

1st Albanian Marketing Management Conference

INTERNATIONAL SCIENTIFIC
CONFERENCE ON INNOVATIVE

MARKETING - ISCOIM

“MARKETING MANAGEMENT AND DIGITAL

TRANSFORMATION”

24 & 25 February, 2017 Durrës, Albania

Shtëpia botuese: Botime Morava, Tiranë

ISBN 978-9928-208-26-2

2 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

SCIENTIFIC COMMITTEE

Prof. Dr. Kseanela SOTIROFSKI University ñAleksand±r Moisiuò, Durr±s, Albania

Prof. Dr. Kristaq KUME University ñAleksand±r Moisiuò, Durrës, Albania

Prof. Francesco SCALERA University of Bari "Aldo Moro", Italy

Prof. Assoc. Dr. Shaip BYTYCI ñAAB Collegeò, Kosovo

Dr. Katalin SZENDRŕ Kaposvár University, Kaposvár, Hungary

Prof. Assoc. Dr. Ervin MYFTARAJ ñAleksand±r Moisiuò University , Durr±s, Albania

Prof. Bruno S. SERGI University di Messina, Harvard Devis Center

Prof. Assoc. Dr. Hasim DEARI University of Tetova, Macedonia

Prof. Dr. Vjollca HYSI University of Tirana, Tiranë, Albania

Prof. Savino SANTOVITO University of Bari "Aldo Moro", Italy

Prof. Assoc. Dr. Azeta TARTARAJ University ñAleksand±r Moisiuò, Durr±s, Albania

Prof. Dr. Aleksandër BIBERAJ Canadian Institute of Technology, Albania

Prof. Dr. Fatmir MEMA University of Tirana, Tiranë, Albania

Prof. Assoc. Dr. Shpetim CERRI University ñAleksand±r Xhuvaniò Elbasan, Albania

Prof. Dr. Ilia KRISTO University of Tirana, Tiranë, Albania

Dr. Annie TUBADJI University of Bologna, Italy

Prof. Dr. Mit'hat MEMA University ñAleksand±r Moisiuò, Durr±s, Albania

Dr. Ilir BEJTJA Ministry of Energy and Industry of Albania

Dr. Aurel KOROCI Albanian University, Tiranë, Albania

Prof. Assoc. Dr. Elvira FETAHU University ñAleksand±r Xhuvaniò Elbasan, Albania

PhD. Cand. Hysen SOGOJEVA ñPjeter Budiò College, Kosovo

ORGANIZING COMMITTEE

Prof. Assoc. Dr. Ervin MYFTARAJ (Head of the Organizing Committee)

Msc. Erjonilda HASRAMA (Organizing Committee Coordinator)

Prof. Assoc. Dr. Elton NOTI

Prof. Assoc. Dr. Blerim KOLA

Dr. Eldian BALLA

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 3

Table of contents

Immigrant Entrepreneurs: Which Market Should Be Targeted?

Annie Tubadji, Elvira Fetahu, Peter Nijkampéééééééééé.éé14

Rëndësia e marketingut të marrëdhënieve në rritjen e fitimit neto gjatë CJK.

Rasti i sektorit bankar shqiptar

Ervin Myftaraj, Kristaq Kume...16

Multi attribute model of consumer attitudes in the era of global brands

Hasim Deari, Rametulla Ferati, Eldian Balla..18

The corresponding marketing for young adult adopting childish and hedonic

reactions during gustatory experience

Jihène Bouaroua, Norchène Ben Dahmane Mouelhi, Francesco Scalera,

Imen Belhajsalahééééééé..ééé.éééééé.éé.éééé20

Marketingu dhe metodat e matematikës

Kristaq Kume, Brunela Trebicka.ééé.é.ééééééééé.é.éé22

Ekspozimi i produkteve si element kyç i nxitjes se shitjes. Rast studimi -

Ndërmarrjet tregtare ne Kosove

Shaip Bytyçi, Ermira Bytyçi..24

Klasifikimi i përdorimit të elementëve të komunikimit miks dhe rendësia e tyre

për bizneset shqiptare

Azeta Tartaraj, Ervin Myftaraj ééééééééééééééé...éé26

How word of mouth marketing in social media affects attitudes toward brands

Rozana Haxhialushi, Vjollca Hysi Panajotiééé.ééééééé...éé28

Leaping up the Level of Information Society for Developing Countries:

Benefiting from an Age of Industry 4.0

Taĸkēn Dirsehan, Meltem ¢elik Dirsehanééé.é..ééé.éééé..é.30

4 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Branding Nonprofit

Ermonela Kapedani Demushi, Erjonilda Hasramaéééé..éé..é.éé.32

Teknologjia dhe Integrimi i Zinxhirit të Furnizimit: Të dhëna nga bizneset

shqiptare

Shpetim Cerri, Dorisa Hoxholliéééé..ééééééééééé..é...34

Strategic marketing implementation towards increasing organizational

competitiveness

Dijana Damevska, Katerina Petrovskaééééé.é.ééééé.éé.é26

Rritja e konkurrueshmërisë së bizneseve turistike përmes përdorimit të

tregëtisë elektronike

Elton Noti, Veronika Duciéééé..ééééé.ééééééé.é..é.38

Social Media Marketing, evidence from Albania and a comparative analyses

Blerim Kola...40

Trendet e promovimit te produkteve dhe shërbimeve turistike ne Kosove

Hysen Sogojeva...32

Application of customer relationship management in hospitality industry.

Case study, hotels in Korca region

Maringlena Hoxhaj, Vita Koja..44

Adrenaline & Rafting

Selma Rrapi, Ilia Kristo...46

Role of loyalty card to encourage spending

Eda Bezhani...48

Corporate Social Responsibility (CSR) on Advergames: The effect on brand

recall and brand image

Servet Gura, Kriselda Guraé...50

Rritja e kapaciteteve inovative rajonale dhe ekonomia moderne

Nuhi Sela, Nafi Pollozhaniéééééééé...ééééééééé.é..52

Labelling of agricultural and food products of mountain farming

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 5

Edlira Llazoéééééééééééééééé.ééééééé..é..54

The role of marketing on the rural tourism development. Case of Albanian

Alps

Hysen Hoda, Natasha Hodaééé.éé..ééééééééééééé..56

Digital marketing versus internet marketing

Brunela Trebicka ééééééééééé.éééé..ééééééé.58

The Impact Image Quality and Corporate Branding on Consumerôs

satisfaction and consumerôs behaviour: The Role of Brand Equity

Violeta Neza, Mirela Mersiniéé..60

FDI and economic growth-evidence from Albania

Aurel Koroci, Remzi Sulo, Stavri Sinjariéééééééé..ééé.éé.62

Qëndrueshmëria afatgjatë e turizmit në Shqipëri: raste studimi në prefekturën

e Durrësit

Taulant Kullolli, Arlind Kasaéé..64

Komunikimi i Politikës Monetare ï rasti i Bankës së Shqipërisë

Enri Herri, Arjan Abaziééé...éé..éééééééééééééé..66

Roli i bankave tregtare në zhvillimin e burimeve financiare dhe investimeve

Sonila Zerelliééééééééé.éééééééééééééé..é68

Bruto produkti vendor dhe ecuria e rritjes ekonomike në Kosovë

Burim Morina, Agim Berishaéé..é...éééééééééé..éé.é..70

Historical development of the opinion in administration and managment of

education institutions

Jani Sotaéééééééééééééééééééé.éé.é.ééé72

Marketingu Politik dhe risitë e përdorimit të mediave sociale dhe marketingut

të marrëdhenieve, të cilët ndikojnë sjelljen e elektoratit

Daniel Borakaj, Ervin Myftaraj...74

Marketing Nostalgia Tourism- the case of Albania

Olta Nexhipi, Erisa Musabelli...76

6 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The importance of marketing in public sector

Stela Mara..78

The impact of adverts language in the customer choice

Aurora Bega...80

Siguria në sistemet bankare, përdorimi i kriptografisë asimetrike

Dolantina Hyka, Elona Shehu, Sonila Nikollaé..82

Foodservice (shʸrbimi i ushqimit)

Arta Skenderi, Ledjana Hyka..84

Economics and marketingïtheir features and what they both have in common

Flora Merko, Henrieta Themelko, Daniela Lika...86

The impact of Integrated Marketing Communication on banking service

quality in Albania

Gëzim Simoni..88

Marketingu i institucioneve financiare. Rasti i sektorit bankar në Shqipëri

Brixhilda Imeri..90

Fairs and exhibitions an important marketing tool for manufacturing

companies. Case of some Albanian companies in Shkodra region

Elida Boshnjaku...92

Impact of service quality to achieve consumer satisfaction - Food Industry

Case Study

Bajram Korsita, Griselda Korsita..94

Public marketing. Pros and cons

Gentiana Kraja, Arian Dedej, Arjana Kadiu..96

Future trends in the hospitality and tourism marketing and management. The

case of Albania, specifically guesthouses which are used during the tour ñThe

Peaks of the Balkansò

Erbora Mankollari ...98

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 7

Rëndësia e marketingut publik ne Institucionet publike. Rasti i Administrates

tatimore shqiptare

Ledja Kokalari, Ermir Shahiniéé..ééééééééé..éééé...é100

Paga minimale. Efektet pozitive dhe negative të rritjes saj

Entela Velaj, Klarida Prendiéé..é.ééééééééééé...éé....102

Cilësia e shërbimeve online dhe lidhja e saj me kënaqësinë e konsumatorit

Shpetim Cerri, Anduena ¢okuééééé..éééééé.éééééé104

Media në Shqipëri përballë sfidave të vetërregullimit

Fatjon Cukaééééééééééééééééééééé..ééé..106

The paid parking system in the city of Vlora

Aulona Pashajééééééééééééééééééé..ééé..é108

Marka dhe roli i saj në kohët moderne

Eglantina Zere, Mario Blido, Jonida Fezgaééééééééé..ééé.110

Impakti ekonomik i turizmit kulturor: raste nʸ qytetin e Durrʸsit

Arlind Kasa, Eldian Balla, Taulant Kullolliééééééééé..éé....112

The Consumer Protection Discipline in E-Commerce: A Comparison Between

European and Albanian Law

Doris Madhiéééééééééééééééééééé..éé..é...114

A preview of market orientation and company performance in Albanian

innovative companies

Rezart Priftié.éééééééééééééééééééé...é..é..116

Marketing mix strategies on local levels

Gazmir Mani, Arb±r Hasanajééééé...éééééééééééé..118

Determinants of SMEs internationalization: The case of Albania

Etis Jorgjiéééééééééééééé.ééééééééé.éé.120

Gamification, the importance of digital training for motivating and changing

consumer behavior in tourism

8 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Brunilda Liçaj, Leida Matjaéééé.éééééééééé.éé...é.122

Si t± hyj n± tregun e ñfshehurò t± pun±s dhe si t± p±rshpejtoj k±rkimin e nj±

vendi punë?

Artur Hadrojéééééééééééééééééééé.é.é....é124

Bank and brand equity in Albanian banking sector - BKT Case Study

Anduela Angjeli, Griselda Korsitaééééé...éééééé.é.é.é..126

Electronic Contracts in a Digital Commerce World

Artan Cela, Henri ¢elaééééééééééééééé.é.éééé128

Rëndësia e marketingut në maksimizimin e vlerës së shërbimit te ofruar

Lorena Allko, Klotilda Lika, Adem Ndreuééééééé..éééé.é.130

The marketing of accounting and bookkeeping services. Businesses criteria to

select an accounting office in the city of Durrës

Jonada Mamo, Ina Shehuéééé.éééééé..éééé..é.é...é..132

Analizë përshkruese e markimit të produkteve në shitjen me pakicë. Rasti i

Supermarketeve në rrethin e Tiranës

Eldian Balla, Altin Shollaéééé...éééééééééééé.éé..134

The influence of Information Technology and Internet on Marketing

Donatela Osm±najééé.éééééééééééééééééé.é136

Consumer Behavior and Social Marketing

Olta Allmu­aéééééééééééééé..éééééééééé138

Rendësia e njerëzve në sektorin e shërbimeve, struktura organizative dhe

kënaqësia në punë

Brisida Sadiku, Artenisa Myftarajééééé..ééééééé.é.éé.140

Sustainable marketing strategies of cultural heritage in Albania

Elenita Roshiéééé..ééééééééééééééééé...éé.142

Ndikimi i rrjeteve sociale në promovimin e produkteve dhe shërbimeve të reja

Elton Bircaj, Aurora Begaéé..éééééééééééé...é..éé..144

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 9

The impact of social networking in marketing practices ï an empirical study

of Albania

Luftim Cania, Bajram Korsitaéééééééééé..éé...é..éé....146

The presence of a famous and of a non-famous person in the Marketing

Strategies, the pshycological impact to the consumer to buy that product

Enxhi Sinajééé...ééééééééééééé..é..ééé.ééé148

E-mail and social media marketing

Gerion Cetaééééééééééééééééé..é..éééééé150

Marketingu i talenteve

Violeta Aliajéééééééééééééééé.éééééééé.152

Sektori energjitik në Shqipëri

Deana Delaj, Besiana Elezi, Llambi Prendiéééééé.é.ééééé154

Marketingu që përdorin tregjet online

Anxhela Lamaj, Shkelzen Lisaku, Xhulja Kurtiééééé.éé...ééé156

The impact of social media on the way the businesses in Albania are

redesigning their marketing strategy

Blerina Dermishaj, Nuredin Hasanajéééééééééééééé.é158

Banking system and other factors that inhibit the development of e-commerce

in Albania

Denisa Jaho, Majlinda Maçi, Ervin Myftarajéé..ééééééé.éé.160

Politika e kohezionit të Bashkimit Europian dhe mundësitë e përfitimit për

Shqipërinë

Zoica Kokaveshi (Zharkalli), Besiana Eleziéééééééééééé..162

Service failure and recovery, a comparative analysis between private and

public services

Arjeta Anamali, Armela Anamaliééé..éééééé..éééééé..164

Trendet e ardhshme në mikpritjen e turizmit, marketingut dhe menaxhimit

Manjola Sejdinaj, Nertil Malajééééééé.ééééé..éé.éé..166

10 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Impakti i rrjeteve sociale në marketing

