

Proceedings of
the 33rd International Business Information Management Association Conference
(IBIMA)

10-11 April 2019
Granada, Spain

ISBN: 978-0-9998551-2-6

Education Excellence and Innovation Management through Vision 2020

Editor

Khalid S. Soliman

International Business Information Management Association (IBIMA)

Copyright 2019

Conference Chair

Khalid S. Soliman, International Business Information Management Association, USA

Special Track Chair

Beata Ślusarczyk

Czestochowa University of Technology, Faculty of Management, Poland
North-West University, Faculty of Economic Sciences and IT, South Africa

Natanya Meyer

Czestochowa University of Technology, Faculty of Management, Poland

Conference Advisory Committee

John F. Affisco, Hofstra University, USA
Abdul Rahman Ahmad, Universiti Tun Hussein Onn Malaysia, Malaysia
Omar Al-Azzam, University of Minnesota Crookston, USA
Hesham H. Ali, University of Nebraska at Omaha, USA
Ahmed Azam, DeVry University, USA
Najiba Benabess, Millikin University, USA
Az-Eddine Bennani, Reims Management School, France
Emil Boasson, Central Michigan University, USA
Regina Connolly, Dublin City University, Ireland
Rene Leveaux, University of Technology, Sydney, Australia
Susana de Juana Espinosa, Universidad de Alicante, Spain
Xiuzhen Feng, Beijing University of Technology, China
Mohammad Ayub Khan, Tecnológico de Monterrey, Mexico
Sherif Kamel, The American University in Cairo, Egypt
Najib Saylani, Florida State College at Jacksonville, USA
Magdy Serour, InContext Solutions, Australia
Amine Nehari Talet, King Fahd University of Petroleum & Mineral, KSA
Abraham G. van der Vyver, Monash University, South Africa

Program Committee

Jarosław Górecki, UTP University of Science and Technology, Poland
Sergei Smirnov, St-Petersburg State University, Russia
Wahiba Ben Abdesslem, High Institute of Management, Tunisia
Muhammad Umair Javaid, Lahore Garrison University, Pakistan
Paulino Silva, ISCAP - IPP, Portugal
Miroslaw Moroz, Wroclaw University of Economics, Poland
Azzam Jamil Falah Al- Rifae, University of Jordan, Jordan
Alexandru – Ilie Buzatu, Academy of Economic Studies Bucharest, Romania
Susana Silva, School of Hospitality and Tourism – P.Porto, Portugal
Tung-Liang Chen, Chung-Hua University, Taiwan, R.O.C.
Mehdia Raissouni, Abdelmalek Essaâdi University, Morocco

Mohsen Mhadhbi, University of Tunis, Tunisia
Achugamonu Bede Uzoma, Covenant University, Nigeria
Irina Vitalevna Smirnova, South Ural State University, Russia
Joshua Chukwuere, North-West University, South Africa
Ridouane Tachicart, Mohammed V University in Rabat, Morocco
Isibor Areghan, Covenant University, Nigeria
Folasade Bosedede Adegboye, Covenant University, Nigeria
Siti Noorsuriani Maon, Universiti Teknologi MARA, Malaysia
Ummu Kolsome Farouk, Universiti Tunku Abdul Rahman, Malaysia
Girjanauth Boodraj, University of Technology, Jamaica
Maria Eggink, University of Mpumalanga, South Africa
Nicoleta Dospinescu, Alexandru Ioan Cuza University, Romania
David Cabedo, Universitat Jaume I, Spain
Dhafer Thabet, University of Hail, KSA
Dean Učkar, Juraj Dobrila University of Pula, Croatia
Ruswiati Suryasaputra, Universitas Wijaya Kusuma Surabaya, Indonesia
Łukasz Wróblewski, WSB University, Poland
Marta Starostka-Patyk, Czestochowa University of Technology, Poland
Andrii Galkin, O. M. Beketov National University of Urban Economy in Kharkiv, Ukraine
Katarzyna Liczmańska-Kopcewicz, Nicolaus Copernicus University in Torun, Poland
Khaoula Akdim, University of Zaragoza, Spain
Nooraslinda Abdul Aris, Universiti Teknologi MARA (UiTM), Malaysia
Enrique González, University of La Laguna, Spain
Ali Saleh Ahmed Alarussi, Xiamen University Malaysia, Malaysia
Luis Amaral, Universidade do Minho, Portugal
Monica Boldea, West University of Timisoara, Romania
Kamran Naeem, Harbin Institute of Technology, China
Eva Malichova, University of Zilina, Slovakia
Nasina Mat Desa, Universiti Sains Malaysia, Malaysia
Lucia Morosan-Danila, Ștefan cel Mare University of Suceava, Romania
Rashmi Gujrati, KC Group of Institutions (Affiliated: Punjab Technical University), India
Dagmar Weberova, Tomas Bata University in Zlin, Czech Republic
Noor'ain Mohamad Yunus, Universti Teknologi MARA, Malaysia
Camelia Delcea, Bucharest University of Economic Studies, Romania
Simona Nicolae, Politehnica University of Bucharest, Romania
Djula Borozan, Josip Juraj Strossmayer University of Osijek, Faculty of Economics in Osijek, Croatia
Shamima Raihan Manzoor, Multimedia University, Malaysia
Eva Cristina Petiz de Freitas Lousã, Polytechnic Institute of Porto, Portugal
Peong Kwee Kim, Multimedia University, Malaysia
Iulian Furdu, Vasile Alecsandri University of Bacău, Romania
Emeka Okereke, University of Port Harcourt, Nigeria
Abdel K Halabi, Federation University Australia, Australia
Siti Rohaida Mohamed Zainal, Universiti Sains Malaysia, Malaysia
Norshimah Abdul Rahman, University Technology MARA, Malaysia
Andrea Valachová, University of Economics in Bratislava, Slovakia
Blazenka Knezevic, University of Zagreb, Croatia
Alina Irina Balan, Auto Dalin Serv SRL, Romania
Patrik Pucer, University of Primorska, Slovenia
Julia Lysenko, Financial University under the Government of the Ural Branch, Russia
Ramona Orăștean, Lucian Blaga University of Sibiu, Romania
Andrea Lučić, Faculty of Economics and Business, Croatia
Georgeta Soava, University of Craiova, Romania
Georgiana-Raluca Lădaru, Bucharest University of Economic Studies, Faculty of Agro-Food and Environmental Economics, Romania
Andreea Claudia Șerban, The Bucharest University of Economic Studies, Romania

Anna Lemańska-Majdzik, Czestochowa University of Technology, Faculty of Management, Poland
Corina M. Radulescu, Technical University of Cluj Napoca, Romania
Agatha Popescu, University of Agricultural Sciences and Veterinary Medicine of Bucharest, Romania
Hishamuddin Mohd Ali, Universiti Teknologi Malaysia, Malaysia
Alžbeta Kucharčíková, University of Žilina, Slovakia
Eva W.L. Lim, UCSI University, Malaysia
Damjan Vavpotic, University of Ljubljana, Slovenia
Sandro Serpa, University of the Azores, Portugal
Oldřich Horák, University of Pardubice, Czech Republic
Mohd Shamsuri Md Saad, Universiti Teknikal Malaysia Melaka, Malaysia
Manique Cooray, Multimedia University, Malaysia
Rohail Hassan, Universiti Teknologi PETRONAS (UTP), Malaysia
Masyagin Vasili, Omsk State Technical University, Russia
Sofia Kalyazina, SPbPU, Russia
Wan Fauziah Wan Yusoff, Universiti Tun Hussein Onn Malaysia, Malaysia
Aleksandra V. Loginova, Peter the Great St. Petersburg Polytechnic University, Russia
Carlos Flavian, University of Zaragoza, Spain
Valeriy V. Smirnov, Chuvash State University name I.N. Ulyanov, Russia
Natalia Azarenko, Bryansk State Engineering and Technology University, Russia
Aleksei M. Gintciak, Peter the Great St. Petersburg Polytechnic University, Russia
João Paulo Pereira de Sousa, Polytechnic Institute of Bragança - IPB, Portugal
Mirela Ionela Aceleanu, The Bucharest University of Economic Studies, Romania
Viktor A. Sedov, Maritime State University named after G.I. Nevelskoy, Russia
Nelly A. Sedova, Maritime State University named after G.I. Nevelskoy, Russia
Ivana Barišić, University of Zagreb, Faculty of Economics and Business, Croatia
Elena A. Iakovleva, Saint-Petersburg State University of Economics, Russia
Samira Khouliji, UAE, Morocco
Kirill Sorokozherdyev, Peter the Great St.Petersburg Polytechnic University, Russia
Valery Abramov, Russian State Hydrometeorological University, Russia
Vitaliy Mikhailovich Babushkin, KNRTU-KAI, Russia
Kalaiselvel Rethinam, AIMST University, Malaysia
Olga Stoianova, Saint Petersburg State University, Russia
Aleksei Makarov, Peter the Great St.Petersburg Polytechnic University (SPbPU), Russia
I. A. Krasnyuk, Saint Petersburg Polytechnic University Peter the Great Saint-Petersburg, Russia
Arif Singapurwoko, Universitas Islam Indonesia, Indonesia
Emi Normalina Omar, UniVersiti Teknologi MARA (UiTM), Malaysia
Victoria Ivanova, St Petersburg State University, Russia
Larisa Yu. Ovsyanitskaya, International Institute of Design and Service; Financial University under the Government of the Russian Federation, Ural Branch, Russia
Ana Novak, University of Zagreb, Croatia
Dmitry A. Artemenko, Southern Federal University, Russia
Imran Ali, King Abdulaziz University, KSA
Noorul Azwin Md Nasir, University Malaysia Kelantan, Malaysia
Ricardo Correia, IPB, Portugal
Irina Bystrenina, Russian State Agrarian University – Moscow Timiryazev Agricultural Academy, Russia
Alexander Kuntsman, Saint Petersburg State University, Russia
Tatiana Lezina, St. Petersburg State University, Russia
Elena Lysenko, Ural Federal University named after the First President of Russia B.N.Yeltsin, Russia
Valery Maslennikov, Plekhanov Russian University of Economics, Russia
Lev Kazakovtsev, Reshetnev University, Russia
Yong Chen Chen, University of Malaya, Malaysia
Lourdes Canós-Darós, Universitat Politècnica de València, Spain
Felix Sadyrbaev, Institute of Mathematics and Computer Science, University of Latvia, Latvia
Ionel-Bujorel Păvăloiu, Politehnica University of Bucharest, Romania
Mohammad Ahmed, Virtual University of Pakistan, Pakistan

