

Uniwersytet
Ekonomiczny
w Katowicach

International Scientific Conference

Emerging Trends in Economics, Culture and Humanities (etECH2017)

PROGRAMME

APRIL 26 – 28, 2017, RIGA

Dear conference participants!

Since our previous conference “21st Century Challenges for Economics and Culture 2016” we have been working on re-branding our conference. This year we are happy to introduce a new title and a new logo of our annual international scientific conference – “Emerging Trends in Economics, Culture and Humanities (etECH)”! We are also happy to have a new partner - the Faculty of Management of the University of Economics in Katowice!

This year we have an honour to host guests from USA, Lithuania, Poland, Russia, Kazakhstan, Slovakia, Italy, Israel, and Bangladesh. We hope our conference will become a widely known event and meeting place for even larger number of participants from all over the world.

Welcome to Riga! Welcome to the University of Economics and Culture!

Jelena Titko
Vice-rector for Science and International Cooperation
University of Economics and Culture

CONFERENCE SCIENTIFIC BOARD

*Dr.oec., professor Stanislavs Keiss, The University of Economics and Culture /Latvia/
Dr.phil., professor Velga Vevere, The University of Economics and Culture /Latvia/
Dr.oec., professor Inga Shina, The University of Economics and Culture /Latvia/
Dr., professor Michael Levens, Walsh College /USA/
Dr.oec., professor Biruta Sloka, University of Latvia /Latvia/
Dr.oec., professor Elina Gaile-Sarkane, Riga Technical University /Latvia/
Dr.oec., professor Tatjana Tambovceva, Riga Technical University /Latvia/
Dr.oec., professor Vita Zarina, Turiba University /Latvia/
Dr.habil. oec., professor Waldemar Dotkus, Wroclaw University of Economics /Poland/
Dr.habil.oec., professor Arvydas Virgilijus Matulionis, Lithuanian Social Research Centre /Lithuania/
Dr., professor Iveta Simberova, Brno University of Technology /Czech Republic/
Dr., professor Tatjana Polajeva, Tallinn University of Technology /Estonia/
Dr. habil.oec., professor Krystyna Jedralska, Katowice University of Economics /Poland/
Dr., professor Daiva Jureviciene, Vilnius Gediminas Technical University/Lithuania/
Dr., professor Aleksandra Lezgovko, Mikolas Romeris University /Lithuania/
Dr.oec., associate professor Jelena Titko, The University of Economics and Culture /Latvia/
Dr.oec., associate professor Inara Kantane, The University of Economics and Culture /Latvia/
Dr.paed., associate professor Larisa Turuseva, The University of Economics and Culture /Latvia/
Dr.paed., associate professor Jelena Jermolajeva, The University of Economics and Culture /Latvia/
Dr. oec., associate professor Deniss Sceulovs, Riga Technical University /Latvia/
PhD, associate professor Zanina Kirovska, Integrated Business Institute /Republic of Macedonia/
PhD, associate professor Malgorzata Rozkwitalska, Gdansk School of Banking /Poland/
Dr., associate professor Andrei G. Zavaliy, American University of Kuwait /Kuwait/*

CONFERENCE EXECUTIVE BOARD

Jelena Titko, The University of Economics and Culture /Latvia/
Oksana Lentjusenkovna, The University of Economics and Culture /Latvia/
Vita Stige-Škuškovnika, Alberta College /Latvia/
Michael Levens, Walsh College /USA/
Marcin Komanda, The University of Economics in Katowice /Poland/
Velga Vevere, The University of Economics and Culture /Latvia/
Stanislavs Keiss, The University of Economics and Culture /Latvia/
Inga Shina, The University of Economics and Culture /Latvia/
Tatjana Tambovceva, Riga Technical University /Latvia/
Deniss Sceulovs, Riga Technical University /Latvia/
Larisa Turuseva, The University of Economics and Culture /Latvia/
Aija Sannikova, The University of Economics and Culture /Latvia/
Gatis Dilans, The University of Economics and Culture /Latvia/
Juris Juriss, The University of Economics and Culture /Latvia/
Julija Asmuss, The University of Economics and Culture /Latvia/
Marcis Pinnis, The University of Economics and Culture /Latvia/
Erika Krutova, The University of Economics and Culture /Latvia/
Jelena Jermolajeva, The University of Economics and Culture /Latvia/
Kaspars Steinbergs, The University of Economics and Culture /Latvia/
Zane Veidenberga, The University of Economics and Culture /Latvia/
Ingus Barovskis, The University of Economics and Culture /Latvia/