Morena Boja, Fatbardha Morinaééé.ééééééééééééé..168

Promovimi i potencialit të bimëve medicinale në Shqipëri

Xhevrie Hysaéééééééééééé...ééééééééééé..170

Politika bujqësore shqiptare drejt integrimit europian

Besiana Elezi, Llambi Prendi, Deana Delajéé..éééé.éééé.é..172

Marketingu i turizmit kulturor në Shqipëri një mundësi për zhvillimin e

turizmit gjithëvjetor

Elton Notiéééééééééééééééééééééé.é.éé174

The influence of demographic variables in consumer behavior in Insurance

Companies: A study of Tirana-Durrës

Violeta Neza, Antonio Geraéééééé..éééééééééééé176

Sjellja e konsumatore në blerjet online

Erjonilda Hasramaééé...éééééééééééééééééé..178

Preferencat e konsumatorëve në blerjet e veshjeve kundrejt njësive të shitjeve

tradicionale dhe qendrave tregtare

Eldian Balla, Taulant Kullolliééééé.éééééééééé..éé.180

Ndikimi i grupeve bankare në akumulimin e kredive me probleme në Shqipëri

(vitet 1995-2015)

Sonila Zerelli éééééééééééééé..éééééééé..é182

The importance of political marketing in Albania

Arian Dedej, Daniel Borakajééééééé.éééééééé....éé184

Green marketing & customer awareness towards eco-friendly products

Armelina Lila (Fushekati)éééééééééééééééé.éé..186

Marketing of SMEs in Albania: A call for government-backed promotion

policies

Valbona Memetiéééééééééééééééééé.éééé..188

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 11

Identifying Factors of Albanian Consumer Perceived Risk towards Online

Shopping

Jonida Rrumbullakuéééééééééééééé..é..é...éééé190

Family reunion in the European Union

Aulona Haxhirajéééééé.éééééééééé.éééééé..191

The impact of national culture on marketing orientation: Case of Albania

Irma Gjanaéééééééééééééééééééé.éé..éé..192

Analiza sensitive e EJL-ve duke perdorur konceptin e ñmases ekonomikeò

Llambi Prendi, Entela Velaj, Daniel Borakajéééé..éééé......éé193

MIFID Questionnaire: Bank Marketing Strategies

Najada Firzaéééé.ééééééééééééééé.é.é...éé.194

SemRER ï Impact of an Ontology-based Tourism Real Estate Management

System

Rezarta Mersini, Endri Xhinaéééééé.ééé.éééé....ééé..195

Brands and brand equity

Matilda Toska, Alma Lloshiéé..éééééééééééééééé196

Internationalization of SMEs: The role of relationship management within

supply chain management

Denada Lica, Erald Berberié...ééééééééééé.ééé..éé.197

Affiliate marketing as a business model for 2017

Enxhi Markuééééééééééééééé..é.ééééé..éé.198

Advertorial: Media midis komunikimit masiv dhe marketingut

Sadiola Maliqatiééééééééééééééééééééééé.189

How volatility has affected the economic growth in Albania during 2008-2016

Agim Ndregjoniééééééééééééééééééééé.éé200

Brands and their effects on consumer markets, the impact on Albanian

market

Ariola Harizi, Myfarete Malasiééééééééééé.ééé...éé.201

12 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketingu i institucioneve financiare ne shqiperi, strategjite dhe inovacionet

Noreta Ismaili, Silvana Jan­ajéééééé..éééééé..éé.éé..202

Marketing strategies requiret to build a branded business

Brunela Trebickaééééééééééééééééééé.éé.é.203

The importance of innovation in marketing

Blerim Kola ééééééééééé.éééééééé.éé..é.é.204

Social Media on Business

Albina Mehmetiééééééééé...ééééééééééééé..205

Asymmetry on priority perception and the power sector reform from

consumersô community to power sector bodies ï Reforming through citizen

participation. OSHEE Case

Ilir Bejtjaéééééééééééééééééééééé......éé..206

Advertising Agencies in Albania.

Rina Krasta, Aleksander Biberajéééééééééééééééé..208

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 13

Department of Marketing ï Faculty of Business,

University ñAleksand±r Moisiuò, Durrës

Abstracts of the 1st Albanian Marketing Management Conference

INTERNATIONAL SCIENTIFIC CONFERENCE ON INNOVATIVE
MARKETING - ISCOIM

ñMarketing Management and Digital Transformationò

 Durrës, Albania, 24 & 25 February, 2017

14 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Immigrant Entrepreneurs:

Which Market Should Be Targeted?
Albanian Owned Small Firms and Their Survival in Milano, Italy

Annie Tubadji

University of Cambridge,

Cambridge, UK

University of Bologna,

Rimini, Italy

annie.tubadji@hotmail.com

Elvira Fetahu

University of Bologna,

Rimini, Italy

Universiteti "Aleksander Xhuvani"

Elbasan, Albania

elvirafetahu@yahoo.com

Peter Nijkamp

Tinbergen Institute,

Amsterdam, The Netherlands

Adam Mickiewicz University,

Poznan, Poland

p.nijkamp@vu.nl

Abstract

This paper takes its starting point from the premise that firm survival of ethnic

enterprises is a function of their proper choice of market targeting strategy.

Our main hypothesis is that ethnic firm survival is related not to the type of

market targeted, but is related to targeting the local or immigrantôs sending

country market, where the company has higher social capital. To

mailto:annie.tubadji@hotmail.com
mailto:elvirafetahu@yahoo.com
mailto:p.nijkamp@vu.nl

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 15

operationalize our hypothesis we use the full population of small firms with

owners from Albanian ethnic background working in Milano area, Italy. The

data was provided by the Milano Chamber of Commerce. This dataset

contains information about the social capital of every firm in Milano and in

Albania. We use a Cox Proportional Hazard Model, combined with some non-

parametric and parametric tests, in order to estimate how ethnic firm survival

is affected by the interaction between social capital level possessed by a

company in a market and the choice for targeting primarily this market. Our

results indicate the role of social capital for entrepreneurial success, clarifying

its technical rather than qualitative meaning for the longevity of the ethnic

enterprise.

Keywords: ethnic entrepreneurship, social capital, firm survival, Albania, Italy.

JEL classification: Z10, D81, L26, R11

16 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Rëndësia e marketingut të marrëdhënieve në rritjen e fitimit

neto gjatë CJK.

Rasti i sektorit bankar shqiptar

Prof. As. Dr. Ervin Myftaraj

Përgjegjësi i Departamentit të Marketingut, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

ervin.myftaraj@yahoo.com

Prof. Dr. Kristaq Kume

Departamenti i Marketingut, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

kkume09@gmail.com

 Abstract

This paper proposes a model that explains the importance of relationship

marketing in consumer increase profitability, taking into consideration the

explanatory variables of relationship marketing. Explaining the variables that

influence this interaction, is presented the effect of relationship marketing in

net profit growth during CLC (consumer life cycle). The framework of this

paper is based in two main points: the breakdown of components for the

calculation of net profit during CLC and identifying the relations between

these elements and relationship marketing.

The purpose of this project is to create a diagram that identifies the important

elements in the calculation of net profit during CLC, with the goal of

maximizing it and identifying the relation between these elements and

relationship marketing, materialized in a case study in Albanian banking

sector.

mailto:ervin.myftaraj@yahoo.com
mailto:kkume09@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 17

There are two main research questions:

1. Which are the elements in the equation of net profit during CLC that

are related directly with relationship marketing?

2. Which is the relation between these elements that calculate the

consumer profitability with relationship marketing variables?

For accomplishing this paper is used marketing literature, secondary data and

a sample of 346 persons. The most famous method of questions evaluation is

the 5-LIKERT method. In this questionnaire are combined 78 questions which

represent the theoretical basis of this study. The questionnaire was conducted

to bank customers and divided in six parts. Data were analyzed by SPSS and

Statgrafics using different statistical methods.

The conclusions of this research suggest that variables taken into

consideration have a huge importance on the growth of net profit during CLC.

Businesses will reach a successful implementation of relationship marketing

by raising profitability, if they care for raising the efficiency of these

variables.

Keywords: Relationship marketing, net profit during CLC, consumer

profitability, banking sector.

18 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Multi attribute model of consumer attitudes in the era of

global brands

Prof. Ass. Dr. Hasim Deari

State University of Tetova, Faculty of Economics

Department of Marketing and Management

hasim.deari@unite.edu.mk

Phd. Rameulla Ferati

State University of Tetova, Faculty of Economics

Department of Finance and Accounting

rametulla.ferati@unite.edu.mk

Dr. Eldian Balla

University ñAleksand±r Moisiuò Durrës

Faculty of Business Department of Marketing

eldian_b@hotmail.com

Abstract

The aim of this scientific paper is to bring new treatment of consumer attitude

using the multi attribute model of consumer attitudes. Studying consumer

attitudes bring a lot of obstacles and huge advantages both for researchers and

marketers. Based in the literature and scientific journals we have incorporate

several attributes that generate relevant information regarding consumer

attitudes. Consumers over time face with different experiences usingproducts,

services and brands. Based in these experiences they are able to build positive

or negative attitude towards global brands. Fishbein (1967) model of

consumer attitudes in an appropriate model that explain and select variables

that are for interest of consumers on the one side and for brand managers on

the other side. This paper is scientifically important because since now in the

mailto:hasim.deari@unite.edu.mk
mailto:rametulla.ferati@unite.edu.mk
mailto:eldian_b@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 19

field of global brands in our country is not treated, weôll try to bring new

concept of multi attribute model of global brands in order to of new offer

information in the academic and business environment.

Keywords: attitude, global brands, Fishbein model, consumer behavior.

.

20 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The corresponding marketing for young adult adopting

childish and hedonic reactions during gustatory experience

Jihène Bouaroua

Doctorante IHEC Carthage ï Université Carthage

LRM - Université de Sfax, Tunisie

NIMEC (EA 969) ï IAE de Caen

jihene_marketing@yahoo.fr

Norchène Ben Dahmane Mouelhi
Maître de conférences IHEC Carthage ï Université Carthage

LRM - Université de Sfax, Tunisie

NIMEC (EA 969) ï IAE de Caen

norchenebdm@yahoo.fr

Francesco Scalera

University of Bari Aldo Moro

Italy

roby_sca@virgilio.it

Imen Belhajsalah

Doctorante IHEC Carthage ï Université Carthage

LRM - Université de Sfax, Tunisie

NIMEC (EA 969) ï IAE de Caen

Abstract

Kidult is a phenomenon that extended all societies. A kidult person seeks

leisure activities to escape reality. He perceived that as a solution to problem.

This paper comes to reveal kidsô reaction for young adult during gustative

mailto:jihene_marketing@yahoo.fr
mailto:norchenebdm@yahoo.fr
mailto:roby_sca@virgilio.it

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 21

hedonic experience and as result the marketing that should be adopted with

him. Results show that the childish side never separates adults. Instead, he

supports individual in difficult as pleasant moments. He dominates his

attitude, he leads his preferences, makes it back to his memories.

Key-words: Kidult, gustatory, experiential, playful, leisure.

22 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketingu dhe metodat e matematikës

Prof. Dr. Kristaq Kume, Mjeshtër i Madh

Departamenti i Marketingut, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durr±s

kkume09@gmail.com

Brunela Trebicka, Phd

Departamenti i Marketingut, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durr±s

brunelat@hotmail.com

Abstrakt

Studimi i dinamikës së ndryshimeve sasiore, ne kohe dhe hapsire, te

fenomeneve dhe treguesve pergjegjes ose që bashkeshoqerojne cdo inisiative

marketing e cila synon harmonizimin midis ofertes per produkte e sherbime

dhe priteshmerive e nevojave te konsumatorit, eshte nder drejtimet me

komplekse te kerkimit shkencor ne teorine e marketingut. Kerkimet ne kete

fushe realizohen duke perdorur metoda qe ndodhen ne fushe prerjen e

shkencave ekonomike te marketingut dhe teorive e metodave matematike.

Nderkohe, eshte shumë e rendesishme te theksohet se, suksesi i ketyre

kerkimeve, kushtezohet nga fakti se sa dhe se si kerkuesi mban parasysh

faktin se, konsumatori eshte qenie shoqerore qe vepron ne nje mjedis social,

ekonomik, psikologjik e kulturor te caktuar. Kjo vecori kushtezon esencialisht

qendrimin qe duhet te mbahet ndaj mundesive qe kane metodat matematike ne

rastet e perdorimit te tyre ne kerkimet ne fushen e marketingut.

Nevoja ne perdorimin metodave matematike ne teorine dhe praktiken e

marketingun, kerkohen dhe mundesohen vetem ku, per hartimin e politikave

dhe programeve, specialistit te markertingut i duhet :

 (i) të verifikoje hipotezat teorike te nevojshme per ndertimin e modelit qe

do te pasqyroje nderlidhjet, raportet dhe menyra e bashkeveprimit midis

mailto:kkume09@gmail.com
mailto:brunelat@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 23

faktoreve qe lidhen me cilesite e ofertave, rruget dhe mjetet qe do te perdoren

per t`i sjell tek konsumatori dhe sjelljen e konsumatorit ndaj tyre.

 (ii) të testojë logjiken e brendshme, konstruksionin dhe qendrueshemerinë

e teorise marketing qe do të perdor.

 (iii) të vlerësojë efektin e modelit teorik te ndertuar ne rastin e zbatimit te

tij ne nje mjedis te caktuar psiko-social, ekonomik e shoqeror.

 (iv) të mat dhe të vlerësojë mundesinë per shfaqen dhe qendrueshmerine e

efekteve sinergjike positive qe kushtezohet nga bashkeveprimi midis ofruesit

te produktit/ sherbimi dhe konsumatorit

Suksesi ne perdorimin e metodave matematike ne marketing kushtezohet nga

aftesite per te ndertuar:

 (i) modelin statistikor me te pershtatshem qe arrin te pasqyroje dualitetin

midis teorise se marketingut dhe shkencave sociale,

 (ii) modelin me cilesi perfaqesimi sa me gjitheperfshire dhe te

qendrueshem,

 (iii) modelin qe minimizon efektet qe rrjedhin nga dinamikat e

ndryshimeve ne mjedisin ekonomik, social, psikologjik e kulturor, tradites

dhe aftesive ne bisnes dhe ne sjelljen e konsumatorit si qenie shoqerore qe

jeton e vepron ne nje mjedis te caktuar ekonomik e social.

