

THE INTERNATIONAL JOURNAL OF ORGANIZATIONAL INNOVATION

Volume 12, Number 1, July 2019

Table Of Contents

IJOI ID #:	Pages:	Title - Author(s):
2018-0911	10-23	Effect Of Government Policy On The Risk Of Real Estate Investment – The Case Of Taiwan’s Luxury Tax Shih-Yung Wei, Nan-Yu Chu, Te-Chin Hsu , Chih-Chun Hou
2019-0935	25-41	Strategic Planning For Transitioning From Third- To Fourth-Party Logistics Under E-Commerce Environment In China Ching-Kuei Kao, Mingwei Qian, Tang-Hsien Chang, Peng-Jung Lin
2019-0947	45-54	Exploring The Relationship Between Medical Organization Innovation And Other Medical Subjects Using Social Network Analysis Tsai-Lin Huang, Jung-Hua Wu, Tsair-Wei Chien
2019-0951	60-92	The Effects Of Service Contact, Experience Value, And Service Quality In The 2018 Penghu “Chrysanthemum Island Bicycle Trip” On Behavioral Intentions - Yeh, Wei-Ku
2019-0954	95 - 106	Research On Impact Of Resource Dependence And Institutional Pressure On Residents' Environmental Behavior - A Case Study Of Taiwan's Post-Disaster Reconstruction Of Hot Spring Areas Yu, Ouyang, Tsung-Lin, Lee
KPH-1 April 2019	110 - 121	Optimized New Product Development Strategy - Chang-Lin Yang, Hung-Kung Hsu
KPH-2 April 2019	125 - 140	The Study Of Employee Engagement Of Manufacturing Sector In Thailand Tanakorn Chalermjirapas, Hla Theingi, Mayuree Aryupong

- KPH-3 May 2019 145-161 Examining How Place Dependence And Place Identity Affect Behavioral Intention Of Marathon Tourists In Taiwan
Wei-San Su, Chao-Chun Hsu
- 2019-0946 165-187 Design For Product Usage: A Study On The Ambient Media Image Of Product Packaging
Yung-Chin Tsao, Shih-Yin Huang, Chu-Wen Hung
- 2019-0953 190-200 Mixture Proportioning Design Of Pervious Concrete Using The Paste Content Ratio Method (A Single Particle Size 19mm And 9.5mm)
Jen-Hui Su, Yung-Fa Cheng, Hung-Tao Chu
- 2019-0955 205-214 The Intelligent Forecasting Approach Of Learning- Curve In Fits Training Of Student Pilot
Chung-Lin Huang, Chung-Chi Huang, Po-Hsien Chiu
- 2019-0928 220-241 Knowledge Management Exploring The Fundamental Theory Effect Of Corporate Knowledge Management For Strengthening Marketing Strategy Applications - Liu Ying-Yen
- 2019-0949 245-260 An Empirical Research Of Environment Management Strategy: Exploring The Relationships Among Perceived Corporate Social Responsibility, Organizational Trust, Perceived External Prestige And Organizational Identification
Chin- Lai Su, Ethel M. Lee, Yuan- Duen Lee
- 2019-0963 270-278 Analyzing The Performance Of Private Universities By Using Data Envelopment Analysis And Malmquist Productivity Index Analysis Methods In China
Wang Lei, Yi- Jian Huang
- 2019-0965 280-289 Research On Relationships Among Achievement Goals, Self-Efficacy And Academic Performance Of Students In Shandong Province
Wen- Hong Sun, Yi- Jian Huang
- 2019-0967 295-303 The Influence Of Teachers' Perceived Organizational Justice On Organizational Citizenship Behavior In Chinese Private Universities: Mediate Role Of Job Satisfaction
Xiao Junru, Yi- Jian Huang
- 2019-0957 305-337 The Study Of Total Quality Management On Business Performance In Tourist Hotels In Taiwan
Yu- Lun Hsu