Victor S. Voronov, St. Petersburg State University of Economics, Russia
Nor Hazleza Mohamad, Multimedia University, Malaysia
Eugenia Iancu, Ștefan cel Mare University of Suceava, Romania
Elena V. Butsenko, Ural State University of Economics, Russia
Daniela Cristina Momete, University Politehnica of Bucharest, Romania
Gabriela Prostean, Politehnica of Timisoara, Romania
Tatyana Anatolievna Fedorchenko, Kursk Constituent of Financial University Under the Government of the Russian Federation, Russia
Nilakshi W K Galahitiyawwe, Postgraduate Institute of Management, University of Sri Jayewardenepura, Sri Lanka
Armand Kasztelan, University of Life Sciences in Lublin, Poland
Mostafa Abakouy, Université Abdelmalek Essaâdi, Morocco
Lucia Kočišová, Comenius University in Bratislava, Slovakia
Mikhail Polevshchikov, Mari State University, Russia
Marina Viktorovna Savelyeva, Reshetnev Siberian State University of Science and Technology, Russia
Ambar Yoganingrum, Indonesian Institute of Sciences, Indonesia
Viktorija Špilova, Daugavpils University, Latvia
Alena Fedorova, Ural Federal University, Russia
Victoria Viaznikova, Mary State University, Russia
Ricardo De la Hoz Lara, Universidad Libre, Colombia
Dmitrii Tikhonov, Peter The Great Saint-Petersburg Polytechnic University, Russia
Elena Mayorova, Plekhanov Russian University of Economics, Russia
Teodora Mihaela Iconomescu, "Dunarea de Jos" University of Galati, Romania
Elewechi Okike, International Centre for Research in Accountability & Governance, UK
Abiola Babajide, Covenant University, Nigeria
Ainon Ramli, Universiti Malaysia Kelantan, Malaysia
Svetlana Evseeva, Peter the Great St. Petersburg Polytechnic University, Russia
Radu. D. Stanciu, Politehnica University of Bucharest, Romania
Olga Nikilaevna Kalacheva, Plekhanov Russian University of Economics, Russia
Sandeep Kumar, Tecnia Institute of Advanced Studies, Affiliated to GGSIP University, New Delhi, India
Isabel Ferreira, Polytechnic Institute of Cávado and Ave (IPCA), Portugal
Paolo Renna, Università degli Studi della Basilicata, Italy
Latifa Fertat, Mohammed V University, Morocco
Heru Kurnianto Tjahjono, Universitas Muhammadiyah Yogyakarta, Indonesia
Zuliani Dalimunthe, Universitas Indonesia, Indonesia
James Oladele S, Covenant University, Nigeria
Umara Noreen, Prince Sultan University, KSA
Dan Dumitriu, University Politehnica of Bucharest, Romania
Irina Maltseva, Southwest State University, Russia
Norzalita Aziz, UKM (National University of Malaysia), Malaysia
Saparuddin Mukhtar, Universitas Negeri Jakarta, Indonesia
Salmane Bourekkadi, ARSED-UIT, Morocco
Raluca-Giorgiana Chivu, The Bucharest University of Economic Studies, Romania
Nik Hazimah Nik Mat, Universiti Malaysia Terengganu, Malaysia
Anastasia Kurilova, Togliatti State University, Russia
Mirona Ana-Maria Popescu, Politehnica University of Bucharest, Romania
Polina S. Pogorelaia, Peter the Great St. Petersburg Polytechnic University, Russia
Lotfi Gammoudi, Jazan University, KSA
Elena Hlaciuc, Stefan Cel Mare Suceava, Romania
Vincent Oh, Multimedia University, Malaysia
Viktoria Anatolievna Degtereva, Peter the Great St. Petersburg Polytechnic University, Russia
Fayez Ahmad Fayez Albadri, Middle East University, Jordan
Grace Evbuomwan, Augustine University, Nigeria
Uturestantix, Cenderawasih University, Indonesia
António Eduardo Martins, Universidade Aberta, Portugal

Maria do Céu Alves, University of Beira Interior, Portugal
Fathyah Hashim, Universiti Sains Malaysia, Malaysia
Noorliza Karia, Universiti Sains Malaysia, Malaysia
Eduardo Nicolás Cueto Fuentes, Corporación Universitaria Minuto de Dios, Colombia
Tatiana Olegovna Dyukina, St. Petersburg State University, Russia
Katarina Tomičić-Pupek, University of Zagreb, Faculty of Organization and Informatics, Croatia
Rusman Alimin, Universitas Sulawesi Barat, Indonesia
Dmitrijs Finaskins, University of Economics and Culture, Latvia
Lamyaa El Bassiti, Mohammed V University in Rabat, Morocco
Ioana Julieta Josan, University of Bucharest, Romania
Khairunesa Isa, Universiti Tun Hussein Onn, Malaysia
Jose Fernando Larios Meoño, Universidad San Ignacio de Loyola, Peru
Tatiana Dauxert, Pantheon-Sorbonne University, France
Cătălina Radu, The Bucharest University of Economic Studies, Romania
Anastasiya Kopytova, Tomsk State Pedagogical University, Russia
Chiraz El Hog, University Sousse/Sfax, Tunisia
Adam Pawliczek, Moravian Business College Olomouc (MBCO), Czech Republic
Ivana Načinović Braje, University of Zagreb, Faculty of Economics & Business, Croatia
Norizan Binti Anwar, Universiti Teknologi MARA, Malaysia
Tiganoaia Bogdan, Politehnica University of Bucharest, Romania
Mokeddem Allal, University of Algiers 3, Algeria
Femina Syed, Alliance University, India
Amal Trifa, National School of Computer Sciences ENSI, Tunisia
Iana Salikhova, St. Petersburg State University of Economics, Russia
Fabrizio Amarilli, Politecnico Di Milano, Italy
António José Gonçalves Fernandes, Instituto Politécnico de Bragança, Portugal
Kateryna Sehida, V.N. Karazin Kharkiv National University, Ukraine
John Fredy Escobar Gómez, University Corporation God's Minute, Colombia
Hafida Bouziane-Chouarfia, Université des Sciences et de la Technologie d'Oran Mohamed Boudiaf
USTOMB, Algeria
Laura Martinez-Buelvas, Universidad Tecnológica de Bolivar, Colombia
Mercy Ejovwokeoghene Ogbari, Covenant University, CanaanLand Ota, Ogun State, Nigeria
Zuzana Kirchmayer, Comenius University in Bratislava, Slovakia
Gheorghe Donca, University of Oradea, Romania
Maria Ciurea, University of Petrosani, Romania
Michal Biernacki, Wroclaw University of Economics, Poland
Olga Konnikova, Saint-Petersburg State University of Economics, Russia
Jaya Ganesan, Multimedia University, Malaysia
Tetyana Calinescu, National Aerospace University "Kharkiv Aviation Institute", Ukraine
Alina Marcuta, USAMV Bucharest, Romania
Husam Rjoub, Cyprus International University, North Cyprus
Pedro Nuñez-cacho Utrilla, Jaen University, Spain
Cristian Marinaş, The Bucharest University of Economic Studies, Romania
Karim Bouzoubaa, Mohammed V University in Rabat, Morocco
Sanaa El Fkihi, ENSIAS, Mohammed V University, Morocco
Ana Pinto Borges, ISAG – European Business School, Portugal
Marius Daraban, Lucian Blaga University of Sibiu, Romania
Anetta Pukas, Wroclaw University of Economics, Poland
Elvira Pacheco Vieira, Instituto Superior de Administração e Gestão, Portugal
Michal Paták, University of Pardubice, Czech Republic
Eva Benková, The University of Prešov in Prešov, Slovakia
Katarzyna Grondys, Czestochowa University of Czestochowa, Poland
Judit Oláh, University of Debrecen, Hungary
Katarzyna Mizera, WSB University in Wroclaw, Poland
Paula Bajdor, Czestochowa University of Technology, Poland