Matematika ndihmon per zgjidhjen e problemeve qe ndesh specialisti ose

kerkuesi ne fushen e marketingut por, ne asnje rast nuk mund te sherbejë per

te shpjeguar teresisht thelbin e pseve qe jane sfida te kerkimit ne teorine e

marketingut. Ajo mundeson krijimin e nje terreni efektiv per studime

nderdisiplinore qe trajtojne ceshtje te sjelljes se konsumatorit si qenie sociale.

Fjale kyç: marketing, matematikë, faktor ekonomik, social, kulturor, model

statistikor, pershtateshmeri, qendrueshmeri.

24 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Ekspozimi i produkteve si element kyç i nxitjes se shitjes

Rast studimi- Ndërmarrjet tregtare ne Kosove

Shaip Bytyçi, Ph.D

Kolegji AAB, Kosovë

Fakulteti Ekonomik

shaipbytyqi@hotmail.com

 shaip.bytyqi@universitetiaab.com

Ermira Bytyçi

Fakulteti Ekonomik

Departamenti Banka Financa dhe Kontabilitet

Universiteti i Prishtinës

ermirabytyqi@live.com

Abstrakt

Shitja është një mënyrë e komunikimit ndërmjet blerësve dhe shitësve, shpesh

një ballafaqim ballë për ballë i projektuar për të ndikuar në vendimin e një

grup personash apo një personi të vetëm për të kryer një blerje.

Mechandising-ekspozimi i produkteve janë të gjitha aktivitetet të cilat

përmirësojnë Tregtimin komercial te produktit, qëllimi i të cilit është tërheqja

e vëmendjes të konsumatorit drejt produktit, kur konsumatori gjendet në

vendin e shitjes.

Punimi ka për qëllim të kuptojmë se sa janë të vetëdijshme dhe sa e aplikojnë

ndërmarrjet afariste këtë lloj aktiviteti për tërheqjen e vëmendjes të

konsumatorit, si dhe te kryej një matje për përdorimin aktual të këtij elementi

kyç në shitje. Metodat që do të përdoren gjatë këtij punimi do të fokusohen në

metodën e mbledhjes së të dhënave sekondare dhe të dhënave primare,

metoda kualitative dhe kuantitative, gjithashtu dhe analizimi i të dhënave.

Duke u bazuar ne objektivat e këtij punimi që janë: analizimi i gjendjes

mailto:shaipbytyqi@hotmail.com
mailto:shaip.bytyqi@aabriinvest.net
mailto:ermirabytyqi@live.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 25

faktike të aplikimit të ekspozimeve nga ndërmarrjet tregtare në Kosovë, si dhe

studim zhvillimi i ndikimit të ekspozimeve në nxitjen e shitjes, pritet të

kuptohet se sa zbatohet forma e ekspozimeve në ndërmarrjet afariste në

Kosovë për të promovuar produktet e tyre me qëllim të shitjes. Në përfundim

të këtij punimi, do të arrij te kuptoj ndikimin e përdorimit të ekspozimit të

produkteve në ndërmarrjet afariste në Kosovë, rolin dhe rendësin në tërheqjen

e vëmendjes së konsumatorëve.

Fjalë kyçe: Ekspozimi, produkte, konsumatorë, Kosovë.

26 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Klasifikimi i përdorimit të elementëve të komunikimit miks

dhe rendësia e tyre për bizneset shqiptare

Prof. As. Dr. Azeta Tartaraj

Departamenti i Marketingut, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

azetatartaraj@yahoo.co.uk

Prof. As. Dr. Ervin Myftaraj

Departamenti i Marketingut, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò , Durr±s

ervin.myftaraj@yahoo.com

Abstrakt

Promocioni apo komunikimi miks, luan një rol vendimtar në pozicionimin e

një ndërmarrje dhe të produkteve të saj në treg. Klientët potencialë nuk kanë

nevojë vetëm që të dinë se disa produkte bazë ekzistojnë, ata dëshirojnë të

din± edhe vendin ku mund tôi blejn± dhe dat±n e prezenc±s s± tyre n± treg,

kostot si dhe karakteristika të tjera të produkteve. Klientët mund të kenë

nevojë për këshillim, në mënyrë që midis mundësive të shumta të produkteve

që i paraqiten në treg, të zgjedhin ato për të cilat ata kanë nevojë dhe pas

blerjes t± din± si tôi p±rdorin ato n± m±nyr±n m± t± mir± t± mundshme.

Në mënyrë që të komunikohet sa më mirë me audiencën e synuar apo siç e

quajmë ndryshe klienti potencial, kompanitë përdorin një ose disa elemente

komunikimi, t± cilave ne i referohemi me termin ñMiksi promocionalò ose

ñKomunikimi mixò. Gjithashtu edhe mjetet që përdoren për të përcjellë

mesazhin tek kjo audiencë, janë të ndryshme dhe janë në funksion të

segmenteve të tregut të cilave ato ju drejtohen.

mailto:azetatartaraj@yahoo.co.uk
mailto:ervin.myftaraj@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 27

Komunikimi miks përfshin një shumëllojshmëri elementesh strategjikë, ku

përmendim: publicitetin, promocionin e shitjeve, marrëdhëniet me publikun,

marketingun e drjetpërdrejtë dhe shitjet personale.

Për realizimin e këtij punimi, është përdorur literatura e marketingut, të

dhënat dytësore dhe është marrë një zgjedhje prej 170 biznesesh shqiptare që

operojnë në rajonin Tiranë - Durrës. Të dhënat janë analizuar nëpërmjet dy

programeve kompjuterike SPSS dhe Statgrafics, duke përdorur metoda të

ndryshme statistikore.

Përfundimet e këtij kërkimi sugjerojnë se variablat e marra në studim

(elementët e marketingut miks) kanë shumë rëndësi për zhvillimin e bizneseve

shqiptare në arritjen e abjektivave të tyre marketing dhe rrjedhimisht atyre

financiare. Një tjetër përfundim i rendësishëm është klasifikimi sipas

përdorimit të këtyre elementëve nga bizneset shqiptare.

Fjalët kyç: komunikimi miks, elementët e komunikimit , bizneset shqiptare,

marketingu.

28 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

How word of mouth marketing in social media affects attitudes

toward brands

Rozana Haxhialushi

Department of Marketing-Tourism,

Faculty of Economics,

University of Tirana, Albania,

rozana-haxhialushi@hotmail.com

Vjollca Hysi Panajoti

Head of Department of Marketing-Tourism,

Faculty of Economics,

University of Tirana, Albania

vjollcapanajoti@feut.edu.al

Abstract

People constantly communicate with each other, they talk and share

information about everything. The Internet provides numerous ways for

consumers to share their views, preferences, or experiences with others and

also has changed the way customers and firms interact. Through their growth

in online participation customers generate word of mouth marketing that

exerts a great influence over the brands, firms and also over customerôs

attitude toward this brands. Whether firms like it or not, customers talk about

them in social platforms, blogs, forums so firms have to carefully evaluate if,

how and when to participate, so that they can take advantage of word of

mouth marketing.

The aim of the paper is to present an overview and assessment of challenges

and opportunities for companies, emerging from the greater diversity and

mailto:rozana-haxhialushi@hotmail.com
mailto:vjollcapanajoti@feut.edu.al

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 29

complexity of word of mouth marketing in a new communication era. This

paper adopts a theoretical approach and brings a summary of empirical

findings that reveal the evolution of word of mouth marketing, how firms can

generate positive word of mouth marketing in social networks and what is its

impact in customerôs brand attitude.

Keywords: word of mouth marketing, social media, brand attitude.

30 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Leaping up the Level of Information Society for Developing

Countries: Benefiting from an Age of Industry 4.0

Assist. Prof. Taĸkēn Dirsehan

Lecturer, Marmara University (Istanbul, Turkey),

Department of Business Administration (lectured in English)

taskin.dirsehan@marmara.edu.tr

Res. Ass. Meltem Çelik Dirsehan

Research Assistant and PhD Candidate,

Marmara University (Istanbul, Turkey), Institute of Middle East Studies

meltem.dirsehan@marmara.edu.tr

Abstract

In the historical process of development, developing countries like Turkey

and Albania have had several opportunities for accelerating their

development. One of these opportunities is embedded in the frame of

information age, which has been highlighted by post-industrial societies since

the second period of 20th century. The ongoing information age has included

not only changes in social structures and mode of production, but also

molding a global economy defined by neo-liberalism affecting production and

consumption patterns globally and democratization of technology especially

for developing societies. In this constructed global economy, to reach the high

development standards and to avoid stagnation, developing countries may

elevate their production patterns to the level of information society that mostly

depends on non-labor intensive businesses prospering through information

management, high technological advancements and creativity. In the 1980s,

the gross domestic product (GDP) per capita of Turkey and that of South

Korea were similar. However, South Korea has invested more in technology,

research and development (about 4% of its GDP per capita versus 1% in

mailto:taskin.dirsehan@marmara.edu.tr
mailto:meltem.dirsehan@marmara.edu.tr

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 31

Turkey); furthermore, South Korea has introduced technology management

courses in their primary and secondary education. Thereby, South Korea

created valuable brands, such as Samsung Electronics, Hyundai Motors, LG

Electronics, Kia Motors, KT and SK Telecom, which are recognized for their

technologies. As a result, South Koreaôs GDP per capita almost tripled over

Turkeyôs in 2016. In the near future, there is a new growing chance for

developing countries for technological development: the Industry 4.0

revolution. Specifically, cyber systems, augmented reality, robotic and

wearable technologies, internet-of-things and smart cities are assumed to

change the lifestyles of individuals. New marketing strategies need to be

developed in this new era.

Keywords: Information Society, Industry 4.0, Technology & Marketing

Development.

32 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Branding Nonprofit

ñTime, energy and talent can be more important than a budget ñˈ Scott

Harrison

Ermonela Kapedani Demushi M.A.

Charity Sector

Oxford, UK

kapedaniermonela@gmail.com

Msc. Erjonilda Hasrama

 University ñAleksand±r Moisiuò, Durr±s

 Faculty of Business

 Marketing Department

nildakajo@yahoo.com

Abstract

Brand management for Nonprofits is very challenging especially with the

sector expanding on national and multinational level. Nonprofit brands affect

organizations internally and are largely affecting policies, politics and

influential partnerships globally. It is, therefore, quintessential the bequest to

explore metrics that would enable these organizations to measure the impact

and the value of their brands and their brand association in partnerships. This

is important for internal organizational and structural purposes. It is also

imperative to assess how brands and the association of Nonprofit brands do

affect partnerships by having a strong social and political impact.

Ideas of overcommercialization, use for political purposes and endangered

presence of small charities are reinforced in the branding debate, mainly by

brand skeptics. Nonprofits are nowadays inevitably involved in partnership

debates that create power balances and imbalances. Enthusiasts claim that

Nonprofit brands presence does create cohesion and social balance and has

positively impacted resolution of conflicts. Whilst sitting in the same

mailto:kapedaniermonela@gmail.com
mailto:nildakajo@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 33

marketing environment with alike debates surrounding Forprofit, Nonprofit

branding embodies an identity that has a very strong social context based

mainly on ethical values. It drives staff, employees and the broad public to use

resources that have an invaluable impact in raising funds and bringing support

and added value to Nonprofits. The complication here is to assess how these

values perform in a marketing profile as they are bound in an invisible

environment lacking at times monetary value. While Nonprofit use their

brands actively to strengthen identity, raise income and achieve long-term

goals, how can we assess the impact of Nonprofit brands? How can we

construct or rather use existing marketing techniques to target the value of

Nonprofit brands both on internal and on a partnership building level?

Keywords: Nonprofit brands, ethical values, multinational level.

34 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Teknologjia dhe Integrimi i Zinxhirit të Furnizimit:

Të dhëna nga bizneset shqiptare

Prof. Asoc. Dr. Shpëtim Çerri

Përgjegjës i Departamentit Marketing ï Inxhineri

Fakulteti i Ekonomisë

Universiteti ñAleksander Xhuvaniò, Elbasan, Shqipëri

shpetim.cerri@uniel.edu.al

Msc. Dorisa Hoxholli

Asistente ïpedagoge, Departamenti Marketing ï Inxhineri

Fakulteti i Ekonomisë

Universiteti ñAleksander Xhuvaniò, Elbasan, Shqipëri

Abstrakt

Gjatë viteve të fundit integrimi i zinxhirit të furnizimit ka fituar vëmendjen e

akademikëve dhe të menaxherëve të kompanive të prodhimit dhe të

shpërndarjes. Rëndësia e tij ka dalë në pah për shkak të mundësive që ky

integrim ofron në kursimin e kostove, rritjen e performancës së kompanive,

konkurrueshmërinë e tyre dhe vendosjen e marrëdhënieve afatgjata me

partnerët e biznesit. Nga ana tjetër, zhvillimet në teknologjinë e informacionit

kanë luajtur rolin e tyre dhe në intensifikimin e integrimit midis anëtarëve të

zinxhirit të furnizimit. Qëllimi i studimit është pikërisht analizimi i efektit që

ka teknologjia mbi integrimin e zinxhirit të furnizimit dhe lidhja e këtij të

fundit me performancën e kompanisë.

Kërkimi u fokusua në kompanitë shqiptare të prodhimit, të shitjes me pakicë

dhe shumicë, duke intervistuar rreth 180 menaxherë të këtyre kompanive në

periudhën verë 2016. Nga analiza e të dhënave u qartësua efekti i

dimensioneve të ndryshme të teknologjisë mbi përbërësit e integrimit të

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 35

zinxhirit të furnizimit, sikurse dhe u provua efekti pozitiv që integrimi ka mbi

performancën e kompanisë, e matur kjo në bazë të treguesve të shumëfishtë.

Ky kërkim u vjen në ndihmë akademikëve të fushës së zinxhirit të furnizimit,

duke kontribuar në konsolidimin e kësaj fushe jo të eksploruar si duhet në

Shqipëri. Gjithashtu ai u siguron menaxherëve të firmave të prodhimit dhe të

shpërndarjes një analizë efekteve të teknologjisë në aktivitetin e tyre, si dhe të

ndikimit të nivelit të integrimit me partnerët e zinxhirit të furnizimit në

performancën e biznesit

Fjalët kyçe: Teknologjia e informacionit, Integrimi i Zinxhirit të Furnizimit,

Performanca e kompanisë.

