IAM2016W Program

January 27, 2016 (Wednesday)		
15:00-16:30	Registration (Lobby)	

January 28, 2016 (Thursday)		
09:30-15:00 Registration		
Room	Executive Boardroom	
10:00-12:00	Session A	
12:00-13:30	Lunch (Desomel Restaurant, 1F)	
13:30-15:30	Session B	

January 29, 2016 (Friday)		
09:30-15:00 Registration		
Room	Executive Boardroom	
10:00-12:00	Session C	
12:00-13:30	Lunch (Desomel Restaurant, 1F)	
13:30-15:30	Session D	

January 30, 2016 (Saturday)		
08:30-15:00 Registration		
Room	Executive Boardroom	
09:00-12:00	Session E	
12:00-13:30	Lunch (Desomel Restaurant, 1F)	
13:30-15:30	Session F	

PID	Paper Title	Author(s)	Session
P0103	Does Stronger Intellectual Property Rights Protection	Wen-Bin Chuang,	В
	Matter in Developing Local R&D Outsourcing	To-Han Chang	
	Strategy?		
P0104	Optimal Economic Production Quantity and	Ya-Hui Lin,	D
	Inspection Plan that Considers Inspection Time and	Wen-Ying Wang,	
	Allows for Defective Rework, Minimal Repair, and	Cheng-Yi Lin,	
	Inspection Errors	Yan-Chun Chen	
P0106	Data Mining for Exploring Channel and Product	Shu-hsien Liao,	Е
	Segmentation	Pei-Yuan Hsiao,	
		Hsiao-Wei Yang	
P0113	A Study on Factors Affecting the Adoption of Cloud	Hsin-Pin Fu,	Е
	CRM	Tien-Hsiang	
		Chang	
P0114	Investigating Why Players Engage in MMORPG	Jen-Ruei Fu, I-Wei	F
	Guilds: From the Perspective of Community Markers	Lu, Tzong-Huei	
		Lin, Mei-Chi	
		Wang	
P0115	The Joint Determination of Specification Limits,	Chung-Ho Chen	Е
	Process Mean, and Economic Manufacturing		
	Quantity		
P0120	Evaluation of Civil Society Organizations Receiving	Stephen John	D
	Public Funding: Performance Indicators, Incentives	Beaumont	
	and Control Mechanisms		
P0122	Trend Prediction of Overseas Tourists Using Gray	Jeng-Jong Lin	C
	Theory - Taiwan as an Example		
P0124	Mobilizing Service Innovation to Improve Service	Ming-Ho Wu,	D
	Performance - A Case Study of Fareastone	Yung-Chang	
	Telecommunications Inc.	Hsiao, Tzu-Hsin	
		Liu, T.W. David	
		Lin	
P0125	A Case in Statistical and Data Mining Techniques for	Hsi Chin Lin	Е
	Warehouse Store		
P0129	Relationships among Service Quality, Experiential	Lin Yao Chang, Su	F
	Marketing, and the Revisit Intention of Visitors to	Jau Ming, Hsieh Li	
	Tourism Factories	Yang	
P0130	Factors Affecting People's Decisions of Having	Ying-Chun Li,	Е
	Self-Care	Hsiao-Yun Lin	