Sebastian Kot, Czestochowa University of Technology, Poland
Klaudia Smolaż, Czestochowa University of Technology, Poland
Beata Ślusarczyk, North-West University, South Africa
Joanna Wiśniewska, University of Szczecin, Poland
Hana Stverkova, VŠB – Technical University Ostrava, Czech Republic
Paula Pyplacz, Czestochowa University of Technology, Poland
Mariusz Urbański, Czestochowa University of Technology, Poland
Janusz Sasak, Jagiellonian University, Poland
Khatijah Omar, Universiti Malaysia Terengganu (UMT), Malaysia
Anna Hamranová, University of Economics in Bratislava, Slovakia
Manaf Mowafaq Al-Okaily, Universiti Malaysia Terengganu, Malaysia
Adela Coman, University of Bucharest, Romania
Svetlana Zenchenko, North-Caucasus Federal University, Russia
Dmitry Alexandrovich Chepakov, Saint Petersburg State University of Economics, Russia
Pedro Neves Rito, Polytechnic Institute of Viseu, Portugal
Maria Isabel Barreiro Ribeiro, Instituto Politécnico de Bragança, Portugal
Jana Kliestikova, University of Zilina, Slovakia
Mihaela Cristina Vlad, ICEADR – Bucharest, Romania
Shaizatulaqma Kamalul Ariffin, Universiti Sains Malaysia, Malaysia
António Carvalho, Polytechnic Institute of Bragança, Portugal
Gioconda Mele, University of Salento, Dept. Engineering for Innovation, Italy
Nour El Houda Ben Amor, King Saud University, KSA
Sónia Paula da Silva Nogueira, Polytechnic Institute of Bragança (IPB), Portugal
Liudmyla Kliuchko, V.N. Karazin Kharkiv National University, Ukraine
Jessica Sze Yin Ho, Sunway University Business School, Malaysia
Osibanjo Omotayo Adewale, Covenant University, Nigeria
Frederico Branco, University of Trás-os-Montes e Alto Douro, Portugal
Elena Mihaela Iliescu, "Nicolae Titulescu" University of Bucharest, Romania
Ogunrinola Ifeoluwa Israel, Covenant University, Nigeria
Georgiana Armenita Arghiroiu, University of Agronomic Sciences and Veterinary Medicine of Bucharest, Romania
Gheorghe Militaru, Politehnica University of Bucharest, Romania
Sanaa Boukhari, Mohammed V University, Morocco
Ishak Ramli, Universiti Teknologi MARA, Perak Branch, Seri Iskandar Campus, Malaysia
Intan Soraya Rosdi, Multimedia University, Cyberjaya Campus, Malaysia
Victor Kovalev, Ural State University of Economics, Russia
Tatiana Karandaeva, Mari State University, Russia
Katarzyna Grzybowska, Poznan University of Technology, Poland
Omar Bin Musa, Unitar International University, Malaysia
Skhvediani Angi Erastievich, Peter the Great St.Petersburg Polytechnic University, Russia
Ivona Stoica, "Dimitrie Cantemir" Christian University, Romania
Maher Toukabri, Northern Border University, KSA
Ekaterina Mochalina, Plekhanov Russian University of Economics, Russia
Tatyana Viktorovna Morozova, Plekhanov Russian University of Economics, Russia
Tatapudi Gopikrishna Vasista, Mizan-Tepi University, Ethiopia
Erin Olayinka Adedayo, Covenant University, Nigeria
Anna Tanina, Peter the Great St. Petersburg Polytechnic University (SPbPU), Russia
Dora Cristina Moreira Martins, ISCAP – P. Porto, Portugal
Miloš Hitka, Technical University in Zvolen, Slovakia
Ana Aleksić, Faculty of Economics and Business, University of Zagreb, Croatia
Aw Yoke Cheng, UNITAR International University, Malaysia
Nicoleta Georgeta Bugnar, University of Oradea, Romania
Liana-Eugenia Mester, University of Oradea, Romania
Mircea Georgescu, "Al. I. Cuza" University of Iasi, Romania
M. Ekhlaque Ahmed, Institute of Business Management, Pakistan

Anabela Oliveira da Silva Fragata, Instituto Politécnico de Viseu, Portugal
Anca Gabriela Ilie, Bucharest University of Economic Studies, Faculty of International Business and Economics, Romania
Viviana Meirinhos, Polytechnic Institute of Porto, Portugal
Pavla Říhová, University of West Bohemia in Pilsen, Czech Republic
Evgenii A. Konnikov, Peter the Great St.Petersburg Polytechnic University, Russia
Norizan Mohd Kassim, University of Nizwa, Oman
Cristina Iovu, Bucharest Academy of Economic Sciences, Romania
Alena Buchalceva, University of Economics, Prague, Czech Republic
Bodislav Dumitru Alexandru, Bucharest University of Economic Studies, Romania
Benoit Mougenot, Universidad San Ignacio de Loyola, Peru
Tatjana Vasiljeva, RISEBA University, Latvia
Andreea-Mihaela Barbu, The Bucharest University of Economic Studies, Romania
Nataliia Gennadievna Fersman, Peter the Great St. Petersburg Polytechnic University, Russia
Gabriela Moise, Petroleum-Gas University of Ploiesti, Romania
Elena Širá, Faculty of Management, University of Prešov, Slovakia
Sabina Irimie, University of Petrosani, Romania
Nicoleta Acomi, Constanta Maritime University, Romania
Adela Laura Popa, University of Oradea, Romania
Azizah Omar, Universiti Sains Malaysia, Malaysia
Ionela Mituko Vlad, UASVM of Bucharest, Romania
Chiraz Ghribi Besbes, Univesity of Sfax, Tunisia
Stanislav Mitrovic, University of Novi Sad, Serbia
Irina Zaychenko, Peter the Great Saint-Petersburg Polytechnic University, Russia
Aurelia Balan, The University of Agronomic Sciences and Veterinary Medicine Bucharest, Romania
Ardak Turginbayeva, Al-Farabi Kazakh National University, Kazakhstan
Cristina Mohora, Politehnica University of Bucharest, Romania
Larysa Novak-Kalyayeva, Lviv Regional Institute, Ukraine
Irina Y. Shpolianskaya, Rostov State University of Economics, Russia
Andrey Sergeevich Shevyakin, South-West State University, Russia
Martina Dragija Kostić, University of Zagreb, Faculty of Economics and Business, Croatia
Orlando Lima Rua, Polytechnic of Porto/ISCAP, Portugal
Poorna Prabhat Sunkara, Andhra Loyola College, India
Mihaela-Carmen Muntean, "Dunarea de Jos" University of Galați, Romania
Hanane Ellioua, Hassan I University, Morocco
Jan Tluchor, University of West Bohemia, Czech Republic
José Luís Pereira, University of Minho, Portugal
Blajina Ovidiu, Politehnica University of Bucharest, Romania
Luis Silva Rodrigues, ISCAP/Politécnico do Porto, Portugal
Kristina Afrić Rakitovac, Juraj Dobrila University of Pula, Croatia
Kamal Abou El Jaouad, National School of Commerce and Management of Casablanca - University Hassan 2 , Morocco
Janusz Wielki, Opole University of Technology, Poland
Katarína Rentková, Comenius University in Bratislava, Faculty of Management, Slovakia
Ionela Carmen Pirnea, Bucharest University of Economic Studies, Romania
Veit Köppen, Otto-von-Guericke University, Germany
Fadoua Laghzaoui, Abdelmalek Essaâdi University, Morocco
Tatyana Maximova, ITMO, Russia
Cristina Alpopi, The Bucharest University of Economic Studies, Romania
Sock Lee Ching, Universiti Sains Malaysia, Malaysia
Elena Bogan, University of Bucharest, Faculty of Geography, Romania
Laurencia S. Krismadewi, University of Economics, Prague, Czechia
Yosra Essid Hamas, Effat University, KSA
Dorina Nicoleta Mocuta, University of Agronomic Sciences and Veterinary Medicine of Bucharest, Romania

Olga S. Stepchenkova, International Banking Institute, Russia
Olga Koropets, Ural State Economic University, Russia
Andreea Elena Matic, 'Dunarea de Jos' University Galati, Romania
Stefania Cristina Mirica, "Dunarea de Jos" University of Galati, Romania
Antonina Pronina, Surgut State University of the Khanty-Mansiysk Autonomous Okrug - Ugra, Russia
Olga Alekseevna Bykanova, Plekhanov Russian University of Economics, Russia
Olga Mikhailovna Karpova, Ural Federal University, Russia
Sergey Matveev, Voronezh State University of Forestry and Technologies named after G.F. Morozov, Russia
Ecaterina Daniela Zeca, "Dunarea de Jos" University of Galati, Romania
Blanka Bazsova, VŠB-Technical University of Ostrava, Czech Republic
Folakemi Ohunakin, Covenant University, Nigeria
Ana Iolanda Voda, Alexandru Ioan Cuza University, Romania
Eva Lukášková, Tomas Bata University, Czech Republic
Beatrice Leustean, Politehnica University of Bucharest, Romania
Svetlana N. Karelskaia, Saint-Petersburg State University, Russia
Kornilova Lyudmila Mikhailovna, Chuvash State Agricultural Academy, Russia
Maslin Masrom, Universiti Teknologi Malaysia, Malaysia
Ekaterina Avduevskaia, Peter the Great St. Petersburg Polytechnic University (SPbPU), Russia
Sena Okuboyejo, Covenant University, Nigeria
Paula Odete Fernandes, Polytechnic Institute of Bragança (IPB); UNIAG, Portugal
Marina Fađoš, Comenius University in Bratislava, Faculty of Management, Slovakia
Simona Činčalová, College of Polytechnics Jihlava, Czech Republic
František Korček, University of Economics in Bratislava, Slovakia
Dana Corina Deselnicu, Politehnica of Bucharest, Romania
Nicoleta Daniela Ignat, Politehnica University of Bucharest, Romania
Isaias Scalabrin Bianchi, Federal University of Santa Catarina, Brazil
Amalia Venera Todorut, „Constantin Brancusi” University of Targu-Jiu, Romania
Mariya Plakhotnikova, South-West state University, Russia
Tamara V. Mescheryakova, Siberian State Medical University, Russia
Mirjana Hladika, Faculty of Economics and Business, University of Zagreb, Croatia
Aurelia Ioana Chereji, University of Oradea, Faculty of Environmental Protection, Romania
Nikolina Dečman, Faculty of Economics & Business, University of Zagreb, Croatia
Alina Ginghină, University of Bucharest, Romania
Angi Erastievich Skhvediani, Peter the Great St. Petersburg Polytechnic University, Russia
Liudmyla Niemets, V. N. Karazin Kharkiv National University, Ukraine
Sergey I. Shanygin, St. Petersburg State University, Russia
Malika Haoucha, Hassan II University of Casablanca, Morocco
Goh Choon Yih, Multimedia University, Malaysia
Anna Dolinskaia, South Ural State University, Russia
Elena S. Gavrilyuk, Saint Petersburg National Research University of Information Technologies, Mechanics and Optics, Russia
Joanna Radomska, Wroclaw University of Economics, Poland
A. Merkulov, Central Russian Institute of Management, Branch of RANEP, Russia
Oksana Yuldasheva, Saint-Petersburg State University of Economics, Russia
Amélia Cristina Ferreira da Silva, Polytechnic Institute of Porto, Portugal
Marlene Silva, Polytechnic Institute of Porto - Higher Institute of Accounting and Administration of Porto – Center for Organisational and Social Studies, Portugal
Diana Panait-Ioncică, The Bucharest University of Economic Studies, Romania
Martha Claudia Rodríguez Villalobos, Universidad de Monterrey, México
Tijani Amara, University of Gafsa, Tunisia
Teresa Dieguez, IPCA & IPP, Portugal
Jumadil Saputra, Universiti Malaysia Terengganu, Malaysia
Tamara Selentyeva, Peter the Great St. Petersburg Polytechnic University, Russia
Ekaterina Zuga, Saint-Petersburg State University, Russia