- 2019-0950 340-352 The Quality Of Service At Community Health Centers In Taiwan - Hsiao- Chi Ling, Chiao Chao
- 2019-0971 355-362 Alternative Treatment Of Data Envelopment Analysis Model With Congestion Measurement
Yang Wu, Wen-Chi Sun
- 2019-0952 365-374 Learning Result Of Systematic Innovation Course Under Different Cognitive Styles For Students
Hsiang- Chin Hung, Wei- Kang Tung, Li- Ju Chen

Information Regarding:

[The International Association of Organizational Innovation \(IAOI\)](#)
[The International Journal of Organizational Innovation \(IJOI\)](#)
[The International Conference on Organizational Innovation \(ICOI\)](#)

THE INTERNATIONAL ASSOCIATION OF ORGANIZATIONAL INNOVATION (IAOI) is a non-profit organization. **IAOI** is the publisher of this **Journal**. It also holds an **Annual Conference** (See Below). You may become a member of **IAOI** by either presenting a paper at their **Conference** or publishing an article in their **Journal**. For more information on the **International Association of Organizational Innovation**, go to: <http://www.iaoiusa.org>

THE INTERNATIONAL JOURNAL OF ORGANIZATIONAL INNOVATION (IJOI) (ISSN 1943-1813) is an international, blind peer-reviewed journal, published quarterly. It may be viewed online for free. There are no print versions of this journal; however, the journal .pdf file may be downloaded and printed. It contains a wide variety of research, scholarship, educational and practitioner perspectives on organizational innovation related themes and topics. It aims to provide a global perspective on organizational innovation of benefit to scholars, educators, students, practitioners, policy-makers and consultants. All past issues of the journal are available on the journal website. Submissions are welcome from the members of IAOI and other associations & all other scholars and practitioners. Student papers are also welcome. For information regarding submissions to the journal, go to the journal homepage: <http://www.ijoi-online.org/>
To Contact the IJOI Editor, email: ijoinnovation@aol.com

THE 2019 INTERNATIONAL CONFERENCE ON ORGANIZATIONAL INNOVATION (ICOI) Will Be Held At The University Of Ulsan, Pusan, South Korea, July 20-22 2019, For More Information, Go TO: <https://icoiconference.wixsite.com/icoi2019>

THE 2019-2020 BOARD OF EDITORS

Editor-In-Chief	Frederick L. Dembowski - International Association of Org. Innovation, USA
Associate Editor	Chich-Jen Shieh - International Association of Org. Innovation, Taiwan, R.O.C.
Associate Editor	Sergey Ivanov - University of the District of Columbia, USA
Assistant Editor	Adele Potgieter, Nelson Mandela University, RSA
Assistant Editor	Ahmed M Kamaruddeen - Universiti Utara, Malaysia
Assistant Editor	Alex Maritz - La Trobe University, Australia
Assistant Editor	Anton Shufutinsky. AMI, LLC and Cabrini University, USA
Assistant Editor	Asma Salman - American University in the Emirates, Dubai
Assistant Editor	Babita Mathur-Helm, University of Stellenbosch, South Africa
Assistant Editor	Barbara Cimatti - University Of Bologna, Italy
Assistant Editor	Barbara Qualls - Stephen F. Austin State University, USA
Assistant Editor	Ben Hendricks - Fontys University of Applied Sciences, The Netherlands
Assistant Editor	Bo Li - California State University, Los Angeles, USA
Assistant Editor	Carl D Ekstrom - University Of Nebraska at Omaha, USA
Assistant Editor	Catherine C Chiang - Elon University, USA
Assistant Editor	Chung-Hung Lin - I-Shou University, Taiwan, R.O.C.
Assistant Editor	Denis Ushakov - Northern Caucasian Academy of Public Services
Assistant Editor	Eloiza Matos - Federal Technological University Of Paraná - Brazil
Assistant Editor	Fernando Cardoso De Sousa - Portuguese Association of Creativity And Innovation (APIC), Portugal
Assistant Editor	George Willey - Stephen F Austin State University, USA
Assistant Editor	Hong-Cheng Liu - I-Shou University, Taiwan R.O.C.
Assistant Editor	Hsien-Bin Wang, TransWorld University, Taiwan R.O.C.
Assistant Editor	Hsin-Mei Lin - National Chi Nan University, Taiwan R.O.C.
Assistant Editor	Ibnu Khajar, Unissula Semarang, Indonesia
Assistant Editor	Ismael Abu-Jarad - Universiti Sains Islam Malaysia
Assistant Editor	I-Ying Chang - Chung Hua University, Taiwan, R.O.C.
Assistant Editor	Jason Jyh-Bin Suen, I-Shou University, Taiwan R.O.C.
Assistant Editor	Jeffrey Oescher - Southeastern Louisiana University, USA
Assistant Editor	Jibril Adewale Bamgbade, Swinburne University of Technology,