PID	Paper Title	Author(s)	Session
P0132	New Ventures, Internationalization, and Asymmetric	Lin Jwu Rong,	Е
	Grin Curve: Analysis of Taiwan's Big Data	Huang Chen Jui,	
		Chan Chia Chung,	
		Chou Ying Chyi,	
		Yeh Yan Chen	
P0134	Wheel Scout +- Mobile Outdoor and Indoor	Bettina E	С
	Navigation for Limited Mobility Users	Harriehausen-Müh	
		lbauer	
P0136	A Comparison of Successful Business Model on the	SU-Mei Lin, Shih	F
	Chain Restaurants between Mainland and Taiwan	Hsiung Cheng,	
	under "Lean Service" Perspectives	Hsin-Yi Lin	
P0137	The Effect of Board Gender Diversity on Corporate	Ming-Chun Wang,	В
	Stock Price Informativeness-The Evidence from	Yi-Ling Chen,	
	Listed Companies in the Tourism Industry	Jin-Jia Hu	
P0138	Constructing the R&D Efficiency Evaluation Model	Chen Chi, Hsu	С
	- A Case Study of LED Packaging Company in	Shiuh Sheng, Su	
	Taiwan	Shan Cheng	
P0141	Measuring the Nonlinear and Asymmetric	Yeong-Jia Goo,	В
	Relationships between Stock Index Returns and	Yu-Chieh Tang	
	Trading Volume in Taiwan		
P0142	On the Introduction of Lean Services into the Food	Jing Yin Chang,	F
	& Beverage Department of International Hotels in	yao Hsien Lee, Li	
	Taiwan	Yang hsieh, She	
		Juang Luo	
P0143	Understanding Consumers' Online Social Shopping	Fu JenRuei, Ko	F
	Intentions: Based on Dual-process Theory of Social	Po-Chang, Hsieh	
	Influence	Wen-Chuan, Yin	
		Shu-Fen	
P0145	Brand Management Competences in an Increasing	Artur Mertens,	С
	Digital World: A Qualitative Study	Matthias Schulten,	
		Martin Knahl,	
		Steven Furnell	
P0146	Using the Theory of Multiple Intelligences and KJ	Chun-Ming Yang,	С
	Technique to Explore the Design of Toys for English	Ching-Han Kao,	
	Language Learning	Thu-Hua Liu,	
		Yi-Wun Chen	
P0148	An Efficient Water Flow-like Algorithm to the	Chin-Chih Chang,	D

PID	Paper Title	Author(s)	Session
	Traveling Salesman Problem	Feng-Chia Li	
P0149	Industrial Dynamics and the Evolution of Platform	Pei-Wen Chen,	В
	Architecture in the Korean Pop Music Industry	Bih-Huang Jin	
P0150	Impact of Physical Attractiveness on Tourism	Hsiu-Li Liao,	D
	Website Satisfaction and Continuous Usage Intention	Su-Houn Liu,	
		Yu-Ting Wu	
P0151	Lung Nodules Detection in X-ray Images Using	Jiann-Shu Lee,	Е
	Subspace Projection and Data Partition	Yu-Wen Liu	
P0152	Analysis of Causal Relations in Fuzzy Cognitive	Hung-Liang Chen,	С
	Maps	Hui Chi Chuang,	
		Sheng-Tun Li	
P0157	An ICT-based Intelligent Dimension Inspection and	Shih-Ming Wang,	E
	Tool-wear Compensation Method for Precision	Yung-Si Chen,	
	Turning	Chun-Yi Lee,	
		Hung-Sheng Chiu	
P0158	A Novel Evaluation Model for Inter-Organizational	Chun-Yang Chang,	F
	Information System : An Example of Supply Chain	Jen-Way Yang,	
	Management System based on The Internet of Things	Li-Wen Lin	
P0163	Burden of Proof in Transfer Pricing of Equity	Maji Rhee	В
	Derivatives		
P0164	Study of Relationship among Destination Image,	Quoc Han Tran,	A
	Service Quality, Word-of Mouth, Customer Value,	Chien Lung Hsu	
	Satisfaction and Revisiting Intention - A Case of		
	Sapa, Vietnam		
P0165	How to Plan an Exhibition Successfully?	Pi-Feng Hsieh,	A
		Yu-Ting Lin	
P0166	Exploring the Determinants of Exhibitor Attendance	Hsiu-lin Lee,	A
		An-Bang Hu	
P0167	Consumers' Sticker Buying Behavior: A Study Based	Yen-Luan Chen,	A
	on S-O-R Theory	Chin-Chih Chang,	
		Shih-Chien Ho	
P0168	The Relationships among Brand Image, Dynamic	Jin-Wei Chang,	A
	Capabilities, Knowledge Management Capabilities	Gao-Liang Wang,	
	and Competitive Advantages	Yu-Je Lee	
P0170	A Study on the Operational Mode of Taiwanese	Pi Hsia Liang	В
	Biotechnology Manufacturers-Using C		
	Biotechnology Co., Ltd as an Example		

PID	Paper Title	Author(s)	Session
P0171	Individual Tendency and Product Involvement Made	Rong-Ho Lin,	Е
	Influences on Feeling of Impulse Buying	Chun-Ling	
		Chuang, Hong-Lin	
		Tian	
P0173	Corporate Social Responsibility(CSR) and Analyst	Ming-Ti Chiang,	В
	Earnings Forecasts	Mei-Chen Lin	