36 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Strategic marketing implementation towards increasing

organizational competitiveness

Dijana Damevska, PhD Candidate, Analyst

Business Academy Smilevski Institute of Management - BASIM, Bitola

Republic of Macedonia

dijanadamevska@yahoo.com

Katerina Petrovska, English Language Teacher

Ss. Cyril and Methodius Primary School, Bitola

Republic of Macedonia

ketipetrovska@gmail.com

Abstract

Changing business conditions require appropriate changes in the marketing

approach of organizations towards consumers.

If marketing is defined as a heart of an organization and it is understood as a

planning process and a process of implementing concepts, conducting policy

of prices and distribution of ideas, goods and services as well as realizing

exchange in order to satisfy individual needs, goals of an organization and the

society as a whole, then strategic marketing gets bigger role in survival,

competitiveness and development of each organization.

The process of providing additional benefits to consumers, differentiation of

supply and introduction of innovations are necessary, as they maintain and

increase competitive advantage.

In order to be competitive, it is necessary to implement marketing tools and

concepts that will enhance the competitiveness of organizations.

Only development and implementation of the overall marketing strategy

enable governing the marketing effort of an organization and its numerous

details towards increasing organizational competitiveness.

mailto:dijanadamevska@yahoo.com
mailto:ketipetrovska@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 37

The objective of this research is to get realistic, scientifically confirmed and

tested assumptions that will confirm the way good marketing strategy

strengthens organizational competitiveness. The inquiry method will be used.

The technique will include questionnaire. Managers and employees in

organizations as well as their consumers will be interviewed.

Keywords: Strategic marketing, competitiveness, organization

38 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Rritja e konkurrueshmërisë së bizneseve turistike përmes

përdorimit të tregëtisë elektronike

Prof. Asoc. Dr. Elton Noti

Departamenti i Marketingut,

Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

eltonoti@gmail.com

Prof. Asoc. Dr. Veronika Duci

Fakulteti i Shkencave Sociale,

Universiteti i Tiranës

veronicaduci@gmail.com

Abstrakt

Përdorimi i tregtisë elektronike në ndërmarrjet turistike ka ardhur si rezultat i

evolucionit të teknologjisë së informacionit. Gjithashtu, ajo është një metodë

efikase dhe moderne në fushën e marketingut.

Për një vend në zhvillim siç është edhe Shqipëria, përdorimi i teknologjive të

informacionit dhe komunikimit (TIK) për qëllime biznesi është konsideruar

edhe si një zgjidhje për zhvillimin ekonomik. Në këtë punim jepet një

përshkrim i evolucionit të përdorimit të TIK-ut gjatë viteve të fundit në SME-

të e industrisë së turizmit dhe përfitimeve që sipërmarrjet kanë nga përdorimi i

tij.

Në përgjithësi, sipërmarrrjet turistike përballen me vështirësi apo pengesa

themelore (të tilla si infrastruktura e papërshtatshme, kosto e lartë e instalimit

të TIK, të ardhura të ulëta për një pjesë të konsumatorëve shqiptarë, etj). Në

këto kushte, në këtë punim përfshihen të dhëna të ndryshme, se si këto

sipërmarrje e vlerësojnë infrastrukturën e tyre teknologjike në funksion të

mailto:eltonoti@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 39

marketingut dhe shërbimeve, duke reflektuar mbi mjedisin e tyre të

brendshëm dhe të jashtëm. Metodologjia e punimit bazohet mbi një hulumtim

të literaturës mbi zhvillimin e tregëtisë elektronike dhe përdorimin e TIK-ut

në vendet në zhvillim, duke përfshirë Shqipërinë, si dhe fokus grupe që

përfshijnë sipërmarrje turistike si agjenci turistike dhe njësi akomoduese.

Rezultatet tregojnë se pjesa më madhe e tyre kanë faqe interneti të thjeshta me

karakter informativ dhe shumë pak ofrojnë mundësi për pagesash shërbimesh

online.

Fjalët kyç: Internet, TIK, marketing, tregëti elektronike.

40 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Social Media Marketing, evidence

from Albania and a comparative analyses

Prof. As. Dr. Blerim Kola

Department of Marketing

Faculty of Business

University ñAleksander Moisiuò, Durres

blekola@yahoo.com

Abstract

This article consists of an assessment of the importance of new forms of

marketing that are realised through social media. Recognizing the

importance of marketing nowadays, this paper aims to bring in focus the

importance of marketing through social media. The paper provides a

descriptive analysis of the most important aspects of the use and benefits

from the application of marketing in social media in Albania.

The purpose of this paper is to become familiar with the benefits and

importance of social media marketing, to understand the power of social

media transmission to the consumer.

There is a panorama of the reality in the world on the use of social media for

marketing effect, thus bringing a comparative analysis between the Albanian

reality and foreign reality.

The article provides a perspective of how to analyze the factors

affecting the overall companyôs effectiveness. The guidelines that

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 41

emerge from this approach should be particularly relevant for marketers.

Keywords: Social Media Marketing, Comparative Analyses, Albania.

42 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Trendet e promovimit te produkteve dhe shërbimeve turistike

ne Kosove

Hysen Sogojeva

hsogojeva@hotmail.com

Abstrakt

Në këtë punim janë analizuar faktorët determinues të zhvillimit, që janë bazë

për zhvillimin e ofertës turistike, duke përfshirë të gjitha elementet, që janë

me rëndësi për kushtet dhe rrethanat e vendit tonë, me qëllim të plotësimit të

standardeve turistike, që si qellimi kryesor i përbashkët eshte të kenë rritjen e

efekteve ekonomike në perspektivë. Rritja e lëvizjes turistike si dhe zhvillimi i

formave të reja të promovimit te produkteve dhe sherbimeve turistike kanë

bërë të domosdoshëm përdorimin e turizmit si një mjet efektiv për rritjen dhe

zhvillimin ekonomik të një vendi.Turizmmi është faktor ndryshimesh të thella

jo vetën në ekonomi por edhe në organizimin social e kulturor të një

rajoni.Qëllimi i kësaj teme është qe të japë mundësi qe ofron Kosova me

relievin,historinë dhe kulturën për zhvillimin e turizmit në rajon e me gjere.

Në këtë punim përshkruhen potencialet turistike qe ka ky rajon për të

zhvilluar turizmin dhe madje të kthehet në një destinacion të mirëfilltë

turistik.Punimi gjithashtu shtjellon mënyra të cilat do të ndihmonin në

forcimin e imazhit të Kosoves si një destinacion turistik.Trashëgimia

kulturore (materiale dhe shpirtërore) ,potenciali natyror dhe permirësimi i

infrastrukturës turistike janë elementet që do të tërheqin vëmendjen e të

huajve por edhe vendasve për të vizituar Kosoven.

Aktoret kryesore te zhvillimin dhe promovimin e produktit dhe sherbivemeve

turistike jane qeverisja qendrore dhe vendore. Produkti turistik është një

produkt me natyre krejt te veçante, qe rrjedh nga bashkekzistenca e një

mailto:hsogojeva@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 43

sere elementesh te ndryshëm te cilët, te lidhur menjeri-tjetrin japin një

produkt përfundimtar turistik. Konsumatori turistik qe nga momenti qe

merr vendimin se do te perdore kohen e lire per turizem deri ne momentin e

fundit te realizimit te tij,pra deri ne momentin e kthimit te tij ne vendbanimin

e tij te perhershem,e formon vete produktin personal turistik. Produkti

turistik ka nje perberje komplekse dhe perfshin keto pjese kryesore:

Udhetimin, Akomodimin, Burimet turistike (aktivitetet) dhe sherbimet.Sektori

i sherbimeve eshte teper i rendesishem per zhvillimin e turizmit pasi perveç

ofertes paresore qe nje vend mund te ofroje me rendesi eshte dhe oferta

dytesore ku ndertimet ne funksion te turizmit te kene aspektin e sherbimit

mjafte cilesor.Ne kete kenveshtrim mund te themi se Kosova dallohet per

mikprije te theksuar me teper ne zonat rurale.

 Fjalѩt ky­e: potencial turistik, produkt turistik, sherbim turistik, destinacion.

44 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Application of customer relationship management in

hospitality industry

Case study, hotels in Korca region

Maringlena Hoxhaj

Marketing and Tourism Department

Faculty of Economics

"Fan S. Noli" University, Korce, Albania

maringlenahoxhaj@yahoo.com

Vita Koja

Marketing and Tourism Department

Faculty of Economics

University of Tirana

vitakoja@yahoo.com

Abstract

Increasing globalization, competition, high customer turnover and increasing

consumer expectations in today's competitive world has made Customer

Relationship Management (CRM) to be very important in various industries.

According to Chaudhuri and Shaina (2001), a CRM-art programming requires

a clear understanding and commitment maximal about the company's

customers, vigilance and commitment to achieving key goals, and continuous

awareness about customers .CRM perspective is more than just customer

management and monitoring of the behavior and their attitudes.The aim of

this paper is to recognize us how does work the concept of Customer

Relationship Management in the hospitality industry (specifically that of the

hotels). For the implementation are considered some relationship

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 45

management practices with customers in 11 hotels that operate in the region

of Korca. The main instrument of this study is questionnaire. This

questionnaire was conducted with managers of hotels. The study revealed that

81% of managers were men and 19% women, most of them belonged to the

age group 31-40 years, and exercising this function average of 13 years. At

the end of the survey data analysis was reached on the conclusions of the

study.

Keywords: Customer Relationship Management, CRM, hospitality industry.

46 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Adrenaline & Rafting

Selma Rrapi MSC

Marketing and Tourism Department,

Faculty of Economics,

University of Tirana

Prof. Dr. Ilia Kristo

International Business & Marketing

Department of Marketing & Tourism

University of Tirana

ilia.kristo@yahoo.com

Abstract

The success of each enterprise is finding, working on it, promoting and

obviously offering what the consumers really love and enjoy.

Albania is very useful if you have this mission: reconciling all the nature

components with favorable weather conditions, we can really offer an

adventure business, where every can discover the beauty of Albania through

an unforgettable trip.

The key word that summarizes all the elements mentioned is without a doubt

ñRaftingò

Introducing rafting both as a sport and as a touristic outdoor activity, in that

way we develop a new touristic market and a strong promoter of sustainable

adventure tourism in Albania.

When a person takes pleasure but in an unhealthy extent, how does this affects

his personality? The adrenaline as happiness, meaning and pleasureé

The topics that this study is about, are two key terms that will guarantee the

success of this ñadventure projectò: the first is the satisfaction of consumers,

mailto:ilia.kristo@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 47

which gives us a feedback about the product / service and the second part

deals with the term adrenaline (pleasure supreme customer); hedonic

consumer features, part of their character, the main approaches and a study

conducted with customers who have attended at least once rafting, customers

attending characteristic of emotions, adrenaline and adventure to take the

pleasure of life.

Keywords: rafing, adrenaline, hedonic consumer features.

48 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Role of loyalty card to encourage spending

Prof. Asocc. Dr. Eda Bezhani

University of "Aleksandër Moisiu" Durrës

Faculty of Business

Department of Marketing

edabezhani82@gmail.com

Abstract

This research paper is based on giving meaning to loyalty card, advantages

and disadvantages of this phenomenon that has deep roots but has received a

great momentum especially in recent years.

As a developing country, Albania has become an integral part in this valuable

global chain. The development and the domination of the loyalty card has a

great impact on business profit. By developing this task, we will have an

overview of the loyalty card and their role to encourage spending. These

issues are intended to be discussed in this paper.

The questions that are intended to be answered in this research are about the

importance of loyalty card and their role to encourage spending and the

mailto:edabezhani82@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 49

loyalty of consumers. This scientific paper is accomplished by using primary

and secondary data.

Keywords: loyalty card, consumer, loyalty programs, purchase, bonuses

50 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Corporate Social Responsibility (CSR) on Advergames:

The effect on brand recall and brand image

Servet Gura

Department of Marketing & Tourism,

Faculty of Economy,

University of Tirana, Tirana, Albania.

servetgurra@gmail.com

Kriselda Gura

Department of Finance,

Faculty of Economy,

University of Tirana, Tirana, Albania.

kriseldasulcaj@gmail.com

Abstract

Philanthropic works are one of the main ways how to contribute with the aim

of reducing some of many phenomena of the world. In the achievement of this

final objective, companies with their CSR activities play a very important

role. Corporate Social Responsibility is an important issue both in the

academic discussions and in business practice. CSR impact on the companiesô

marketing orientation change: from the attitude concentrated on customers

and competition to the orientation taking into account the expectations of

various groups of stakeholders.

While, in the challenging technological environment, the recent way of doing

CSR activities is through advergames, by combining advertising content and

entertainment content, providing interesting opportunities to marketing

mailto:servetgurra@gmail.com
mailto:kriseldasulcaj@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 51

communications in a new media environment where traditional advertising

has lost effectiveness.

The focus of many works related to CSR in advergames are done in particular

on topics like environment and cultural acknowledge and the focus groups

have been children, with this case is aimed to bring somehow new profile and

the group age is wider than that.

 The objective of this paper is to see the effect of CSR in advergame have on

brand recall and brand image with the main hypothesis that, CSR advergames

have a positive effect on those to element of the brand. Due to the fact that

people are more sensitive to social issues and because advergames are a form

of interactive media; they are games in which brand messages are

communicated in a more interactive, colorful and fun way; providing a more

involving and entertaining brand experience.

We argue that playing a game, no matter the topic of the game, had a positive

impact on the brandôs dimensions especially on brand recall and grand image.

Keywords: Corporate Social Responsibility, business practice, CSR impact

52 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Rritja e kapaciteteve inovative rajonale dhe ekonomia

moderne

Dr. Nuhi Sela

Departamenti i Menaxhim - Marketingut

Fakulteti Ekonomik

Universiteti i Tetovës

nsela1@hotmail.com

Dr. Nafi Pollozhani

Departamenti i Kontabilitetit - Financave

Fakulteti Ekonomik

Universiteti i Tetovës

Abstrakt

Mbështetje e krijimit të shoqërisë inovative me njerëz mjaft inovativ dhe të

ditur ka të bëjë me ekonominë moderne rajonale të bazuar me teknologji të

lartë dhe njohuri. Inovacioni është një proces i lidhur ngushtë me

sipërmarrjen, siç ka thënë Peter Drucker
1
. òInovacioni ±sht± instrumenti

specifik i sipërmarrjes. vepra që plotëson resurset me kapacitet të ri për të

krijuar pasuri". Sot, menaxhimi dhe përdorimi i dijeve janë bër çështje

thelbësore për arritjen e opurtuniteteve në jetën e çdo shoqërie në tërësi.