REGISTRATION / OPENING / PLENARY SESSION

WEDNESDAY, APRIL 26

- 17.00 – 18.00** MEETING OF HEI REPRESENTATIVES (HOTEL TOSS)
18.00 – 19.00 WELCOME DRINK (HOTEL TOSS)

THURSDAY, APRIL 27

- 9.30 – 10.00** REGISTRATION (3rd floor)
10.00 – 11.00 OPENING CEREMONY / PLENARY SESSION (room 305)

❖ *Welcome speech*

Oksana Lentjushenkova, Acting Rector / University of Economics and Culture

Jelena Titko, Vice-Rector for Science and International Cooperation / University of Economics and Culture

❖ *Emerging Trends in Brand Marketing*

Michael Levens, Chair and Professor of Marketing / Walsh College (USA)

❖ *Emerging Trends in Supply Chain Management*

Anna Svirina, Professor at the Department of Financial Engineering and Derivatives / TISBI University of management (Russia) – online presentation

- 11.00 – 11.30** COFFEE BREAK
11.30 – 13.30 PARALLEL SESSIONS
13.30 – 14.30 LUNCH
14.30 – 15.30 PARALLEL SESSIONS
19.00 – 22.00 CONFERENCE DINNER

THURSDAY, APRIL 27

Parallel Sessions 11.30 – 13.30 / 14.30 – 15.30

EMERGING TRENDS IN ECONOMICS AND FINANCE

room 307

Chairpersons – Dr. oec. Professor Tatjana Tambovceva; Dr. oec. Professor Stanislavs Keiss; Dr. oec. Assistant Professor Aija Sannikova

Katarzyna Zak

Physical Investment Financing: The Cases of Poland and Latvia

Michael Levens

The Influence of Organic Product Classification on Charitable Contributions Embedded in Retail Prices

Liga Sadovica, Valentins Lavrinovics, Gatis Junghans

Facilitating Distributed Flexibility through Aggregation: The Case of Latvian Energy Markets

Magdalena Bywalec

The Financial Efficiency of the Banking Sector of Latvia Compared to Other Sectors of the European Union in the Period 2007-2014

Anna Jedrychowska

Compensation for Lost Income for Indirectly Affected by the Death of a Household Member

Anastazja Magdalena Kasztalska

The Economic Theory of Luxury Goods

Maria Misankova, Katarina Zvarikova, Jana Kliestikova

Bankruptcy Practice in Countries of Visegrad Four

Aija Sannikova, Tamara Grizane

Factors Influencing the Supply of Labour in Latvia

Magdalena Leska

Rhetoric in Investor Relations: The Case of a Letter to Shareholders

Piotr T. Nowakowski, Bogdan Wieckiewicz

Major Principles of the Governmental Family 500 Plus Program and Its First Effects

Lis Tomasz

Analysis of the Credibility of the Report on the Equity Accounting

Tatyana Daudisha

Impact of the Changes in Personal Income Tax Regulation on Citizens' Well-Being

Ludmila Verovska, Alexey Leontyev

Use of the Tax Prism Method when Forming Tax Part of the Budget

Liucija Birskyte

The Effectiveness of Financial Support to Small and Medium Size Enterprises in Lithuania

Aleksandra Lezgovko, Andrej Jakovlev

The Evaluation of Trade Credit Insurance in Lithuanian Business Market as a Credit Risk Management Tool

Lukas Radziunas, Rita Remeikiene

The Valuation of Monetary Policy in the USA and Eurozone Countries after the 2007-2008 Crisis

Angelina Ilchenko, Xiang Xiao Gang, Vladimir Stepanov

Econometric Modelling of Influence of Level of the Social and Economic Infrastructure on Quality of Life of the Population

