

Transilvania
University
of Brasov

Transilvania
University
of Brasov

FACULTY OF ECONOMIC SCIENCES
AND BUSINESS ADMINISTRATION

PROCEEDINGS OF THE

3rd International Conference “Inclusive and Sustainable Economic Growth. Challenges, Measures and Solutions”

ISEG

(Brasov, Romania, 31 May-1 June 2019)

E-BOOK

filo
diritto
editore

DAL 2008

Transilvania
University
of Brasov

Transilvania
University
of Brasov
FACULTY OF ECONOMIC SCIENCES
AND BUSINESS ADMINISTRATION

**PROCEEDINGS
OF THE**

**3rd International Conference “Inclusive
and Sustainable Economic Growth.
Challenges, Measures and Solutions”**

ISEG

(Brasov, Romania, 31 May-1 June 2019)

FILODIRITTO
INTERNATIONAL PROCEEDINGS

filo DAL 2008
diritto
editore

Log in to find out all the titles of our catalogue
Follow Filodiritto Publisher on Facebook to learn about our new products

ISBN 978-88-85813-51-9

First Edition July 2019

© Copyright 2019 Filodiritto Publisher
filodirittoeditore.com
inFOROmatica srl, Via Castiglione, 81, 40124 Bologna (Italy)
inforomatica.it
tel. 051 9843125 - Fax 051 9843529 - commerciale@filodiritto.com

Translation, total or partial adaptation, reproduction by any means (including films, microfilms, photocopies), as well as electronic storage, are reserved for all the countries. Photocopies for personal use of the reader can be made in the 15% limits for each volume upon payment to SIAE of the expected compensation as per the Art. 68, commi 4 and 5, of the law 22 April 1941 n. 633. Photocopies used for purposes of professional, economic or commercial nature, or however for different needs from personal ones, can be carried out only after express authorization issued by CLEA Redi, Centro Licenze e Autorizzazione per le Riproduzioni Editoriali, Corso di Porta Romana, 108 - 20122 Milano.

e-mail: autorizzazioni@clearedi.org, sito web: www.clearedi.org

INDEX

Foreword	8
<i>Romania's Tourist Image – A Starting Point for Erasmus+ Students' Intention to Visit and Study in Romania's Universities</i> ALBU Ruxandra-Gabriela, CHIȚU Ioana Bianca, BĂLTESCU Codruța Adina	10
<i>Higher Education Efficiency Analysis. A Data Envelopment Analysis Comparative Study of Several European Countries</i> ANDRONIC Maria Letiția	15
<i>The Impact of Being Listed on the Stock Exchange Market on the Main Activity Indicators for the National Companies</i> ANTON Carmen-Elena, SOFIAN Sergiu-Mihai	22
<i>The Relationship Between Dividend Policy and Company Performance: Evidence from Romania</i> BABA Camelia Mirela	28
<i>Differentiation Vs. Low Cost: Question Mark on an Originating Myth of Sustainable Growth</i> BACANU Bogdan	34
<i>Evaluating Romanian Universities Sustainability. Case Study: Transilvania University of Brașov</i> BĂLTESCU Codruța Adina	41
<i>Electronic Money and its Influences on Social Security</i> BOLDEA Bogdan Ion, BOLDEA Costin Radu	47
<i>The Interdependence Between Financial Education and the Banking Market in Romania</i> BOSTAN (MOTOAȘCĂ) Nicoleta Gianina	52
<i>New Approaches of the Accounting Profession Given the Globalization and Digitalization</i> BUSUIOCEANU Steliana	61
<i>The "Virtuous Circle" Regarding Public Policy – Economic Development Nexus</i> CALINOVICI Alina-Ioana, LOBONȚ Oana-Ramona, DOGARU Mădălin, CHIȘ Codruța	68