Qëllimi i ketij punimi shkëncor është rritja e kapaciteteve inovative të

ndërmarrjeve nga rajoni me aktivitet tregues si: në prezantimin e studimeve

1
 1

Lektor, Kërkues Shkencor, Anëtar i Bordit Drejtues Republikan së Ekspertëve në fushën

e Teknologjisë, Shkup
2
Lektor pranë Universitetit në Tetovë, Fakulteti Ekonomik

3
Peter Drucker: Innovation and Entrepreneurship, 1985

mailto:nsela1@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 53

së projekteve të suksesshme, përgatitjen e materialeve promovuese për

përfitimet nga posedimi i kapacitetit për inovacion dhe masat kryesore për

secilin prioritet.

Fjalë kyçe: inovacion, ekonomia moderne, kapacitet, promovim, prioritet.

54 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Labelling of agricultural and food products of mountain

farming

Dr. Edlira Llazo

Univesitety of "Aleksandër Moisiu" Durrës

Faculty of Business

Department of Marketing

llazo@hotmail.it

Abstract

Mountains represent a significant share of the Albanian territory, population

and economy. In the mountains, agriculture faces several limitations, related

to the existence of permanent natural handicaps, which are not easily tackled

with investments. This results in lower labour productivity and lower land

productivity. Such limitations also imply that farmers have less choice on the

productive sectors they can invest in. Finally, farms are smaller on average

compared to on plains or flatter, lower-lying areas. The existence in mountain

areas of traditions and know-how relating to agricultural production and food

processing is an opportunity for mountain communities, reinforced by

synergies with tourism.

With a view to making the mountain products on the market more clearly

identifiable and thus less misleading for the consumer, this paper try to give

a common definition of an optional quality term, 'mountain products', and

labels of mountain agricultural products. In this context, this paper aims to

review the possible reasons why Albanian citizens, economic stakeholders

(including farmers) and consumers might ask for clarity regarding the

provenance of mountain products. Mountain farming contributes to the

sustainable development of mountain areas consumer perception of mountain

products relates to local and cultural values first (local area identity,

mailto:llazo@hotmail.it

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 55

employment, small scale productions, etc.) and to environmental values

second (extensive production systems, etc.).

Making this products identifiable would help mountain farming to be

productive, and labelling practices for mountain products (national protection

schemes, geographical indications and trademarks relating to mountain

agricultural and food products) would be an alternative.

Keywords: Mountain farm, agriculture product, labelling, local.

56 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The role of marketing on the rural tourism development.

Case of Albanian Alps

Doc. Dr. Hysen Hoda

University ñAleksand±r Moisiuò, Durres

Business Faculty

hhodaj@yahoo.com

Dr. Natasha Hoda

Agriculture University of Tirana,

Agribusiness and Economics Faculty

natashahoda@yahoo.com

Abstract

Today marketing concept and philosophy of doing business are becoming

essential for all policy makers and practitioners of rural development. The

need for a marketing implementation in the field of rural tourism encouraged

by the increasing complexity of the dynamic tourism market.

There is no doubt that marketing in the field of rural tourism should be seen as

a tool to achieve the development of strategic goals tourist destination areas,

such as long-term prosperity, satisfaction of guests, profit maximization,

extending the tourist season, neutralizing the negative impact, employment

stabilization, support and further diversification of economic activity

reallocation of existing requirements in time and space tourists and changing

consumer behavior in terms of increasing tourist expenditure. Rural tourism

marketing, guides this product providers to produce those goods and services

which will satisfy customer needs of this product.

Marketing of tourism destinations become increasingly competitive on a

global level. Rural tourism is a separate part of the tourism industry.

mailto:hhodaj@yahoo.com
mailto:natashahoda@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 57

Application of marketing comes from nature and specifics of his own as a

segment of statistics offer.

Promotion as element of the concept of the marketing mix, covering a range

of activities, including the main ones advertising, public relations, Web site

and other Internet services to be used for promotion and direct communication

with tourists. The purpose of this paper is to increase the knowledge of the

reader about some concepts about the impact of marketing in the development

of rural tourism, to create a framework with some general approaches and

structural changes that can be widely used in the practical management of

tourism development .

This paper generates the following question: Affects Marketing in rural

tourism development in mountainous and rural areas of Albania?

The method used to test the hypothesis is empirical method, using an

empirical method (statistical) by the statistical indicators as R2, R, ANOVA

and the equation of simple regression, and case study have confirmed the

impact of sustainable development of rural tourism.

In the case of the three areas in the study launched by the field facts can say

that they are not able to make a marketing "aggressive" for many reasons

although marketing in Valbona is a few steps before two other areas (Thethi

and Vermoshi). Creating an authentic tourism product, based on the

distinctive competitive advantages of a destination, seen as a key factor.

Keywords: Marketing, Rural Tourism, Touristic Destination, Rural Area,

Rural Development.

58 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Digital marketing versus internet marketing

Brunela Trebicka, Phd

Univesitety of "Aleksandër Moisiu" Durrës

Faculty of Business

Department of Marketing

brunelat@hotmail.com

Abstract

This paper talks about digital marketing and internet marketing. Most of the

people think that digital marketing and internet marketing are the same, but

they are not. In the time that Digital Marketing is gaining a lot of importance

as a marketing technique, it is important to understand the difference between

the two of them. It is necessarily to understand that there is a connection

between them, but there is a delicate difference between them, and this is

what this paper explains. This paper concludes that internet marketing is only

a subset of digital marketing and the purpose of Digital Marketing is far

beyond the Internet Marketing.

Examples of different channels in Digital marketing area are given and also

some of the channels under the Digital Marketing are elaborated. Overall the

paper explains the concept of Digital Marketing and Internet Marketing in a

detailed way, that will help with the understanding the difference between

Digital Marketing and Internet Marketing.

mailto:brunelat@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 59

Keywords: Digital Marketing, Internet Marketing, Channels.

60 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The Impact Image Quality and Corporate Branding on

Consumerôs satisfaction and consumerôs behaviour : The Role

of Brand Equity

Phd Candidate Violeta Neza

University of "Aleksandër Moisiu" Durrës

Faculty of Business

Department of Marketing

nezaleta@hotmail.com

Prof. As. Dr. Mirela Mersini

Faculty of Economics

University of Tirana

Abstract

It is already known that physical and tangible characteristics of a company are

measured as its assets. Brand is one of the most important intangible asset of

the company. From a legal perspective, the value of the brand has a great

importance in today's time. In our country, the brand assessment as an asset

hasnôt reached yet its true position. The insurance industry is an industry that

is associated with higher risk for many users while this industry has a double

importance for our growing and developing country. Brand equity is an

important issue in marketing operation, which has a significant impact on

marketing variables such as consumer satisfaction and attitudes. The purpose

of this study is to examine the role of several independent variables (such as

social responsibility, brand image and the reputation of the company) on the

consumer satisfaction and consumer attitudes. When customers evaluate the

mailto:nezaleta@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 61

positive aspects of a company and its products that include social

responsibility, the image of the corporation and its reputation, they have done

nothing but they have created brand equity, which leads them to make the

right choice of the proper product . This study develops aframework which

explains the influence of independent variables such as social responsibility,

brand image and the reputation of the company in the dependent variables

such as consumer satisfaction and consumer attitudes. By factor analysis and

principal component analysis used for this study in a sample of 400 people,

resulted that brand equity has a positive impact on consumer satisfaction and

consumer attitudes.

Keywords: brand equity, brand image, corporate branding, , consumer

satisfaction, consumer attitudes

62 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

FDI and economic growth-evidence from Albania

Dr. Aurel Koroci

Lecturer, Albania University of Tirana

aurelkoroci@hotmail.com

Prof. As. Remzi Sulo

Lecturer, Albania University of Tirana

Prof. As. Stavri Sinjari

Lecturer, Akademia e Sigurise

Abstract

Foreign direct investment (FDI) has been viewed as a power affecting

economic growth (EG) directly and indirectly during the past few decades.

Foreign direct investment (FDI) in developing countries brings economic

development and enhances the international competitiveness of domestic

enterprises. It is argued in the existing literature that foreign direct investment

(FDI) inflow positively influences economic growth through technology

diffusion, human capital formation, etc. FDI accounts for the largest and most

important proportion of foreign capital in Albania, which undoubtedly plays

an important role in the Albania's economic development growth. However,

as the country's FDI increases, and in this paper we want to make an empirical

mailto:aurelkoroci@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 63

research how the FDI has influenced the economic growth of the country. The

findings revealed that there is a strong positive relationship between the FDI

inflows and the GDP for the studied period which covers 1995 to 2012, thus

a positive effect on the economic growth.

Keywords: FDI, GDP growth, Albania.

64 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Qëndrueshmëria afatgjatë e turizmit në Shqipëri: raste

studimi në prefekturën e Durrësit

Msc. Taulant Kullolli

 Marketing Department,

Faculty of Business

University of ñAleksand±r Moisiuò, Durrës

taulantkullolli@gmail.com

Phd. Cand. Arlind Kasa

 Marketing Department,

Faculty of Business

University of ñAleksand±r Moisiuò Durrës

arlindkasa2@gmail.com

Abstrakti

Zhvillimi i turizmit në dekadat e fundit ka shkaktuar si rrjedhojë të pa-

shmangshme edhe shfrytëzimin e burimeve turistike. Ky fenomen ka rritur

aksionet e organizmave të ndryshëm dhe të komunitevete në të cilat

zhvillohen aktivitetet turistike. Sensibilizimi në këtë aspekt lidhet me faktin se

turizmi krijon një zinxhir ekonomik për një destinacion ï poj jo vetëm

ekonomik ï ku të gjithë aktorët kanë përfitime të konsiderueshmë. Aksionet

në këtë aspekt lidhen më shfrytëzimin, mirëmbjajtjen dhe rekuperimin e

pasurive turistike në mënyrë që këto të mund të ruhen dhe trashëgonen për

brezat e ardhshëm në mënyrë sa më të përkryer. Bashkimi i të gjitha këtyre

aksioneve, përbën turizmin e qëndrueshëm, fenomen ky i cili ka një zhvillim

shumë të madh në nivel botëror në vitet e fundit.

mailto:taulantkullolli@gmail.com
mailto:arlindkasa2@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 65

Në Shqipëri ky fenomen është akoma në hapat e para, por iniciativa të

rëndësishëme si pikënisje për qëndrueshmërinë e turizmit ka në disa rrethe të

vëndit. Artikulli në fjale, kërkon që të pasqyrojë aksionet të tilla që janë

ndërmarrë në Prefekturën e Durrësit dhe iniciativa të përafërta që

kontreibuojnë në qëndrueshmërinë e turizmit.

Fjalë kyçe: turizmi, zhvillimi, mirëmbajtja, rekuperimi.

66 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Komunikimi i Politikës Monetare.

 Rasti i Bankës së Shqipërisë

Enri Herri, MSc

Student i Shkollës së Doktoraturës,

Departamenti i Marketingut,

Fakulteti i Ekonomisë,

Universiteti i Tiranës.

eherri@gmail.com

Prof. Dr. Arjan Abazi

Departamentit të Marketingut,

Fakulteti i Ekonomisë,

Universiteti i Tiranës.

abazi_a@hotmail.com

Abstrakt

Komunikimi është një ndër pjesët më të rëndësishme në jetën e përditshme të

secilit prej nesh dhe jo vetëm. Institucionet publike, bizneset, organizatat,

OJQ, etj. e shohin komunikimin si pjesën më të rëndësishme të aktivitetit të

tyre të përditshëm. Në dekadat e fundit mjetet e komunikimit kanë pësuar një

përparim të jashtëzakonshëm dhe afërsia e organizatave me publikun është

rritur ndjeshëm duke zvogëluar në masë të konsiderueshme distancat që

ekzistonin më parë. Rasti i bankave qendrore mund të konsiderohet një

shembull tipik ku komunikimi i politikës monetare është bërë një element

shumë i rëndësishëm i strategjisë së komunikimit të tyre. Nëpërmjet

mailto:eherri@gmail.com
mailto:abazi_a@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 67

komunikimit, bankat qendrore kanë aftësinë të vënë në lëvizje tregjet

financiare, të rrisin parashikueshmërinë e vendimeve të politikës monetare

dhe për rrjedhim të ndihmojnë vetveten në arritjen e objektivave

makroekonomikë. Dekada e kaluar ka nxjerrë në pah banka qendrore që flasin

gjerësisht rreth politikave të tyre dhe mënyrës se si ato arrijnë objektivat e

tyre. Ky artikull rreket të shpjegojë komunikimin marketing të bankave

qendrore, rëndësinë e komunikimit të politikës monetare, elementet kryesore

të strategjisë së politikës monetare si dhe ofron një panoramë të plotë të

komunikimit të politikës monetare të Bankës së Shqipërisë krahasuar me disa

banka të tjera qendrore.

Fjalë kyçe: politika monetare, komunikim, Banka e Shqipërisë.

68 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Roli i bankave tregtare në zhvillimin e burimeve financiare

dhe investimeve

Sonila Zerelli

Universiteti ñAleksand±r Moisiuò

Fakulteti i Biznesit

Departamenti i Marketingut

sonilazerelli@yahoo.com

Abstrakt

Kolapsi monetar i sistemit bankar në fund të periudhës komuniste, lulëzimi

dhe shkatërrimi i skemave piramidale, si dhe shumë probleme të tjera sociale,

ekonomike dhe politike që e kanë shoqëruar Shqipërinë gjatë periudhës së

tranzicionit, e kan± b±r± sistemin bankar ñt± vuaj±ò për një kohë të gjatë.

Sistemi bankar shqiptar ka njohur një zhvillim të ndjeshëm mbas vitit 2004.

Gjatë këtyre viteve numri i bankave të nivelit të dytë është rritur ndjeshëm.