EMERGING TRENDS IN ICT SOLUTIONS FOR BUSINESS, MANAGEMENT AND EDUCATION

room 315

Chairpersons –Dr. sc. ing. Assistant Professor Julija Asmuss; Dr. sc. comp. Assistant Professor Marcis Pinnis

Ludmila Penicina, Daniels Stugis

Electronic Workflow and E-signature Implementation Pilot-Project in Riga Technical University

Sanita Meijere, Tatjana Tambovceva

ICT Solutions for Education Effectiveness

Marcis Pinnis

Lessons Learned from Post-editing with Statistical Machine Translation and Neural Machine Translation Systems

Rita Remeikiene, Gintare Grigaliune

The Peculiarities of Digital Shadow Economy

EMERGING TRENDS IN INTERNATIONAL BUSINESS RELATIONS AND LEGISLATION

room 308

Chairpersons – Dr. iur. Assistant Professor Erika Krutova; Dr. iur. Assistant Professor Juris Juriss

Jolanta Dinsberga

Establishment of Easements by Law

Gediminas Valantiejus

Are EU Member States Ready for the New Union Customs Code: Emerging Legal issues on the National Level

Natalja Verina, Jelena Titko

Demand for Students Graduated from Law Programmes at the Latvian Labour Market

Dace Tarasova, Jolanta Dinsberga

Annual Paid Leave

Laila Vaivode

International and Local Legal Regulation Aimed to Prevent and Combat Terrorism Activities

Una Skrastina

New Challenges in the In-House Public Procurement

Natalja Verina

Legal Rational for Application of Real Estate Tax in Latvia

Erika Krutova

Treaty of Lisbon and Police Cooperation

EMERGING TRENDS IN EDUCATION AND PEDAGOGY

room 309

Chairpersons –Dr. phil. Professor Velga Vevere; Dr. paed. Associate Professor Jelena Jermolajeva; Mg.edu.mgmt. Assistant Professor Zane Veidenberga

Jelena Titko, Edgars Cerkovskis

Matching Competencies and Modern Labour Market Needs: Students' Self-Perception Study

Iveta Cirule, Iveta Ludviga, Simona Adela Maria Grama, Ilmars Kreituss

The University Business Incubators Service Utilization – research results from Latvia

Anna Kwiecien

The Role of Universities in Shaping Culture – Contemporary Changes

Jelena Budanceva, Jekaterina Bierne, Zane Veidenberga, Jelena Titko

Study Process Improvement Directions: Students' Viewpoint

Vita Stige-SkuSkovnika, Agnis Skuskovniks
Trends in Career Development of Alberta College Graduates

Mirosław Rewera, Jadwiga Daszykowska
Parents' Expenditure on Children Education in Poland

Sandra Valantiejiene
Problems of 14-18 Years Old Youth and the Trends of Organization of Prevention Activities: Lithuanian Case

Velga Vevere, Consuelo Resentini, Marcos Garcia Alfaya, Angel Muniz Mejuto
Cultural Adaptation of Erasmus Students and Host University Responsibility

Jelena Jermolajeva, Tatiana Bogdanova
Philosophy of the Profession and Professional Knowledge as the Structural Components of Professional Identity of Higher Education Teachers in Samples of Riga and Smolensk

Jelena Jermolajeva, Svetlana Silchenkova
Professional Roles as the Structural Component of Professional Identity of Higher Education Teachers in Samples of Riga and Smolensk

Ilze Liepa-Balode, Edite Igaune
Evaluation Indicators of Social Capital in the Context of Non-Formal Culture Education

Anna Svirina, Olga Gerasimova
University Entrepreneurial Centres as a Tool for Reducing Poverty

Mali Nets
Rerouting: Management of "Pedagogical Flexibility" in Professional Development in Israel

EMERGING TRENDS IN APPLIED LINGUISTICS AND TRANSLATION

room 306

Chairpersons – Dr.philol. Assistant Professor Gatis Dilans; Dr. paed. Associate Professor Larisa Turusheva

Gatis Dilans
A Combined Process of Web-Search and Translation: The Case of user-Based Approach to Medical Terminology

Silga Svike
A New Botany Dictionary: What Should It Be Like?