<i>The Impact of Multilevel Marketing Business Leaders on their Agents</i> CIONGRADI Ioana Mădălina, BRĂTUCU Gabriel, TOFAN Mădălina	77
<i>Comparative Analysis in Management of Tourism Destination</i> CRĂCIUN (Radu) Otilia	83
<i>Digital Transformation, IoT and 5G Network Regulations: Opportunities for Digital Marketing and Sustainable Business Development</i> DAJ Alexis	87
<i>Sustainability of the Social Health Insurance System in the Context of Demographic Changes</i> DINCA Gheorghita, NEGRI Camelia	92
<i>Improving Traffic Safety Through Sustainable Urban Mobility Plan. Case Study: Brasov Growth Pole – Romania</i> DINCĂ Marius Sorin, BRĂTUCU Gabriel, DINCĂ Gheorghita, CHIȚU Ioana Bianca, DOVLEAC Lavinia	99
<i>Capital Intensity and Sustainable Development. Study Case for Two European Construction Companies</i> DINCĂ Marius Sorin	106
<i>Gender and Sustainability. A standpoint on Balance and Disparities</i> DRUMEA Cristina	113
<i>Measuring the Persistence in the Long-Run Growth Correlation of the Romanian Gdp and Final Consumption</i> DUGULEANA Constantin, DUGULEANA Liliana	118
<i>New Challenges for the Romanian Higher Education – the Urban and Regional Development</i> DUGULEANA Liliana, DUGULEANA Constantin	128
<i>Designing a Procedure for Business Plans Selection Tailored to the National Particularities</i> FORIS Tiberiu, FORIS Diana	138
<i>Sustainability of Military Spending in EU and NATO Member Countries: A Presentation of the Correlation Between Military Spending and Economic Growth in the Euro Atlantic Structures</i> GLONT, DARMAZ-GUZUN, PARA	142
<i>Employers' Solutions for the Mismatches between Romanian Higher Education and the Labour Market</i> GRAJDIERU (COMAN) Ecaterina	147

<i>Demographic Ageing – A Challenge for the Economic Growth of Romania and the EU</i> LITRA Adriana Veronica	152
<i>The Analysis of the Factors which Influence the Job Satisfaction in the Health Care System</i> LUCA Florin-Alexandru, BUSUIOC Alina-Mihaela, LUCA Alina-Costina	158
<i>The Role of Marketing Strategies in Attracting Consumers to the Tobacco Products Market. Case Study: Philip Morris</i> NEACȘU Nicoleta Andreea, MADAR Anca	166
<i>Leadership in Pre-University Education Process</i> NEDELCU Delia	174
<i>Study of Connection Between the Obstacles Perceived and Entrepreneurial Attitude of Students from Transylvania</i> NEGRUSA Adina Letitia, TOADER Valentin, SADKOWSKA Joanna	178
<i>Implementing Logistics Courses within Academic Curricula: Students' Opinions on Knowledge Triangle Creation and Development</i> NICOLAU Cristina, MARINESCU Nicolae	184
<i>Foreign Direct Investment, Human Capital and Innovation. An Analysis of the Romanian Regions Development</i> PELINESCU Elena	191
<i>Silver Economy in Poland. Reactive or Proactive Regional Policy Towards the Demographic Phenomenon of the Ageing Population of Voivodeships?</i> PODGÓRNIAK-KRZYKACZ Aldona, PRZYWOJSKA Justyna	197
<i>The Impact of New Technologies on Digital Marketing Strategy: How is Augmented Reality Changing the Email Marketing</i> PRODEA Bogdan-Mihai, CONSTANTIN Cristinel Petrisor	210
<i>Political Trust and Happiness</i> RĂILEANU SZELES Monica	215
<i>School Manager and the Challenges of the Educational System</i> SIMIONESCU (SAVU) Timeea-Alexandra, TODORUT Doina	220
<i>Opinions and Attitudes of Contractors Concerning the Relationship with Accounting Services Offices</i> SOFIAN Sergiu-Mihai, ANTON Carmen-Elena	225

<i>Marketing Technologies in a Digitalized World – The Path to Customer Satisfaction, Streamlining Processes and Business Growth</i> SUCIU (VODĂ) Andreea-Diana	231
<i>Fintech as an Engine for Innovation and Diversified Sustainable Growth. Case Study Central and Eastern European Countries</i> SUMEDREA Silvia	237
<i>A Simulation Model for Risk Management of Human Migration Towards Europe</i> TACHE Ileana, BÂRSAN-PIPU Nicolae	244
<i>Analysis of Romania's Emigration Flows</i> TOADER Valentin, BODE Oana-Ruxandra, NEGRUȘA Adina-Letiția	250
<i>Emotional Intelligence is an Important Mean of Managing Conflict</i> TODORUȚ Doina, SIMIONESCU (SAVU) Timeea Alexandra	256
<i>Target-Costing, a Possibility of Costs Calculation</i> TRIFAN Adrian	259
<i>The Influence of Health Apps on Individuals' Self-perceived Health Status. A Case of South-East Europe Countries</i> TUDOR Andra Ioana Maria, BRĂTUCU Gabriel, DOVLEAC Lavinia	265
<i>Social Sustainability in Education from Teachers' Perspective</i> ȚURCANU (DIMITRIU) Cristina, CONSTANTIN Cristinel Petrișor, TECĂU Alina Simona	272
<i>Importance of Music Branding from a Marketing Perspective</i> UNGUREANU Andrei, LUCA Florin Alexandru, SASU Constantin	279
<i>Appropriate Human Resources to the Needs of the Organization's Management, the Source of its Performance</i> VASCIUC (SÂNDULESCU) Cristina Gabriela	286
<i>The Perception of Terrorism Through Social Media and Other Media Sources: A Quantitative Analysis</i> VLAD Vicentiu Cosmin, CIOBANU Claudia-Ioana, LUCA Florin-Alexandru	291
<i>Fiscal Policies Applied for Economic Recovery</i> VODĂ Alina Daniela, DOBROTĂ Gabriela, CRISTEA Loredana Andreea	298
<i>IDD – Impediment or Challenge</i> ZAMFIR Ștefania-Sonia	304