Sarawak, Malaysia

Assistant Editor	Joshua C. Chang - Chien-kuo Technology University, Taiwan
Assistant Editor	Jun Dang - Xi'an international Studies University, China
Assistant Editor	Julia N Ballenger - Texas A & M University - Commerce, USA
Assistant Editor	Julius Ndumbe Anyu - University of the District of Columbia, USA
Assistant Editor	Jyh-Rong Chou - I-Shou University, Taiwan R.O.C.
Assistant Editor	Kai-Ping Huang - University Of Technology, Sydney, Australia
Assistant Editor	Ken Simpson - Unitec, New Zealand
Assistant Editor	Khwanchol Hasayotin, Suan Sunandha Rajabhat University, Thailand
Assistant Editor	Krishnaswamy Jayaraman - Taylor University, Malaysia
Assistant Editor	Madeline Berma - Universiti Kebangsaan, Malaysia
Assistant Editor	Marius Potgieter - Tshwane University Of Technology, South Africa
Assistant Editor	Mei Mei Jiang, Texas A&M Commerce, USA
Assistant Editor	Meithiana Indrasarim, University of Soetomo (UNITOMO), Indonesia
Assistant Editor	Melissa Jeanette Lötter, Tshwane University of Technology, South Africa
Assistant Editor	Melissa Kaulbach - Sarasota University, USA
Assistant Editor	Michelle Williams - Stephen F. Austin State University, USA
Assistant Editor	Nathan R Templeton - Texas A&M University Commerce, USA
Assistant Editor	Opas Piansoongnern - Shinawatra University, Thailand
Assistant Editor	Ralph L Marshall - Eastern Illinois University, USA
Assistant Editor	Ray Thompson - Texas A&M University-Commerce. USA
Assistant Editor	Shang-Pao Yeh - I-Shou University, Taiwan R.O.C.
Assistant Editor	Siriwan Saksiriruthai - Suan Sunandha Rajabhat University, Thailand
Assistant Editor	Sohail Bin Ahmed - Universiti Teknologi Mara, Malaysia
Assistant Editor	Stacy Hendricks - Stephen F. Austin State University, USA
Assistant Editor	Thomas C. Valesky - Florida Gulf Coast University, USA
Assistant Editor	Tsung-Lin Lee - China University Of Science and Technology, Taiwan, R.O.C.
Assistant Editor	Tung-Yu Tsai - Taiwan Cooperative Bank, Taiwan R.O.C.
Assistant Editor	Wan-Yu Chang - Chung Hua University, Taiwan, R.O.C.
Assistant Editor	Yen Hsu - Tatung University, Taiwan (R.O.C.)
Assistant Editor	Yi-Hsien Lin - Da Yeh University, Taiwan R.O.C.
Assistant Editor	Yu San Ting - Da-Yeh University, R.O.C.
Assistant Editor	Yulun Hsu - Fo Guang University, Taiwan, R.O.C.
Assistant Editor	Zach Kelehear - Georgia Regents University, USA