Zane Veidenberga
Emotional Connotations in a Literary Text: Source Text and Target Text Reader Perception

Larissa Turusheva
An Interdisciplinary Approach to Translation and Interpreting

Margarita Spirida
Construction of Latvia's Image in British Media

Inga Milevica
American Cinematic Text and Translation

EMERGING TRENDS IN CULTURE, CREATIVE INDUSTRIES AND HUMANITIES

room 311

Chairpersons: Mg.sc.env. PhD candidate Kaspars Steinbergs; Dr.philol. Assistant Professor Ingus Barovskis

Jekaterina Bierne, Jelena Budanceva
The Attitude of the Inhabitants of the Maskavas District of Riga to Cultural Consumption

Patrycja Farnczyk
Economics and Theology: A Change of Course?

Santus Kumar Deb, Md. Kamal Uddin
Empirical Analysis of Factors Affecting The Adoption Of Smartphone On Young Generation

Krzysztof Rejman, Grzegorz Ostasz, Tadeusz Olejarz, Krzysztof Prendecki

Chosen Problems of the Economics of the Football

Armando Rotondi

Theatre as a Common Good: New Perspectives and Paradoxes in Theatre Creative Industries

Lukasz Szwejka

CCTV deployment and crime prevention- results from the pilot study

Liliia V. Matraeva, Alexey A. Konov, Sergey G. Erokhin

Analysis of Key Criteria Identifying Corporate Cultures

Imants Lavins

National Cultural Canon in between Multiculturalism and National Identity

Ingus Barovskis

Sacral and Profane in the Symbolary of the Decor of Living Rooms in Modern Society: Case of Region of Daugavpils

Juris Millers

Archival Documents Research Role in Latvian Cultural Heritage Exploration

EMERGING TRENDS IN BUSINESS ADMINISTRATION, MARKETING AND ENTREPRENEURSHIP
room 313

Chairpersons: Dr. oec. Professor Inga Shina; Dr. oec. Associate Professor Deniss Sceulovs; Dr. Marcin Komanda

Edyta Klosa

The Approach towards Logistics Staff Improvement through Trainings in Polish Companies

Saparbay Zhubayev

The Development of Entrepreneurship in Kazakhstan

Armiyash Nurmagambetova

Social Entrepreneurship Development in Kazakhstan

Viktorija Skvarciany

Factors Influencing Individual Customers' Trust in Internet Banking: Case of Latvia

Mateusz Bogolebski

Cooperation of science and business on the example of warehouse area

Maciej Pienkowski

Lean Maturity Assessment Tool for Production Companies

Marcin Komańda

Ways of Organizing Forms of Trainings Concerning Internal Documentation and Databases in Polish Enterprises

Monika Pisniak

Technology in Decision-Making under Uncertainty's Condition

Jacek Pasieczny

Organizational Pathologies under Conditions of Economic Downswing

Jana Kliestikova, Maria Misankova

By Disobedience to Success: When Brand Value Should Be Measured in Different Way than Theory Recommends

Andzela Veselova, Inara Kantane

Influencing Factors for Implementing the EFQM Excellence Model in the Latvian Enterprises

Natalja Verina, Jelena Titko

Taxes and Corporate Social Responsibility Perceived by Business Sector Representatives: Development of the Research Instrument

FRIDAY, APRIL 28

**1st International Discussion
"FINANCIAL LITERACY ISSUES IN THE BALTIC STATES"**

10.00 - 10.30 REGISTRATION / WELCOME COFFEE

10.30 - 12.00 PRESENTATION SESSION (room 305)

❖ *Welcome speech*

Jelena Titko, Vice-Rector for Science and International Cooperation / University of Economics and Culture (Latvia)

Ieva Upleja, Coordinator of financial literacy activities in Latvia / Financial and Capital Market Commission (Latvia)

Leonore Riitsalu, Researcher of financial literacy and lecturer of consumer behaviour / Estonian Business School (Estonia)

12.00 - 12.30 COFFEE BREAK

12.30 - 13.30 ROUND TABLE DISCUSSION (room 306)
"FINANCIAL LITERACY ISSUES IN THE BALTIC STATES"

13.30 - 14.30 LUNCH