Vërehet gjithashtu një rritje e ndjeshme e nivelit të kreditimit për ekonominë

shqiptare.

Banka Qëndrore ka ndërmarrë një sërë reformash pozitive në fushat e

mbikëqyrjes dhe rregullimit bankar me anë të politikave të saj monetare dhe

manaxheriale. Sistemi bankar shqiptar është mbizotërues në të gjithë sistemin

financiar duke mbizotëruar 90% të aktivitetit të këtij sistemi. Kjo e bën të

mundur që Shqipëria të renditet në vendet ku ekonomia është bazuar mbi

bankë dhe jo mbi treg.

Në këtë punim do të jepet një parashikim për tendencat e ardhshme të sektorit

bankar në zhvillimin social-ekonomik të vendit. Një tipar i rëndësishëm i

sistemeve financiare të vendeve të Evropës Juglindore është sundimi i sistemit

bankar dhe tregjet e kapitalit relativisht të pazhvilluara. Për rrjedhojë, këto

mailto:sonilazerelli@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 69

vende kanë përkrahur reforma të rëndësishme në sektorin bankar. Janë bërë

përpjekje të rëndësishme ï me ndihmën e organizatave të ndryshme

ndërkombëtare - për të përmirësuar kuadrin ligjor dhe rregullativ, si dhe për të

zbatuar dhe përforcuar aftësitë e autoriteteve kombëtare bankare.

Fjalë kyçe: burimet financiare, investimet, stabiliteti financiar, ekonomia jo-

formale

70 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Bruto produkti vendor

dhe ecuria e rritjes ekonomike në Kosovë

Burim Morina

 Kolegji Biznesi

Fakulteti Ekonomik

bmorina7@hotmail.com

Dr. Sc. Agim Berisha

Kolegji Biznesi

Fakulteti Ekonomik

agim.berisha74@hotmail.com

Abstrakt

Kosova pas luftës së fundit, vazhdon të mbetet ndër vendet me nivel të ulët

zhvillimor dhe shkallë të lartë të papunësisë.

Niveli i ulët i rritjes ekonomike dhe norma e lartë e papunësisë, mbeten ndër

sfidat kryesore ekonomike për zgjidhje, në këtë drejtim qeveria përmes

instrumenteve të politikës ekonomike, veçmas politika fiskale duhet orientuar

në funksion të krijimit të ambientit më të volitshëm përmes masave lehtësuese

ndaj sektorit privat.

Në këtë studim, analizohet ecuria e Bruto Produktit Vendor dhe rritja

ekonomike në Kosovë viteve të fundit, ku janë dhënë edhe konkluzionet dhe

rekomandimet, që përmes instrumentëve dhe masave të politikës fiskale të

mailto:bmorina7@hotmail.com
mailto:agim.berisha74@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 71

krijohet ambient më i volitshëm për nxitjen e aktivitetit ekonomik dhe rritjes

ekonomike në vend.

Fjalët kyçe: Produkti i Brendshëm Bruto,Rritja ekonomike, Politika fiskale,

Sektori privat.

72 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Historical development of the opinion in administration and

managment of education institutions

Jani Sota, Prof. Assoc. Ph.D.

University of "Aleksandër Moisiu", Durrës

jani_sota@yahoo.com

Abstract

The purpose of this study work is the reflection of progressive processes

related to the reformation of the administration of education, conditioned by

the historical and social circumstances of the developed western countries into

the centuries. Also it informs and creates possibilities for the recognition of

the policies and practices of state institutions, religious institutions at the level

of educational administration, thorugh efective relationships of policy making

and the implementation of pedagogic priniciples. Analysing the educational

culture in some periods, are discovered the influences of the educational

social awarness in the general social development. The above mentioned aims

have as a purpose the publication of the mentors opinion for the

administration of the meaning in the below issues:

- The interest to the new education ideas and patterns of the schools in

the developed countries, regarding the function and administration of

education in the developed western countries by the outstanding

figures of education and world culture.

mailto:jani_sota@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 73

- Some values of the tradition for the managment of education in centers

involving firstly: in education legislation in the timespan of centuries

and secondly: found in the programs of each category at schools.

- The direction of education, seen by the education systems organisation

point of view in the Western countries, accopmplishment of obligatory

education, of the control of educational organs, and qualification of the

administrative units in the center.

Keywords: Administration, planning, education reforms, education

institution, standard.

74 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketingut Politik dhe risitë e përdorimit të mediave socale

dhe marketingut të marrëdhenieve, të cilët ndikojnë sjelljen e

elektoratit

Dr. Daniel Borakaj

Departamenti i Shkencave Poltike,

Fakulteti i Shkencave Politike - Juridike,

Universiteti ñAleksand±r Moisiuò , Durr±s

daniel_borakaj05@yahoo.com

Prof. As. Dr. Ervin Myftaraj

Përgjegjësi i Departamentit të Marketingut,

Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

 ervin.myftaraj@yahoo.com

Msc. Eduard Prendi

Universiteti i Tiranës

e-mail: eduard.prendi@yahoo.com

Abstrakt

Në funksion të analizimit dhe argumentimit të rëndësisë në rritje si dhe

përdorimit të teknikave të Marketingut në Tregun Politik lidhur me kënaqjen e

nevojave të elektoratit. Marketingu Politik si nën-degë e shkencës së

Marketingut ndërthuret me studimet e shkencave ekonomike, politike,

komunikimit dhe psikologjisë

Elementët më të rëndësishem të Marketingut Politik që lidhen me Produktin

Politik, asociohen me imazhin e liderit Partiak, politkat social-ekonomike dhe

çështjen kombëtare. Televizionit ngelet mediumi me ndikim më të lartë në

sjelljen e elektoratit rinor për marrjen e informacionit politik, i ndjekur nga

mailto:daniel_borakaj05@yahoo.com
mailto:ervin.myftaraj@yahoo.com
mailto:eduard.prendi@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 75

influenca e familjarëve dhe aktiviteteve civile on-line dhe marketingut të

mediave sociale.

Marshment (2009) ka nenvizuar se marketingu politik ±sht± nj± ñmartes±ò

midis politikës dhe marketingut. Në ditët e sotme kur procesi i komunikimit

ka evoluar, dalin në pah modele të reja të ndërtimit dhe ruajtjes së

marrëdhenieve të suksesshme, të vlefshme këto edhe në fushën e politikës,

ashtu sikurse është marketingu i marrëdhenieve.

Për realizimin e këtij punimi, është përdorur literatura e marketingut dhe ajo e

shkencave politike, është marrë një zgjedhje prej 150 njerëzish, të cilët u janë

përgjigjur pyetjeve për rendësin e mediave sociale dhe marketingut te

marredhenieve dhe ndikimit të saj në sjelljen e elektoratit.

Zgjedhja është bërë rastësore, e grupuar sipas një shpërndarje demografike në

bazë të rajonit ku jetojnë, moshës, gjinis, nivelit arsimor dhe sektorit ku

punojnë. Pyetësorët janë plotësuar në dy qytetet kryesore shqiptare, Tiranë

dhe Durrës. Punimi është bazuar në të dhëna parësore dhe dytësore për rastin

e marketingut politik ne vendin tone.

Përfundimet e këtij kërkimi theksojnë rendesin e mediave sociale dhe

marketingut te marredhenieve ne marketingun politik. Nje konkluzion i

rendesishem eshte dhe matja e ndikimit te mediave sociale dhe marketingut te

marredhenieve ne sjellje e elektoratit.

Fjalët kyçe: Marketingu politik, Marketingu i marredhenieve, rrjetet sociale,

elektorati.

76 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketing Nostalgia Tourism ï

The case of Albania

Dr. Olta Nexhipi

Head of Management Department,

Faculty of Business,

Univesitety of "Aleksandër Moisiu", Durrës

olta.nexhipi@gmail.com

Erisa Musabelli, MSc

Management Department,

Faculty of business,

Univesitety of "Aleksandër Moisiu", Durrës

erisamusabelliu@hotmail.it

Abstract

Tourism industry is considered nowadays as a way to increase the GDP of

Albania. There have been many studies indicating that Albania can attract

foreign tourists with the beauty of the nature, the bio food that it offers in

some specific region, and with the culture and the antiquity it has.

The term tourist it is not only related to the foreign people that travel to

Albania but also to the Albanian population that leaves abroad. This people

when coming back to their country they have lots of nostalgia for the time

they have passed in their country. Nostalgia is one of the main reasons for

tourists to travel to their ancestorsô lands as óheritage tourists,ô óroots tourists,ô

ódiaspora touristsô and ópilgrimsô. Increasing number of current immigrants

mailto:olta.nexhipi@gmail.com
mailto:erisamusabelliu@hotmail.it

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 77

and their descendants take the opportunity to return to their ancestral home as

a result of changes in economy, political forms, and technology.

The aim of this paper is to understand if people are interested in visiting

places that bring them back in time, like places, restaurants, bars, etc. In order

to conduct this study we have distributed 300 hundred questi0onares to

Albanian people leaving abroad. The main results approved that more than

70% of them feel nostalgia to visit Albania for visiting their friends and

relatives and to see their ancestral homeland. In addition, the study revealed

that 57% of respondents would be more than happy to visit places that bring

them back in time despite the price this can have.

Keywords: Tourism nostalgia, marketing, management, income.

78 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The importance of marketing in public sector

Msc. Stela Mara

University of "Aleksandër Moisiu" Durrës

 stela_mara@info.al

Abstract

Marketing has an important role in the creation and the development of a

business, we can see this role not only in the private sector but even in the

public one. Public institutions are crucial to our society so if we mention here

the Health Care sector we can say that it has a significant impact on the

citizens. This is one of the reasons why everyone asks for more investments

and innovation in this field. The purpose of this study is to understand the

importance of marketing in public sector especially in the Health Care one.

We want to define the expectations and the perceptions of the patients about

the services in the Health Care sector through this study.

 Methodology used in this study combined the primary and the

secondary evidence. This study consists of two parts: the first one based on

the theory of the relevant literature used to support this topic and the second

one based on a survey where 200 people were asked about the services of

Health Care. Questionariesô were made in Durres and the data collected is

based on SERVQUAL technique.

mailto:stela_mara@info.al

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 79

 The results and the conclusions of this thesis are significant for our

society. It is obvious that it does exist a huge gap between what patients

expect from the Regional Hospital of Durres and what it is really offered. The

expectations are higher graded on a growing 1-7 scale, they are over 6.

Keywords: Marketing, Public Sector, Patient, SERVQUAL technique,

Services, Quality.

80 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The impact of adverts language in the customer choice

Msc. Aurora Bega

Universiteti i Tiranes

Departamenti i Gazetarise dhe Komunikimit

aurora_bega@yahoo.com

Abstract

We learned that when it comes to advertisement our focus is on strategies that

marketers give to the colors, message, design and delivery channels in their

communication. A very important element which is worth studying is the

discursive analysis of texts of advertising we see nowadays.

According to the researcher Noam Chomsky, language is a free process of

creation with fixed principles and rules, but the way of use in different

generations has given it the opportunity of creation of a series of varieties and

new meanings.

Therefore, the linguistic analysis of advertisement texts which in the context

of this work will be carried out as an experimental study by collecting data

from a sample of 100 people and by reviewing these data based on the

theories of linguistics and semiotics .

The difference between advertisement in Albanian and those in foreign

languages, should be done. A customized advertisement in Albanian language

mailto:aurora_bega@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 81

shall not be translated, but adapted by language experts in order to the

message that advertisements conveys, gives the expected effect.

Keywords: adverts language, semiotic, discourse analysis, message.

82 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Siguria në sistemet bankare, përdorimi i kriptografisë

asimetrike

Dolantina Hyka

Head of Computer Sciences,

Mathematics and Supporter Department,

Mediterranean University of Albania

dolantina.hyka@umsh.edu.al

Elona Shehu

Lecturer at Finance Department,

Mediterranean University of Albania

elonashahini@umsh.edu.al

Sonila Nikolla

Lecturer at Finance Department,

Mediterranean University of Albania

sonilanikolla@umsh.edu.al

Abstrakt

Ky punim trajton në mënyrë të thjeshtuar një problem shumë të prekshëm,

por, deri diku të padukshëm në shoqëritë në zhvillim dhe ato të zhvilluara.

Jemi fokusuar më tepër në ecurinë e produkteve bankare që lidhen me e-

banking, të cilat do të vareshin nga siguria që do të ofrojnë bankat lidhur me

këtë shërbim. Me zmadhimin e distancës së komunikimit, janë shfaqur

probleme të karakterit konfidencial sidomos në rastin e bankave. Për të

mbrojtur fshehtësinë e komunikimeve, që prej shume viteve përdoren sisteme

kriptografike. Kriptografia bën të mundur që dy palë, sado larg të ndodhen, të

mailto:dolantina.hyka@umsh.edu.al
mailto:elonashahini@umsh.edu.al
mailto:sonilanikolla@umsh.edu.al

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 83

mund të komunikojnë në fshehtësi me njëra-tjetrën në rast se aplikojnë me

korrektësi protokollin e komunikimit. Ekzistojnë protokolle të ndryshme

sigurie dhe kriptosisteme, të quajtura Shifrimi Simetrik dhe Asimetrik. Një

ndër shifrimet asimetrike është edhe Protokolli i Fiat-Shamir i cili është i

ndërtuar në mënyrë të tillë që në çdo hap të protokollit, siguria bëhet

gjithmonë e më e lartë. Ky është një protokoll probabilitar ku mundësia e një

mashtruesi të mundshëm për të gënjyer verifikuesin pas m hapash sa vjen e

bëhet më e pa përfillshme. Gjithashtu paraqitet edhe kriptosistemi RShA i cili

njihet si një ndër kriptosistemet asimetrik më të sigurtë. Materiali është parë

në këndvështrimin e teorisë së numrave dhe algjebrës abstrakte të cilat janë

aparate të forta që i vijnë në ndihmë kriptografisë.

Fjalë Kyçe: Kriptografi, Sistem asimetrik, Protokoll, Fiat ï Shamir, RShA, e-

banking.