Tatyana Strekaleva, Reshetnev Siberian State University of Science and Technologies, Russia
Hezlina binti Mohd Hashim, Universiti Teknologi PETRONAS, Malaysia
Emese Tokarčíková, University of Zilina, Slovakia
Yana Radyukova, Tambov State University named after G.R. Derzhavina, Russia
Nataliia Orlova, Kyiv National University of Trade and Economics, Ukraine
Katarzyna Hys, Opole University of Technology, Poland
Anastasiia Dalibozhko, Tomsk State University, Russia
Beata Sofrankova, University of Presov, Faculty of Management, Slovakia
María Lucelly Urrego Marín, Corporación Universitaria Minuto de Dios – UNIMINUTO, Colombia
Silvia Muhcina, Ovidius University of Constanta, Romania
Artem A. Golovin, Southwest State University, Russia
Anca Vasilescu, Transilvania University of Brasov, Romania
Camelia-Daniela Hategan, West University of Timisoara, Romania
Jolanta Baran, Silesian University of Technology, Poland
Ooi Chee Keong, Universiti Tunku Abdul Rahman, Malaysia
Abdullah Al Mamun Sarwar, Multimedia University, Cyberjaya, Malaysia
Rashit Sh. Zakirov, SUSU, Russia
Viorela Beatrice Iacovoiu, Oil and Gas University of Ploiesti, Romania
Marina Ryzhkova, Tomsk State University, Tomsk Polytechnic University, Russia
Luis Nobre Pereira, University of Algarve, Portugal
Feliz Gouveia, University Fernando Pessoa, Portugal
Ana Ježovita, University of Zagreb, Faculty of Economics & Business, Croatia
Mohd Syuhaidi Abu Bakar, Universiti Teknologi Mara (UiTM), Malaysia
Dmitry Verzilin, Lesgaft University, SPIIRAS, Russia
Nermin Khalifa, AAST, Egypt
Elisabete da Anunciação Paulo Morais, Instituto Politécnico de Bragança, Portugal
Yaseen Ahmed Meenai, IBA Karachi, Pakistan
Katarzyna Świerszcz, Military University of Technology in Warsaw, Poland
Gabriela Gheorghiu, “Ovidius” University of Constanta, Romania
Cristina Leovaridis, National University of Political Studies and Public Administration, Bucharest, Romania
Nadezhda A. Lvova, Saint Petersburg State University, Russia
Bogdan Ćwik, Military University of Technology, Poland
Dan Bodescu, University of Agricultural Sciences and Veterinary Medicine Iași, Romania
Marek Szafraniec, Silesian University of Technology, Poland
Dorin Maier, Technical University of Cluj-Napoca, Romania
Bogolyubov Valery Sergeevich, St. Petersburg state University of Economics, Russia
Alla Abdul Salam Alyamani, Mosul University, Iraq
Olga Vitalievna Zaborovskaia, State Institute of Economics, Finance, Law and Technology, Russia
Tatyana Golovina, Central Russian Institute of Management, Branch of RANEP, Russia
Mohammad Falahat, Universiti Tunku Abdul Rahman (UTAR), Malaysia
Erik Ružić, Juraj Dobrila University of Pula, Croatia
Ugochukwu Moses Urim, Covenant University, Nigeria
GalinaV. Ivankova, Plekhanov Russian University of Economics, Russia
Liudmila A. Guzikova, Peter the Great Saint-Petersburg University, Russia
Corina – Ionela Dumitrescu, Politehnica University of Bucharest, Romania
Jean-Paul Van Belle, University of Cape Town, South Africa
Lukáš Smerek, Matej Bel University in Banská Bystrica, Slovakia
Aleksandra Zygmunt, Opole University of Technology, Poland
Diana-Irinel Băilă, University Politehnica of Bucharest
Marek Vokoun, Institute of Technology and Business, Czechia
Otilia-Maria Bordeianu, Stefan cel Mare University, Suceava, Romania
Cristina Raluca Gh. Popescu, University of Bucharest; The Bucharest University of Economic Studies, Romania
Marius Bulearca, Center for Industry and Services Economics, Romanian Academy, Bucharest, Romania
Elena Agamagomedova, Belgorod State Technological University named after V.G. Shukhov, Russia

Elizaveta A. Gromova, Peter the Great St.Petersburg Polytechnic University, Russia
Anastasii I. Klimin, Peter the Great St.Petersburg Polytechnic University (SPbPU), Russia
Roxana Voicu-Dorobanțu, The Bucharest University of Economic Studies, Romania
Igor Klioutchnikov, International Banking Institute, Russia
Igor Mayburov, Ural Federal University, Russia
Simona Cătălina Ștefan, The Bucharest University of Economic Studies, Romania
Laurentiu Droj, University of Oradea, Romania
Hafizah Rosli, Universiti Teknologi Mara, Malaysia
Anand Thanamit, Peter the Great St. Petersburg Polytechnic University, Russia
Anca Monica Ardeleanu, University of Bucharest, Romania
Rachid Oumlil, ENCG-Agadir -UIZ, Morocco
Chafik Aloulou, University of Sfax, Tunisia
Ines Ben Messaoud, Higher Institute of Management of Gabes, Tunisia
Stephane Bourliataux-Lajoinie, University of Tours, France
Iuliana Raluca Gheorghe, Carol Davila University of Medicine and Pharmacy, Romania
Liudmila Oveshnikova, PLEKHANOV Russian University of Economics, Russia
Ingars Eriņš, Riga Technical University, Latvia
Agnieszka Komor, University of Life Sciences in Lublin, Poland
Violeta Sima, Petroleum-Gas University of Ploiesti, Romania
Rozalia Nistor, "Dunarea de Jos" University of Galati, Romania
Maxim Vlasov, Ural Federal University, Russia
Ivan Darushin, St. Petersburg State University, Russia
Ravil Akhmadeev, Plekhanov Russian University of Economics, Russia
Irina Severin, Politehnica University of Bucharest, Romania
Enrique Rosales Asensio, Universidad de León, Spain
Anna V. Tikhonova, Financial University, Russia
Luís Cavique, Univ. Aberta, Portugal
Carmen Nadia Ciocoiu, The Bucharest University of Economic Studies, Romania
Anton Sorin Gabriel, Alexandru Ioan Cuza University of Iasi, Romania
Ivana Pavić, University of Zagreb, Croatia
Olawole Olanre Fawehinmi, Universiti Malaysia Terengganu, Malaysia
Camelia Slave, University of Agronomic Sciences and Veterinary Medicine Bucharest, Romania
Mário Jorge Dias Lousã, Instituto Superior Politécnico Gaya (ISPGaya), Portugal
Fedorchenko Oleg Ivanovich, Kursk Constituent of Financial University under the Government of the Russian Federation, Russia
Agnieszka Tłuczak, Opole University, Faculty of Economics, Poland
Sarina Ismail, Universiti Malaysia Terengganu, Malaysia
Valentina Sharapova, Ural State University of Economics, Russia
Maran Marimuthu, Universiti Teknologi PETRONAS, Malaysia
Ekaterina V. Orlova, Ufa State Aviation Technical University, Russia
Tomáš Sadílek, University of Economics, Prague, Czech Republic
Andreea Stroe, Nicolae Titulescu University, Romania
Gheorghe Alexandru, Oil and Gas University Ploiesti, Romania
Larisa Ivascu, Politehnica University of Timisoara, Romania
Nora'ayu Ahmad Uzir, University of Edinburgh, UK
Zijiang Yang, York University, Canada
Mihai Caramihai, Politehnica University of Bucharest, Romania
Gheorghe Durac, Alexandru Ioan Cuza University, Romania
Matúš Baráth, Comenius University in Bratislava, Slovakia
Steliana Rodino, ICEADR, Romania
Tamara V. Talanova, Chuvash State University, Russia
Mihaela Păceșilă, Bucharest University of Economic Studies, Romania
Lukas Copus, Comenius University in Bratislava, Slovakia
Igor Lyukevich, Peter the Great Saint- Petersburg Polytechnic University, Russia
Oksana Evseeva, Peter the Great St. Petersburg Polytechnic University, Russia