*New Media Used in Marketing by Chinese Universities in Order
to Develop International Partnerships*

311

ZONGSHENG Chen, YIFEI Wang, ZIWEI Zhao, CONSTANTIN Cristinel Petrișor

FOREWORD

Brasov, May 31-June 1, 2019

The third edition of the International Conference „Inclusive and sustainable economic growth. Challenges, measures and solutions” (ISEG 2019) organized by Transilvania University of Brasov together with the Institute for Economic Forecasting of the Romanian Academy was held between 31st of May and 1st of June in Brasov, Romania. The conference gathered together a number of around 90 participants from European and non-European countries, such as US, China and Ecuador.

ISEG is the first series of conferences on inclusive and sustainable economic growth in Romania, a country that faces an increasing number of initiatives on this topic. In fact, the concept of inclusive and sustainable economic growth stands among the sustainable development goals promoted by the United Nations, and it is often referred to by many other international organizations. Addressing this topic usually requires multi- and interdisciplinary approaches, as well as various instruments and analytical methods. Moreover, this concept is at the crossroads of different disciplines and theories. The broad area of research provided by the concept of inclusive and sustainable economic growth therefore justifies our choice to placing it as a core topic of ISEG conference.

The ISEG series of conferences provide scholars the opportunity to present their research work and results on the conference topics to an international, specialized and multidisciplinary audience. Undergraduate, graduate and Ph.D. students, as well as professors of various disciplines, exchange ideas and present their research results in the conference sessions. Their debates, opinions and presentations generate added value to the literature, and also to the papers presented in the conference. Moreover, the conference networking has opened over time many opportunities for all participants in the area of sustainable and inclusive economic growth.

As mentioned in the Call for Papers, the main 2019 conference topics were (1) Economic growth and convergence perspectives in the European Union: Measurement methods and new empirical evidence; (2) Public and Private Finance Sustainability in the Context of Current Economic Challenges; (3) Issues and challenges in the Romanian higher education; (4) Challenges and prospects of economic growth in South Eastern Europe; (5) New inequalities, multidimensionality and growth pro-poorness; (6) Business for sustainable development, and (7) New approaches in marketing and management. They covered all the debates and presentations given in the conference sections: Macroeconomic and quantitative studies (I and II), Economic policy analysis, ICT and digital economy, Education (I and II), Marketing, Finance, Management, Financial and accounting management.

All papers presented in the conference sessions got valuable feedback from the session participants and panel discussants. In order to largely disseminate the conference scientific output, as well as to contribute to the strand of existing literature on sustainable and inclusive economic growth, the scientific committee of the conference has selected a number of contributions to be included in the conference proceedings volume. After the double-blind review of submitted

papers, the rate of acceptance was 67%. The accepted manuscripts cover different aspects and dimensions of sustainable and inclusive economic growth, with regard to the definition, measurement and policy measures.

A special thanks go to Gabriel Brătucu, Ioana Chițu, Radu Lixândroi from Transilvania University of Brasov, and Mioara Iordan from the Institute for Economic Forecasting, who actively and deeply involved in the organization of ISEG 2019. They made a huge effort to perfectly manage in great details all the problems of conference organization. We all express our gratitude to distinguish Professor Klaus Zimmermann, who included the ISEG 2019 conference in the series of events announced and disseminated by the Global Labor Organization.

We feel honored that scholars who attended previous editions of ISEG, were present at the conference this year as well. They exposed the progress of their studies, the latest empirical results and publication records. New scholars joined the conference, many of them finding about the conference from previous participants. In this light, we feel that a community of scholars studying the sustainable and inclusive economic growth has recently emerged in Romania, and it slightly increases from one year of another. They could bring together not only new insights to the literature, but also a conceptual framework for the design of effective policy measures.

In the end, I would like to express my appreciation to all ISEG 2019 participants, and especially to those who successfully submitted their paper to the proceedings volume, with the hope that the international research community will positively evaluate the conference output, and will incorporate it into the stream of valuable contributions.

Monica Răileanu Szeles
Member in the ISEG Conference Board