84 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Foodservice

(shʸrbimi i ushqimit)

Arta Skenderi

Universiteti ñAleksander Xhuvaniò, Elbasan,

skenderiarta@gmail.com

Ledjana Hyka

Shoqeria ñGranitisò shpk,Elbasan,

ledjana.89@hotmail.com

Abstrakt

Foodservice, apo industria hotelierike, përcakton ato biznese, institucione dhe

kompani, përgjegjëse për çdo vakt të përgatitur jashtë shtëpisë. Kjo industri

përfshin restorante, shkolla dhe kafeteri spitali, operacionet e hotelierisë, dhe

shumë formate të tjera.

Në ditët e sotme, vërehet se njerëzit frekuentojnë më shumë të ngrënit jashtë,

se sa në shtëpi. Si pasojë e këtij frekuentimit, shërbimi i ushqimit

(foodservice) merr një rëndësi parësore. Shërbimi i ushqimit, përfshin gjithcka

mbi ushqimin dhe pije të konsumuara jashtë shtëpisë.

Profesionistët e sotëm foodservice, përballen gjithnjë në rritje kërkesat e

konsumatorit. Ata janë të sfiduar për të siguruar ushqim sa më të freskët, të

sigurtë, cilësor, të ofrojnë fleksibilietet dhe efikasitet, duke i mbajtur

shpenzimet në nivele të ulëta. Ndërkohë duhet të jenë në kontakt të

vazhdueshem me konsumatorët duke përmbushur dhe kënaqur kërkesat e tyre.

Segmentimi i tregut është ai element i cili asiston gjithmonë në njohje të

konsumatorit, duke i dh±n± prioritet manaxhimit t± ósh±rbimit t± ushqimitô,

mailto:skenderiarta@gmail.com
mailto:ledjana.89@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 85

nëpërmjet disa pyetjeve tepër të rëndesishme në këtë aspekt si: "Kush është

konsumatori? Cilat janë pritjet e tyre? Sa janë ata të gatshëm për të

shpenzuarò? " Segmentimi i tregut ±sht± një ndër metodat e kërkimit,duke

përzgjedhur nga popullata,nëngrupe konsumatorësh të cilët kanë specifika të

veçanta, për sa i përket pritshmërive dhe nevojave të tyre.Për disa nga

operacionet e foodservice, pozicionet gjeografike, mund të jenë një strategji

mjaft e domosdoshme për sukses. Shërbimi i ushqimit është një industri

ushqimore që promovon një gamë të gjerë shërbimesh, duke përfshirë një rrjet

të madh restorantesh të stileve, kulturave të ndryshme, ku të gjithë mund ta

gjejnë veten.

Fjalë kyçe: foodservice, konsumator, ushqim, segmentim, kërkesë.

86 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Economics and marketing ï their features and what they both

have in common

Assoc. Prof. Dr. Flora Merko

University ñAleksander Moisiuò of Durres

Faculty of Business

Department of Economics

floramerko@yahoo.it

Prof. Dr. Henrieta Themelko

Agriculture University of Tirana,

Department of Economic and Agriculture Politics, Tirana

PhD Candidate Daniela Lika

University ñAleksander Moisiuò of Durres

Faculty of Business

Department of Economics

dautidaniela@windowslive.com

Abstract

Economics is all about supply, demand and utility. Marketing tries to increase

demand for goods and services. For economists the market combines the

demand and the supply curve to determine price. The equilibrium price

between demand of consumers and supply of the offers is very important for

the economists. Price is also important to marketers because it represents

marketers' assessment of the value customers see in the product or service and

are willing to pay for a product or service. Adjusting the price has a profound

mailto:floramerko@yahoo.it
mailto:dautidaniela@windowslive.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 87

impact on the marketing strategy, and depending on the price elasticity of the

product, it will often affect the demand and sales as well. So, price provides

the incentive to both the consumer and producer.

But, there are alternative viewpoints. Some economists think that they rarely

mention marketing; they consider it as a sideshow in the economy; it is filled

with too many particulars and virtually no theory; marketing activity hurts the

efficiency of the economy; promotions distort the true price and lead

consumers to buy on brand name, not real value, etc.

Others think that relationship between economics and marketing is very close

and these two disciplines have many points of agreements between them. If

economists have to study and explain how consumers actually make their

choices, they need to turn to marketing. For a hundred years, marketers have

collected data on what, how and why consumers buy what they buy.

Using the literature review the purpose of this paper is to present the

relationship between the two disciplines, telling which the advances in

Marketing with Economic growth are. With economic development the

activities of marketing increase and several changes like employment

opportunities and specialization take place.

Keywords: Economics, Marketing, Pricing, Features, Commons.

https://www.boundless.com/marketing/definition/marketing-strategy/
https://www.boundless.com/marketing/definition/marketing-strategy/
https://www.boundless.com/marketing/definition/strategy/
https://www.boundless.com/marketing/definition/price-elasticity/
https://www.boundless.com/marketing/definition/demand/
http://www.emeraldinsight.com/keyword/Economics
http://www.emeraldinsight.com/keyword/Marketing
http://www.emeraldinsight.com/keyword/Pricing

88 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The impact of Integrated Marketing Communication on

banking service quality in Albania

Gëzim Simoni, PhD Student

University of Tirana

Faculty of Economy

Marketing Department

gezim.simoni@yahoo.com

Abstract

The purpose of the study is to identify the link between the Integrated

Marketing Communication and service quality in the banking industry in

Albania. The focus of the study is the impact that the promotion mix chosen

by commercial banks in Albania has to the perceived service quality by

customers. Commercial banks in Albania are facing to a growing competition

and an environment that is constantly changing. Consumers and their growing

needs, dynamic environment, force organizations operating in the banking

industry in Albania to apply marketing practices that affect the customer

perceived quality of services offered.

The promotion mix is one of the elements which is increasingly applied by

commercial banks in Albania in order to influence consumers and achieve

their objectives. The impact of the promotional mix in the customer perceived

quality is the focus of study. To achieve the objective of the study, as an

instrument for collecting primary data are used 200 questionnaires with data

from customers of commercial banks received in the study. These data

integrated with existing literature and studies served as a basis for study. In

this study is evidenced a close relationship between the elements of the

promotional mix applied by commercial banks in Albania and the service

quality perceived by customers. Integrated Marketing Communication applied

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 89

by commercial banks in Albania has a positive impact on the service quality

perceived by customers.

Keywords: Banking services, promotion, service quality.

90 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketingu i institucioneve financiare.

Rasti i sektorit bankar në Shqipëri

Msc.Brixhilda Imeri

 Msc. ñMenaxhim Marketingò

University "Aleksandër Moisiu", Durrës

 imeribrixhilda_mb@hotmail.com

Abstrakt

Teknologjia sot po avancon me hapa galopand. Dixhitalizimi po bëhet pjesë e

pandarë e jetës konsumatore. Për sistemin financiar Shqiptar e kryesisht për

atë bankar këto pesë vitet e fundit kanë qënë të një rëndësie të veçantë.

Sistemi bankar ka përqafuar më së mirë epokën e dixhitalizimit dhe ka

adoptuar teknologjitë më inovative. Bankat kanë pasur mundësinë që

n±p±rmjet marketingut t± prezantojn± produktet dhe sh±rbimet e tyre dhe tôi

orjentojnë klientët drejtë përzgjedhjes. Marketingu bankar ka ndikuar në

mënyrn se si bizneset shqiptare menaxhojnë kohën, perceptojnë

bashkëpunimin dhe bëjnë biznes. Është pikërisht marketingu i këtyre

istitucioneve, të cilët kanë bërë diferencën në përzgjedhjen e tyre. Marketingu

bankar i ka dhënë mundësi bizneseve, të jenë më efektiv dhe efiçentë

njëkohësisht. Shërbimet dhe produktet e reja si e-banking, cash in/out, mobile

banking kanë bërë të mundur kalimin nga rradhët e gjata dhe veprimet

operacionale në banking-un 24/7.

Metodologjia e pʸrdorur nʸ kʸtʸ punim ʸshtʸ ajo e ndʸrthurjes sʸ tʸ dhʸnave

parʸsore me ato dytʸsore. Tʸ dhʸnat dytʸsore shʸrbyen pʸr tʸ nd±rthurur t±

dhënat teorike në lidhje me marketingun bankar dhe ecurin e tij pesë vitet e

fundit. Nʸ pjesʸn e dytʸ kam zhvilluar njʸ anketim me pʸrfaqʸsues klient± t±

bank±s (biznese dhe individ±) tʸ cilʸt u janʸ pʸrgjigjur nj± pyestʸsori.

mailto:imeribrixhilda_mb@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 91

Pyetʸsorʸt janʸ zhvilluar on line dhe pran± disa bankave kryesore q± do t±

merren në shqyrtim.

¶ Si ka ndikuar marketingu bankar në mënrën e të bërit biznes, në

përzgjedhjen e bankës bashkëpuntore dhe perceptimin e teknologjisë

së re?

Rezultatet dhe përfundimet e këtij punimi janë shumë interesante. Edhe

pse bizneset shqiptare fillimisht kanë qënë shumë skeptikë dhe mosbesues

kundrejt ndryshimeve teknologjike, efiçenca dhe mënyra e re e të punuarit

24/7 kanë sjellë ndryshime thelbësorë në mënyrën e të bërit biznes.

Keywords: Marketingu bankar, klientë, e-banking, dixhitalizim.

92 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Fairs and exhibitions an important marketing tool for

manufacturing companies

Case of some Albanian companies in Shkodra region

Elida Boshnjaku, MMK

Secretary General, Shkodra Chamber of Commerce and Industry

Assistant professor, University ñLuigj Gurakuqiò of Shkodra

Faculty of Economy, Tourism Branch

elidamarketing@yahoo.com

Abstract

The purpose of this paper is to explore marketing importance of trade fairs

and exhibitions for business promotion and development bringing to light the

case of some Albanian manufacturing companies in Shkodra region.

Domestic and foreign fairs and exhibitions have become an important meeting

place for companies including manufacturing ones who aim to have long-term

benefits for business/customer relationship and competition.

For this paper was formed the following research hypothesis: Manufacturing

companies mostly participate as visitors in fairs and exhibitions rather than

exhibitors.

A survey with semi-structured questionnaire was applied for this research.

The survey was addressed to targeted manufacturing companies. The

respondents were owners, administrators or managers of companies.

Descriptive and comparative methods were used.

From findings resulted that the interest of manufacturing companies to

participate in fairs and exhibitions has grown powerfully since visas

liberalization in Albania. Manufacturing companies participate in such events

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 93

in their home country and abroad. Most of them visit events individually or in

groups. Only a few of them choose to exhibit.

As results showed, trade fairs and exhibitions help companies to promote

brands, cultivate image, examine a huge market for products at one go, at all

corners of the world.

Except for benefits, it was identified that time and budgetary constraints

impacted companies to participate more frequently to events.

Upon results, this study made some contributions to: the understanding of the

importance of fairs and exhibitions for business marketing issues and

recommendations to increase business participation in such events.

Keywords: fairs, exhibitions, products, marketing, development.

94 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Impact of service quality to achieve consumer satisfaction -

Food Industry Case Study

Prof. Ass. Dr. Bajram Korsita

Faculty of Business

University of ñAleksander Moisiuò, Durres

bajramkorsita@yahoo.com

Msc. Griselda Korsita

gkorsita@gmail.com

Abstract

Customer service is an important business aspect for companies. Services and

customer service requirements vary not only between industries and

enterprises, but also between segments of the market which can be served by a

company. The recognition of the complexity of providing customer service is

an essential feature, needed to properly accomplish such requirements. In fact,

knowing the importance of customer services comes from several factors

ranging from increased competition to increasing customer expectations for

base or similar products offered. One way to consider the customer service is

to distinguish between base product and service elements related to the

product. Different elements and customer service quality, relevance and their

relative importance will vary according to the product and the market

organization which it relates to.

Quality of service is a measure that should be extended to the magnitude of

which the customer is experiencing the level of service that he or she is

expecting to attain. In this regard, the main purpose of this study is to analyze

the relationship between service quality and service satisfaction. The main

objective of this research has to do with appreciation of the importance of

mailto:bajramkorsita@yahoo.com
mailto:gkorsita@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 95

service quality in achieving customer satisfaction and creating loyal

customers. The fulfillment of this research is based on obtaining data through

questionnaires and the use of quantitative analysis. The sample is 250

customers. Among the main findings is that higher quality will affect the

purchase quantity by continuously converting loyal customers. This result was

acquired when customers were purchasing from the same company for over

10 years, in the extent of 60%.

Keywords: service, quality, loyal customer, customer satisfaction.

96 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Public marketing. Pros and cons.

Prof. Asoc. Gentiana Kraja

University ñAleksand±r Moisiuò, Durr±s

gentianakraja@yahoo.com

Dr. Arian Dedej

University ñAleksand±r Moisiuò, Durr±s

ariandedej@hotmail.com

Phd. Candid Arjana Kadiu

Universitety ñAleksand±r Moisiuò, Durr±s

ablatepelena@yahoo.com

Abstract

Although in this three decades public marketing, or as it is also called the

marketing of the public goods has been promoted to be widely used, and in

some cases and countries it really is, it still remains a very discussed subject.

Many authors lay the debates about big disagreements that has to do specially

with the role of the marketing function and the sale of public organization. In

this context there are many pros and dons arguments. So the aim of this paper is

to list and analyze this arguments. In this study we will present how public

administration performance and the performance of public goods and services

are influenced by how marketing is managed in public entities. Public

administration and public services play a crucial role in the development of a

country and in the democratic stability of a developing society. To realize this

important mission public services should be leaded from the principles of

mailto:gentianakraja@yahoo.com
mailto:ariandedej@hotmail.com
mailto:ablatepelena@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 97

effectively and efficiency to fulfill the condition of general interest as promoted

from EU. In the same time democracy orients us toward a system leaded form

the principles of competitiveness, political issues etc. At this point marketing

can play a crucial role. The goals of the paper will be realized between

theoretical synthesis of the literature, legislation and reports.

Keywords: public marketing, public administration, public goods services,

performance.

98 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Future trends in the hospitality and tourism marketing and

management.

The case of Albania, specifically guesthouses which are used

during the tour ñThe Peaks of the Balkansò

Erbora Mankollari

Coordinator of tourist groups in Albania, Savatours Shpk

MSc Marketing Management

University ñAleksander Moisiuò, Durres

Faculty of Businesss

erbora@outlook.de

Abstract

Hospitality is one of the factors that has been crucial in tourism of any time,

of any country. Nowadays tourism areas has taken great importance to the

further economic development of Albania. It is seen as one of the key factors

of economic growth. This study deals with hospitality exactly ideal as

Albanians, appeared in relationships with tourists from every corner of the

world. Value that has impressed them and returned to the land of eagles. The

methodology used is the combination of primary data with secondary ones.