Elvira Taipova, South Ural State University, Russia
Magdalena Daszkiewicz, Wroclaw University of Economics, Poland
Livia Sangeorzan, Transilvania of Brasov, Romania
Mihai Mieila, Valahia University of Târgoviște, Romania
Arkadiusz Kowalski, Wroclaw University of Science and Technology, Poland
Liliana Manea, Athenaeum University, Romania
Adina Dornean, Alexandru Ioan Cuza University of Iasi, Romania
George-Adrian Muntean, Politehnica University of Timisoara, Romania
Rohana Bt Sham, UCSI University, Malaysia
Arkady Trachuk, Financial University under the Government of the Russian Federation, Russia
Maria Kovacova, University of Zilina, Slovakia
Ragheed Ibrahim Esmaeel, Mosul /Collage of Administration and Economic/ Department of Industrial Management, Iraq
Gabriela Tigu, Bucharest University of Economic Studies, Romania
Anastasiya A. Peshkova, Ural Federal University, Russia
Elena Korchagina, Peter the Great St.Petersburg Polytechnic University, Russia
Laurențiu-Gabriel Talaghir, "Dunărea de Jos" University of Galati, Romania
Athanasios Podaras, Technical University of Liberec, Czech Republic
Claudiu Cicea, Bucharest University of Economic Studies, Romania
Catalin Popescu, Petroleum-Gas University from Ploiesti, Romania
Irina Bilan, Alexandru Ioan Cuza University of Iasi, Romania
Elena Y. Prokhina, Lomonosov Moscow State University, Russia
Radek Doskočil, Brno University of Technology, Faculty of Business and Management, Czech Republic
Natalya Alexandrovna Sokolitsyna, Peter the Great St.Petersburg Polytechnic University (SPbPU), Russia
Adriana Dima, The Bucharest University of Economic Studies, Romania
Ekaterina Y. Stepanova, St. Petersburg State University of Industrial Technologies and Design, Russia
Marie Černá, University of West Bohemia, Czech Republic
Ekaterina Yu. Aleshina, Penza State University, Russia
Stanciu Vasile Miltiade, Spiru Haret University, Romania
Marcin Lipowski, UMCS Lublin, Poland
Tatiana Danescu, University of Medicine, Pharmacy, Sciences and Technology of Târgu Mureș, Romania
Cristina Mioara Buturoaga, The Bucharest University of Economic Study, Romania
Alla Bobyleva, Lomonosov Moscow State University, Russia
Agnieszka Janik, Silesian University of Technology, Poland
Marina V. Ivanova, Peter the Great St.Petersburg Polytechnic University, Russia
Besma Hkiri, Jeddah University, KSA
Petrică Sorin Angheluță, The Bucharest University of Economic Studies, Romania
Martin Petříček, Institute of Hospitality Management, Czech Republic
Waldemar Woźniak, University of Zielona Góra, Poland
Magdalena Kałol, Maria Curie-Skłodowska University in Lublin, Poland
Viktoria Anatolievna Degtereva, St. Petersburg Polytechnic University, Russia
Libuše Svobodová, University of Hradec Králové, Czech Republic
Galina Aleksandrovna Sakhbieva, Samara National Research University, Russia
Sanja Franc, Faculty of Economics and Business, University of Zagreb, Croatia
Larisa Mihoreanu, National Agency of Medicine and Medical Devices Bucharest, Romania
Natalia Viktorovna Valebnikova, Peter the Great St. Petersburg Polytechnic University (SPbPU), Russia
Liudmila Nikolova, Peter the Great St.Petersburg Polytechnic University (SPbPU), Russia
Maria Klevtsova, Southwest State University, Russia
Mikhail Kuvshinov, South Ural State University (National Research University), Russia
Adrian Turek Rahoveanu, UASVM Bucharest, Romania
Ionuț Jianu, Bucharest University of Economic Studies, Romania
Ștefan Cristian Gherghina, Bucharest University of Economic Studies, Romania
Natalia V. Gorodnova, Ural Federal University, Russia
Constanta-Nicoleta Bodea, The Bucharest University of Economic Studies, Romania

Daniela Livia Trașcă, The Bucharest University of Economic Studies, Romania
Mouna Damak Turki, Faculté des sciences de Sfax, Tunisia
Rocsana Bucea-Manea-Țoniș, Spiru Haret University, Romania
Liliia Matraeva, Russian State Social University, Russia
Alfreda Kamińska, Warsaw Management University, Poland
Zahira Moreno Freites, Universidad del Norte, Colombia
Olga Sinenko, Far Eastern Federal University, Russia
Malwina Szczepkowska, Faculty of Economics and Management, University of Szczecin, Poland
Justyna Zygmunt, Opole University of Technology, Poland
Saltanat Kondybayeva Kanapiyaevna, Al-Farabi Kazakh National University, Kazakhstan
Anna Shevyakova, LLP "Rational Solutions", Kazakhstan
Ana Ursu, Research Institute for Agricultural Economics and Rural Development, Romania
Pedro Liberato, Polytechnic Institute of Porto – School of Hospitality and Tourism, Portugal
Natalia Manea, Politehnica University of Bucharest, Romania
Gabriela Fotache, George Bacovia University, Romania
Anna Olszańska, Wrocław University of Economics, Poland
Sofia Elena Colesca, Bucharest University of Economic Studies, Romania
Rizwan Raheem Ahmed, Indus University, Pakistan
Ivan Strugar, University of Zagreb, Croatia
Natalia L. Goncharova, Peter the Great St. Petersburg Polytechnic University, Russia
Rozalia Kicsi, "Ștefan cel Mare" University of Suceava, Romania
Yulia Vertakova, Southwest State University, Russia
Kateryna Tiulkina, Odessa State Academy of Civil Engineering and Architecture, Odessa State Environmental University, Ukraine
Elena G. Kiseleva, Peter the Great St. Petersburg Polytechnic University, Russia
Sabrina O. Sihombing, Universitas Pelita Harapan, Indonesia
Airin Abdul Ghani, Universiti Malaysia Pahang, Malaysia
Shakira Fareed, Institute of Business Management (IoBM), Pakistan
Bulat Mukhamediyev, Kazakh National University, Kazakhstan
José Alejandro Cano, Universidad de Medellín, Colombia
Jeong Chun-Phuoc, Azmi & Associates. External Consultant (Compliance & Regulatory), Malaysia
Ganna Likhonosova, National Aerospace University «Kharkiv Aviation Institute», Ukraine
Viktoriia Koretskaia-Garmash, Ural Federal University named after the first President of Russia B.N. Yeltsin, Russia
Yulia Y. Finogenova, Plekhanov Russian University of Economics, Russia
Norain Ismail, Universiti Teknikal Malaysia Melaka, Malaysia
Oleg E. Kichigin, Peter the Great St. Petersburg Polytechnic University, Russia
Vladimir Plotnikov, St. Petersburg State University of Economics, Russia
Olga Vladimirovna Kalinina, St-Petersburg Polytechnic University, Russia
Natalia Vladimirovna Sharapova, Ural State University of Economics, Russia
Rafailov Mikhail Konstantinovich, Voronezh State Forestry Engineering University Named after G.F. Morozov, Russia
Tatiana Gileva, USATU, Russia
Karpunina Evgeniya, Tambov State University, Russia
Darina Saxunova, Faculty of Management, Comenius University in Bratislava, Slovakia
Alexander Obydenov, Financial University, Russia
Mohd Hadafi Sahdan, Universiti Utara Malaysia, Malaysia
Lubov Afanasjeva, Southwest State University, Kursk, Russia
Natalia Sokolova, Saint-Petersburg State University, Russia
Anna Hnydiuk-Stefan, Opole University of Technology, Poland
Konstantin Shvetsov, Peter the Great St.Petersburg Polytechnic University (SPbPU), Russia
Jolanta Maj, Opole University of Technology, Poland
Mirosław Matusek, Silesian University of Technology, Poland
Dragos Smedescu, University of Agronomic Sciences and Veterinary Medicine of Bucharest, Romania
Iwona Pisz, Opole University, Poland

Valentina Kravchenko, Peter the Great Polytechnic University, Russia
Sergey Chernogorskiy, Peter the Great St. Petersburg Polytechnic University, Russia
Daniela Matušiková, University of Prešov, Slovakia
Dawuda Alhassan, ASA College, USA
Ana-Maria Ciuhu, Institute of National Economy/National Institute of Statistics, Romania
T. Ramayah, Universiti Sains Malaysia, Malaysia
Yelena Vechkinzova, V. A. Trapeznikov Institute of Control Sciences of Russian Academy of Sciences, Russia
Aleksandra Krajnović, University of Zadar, Croatia
Ioana Ceausu, The Bucharest University of Economic Studies / Humboldt-Universität zu Berlin, Romania
Konstantin Kostin, Saint-Petersburg State University of Economics, Russia
Julia Dubrovskaya, Perm National Research Polytechnic University, Russia
Elena Iadrennikova, Ural Federal University named after the first President of Russia B.N. Yeltsin (UrFU), Russia
Aleksandr Kozlov, Peter the Great St. Petersburg Polytechnic University, Russia
Vera G. Zaretskaya, Financial University under the Government of the Russian Federation, Kursk Branch, Russia
Liviu-Adrian Cotfas, Bucharest University of Economic Studies, Romania
Elena Kolesnichenko, Tambov State University Named after G.R.Dergavin, Russia
Gennadiy Sheptalin, South Ural State University, Russia
Irina V. Kokushkina, Saint-Petersburg State University, Russia
Inna Babenko, Southwest State University, Russia
Cassia Bomer Galvao, Texas A&M University, USA
R H Kuruppuge, University of Peradeniya, Sri Lanka
Vera Vasyaycheva, Samara National Research University, Russia
Mariana Burcea, University of Agronomic Sciences and Veterinary Medicine of Bucharest, Romania
Valentina N. Rodionova, Voronezh State Technical University, Russia
I. Lukasevich, Financial University under the Government of Russian Federation, Russia
Citra Sukmadilaga, Universitas Padjadjaran, Indonesia
Maxim Vladimirovich Ivanov, Peter the Great St. Petersburg Polytechnic University, Russia
Aizzat Mohd. Nasurdin, Universiti Sains Malaysia, Malaysia
Iryna Mihus, KROK University, Ukraine
Katarína Krpálková Krelová, University of Economics, Prague, Czech Republic
Anna Ivanova, Voronezh State University of Forestry and Technologies named after G.F. Morozov, Russia
Subadriyah, Universitas Islam Nahdlatul Ulama (UNISNU) Jepara, Indonesia
Alexey Bataev, Peter the Great St. Petersburg Polytechnic University, Russia
Abdul Kadir Othman, Universiti Teknologi MARA Shah Alam, Malaysia
Lukas Valek, University of Hradec Kralove, Czech Republic
N.G. Victorova, Peter the Great Saint-Petersburg Polytechnic University, Russia
Virlanuta Florina Oana, Dunarea de Jos University of Galati, Romania
Kazi Afaq Ahmed, Institute of Business Management (Iobm), Pakistan
Piotr Wittbrodt, Opole University of Technology, Poland
Angela Lee, Sunway University, Malaysia
Ionel Bostan, Stefan cel Mare University, Romania
Muhammad Rafiq, Zhejiang University of Technology, China
Anna Kowalska, Wrocław University of Economics, Poland
František Hortai, Brno University of Technology, Czech Republic
George Ungureanu, University of Agriculture Sciences Iasi-Faculty of Agriculture, Romania
Corina Marinescu, The Bucharest University of Economic Studies, Romania
Alexei Dolzhenko, Rostov State University of Economics, Russia
Okřeǳlicka Małgorzata, Czestochowa University of Technology, Poland
Pasquale Del Vecchio, University of Salento, Italy
Valentina Şuparschii, "Dunărea de Jos" University of Galaţi, Romania
Aristides Dasso, Universidad Nacional de San Luis, Argentina

