinois, USA.

· International Center for Modern Training, Muscat, Oman.

	 Global
Corporate Leader
	Global

Corporate Leader
	Global
Corporate Leader
	Global Entrepreneur
	Global Entrepreneur

	Mr. Khalil Yassine

Managing Director

Unilever

(Saudi Arabia)

Jeddah

 Saudi Arabia
	Dr. Fareed Al Yagout

President and CEO

Al-Zamil Electronic

and Power Company

Dammam/Dhahran
Saudi Arabia
	Dr. Saud E. Al-Malaq
Chairman

Malaqa Investment Group

Riyadh

Saudi Arabia
	Dr. Abdulah Al-Shidadi

Owner

NAMA Group
of Companies

Riyadh

Saudi Arabia
	Dr. Lavanya Rastogi
President and CEO

Minerva Groupe
Houston, Texas

USA

	Global Thought Leader

	Turkish Global Entrepreneur

	Global Corporate
Leader
	Global Entrepreneur
	Global Corporate Leader

	Dr. Ibrahim Akoum
Managing Partner

International Center for Modern Training

Muscat

Oman
	Mr. Fazle H. Siddiqui
General Manager

Corona Consulting

Aurora, Illinois

USA
	Dr. Said Seif Mzee

Managing Director

Zanzibar State

Trading Corporation

Zanzibar

Tanzania
	 Mr. Roger Tanios

General Counsel

INDEVCO

Industrial Development and Consulting Services

Lebanon
	 Mr. Upul Weragoda

President and CEO

Iroshine

Technologies and Consultancy (Pvt. Ltd)

Sri Lanka

	Professional Development Program on
“Turkey’s Economic Miracle”

December 27, 2020 --- January 7, 2021

 Professional Development Program (PDP) on Turkey’s Economic Miracle is conceived and developed by AGBA to help Policy Makers, Politicians, Thought Leaders, Bureaucrats, Intellectuals, Philosophers, Professors, Scholars, Entrepreneurs, Consultants and Professionals across the emerging world learn how Turkey has succeeded in establishing a vibrant, resilient and successful economy (a Role Model for Emerging Countries) such as Saudi Arabia, Somalia, Libya, Sudan, Pakistan, Afghanistan, Iraq, and Syria.
 Turkey is defined by global economists and political scientists as one of the world's newly industrialized economies. Turkey has the world's 17th-largest nominal GDP, and 13th-largest GDP by PPP. The country is among the world's leading producers of agricultural products; textiles; motor vehicles, transportation equipment; construction materials; consumer electronics and home appliances. For example, Turkey hosted over 58 million global tourists and received over USD $40 billion in revenue from its global tourism industry in 2019 (making it an outstanding Role Model for emerging countries).

By the conclusion of this PDP on Turkey’s Economic Miracle, you will be able to:

· Gain fundamental knowledge about Turkish philosophy, ideology, values, history, culture, heritage, and traditions;

· Appreciate the dynamics of Turkish democratic system;

· Think critically how Turkey’s unique socio-economic environment has shaped its business mindset;

· Review the intricacies of “Turkish Economy”;

· Learn the dynamics of “Turkish Business System”;

· Understand the power of “Turkish Bureaucracy”;

· Recognize influence and power of large family owned “Turkish Business Houses”;

· Analyze the uniqueness of the “Turkish Entrepreneurship Model”;

· Examine dynamics of “Turkish Leadership Style”;

· Grasp the power of the Web of Overseas Turkish Capitalism (Turkish Diaspora) and

· Examine how Turkey is building its Multi-National Corporations (MNCs) on the global stage.

Venue of FDP on Turkey:
Istanbul Gelisim University, Avcılar – Istanbul, Turkey.
Fee:

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

· Your stay in a Four Star Hotel for 10 nights.

· 27 meals (3 meals per day) for 10 days.

· Attendance of AGBA’s 17th global conference for 3 days.

· All seminars and workshops.

· All teaching material.

· All visits to industrial sites.

· Sightseeing across Istanbul.

· Certificate.

· Gala Dinner.

· Award Ceremony.

· Cultural Program.

· Photography.

Program Schedule:
December 27, 2020 --- Arrival in Istanbul and check-in into your 4 Star Hotel after 12 Noon.

December 28, 2020 --- Attend AGBA’s Conference.
December 29, 2020 --- Attend AGBA’s Conference.

December 30, 2020 --- Attend AGBA’s Conference.

December 31, 2020 --- Inauguration of PDP on Turkey’s Economic Miracle.

January 1, 2021 --- Industrial Visits to Global MNCs based across Istanbul.
January 2, 2021 --- Sightseeing Across Istanbul.

January 3, 2021 --- Sightseeing Across Istanbul.

January 4, 2021 --- Industrial Visits to Turkish Global Firms across Istanbul.
January 5, 2021 --- Presentations by Turkish Policy Makers, Entrepreneurs & Thought Leaders.
January 6, 2021 --- Award Ceremony, Gala Dinner and Conclusion of PDP Program.
January 7, 2021 --- Checkout from your 4 Star Hotel at 12 Noon. End of Turkish PDP.
	2020 AGBA Conference Registration Form

[image: image12.jpg]MILLIKIN

UNIVERSITY.

	(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 Day, December 28, 2020

· Conference Registration

· Conference Reception

· Conference Inauguration

· Faculty Development Workshops

· Professional Networking

· Business Networking
Second Day, December 29, 2020
· Academic Sessions

· Professional Sessions

· Professional Networking

· Business Networking
· Gala Dinner/Award Ceremony
Third Day, December 30, 2020
· Global Business Forum
· Academic Sessions

· 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

Special Registration Fee for Turkish Professorial Delegates Only:
Turkish Lira: TL 900.
Full Time Turkish Ph.D., Students Pay Only: Turkish Lira: TL 600.
Special Note:
One registration is per person and allows for the presentation of ONE paper ONLY.

However, delegates are welcome to present additional papers by paying an extra USD $100 per additional paper irrespective of their status (professor or student or professional).

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

�

�

4