Aisha Naz, Institute of Business Management, Pakistan
Svetlana Globa, Siberian Federal University, Russia
Gheorghe Lucian, Ovidius University of Constanța, Romania
Cezar Toader, Technical Univ. of Cluj-Napoca, Romania
Michał Szaśiadek, University of Zielona Góra, Poland
Anna Nowak, University of Life Sciences in Lublin, Poland
Mariam Mateen Khan, Institute of Business Management (IoBM), Pakistan
Yulia A. Dubolazova, Peter the Great St. Petersburg Polytechnic University, Russia
Evan Asfoura, Dar Al Uloom University, KSA
Tarek Sadraoui, Université de Monastir, Tunisia
Natalia Pokrovskaja, St Petersburg State University, Russia
Karlis Kreslins, Ventspils University of Applied Sciences, Latvia
Ruxandra Ioana Curea-Pitorac, West University of Timisoara, Romania
Tan Choo-Kim, Multimedia University, Malaysia
Saba Gulzar, Institute of Business Management, Pakistan
Rejaul Abedin, North East University Bangladesh, Bangladesh
Najeh Aissaoui, FSEG Sfax, Tunisia
Taisiia Lazorenko, Igor Sikorsky Kyiv Polytechnic Institute, Ukraine
Nahariah Jaffar, Multimedia University, Malaysia
Suhail Mohammad Ghouse, Dhofar University, Oman
Anna Zarkada, Athens University of Economics and Business, Greece
Irina-Adriana Chiurciu, USAMV Bucharest, Romania
Larisa A. Ismagilova, Ufa State Aviation Technical University, Russia
U. L. T. P. Gunasekare, University of Kelaniya, Sri Lanka
Aslina Baharum, Universiti Malaysia Sabah, Malaysia
Karolina Rybicka, Czestochowa University of Technology, Poland
Muhammad Abaidullah Anwar, Al Ghurair University, UAE
Nibedita Saha, Tomas Bata University in Zlin, University Institute, Czech Republic
Ivica Linderová, College of Polytechnics Jihlava, Czech Republic
Fredrick Dande, Rowan College at Burlington County, USA
Sabina Kubiciel - Lodzińska, Opole University of Technology, Poland
Mariem Gzara, University of Monastir, Tunisia
Olga Loyko, Tomsk Polytechnic University, Russia
Georgiy Greyz, South Urals State University, Russia
Lina Artemenko, National Technical University of Ukraine "Igor Sikorsky Kyiv Polytechnic Institute",
Ukraine
Petr Rehacek, VSB-Technical University of Ostrava, Czech Republic
Maryna Pichugina, Igor Sikorsky Kyiv Polytechnic Institute, Ukraine
Souhir Amri Amamou, IHES, Tunisia
Dalia Susniene, Kaunas University of Technology, Lithuania
Oleg Nikolaevich Petukhov, Tomsk State University of Control Systems and Radioelectronics, Russia
Mabel Komunda, Makerere University Business School, Uganda
Martina Tomičić Furjan, University of Zagreb, Croatia
Ewa Stańczyk-Hugiet, Wrocław University of Economics, Poland
Suha F. K. Salem, Management and Science University, Malaysia
Maurice Abi Raad, Rabdan Academy, UAE
Emad Bataineh, Zayed University, UAE
Rand Hani Al-Dmour, The University of Jordan, Jordan
Basel M. Al-Eideh, Kuwait University, Kuwait
Dedi Purwana, Universitas Negeri Jakarta, Indonesia
David Borge-Diez, University of León, Spain
Afshan Rauf, University of Wollongong, Australia
Lai Kim Piew, Multimedia University, Malaysia
Luis Héctor Quintero Hernández, University of Guadalajara, México
Muhammad Awais Bhatti, King Faisal University, KSA

Tan Choo Peng, Multimedia University, Malaysia
Ahmed Azam, DeVry University, USA
Irina Avdeeva, Central Russian Institute of Management, Branch of RANEPA, Russia
Yong Jing Yi, INTI International College Penang, Malaysia
Madalina Ecaterina Popescu, The Bucharest University of Economic Studies, Romania
Malgorzata Adamska, Faculty of Economics and Management Opole University of Technology, Poland
Quratulain Ezam, Dow University of Health Sciences, Pakistan
Susan Tee Suan Chin, Multimedia University, Malaysia
Mohammad Ayub Khan, University of Monterrey (UDEM), Mexico
Nicoleta Radneantu, Romanian-American University, Romania
Gina Fintineru, USAMV Bucharest, Romania
Elena Budnik, UFA State Aviation Technical University, Russia
Cristiana Tindeche, University of Agricultural Sciences and Veterinary Medicine Bucharest, Romania
Arkadiusz Piwowar, Wrocław University of Economics, Poland
Dália Filipa Veloso de Azevedo Liberato, Polytechnic of Porto. School of Hospitality and Tourism, Portugal
Muntazir Haider, Institute of Business Management (IoBM), Pakistan
Ayeni Adebajji, Landmark University, Nigeria
Bahjat Fakieh, King Abdulaziz University, KSA
Ding Hooi Ting, Universiti Teknologi PETRONAS, Malaysia
Muhammad Adeel Anjum, Harbin Institute of Technology, China
Wee Yu Ghee, Universiti Malaysia Kelantan, Malaysia
Maha Alkhaffaf, World Islamic Sciences University, Jordan
Abdullah Sani Mad Khir Johari, Universiti Teknologi MARA, Shah Alam, Malaysia
Mohd Razilan Abdul Kadir, UiTM Shah Alam, Malaysia
Mohammad Mansour Al-Khasawneh, The World Islamic Sciences and Education University (WISE), Jordan
Haziah Sa'ari, Universiti Teknologi MARA, Malaysia
Zikri Muhammad, Universiti Malaysia Terengganu, Malaysia
Marina Vlasova, Saint Petersburg State University of Economics, Russia
Oualid Kherbach, Politehnica University Timisoara, Romania
Elena Yuricheva, Mari State University, Russia
Leyla Gamidullaeva, Penza State University, Russia

Disclaimer: The abstracts and papers included in these Conference Proceedings remain the work of the authors and represent their own research / opinion. IBIMA staff have had only non-editorial intervention.

It is IBIMA policy to make reasonable effort to send complete papers to two members of the program committee for full blind peer review and to send a summary of review back to the author(s)

Copyright © 2019 International Business Information Management Association (IBIMA)
Individual authors retain copyright on their authored papers. Please contact the authors directly for reprint permission

E-government and the Quest for Transparent Public Service in Nigeria

Gimbia M. DYAJI

Department of Political Science and International Relations, Covenant University, Ota, Nigeria
gimbia.dyaji@covenantuniversity.edu.ng

Samuel O. ONI

Department of Political Science and International Relations, Covenant University, Ota, Nigeria
samuel.oni@covenantuniversity.edu.ng

Jide IBIETAN

Department of Political Science and International Relations, Covenant University, Ota, Nigeria
olajide.ibietan@covenantuniversity.edu.ng

Segun JOSHUA

Department of Political Science and International Relations, Covenant University, Ota, Nigeria
segun.joshua@covenantuniversity.edu.ng

Abstract

Successive governments in Nigeria have been undertaking different administrative reforms and considerable efforts in order to make the Nigerian Public Service transparent and accountable to the citizens. This is in recognition of transparency as one of the key elements of good governance as it allows public insight in the activities of the government and its agencies and also enables them to monitor and control the decision-making process. In recognition of the importance of transparency to quality service delivery, many advanced countries have adopted Information Communication Technologies in their public services to strengthen the relationships between government and the citizens and allow the latter track the activities, and oversee the behaviours of public office holders. In this regard, e-government has been found to increase citizens' access to governmental information and thus, able to track the decisions and actions of government. The aim of this study is to interrogate the adoption of e-government in Nigeria for a transparent public service. The work reveals that the continuous diffusion of the Internet and mobile technologies, a concomitant of the democratization of the telecommunication space following the Telecommunication Act (2003), has increased citizens' accessibility and usage of ICTs. The growing acceptance and usage of ICTs in the country thus signal the potential of e-government as a tool for enhancing openness in the Nigerian Public Service. The question now is whether the growth in ICT has really translated to transparency in the Nigeria's public sector and service delivery especially in rural areas.

Keywords: e-government, transparency, public service, Nigeria

Introduction

Transparency in the public sector is imperative for accountability and is considered a hallmark of democratic government. Holders of Public offices particularly in a democratic government are expected to expend public resources in an open and transparent manner. In recent years therefore, the need for transparent governance has gained worldwide attention and nations across the world are adopting strategies and reformations to ensure that their public administration are transparent and accountable to the citizens (Danjuma, 2014).

Countries around the world are becoming technologically inclined in administration (Oni, Mbarika, Oni and Ayo (2017)). Information and communication technology is seen as a cost effective means to reduce corrupt practices and increase transparency and accountability. A government that wants to remain relevant to its citizens must therefore, introduce the e-government tools and implement them

(Mundy and Musa, 2010). Moreover, citizens have seen the importance of ICT in the private sector and how information is easily accessible and the whole management process transparent and are now requesting that their government adopt these techniques into administration. Governments that embrace transparency produce and make available information to the public more than any other government (Lord, 2006). The developed nations of the world like United State of America, United Kingdom have adopted e-government tools for a transparent and accountable government (Zouridis and Thaens, 2003).

Nigeria has the fastest growing information and communication technology market in Africa and in order to explore the potentials of ICT as the motor for sustainable advancement and worldwide competitiveness, the Nigerian Government endorsed the Nigerian National Information Technology (IT) Policy in 2001. Several years after, the country is ranked low in transparent governance. Despite the huge investment by the Nigerian government in its e-government vision for accountable, transparent and efficient public service, the country still ranks low in e-government service. This study on this basis therefore examines the potentials of ICT to serve as an additional and more effective tool for achieving transparent Nigeria's public sector. It also interrogates the fundamental challenges inhibiting the use of ICT to achieve transparency in the country's public sector.

E-Government and Transparency: A review of literature

The need to confront the complexity of modern politics to bring about public transformation signaled the utilization of ICTs in public administration and became known as e-government (Corojan, and Criado, 2012). E-government can be defined as government online. As noted by Zouridis and Thaens (2003), e-government implies that governments and governance become online. For Corojan and Criado (2012), e-Government involves utilizing information and communication technologies (ICTs) to improve the activities of public sector organizations. These activities include interactions between government and business (G2B), government and citizens (G2C), government and employees (G2E), government and government (G2G). Perri (2004) identifies four areas of activity in e-government namely e-service provision, e-governance, e-democracy and e-management. He also addresses the relationships amongst these areas. E-service provision is centered on government and private bodies, under contract, delivery services through digital network or media. These services could be individual citizen license, application for permits and licenses, providing information for the public, issuing of licenses online, receiving and storing captured biometric information, collection of tax and regulatory fees. These services are processed online in order to improve service delivery.

For Corojan and Criado (2012), e-government refers to utilizing information and communication technologies (ICTs) to improve the activities of public sector organizations. In this regards, e-Government alludes to the utilization by government organizations of data advancements, (for example, Wide Area Networks, the Internet, and versatile processing) that can change relations with nationals, organizations, and different arms of government. These innovations can serve a wide range of finishes: better conveyance of taxpayer supported organizations to residents, enhanced co-operations with business and industry, national strengthening through access to data, or more productive government administration. The subsequent advantages can be less defilement, expanded straightforwardness, more prominent accommodation, income development, or potentially cost diminishments" (World Bank, 2012). United Nations (2012) defined E-government as using the internet and the World Wide Web for providing government based information and services to its citizens. Without internet access, such information cannot be viewed or accessed by the citizens. In addition, Baum and Maio (2000) defined government online as the use of technology, internet and the new media in producing continuous service delivery, participation and governance through internal and external relations. Though these definitions vary, there is a common focus. It involves the use of ICT, particularly the internet, in improving service delivery from the government to its citizens, business and other governments. E-government improves interaction of government and other actors in the society. It is also aimed at minimizing any form of corruption and improves transparency. The main goal of E-government is that of better service delivery, political participation of the citizen and better administration of government. Perri (2004) further enunciated political activities that e-government can help to improve. According to him, e-government is the activity for policy

formulating online and the examination and supervision of the success of policy goals. It starts from identifying policy problems, use of tools or techniques to solve policy problems and developing several policies that will assist ministers and mayors which will increase performance. E-democracy is the whole activities of government, the perspectives of citizens, businesses and other organisations on issues of legislative change to the tweaking of administration of service and programmes to meet the worries of current buyers. E-management is the activity of allocating resources within government agency as stipulated by the policy made through digital means. According to Corojan and Criado (2012), e-government the development of e-government is aimed at addressing transparency, anti-corruption and accountability democratic dimensions of political systems. In this regards, e-government has the potential to improve transparency, accountability and thus capable of reducing corruption in the public sector. Recent developments have seen many governments increasing openness and transparency in their activities. This is in a bid to reduce corruption and mitigate public mistrust of government (Bertot, Jaeger and Grimes, 2010).

Transparency is a principle of public administration that involves knowing the reasons, details, logics and base of the decision taken by the administration. According to Corojan and Criado (2012), a government is transparent when there exists, institutions that make available sufficient information about public affairs openly without opacity. In this regards, citizens have easy and convenient access information that allows them have adequate knowledge and make informed judgments on the functioning and performance of their political institutions. Transparency is therefore, the relationship between political actors and the citizens in the provision of information, accountability of the government to its citizens and the political participation of the citizenry. Transparency in administration connotes that citizens have the fundamental right to have free access to information about government's action (Bertot, Jaeger and Grimes, 2010). According to Saremi and Mohammadi (2015), transparency is the accessibility of information freely by citizens directly affected by government decisions or actions. In other words, people who are being affected by the decision taken by public officers are to be in the know of every activities and actions to be carried out. Hood (2001) defines administrative transparency as acting according to published rules, based on information that is accessible for the public, under the presupposition that it secures good governance. For Armstrong (2005), it is the unfiltered information provided to the public freely and on time, on any decision and performance in the public sector. The main aim of transparency in the public sector is for good governance. When government's activities are being accessible by its citizen, it then gives room for easy running of administration. As posited by Bertot, Jaeger and Grimes (2010), the essence of transparency is to keep government honest as good government must not only be done but be seen to be done. In this regards, e-government is seen to reduce the cost of collecting and distributing and also enhance accessibility of government information to promote transparency, accountability and anti-corruption goals. Gambo (2002) defines corruption as illegality of any form that serves individuals or groups self-centered purpose. It entails any act that results in the violation of laid down rules, principles and procedures of doing things in order to gain some selfish advantages. Corruption is any act that is not in accordance with the laid down rules and regulations, norms and beliefs of the people especially where the act is done for selfish aggrandizement. Corruption includes, crimes against justice, fair play and social integrity or moral rectitude as stealing, fraud, illegal conversion, gratification of any kind to prevent justice, adulteration, counterfeiting, lying, propaganda, misleading advertisement, prostitution and other forms of sex abuse, drug abuse, infidelity to promises, plagiarism in scholarship, sexual harassment of children, servants, wards or students, examination malpractice and other forms of deception (Toyo, 1997).

The Dilemma of Transparency in Nigerian Public Service

Transparency has been a major issue in the Nigerian public service. There are various strategies aimed at ensuring transparency in Nigeria but it has yielded little or no efforts as most government activities are not open to the public (Gberevbie, Ayo, Oni & Folarin, 2014). The lack of transparency in Nigeria has caused several damages. Among these is corruption. Corruption has to be the biggest damage caused by the absence of transparency initiatives in the public sector. A government that is not transparent has every tendency to become corrupt as their activities or action cannot be monitored or questioned. The lack of transparency in Nigeria's public sector is the reason for the high rate of corruption in the country (The Punch Newspaper, 2004; Gberevbie, Ayo, Oni & Folarin, 2014).

Nigeria is a democratic nation but lack of transparency has made government of the country rule in a coercive manner. Nigerian government has become dictators because of lack of respect for institutions that promote transparency and accountability in its democratic institutions (Vanguard Newspaper, 2018). Transparency has close ties to the economy. Transparency reduces the issue of embezzlement of funds, helps in proper management of revenue, increases the government's treasury and closes any form of wastage. In Nigeria, due to the lack of transparency, public servants are caught embezzling funds and turning public funds to personal gains which affect the economy of the country (Gberevbie, Ayo, Oni & Folarin, 2014).

Transparency in Nigerian Public Service: Imperative of E-Government

Countries in Africa have not been able to structure their organizations or bureaucracies in such a way as to meet the demands of the ever growing information society and because of this, many of such governments are lagging behind in terms of accountability and transparency whereas other developed countries are already replacing these traditional organizations with e-government (Gberevbie, Ayo, Iyoha, Ojeka & Abasilim, 2016). Nigeria is one of such countries in Africa. In order for Nigeria to expand its economy, improve the educational sector, health and agriculture, the government introduced the National Information and Communication Technology Policy in 2003 (Asogwa, 2013). In 2003, Chief Olusegun Obasanjo, the former president of Nigeria, explained that this policy was introduced to ensure that the country is part of the ever growing information society with emphasis on the partnership with the public and private sector. The National e-Government Strategies (NeGSts) was immediately setup to execute the objective of the National Information and Communication Technology Policy (Iyoha, Jinadu, Ayo, Gberevbie & Ojeka, 2016). For Nigeria, it was a great start in a period where other countries were already highly developed in ICTs. Ever since its adoption in Nigeria in 2000, ICTs have been identified as the fastest, rapidly and steadily growing sector. The Global System for Mobile communications (GSM), which is the first communication revolution, was brought into the country in 2001 with 400,000 lines and a dismal of 0.4 teledensity. Since the last two decades however, Nigeria has been witnessing a sporadic adoption and diffusion of ICTs in its public institutions. There are now over 90 million active lines in the country. Today Nigeria is one of the largest telecommunication communities in Africa and amongst the top ten in the world. Global System for Mobile communications has helped to make communication between people easier. ICTs growth has yielded benefits for the private sector as several data applications like m-commerce used to conduct business in the country, m-labour which used to find labour and m-banking used in commercial banking or retail banking, are now frequently used in the country (Gberevbie, Ayo, Iyoha, Ojeka & Abasilim, 2016). The Nigeria's public sector has also witnessing e-government adoption. In a bid for the government to have web presence, 'Getting Government Online' initiative was introduced. This initiative flagged up with Government Service Portal (GSP) and Government Contact Centre (GCC). Both services were introduced to improve the way government run their programs that should benefit citizens in service delivery. The Government Service Portal allows access to citizens and stakeholders in order to be aware of services provided by government agencies. The government of Nigeria now uses these telecommunication devices as a medium to pass very important messages or information to its citizenry, which could be on security, health, education and so on (Osinachi, 2011). The manual means of paying salary in the Nigerian Public Service has stopped and e-payment has been embraced. E-payment has helped the Nigerian government close any form of corrupt practices in terms of detecting "ghost" workers as civil servants and checking payment errors. E-payment is an electronic method of issuing payment within ministries, departments and agencies. Approval is first given electronically by employers before it reaches the bank. Banks then get instructions to communicate with other banks of which the accounts of their beneficiaries are documented (Ogedebe and Jacob, 2012). Taxes are also made through e-payment. E-payment has helped Nigerian government minimize the stress and risk of paying manually and also helped the government activities to be done more openly.

According to Aginam (2014), the creation of the Ministry of Communication and Technology has also led to many ministries, departments and agencies of government in the country to have web presence (.gov.ng). The government, through the ministry, aimed that ICTs would enhance transparency and efficiency in service delivery and administration and as well facilitates citizen participation and productivity (Aginam, 2014). Payment and processing for government services such

as drivers' license, International Passport etc., are now done online and the processing can be tracked online thus capable of reducing the level of administrative corruption in the country.

Pursuant to the adoption of e-government in the Nigeria's public sector, the Central Bank of Nigeria (CBN) introduced the cashless policy in a bid to encourage e-payments and other options to cash. The policy aimed to among others, increase accessibility, transparency and convenience across the economy. Research has shown how citizens in the country prefer the cashless policy than the stressful manual banking system. Apart from this, issues like robberies, cybercrime, corruption, embezzlement, money laundering and improper management of treasury have been reduced (Ogedebe and Jacob, 2012). It can be seen from the foregoing that e-government implementation has recorded great success in Nigeria which has the potential of promoting transparency in service delivery and government administration in the country. It was also aimed to facilitate citizen participation and productivity (Aginam, 2014). Recently, Nigeria government under President Buhari has been working on the Government Contact Centres which aimed at providing a two way channel of communication between the government and its citizen. This initiative has the potential of creating more efficient way for the government to respond to requests by the citizen.

While the deployment of ICT is making impact in government agencies in urban centers, the story is not the same in rural areas of the country. As observed by Danfulani (2013), some Local Government headquarters are not even connected to Global System for Mobile Communication (GSM) and other ICT facilities. In such places, they still rely heavily on manual way of transmitting and receiving messages. In such circumstance, people still lobby for speedy process of their files from one desk to another. This scenario gives room for corruption. Government clients like contractors still bribe their way through to get things done contrary to established rules and procedures (ITU News 2012).

There is serious deficit in the level of infrastructure that is placed in the rural areas compared to the urban areas despite the rural areas accounting for more than 60 per cent of the population. Most of the telecoms base stations are situated in the urban areas as noted before leaving the rural areas with little or no access to telecommunication facilities (Gberevbie, Ayo, Iyoha, Ojeka and Abasilim, 2016).

It is noted that the teledensity rate of Nigeria is as high as 90 per cent indicating that almost every Nigerian owns a mobile phone. E-government, however, goes beyond the use of mobile phones, it requires the presence and use of the internet to be able to access government electronic services. The level of internet usage in Nigeria is not encouraging due to low level of penetration most especially in the rural areas where education is low (Iyoha, Jinadu, Ayo, Gberevbie and Ojeka, 2016).

Another challenge to ICT in service delivery at the public sector is called Digital Divide. Digital divide is the difference in ICT access and usage between different regions that shares similar characteristics. In explaining digital divide in Nigeria, it can be perceived as the difference in the accessibility and usage of ICT services between the rural population and the urban population. Digital divide in Nigeria is caused by low level of literacy, poverty, infrastructural gap and high cost of internet connectivity (Abasilim and Edet, 2015).

Another major setback to e-government implementation in Nigeria is the fact that among government agencies connected to ICT facilities, as noted by Danfulani (2013), Abasilim and Edet (2015), information on their web site are not updated to meet current information required. Some officers in government offices are not well equipped in IT skills. They often find it difficult to answer questions forwarded to them by other agencies of government that are ICT compliant. This development affects inter-agency connectivity. Worse still, there are highly placed government officials and other officers without a simple knowledge of computer operation. In another parlance, it is called low IT skill manpower. Majority of public servants do not have the required level of knowledge in ICT to carry out the task of e-services. Thus the very few with ICT knowledge are overburdened with the huge tasks.

Epileptic power supply is another major obstacle to ICT driven public sector and a critical challenge disrupting the full success of e-government implementation in Nigeria. Electricity failure in some rural and urban areas is so chronic that some of them may experience power outage for days. Power

blackout is a regular phenomenon in most Nigerian cities, towns and villages with negative impacts on the robustness of ICT (Abasilim and Edet, 2015).

Conclusion and Recommendations

It is no longer a gainsay that e-government can increase the responsiveness of government officials to citizens' information needs. Nations across the world now adopt e-government to promote public access, monitoring and tracking of government policy process, spending, services and other activities. Thus, with e-government, it is possible to identify and remove administrative corruption. In Nigeria, the use of e-government to increase public sector transparency is yet to be achieved despite the progressive adoption of ICTs by government institutions and agencies in the country. As observed by Bertot, Jaeger and Grimes (2010), successful implementation of e-government is substantially determined by strong political will in ensuring e-government tools are available in the country, in committing to best practices in e-government implementation and in government officials' acceptability of the usage. As observed by Oni, Ayo, Oni and Mbarika (2016), e-government sustainability requires strong political will, a commitment to continuous investment among others. To achieve transparency in Nigerian Public Service through e-government, e-government tools particularly, the internet services have to be made available to the citizens at affordable cost. In doing this, government efforts must concentrate more on the rural areas where substantial percentage of people resides. E-government requires that citizen have online presence. In addition, extensive public sensitization programme on the benefits of e-government is imperative in addition to constantly organizing training programmes for public officials and citizens so they can operate or make use of e-government tools. Local Government staff as well as public sector employees should be trained and retrained to be ICT compliant while computer literacy should be made a requirement for promotion. With genuine commitment to e-government, tackling corruption in the country becomes much easier by making Nigeria public administration to be transparent and responsive. This will ultimately rebuild the dwindled public trust in the government. E-government will increase citizens' access to information, strengthen their capacity to participate in decision making process, enable them oversee the activities of country's bureaucracy and make it accountable to the public which are indispensable for the much expected quality public service delivery in Nigeria.

References

- Abasilim, UD. and Edet, L. (2015) E-Governance and Its Implementation Challenges in the Nigeria Public Service, *Acta Universitatis Danubius Administration*, 7(1):30-42
- Aginam, E. (2014) U.S. ranks Nigeria High in E-government Development Index. Vanguard News Paper. July 2nd.
- Armstrong E. (2005) Integrity, Transparency and Accountability in Public Administration: Recent Trends, Regional and International Developments and Emerging Issues. United Nation. <http://unpan1.un.org/intradoc/groups/public/documents/UN/UNPAN020955.pdf>
- Asogwa, BE. (2013) Electronic government as a paradigm shift for efficient public services. *Library Hi Tech*, 31(1): 141-159.
- Bertot, JC, Jaeger, PT and Grimes, JM (2010) Using ICTs to Create a Culture of Transparency: E-government and Social Media as openness and Anticorruption tools for Societies. *Government Information Quarterly*, 27; 264-271.
- Coroan, A. & Criado, J. I (2012) E-Government for Transparency, Anti-Corruption, and Accountability: Challenges and Opportunities for Central American Countries.. In Bwalya, K. J. and Zulu, S. (eds) *Handbook of Research on E-Government in Emerging Economies: Adoption, E-Participation, and Legal Framework*. USA: IGI Global
- Danfulani, J. (2013) E-Governance: A Weapon for the Fight Against Corruption in Nigeria. Sahare Reporter. Saharareporters.com 2013/08/10/e-governance-weapon-fight-against-corruption on 24/8/18
- Danjuma, I. A. (2014) The Role of Transparency and Accountability In The Quest For Development In Nigeria. *African Journal of International Affairs And Development*, 17 (2).
- FGN Constitution (1999) (with Amendments, 2004) The Federal Republic of Nigeria. Abuja: Federal Government of Nigeria Press.

Gambo, A. (2002) *The Impact of Corruption on Personnel matters in Nigerian Civil Service. A Case Study of Katsina State Civil Commission.*(Unpublished).

Gbrevbie, D., Ayo, C., Iyoha, F., Ojeka, S., Abasilim, U. (2016) E-governance and accountability: Towards achieving the goals of public agencies in Nigeria. Proceedings of the European Conference on e-Government, ECEG Proceedings of the European Conference on e-Government, ECEG.

Gbrevbie, D., Ayo, C., Oni, A., Folarin, S. (2014) The role of information and communication technology on transparency, trust and good governance in Nigeria. Proceedings of the European Conference on e-Government, ECEG

Iyoha, F., Jinadu, O., Ayo, C., Gbrevbie, D., Ojeka, S. (2016) E-government adoption and environmental bonuses: A study of Nigeria and United Kingdom. Proceedings of the European Conference on e-Government, ECEG.

Lord, K. M. (2006) "The perils and promise of global transparency". Albany, NY: State University Press of New York.

Mundy, D. and Musa B. (2010) "Towards a Framework for e-Government Development in Nigeria". *Electronic Journal of e-Government*, 8(2): 148-61.

Obasanjo, O. (2003) "The President's Keynote Address", presented at the Stakeholders Conference on the Nigerian National E-Government Strategies and Implementation Roadmap, 7-9, Abuja.

Ogedebe, P.M. and Jacob B. P. (2012) E-payment: Prospect and Challenges in Nigeria's Public Sector. *International Journal of Modern Engineering Research*, 2-5.

Oni, A. A., Mbarika V. W., Oni, S. and Ayo, C. K. (2017). Empirical study of user acceptance of online political participation: Integrating Civic Voluntarism Model and Theory of Reasoned Action. *Government Information Quarterly*, vol. 34, pp.317-328.

Oni, A.A., Ayo, C.K., Oni, S. and Mbarika, V. W. (2016). Strategic framework for e-democracy development and sustainability. *Transforming Government: People, Process and Policy*,.10 (3): 457 – 477.

Osinachi, O. (2011) Ten years of GSM in Nigeria. *Nigerian Times News Paper*. May 7th.

Perri P. (2004) *E-governance; Styles of Political Judgement in the Information Age Polity*. New York: Palgrave Macmillan.

Punch (2004) Vol. 17 (19) August 20, pp. 10.

Saremi, H and Mohammadi, S (2015) The Relationship between Transparency and Accountability in Public Accounting. *Research Journal of Finance and Accounting*. Vol. 6, No. 9

Toyo, E. (1997) *Corruption in the Civil Society*. A paper presented at the first Transparency in Nigeria closed workshop on the National Integrity System and Action Plan for the Civil Society in Nigeria. University of Lagos New Conference Centre, 13th to 15th January.

Vanguard Newspaper (2018) <https://www.vanguardngr.com/2018/01/ekweremadu-dictatorial-tendencies-nepotism-endangering-african-democracies/>

Zouridis, S. and Thaens, M. (2003) E-Government: Towards a Public Administration Approach. *Asian Journal of Public Administration*. 25 (2); 159-183.