The study is taking a long time since 2014-2016, and three locations of the

many inns along for spoken Tour 'The Peaks of the Balkans ". Secondary data

served to get familiar with the tourist feedback regarding the hospitality of

Albanians. In these hostels and evaluation, so the first part of the study and

the second part of the survey conducted in Tirana with some of the leading

tour operators who serve as liaisons between tourists and guesthouses or

hotels in Albania

mailto:erbora@outlook.de

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 99

Does it matter the hospitality in tourism ?

The conclusions of this study are very interesting. Albanian hostels have no

proper marketing strategy to maintain and satisfy their customers, but the

hospitality is what has turned again to follow the same tour, to visit again the

same family with friends and acquaintances.

Keywords: Social Media, Online Reviews, Hospitality and Tourism, Services,

Buzz marketing

100 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Rëndësia e marketingut publik ne Institucionet publike.

Rasti i Administrates tatimore shqiptare

Msc.Ledja Kokalari

Departament of Marketing,

Business Faculty,

University of ñAleksand±r Moisiuò, Durrës

lediakokalari@yahoo.com

Phd.Ermir Shahini

Departament of Economic Science,

Business Faculty,

University of ñAleksand±r Moisiuò, Durrës

ermirshahini@live.com

Abstrakt

Ky punim shpjegon rëndësinë e Marketingut publik dhe Marredhenieve me

Publikun ne permbushjen e Misionit te administrates tatimore me kosto sa me

te uleta dhe ne rritjen e cilesise se sherbimeve te perfituara nga individet dhe

tatimpaguesit, duke marre ne konsiderate variablat shpjegues të marketingut

publik. Duke shpjeguar variablat që ndikojnë në këtë ndërveprim, paraqitet

efekti i marketingut publik dhe marredhenieve me publikun ne rritjen e

permbushjes vullnetare te detyrimeve tatimore dhe rritjen e te ardhurave

tatimore. Për realizimin e këtij punimi, është përdorur literatura me e fundit

per marketingun publik, publikime te IOTA-s, të dhënat dytësore te marra nga

Drejtoria e pergjitheshme e tatimeve dhe është marrë një rast studimi ne

Administraten tatimore shqiptare nepermjet pyetesoreve drejtuar individeve

dhe tatimpaguesve ne lidhje me perceptimin e tyre per thjeshtesine apo

problemet e deklarimit dhe pageses se detyrimeve tatimore sipas menyres qe

mailto:lediakokalari@yahoo.com
mailto:ermirshahini@live.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 101

ofrohet ne web-in e Drejtorise se Pergjitheshme te Tatimeve dhe pyetesorit ne

lidhje me perceptimin e tyre per sherbimin me te ri, ñQendren e Thirrjeveò ose

Call Center per asistence dhe informim per ceshtje tatimore. Përfundimet e

këtij kërkimi sugjerojnë se Marketingu publik dhe Marredheniet me publikun

kanë shumë rëndësi për te transformuar vizionin e Administrates Tatimore

nga Administrate e orientuar drejt tatimpaguesit apo individit, ne administrate

proaktive ose me qasje ndaj tatimpaguesit dhe individeve, per te rritur

kenaqesine e tyre duke sjelle me pas vetedeklarim dhe vetepermbushje te

detyrimeve tatimore.

Fjalët kyçe: Marketingu publik, marredheniet me publikun, administrate

tatimore, tatimpagues, proactive.

102 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Paga minimale.

Efektet pozitive dhe negative të rritjes saj

Dr. Entela Velaj

Lektore, Univeristeti ñAleksand±r Moisiuò, Durrës

Fakulteti i Biznesit

entelavelaj@yahoo.com

Msc. Klarida Prendi

Univeristeti ñAleksand±r Moisiuò, Durrës

Fakulteti i Biznesit

Abstrakt

Ky punim merr shkas nga diskutimet e qeveris± n±se duhet tôa rrisin pagen

minimale apo jo për vitin 2017 në Shqipëri. Qëllimi i këtij punimi është

trajtimi i efekteve , si pozitive ashtu edhe negative që mund të gjenerohen

nga kjo rritje . Paga minimale në Shqipëri përgjatë 10 viteve të fundit ka patur

një rritje të vazhdueshme. Nga 14000 lekë në vitin 2007 në 22000 lekë , rritja

e fundit e cila ka qënë në korrik të vitit 2013 .

Rritja e pagës minimale bëhet për të rritur nivelin e jetesës . Kjo sjell rritje të

të ardhurave të disponueshme të konsumatorit që e cila ka impakt pozitiv në

kërkesën agregate pasi rriten shpenzimet për konsum. Ajo ndikon në uljen e

nivelit të varferisë së popullatës. Por rritja e pagës minimale gjeneron edhe

efekte negative , pamvarësisht masës së tyre. Ajo mund të shkaktojë rritje të

inflacionit , pasi kostot e kompanive p±r fuqin± pun±tore rriten. Kjo mund tôi

nxisë ata në rritjen e çmimeve. Kjo gjithashtu mund tôi shtyj± kompanit± t±

reduktojnë numrin e fuqisë punëtore duke sjellë rritje të papunësisë. Siç dimë

rritja e papunësisë mund të ndodhë kur ka më pak kërkesë për punë ose më

mailto:entelavelaj@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 103

shumë ofertë për punë. Rritja e minimumit shoqërohet me rritjen e barrës

tatimore pasi detyrimet fiskale do të jenë më të larta. Ndikim ajo do të ketë

gjithashtu në investimet e huaja të cilat deri më sot janë tërhequr për të

investuar në vëndin tonë pikërisht për shkak të kostos së ulët të fuqisë

punëtore.

Fjalë kyçe: paga minimale, inflacion, varfëri, investime, kërkesë agregate,

papunësi etj.

104 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Cilësia e shërbimeve online dhe lidhja e saj me kënaqësinë e

konsumatorit

Shpëtim Çerri

Profesor i Asociuar, Përgjegjës i Departamentit Marketing ï Inxhineri,

Fakulteti i Ekonomisë,

Universiteti ñAleksander Xhuvaniò, Elbasan

cerri_shpetim@yahoo.com

Anduena Çoku

MSc, Asistente ïpedagoge, Departamentih Marketing ï Inxhineri,

Fakulteti i Ekonomisë,

Universiteti ñAleksander Xhuvaniò, Elbasan

Abstrakt

Rritja tepër e shpejtë e përdorimit të Internetit nga ana e individëve në

Shqipëri ka ndikuar, përveç të tjerave, edhe në sjelljen blerëse të konsumatorit

shqiptar. Lehtësitë që ofron blerja online kanë bërë që konsumatorët gjithnjë e

më tepër ta konsiderojnë atë si një alternativë joshëse për plotësimin e

nevojave të tyre për blerje të produkteve të ndryshëm, si dhe për të qenë të

informuar me zhvillimet më të fundit modes apo teknologjisë.

Një aspekt tepër i rëndësishëm i shërbimeve që marrin individët kur blejnë

nëpërmjet Internetit është dhe cilësia e këtyre shërbimeve elektronike. Në këtë

studim vlerësohet cilësia e shërbimeve elektronike duke kombinuar dy

modelet SERVQUAL (SERVice QUALity) dhe TAM (Technology

Acceptance Model), si dhe hetohet ndikimi i kësaj cilësie mbi kënaqësinë e

konsumatorit online.

Për realizimin e këtij studimi u intervistuan 207 individë të cilët ishin blerës të

rregullt të produkteve nëpërmjet faqeve të Internetit të shitësve të ndryshëm

me pakicë. Mbledhja e të dhënave u krye në periudhën Shtator ï Tetor 2016,

duke u përqendruar në qytetet kryesore të Shqipërisë. Për analizimin e të

mailto:cerri_shpetim@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 105

dhënave u zbatua teknika e Modelimit të Ekuacioneve Strukturore, pasi u krye

paraprakisht vleftësimi të variablave nëpërmjet Analizës Konfirmuese

Faktoriale.

Analiza e të dhënave konkludoi në një mënyrë të integruar për matjen e

cilësisë së shërbimeve online për shitësit me pakicë, si dhe konfirmoi

hipotezën e ndikimit pozitiv që cilësia e shërbimeve online ka mbi kënaqësinë

e konsumatorit. Në kushtet kur kompani të ndryshme shqiptare po zgjerojnë

mënyrat e ofrimit të produkteve të tyre duke përfshirë edhe ofrimin nëpërmjet

Internetit, ky studim u mundëson atyre që të kenë një njohje më të mirë të asaj

se çfarë kërkon konsumatori kur lundron apo blen nga faqet e tyre. Gjithashtu

ky studim kontribuon në nxitjen e kërkimeve të mëtejshme mbi aspekte të

ndryshme të shërbimeve online.

Fjalët kyçe: Cilësia e Shërbimeve online, Kënaqësia e konsumatorit, Shitje me

pakicë.

106 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Media në Shqipëri përballë sfidave të vetërregullimit

Fatjon Cuka

(Doktorant i Shkencave të Komunikimit dhe Informimit)

Departamenti i Gazetarisë dhe Komunikimit

Fakulteti i Historisë dhe i Filologjisë

Universiteti i Tiranës

fatjoncuka@yahoo.com

Abstrakt

Ky hulumtim ka për qëllim të paraqesë një pasqyrë të evoluimit të medias

tradicionale, si dhe asaj online në Shqipëri gjatë viteve të fundit, dhe ndikimin

që ka pasur teknologjia në zhvillimin e medias.

Gjithashtu të evidentojë edhe sfidat e vetërregullimit (etika në media) që dalin

përballë mediave në këtë kohë të zhvillimit të shpejtë teknologjik. Vëmendje e

veçantë do t'i kushtohet mediave të reja, si forma të reja të komunikimit dhe

dilemave etike me të cilat përballet media në epokën dixhitale

Disa nga pyetjet që do të marrin përgjigje gjatë këtij punimi janë:

Cilat janë trendet në zhvillimin dhe menaxhimin e medias në Shqipëri gjatë

tranzicionit?

Cilat janë sfidat me të cila përballet procesi i vetërregullimit në median

tradicionale dhe mediat online, proces ky i shoqëruar me mungesën e

institucioneve vetërregulluese që duhet të menaxhojnë dhe monitorojnë

vetërregullimin, sidomos pas ndikimit që ka patur Teknologjia e Informacionit

dhe Komunikimit?

Cili është roli dhe ndikimi i mediave të reja në hapësirën publike?

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 107

Çfarë është konstatuar si trend pozitiv në media gjatë evoluimit të formave të

reja të komunikimit, duke përfshirë mediat sociale, forumet online, mediat

online, etj?

Ndërkohë media në Shqipëri gjatë tranzionit të gjatë është përballur me disa

sfida që i përkasin menaxhimit dhe vetërregullimit, statusit të gazetarit,

rregullimit ligjor, etj. Por përveç sfidave të vjetrave, medias, si asaj

tradicionale, por edhe asaj online i shtohen edhe sfidat e reja, me zhvillimin e

shpejtë teknologjik. Hulumtimi do të bazohet në vëzhgimin vetkaj dhe

studimet rreth etikës dhe transformimit të medias në Shqipëri, si dhe botimeve

bashkëkohore në këtë fushë.

Fjalët kyçe: Vetërregullim, etika në media, mediat e epokës dixhitale,

Teknologjia e Informacionit dhe Komunikimit, media online, menaxhim.

108 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The paid parking system in the city of Vlora

Aulona Pashaj

Pergjegjese e Departamentit Marketing

TISPARK, Vlore

aulonapashaj@hotmail.com

Abstract

Some of the main issues the Municipalities of urban cities face are the

infrastructure, the street signage and managing the chaos caused by traffic

and parking, which have a considerable influence in the budget of these

municipalities and that of the citizens who live in these cities.

As a solution to these problems, TISPARK, one of the newest companies in

Vlora, in collaboration with the Municipality introduces the best experience

and the latest technology in managing the paid parking system applied in

Europe, Asia and USA.

TISPARK comes with the most innovative system ever in managing the paid

parking in the main streets. It offers the drivers not only the alternative to pay

for as long as they stay parked, but it has also a range of different ways from

which they can choose to pay for the parking fee.

TISPARK system users can quickly and easily pay by using one of these four

following methods.

1. By using the Parkingmeter Device

2. By downloading the TISPARK Application on their smartphone

mailto:aulonapashaj@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 109

3. By Scratch Card

4. By SMS

This piece of writing aims to advertise the TISPARK brand, its electronic

system, the innovation and facilities it brings in Albania, particularly in the

city of Vlora.

Keywords: TISPARK brand, electronic system, most innovative system

110 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marka dhe roli i saj në kohët moderne

Eglantina Zere

Msc. Menaxhim Marketingu,

Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

egla_zere@hotmail.com

Mario Blido

Msc. Menaxhim Marketingu,

Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

marioblido @yahoo.com

Jonida Fezga

Msc. Menaxhim Marketingu,

Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

jonidafezga@gmail.com

Abstrakt

Marka (brand) ka një rëndësi shumë të madhe për të gjitha kompanitë,

ndoshta kurrë ndonjëherë si në ditët e sotme.Konsumatori kërkon markën dhe

vlerat e saj në të gjitha format dhe kontekstet e mundshme.

Konsumatorët kerkojnë të krijojnë marrëdhënie emocionale dhe eksperienca

që i kalojnë kufijtë e funksionalitetit të produktit, duke e bërë kështu markën

një ndërmjetës social. Në shumë sektorë të tregut është vënë re që nuk është

kaq e thjeshtë të dallosh ofertën e një prodhuesi nga ajo e një konkuruesi

kështu që janë elementët e paprekshëm ato që krijojnë preferencën dhe

besimin e konsumatorit.

mailto:egla_zere@hotmail.com
mailto:ervin.myftaraj@yahoo.com
mailto:jonidafezga@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 111

Sot në shumë tregje përfaqëson kapitalin e vërtetë në të cilin mbështeten

marrëdhëniet e besimit me konsumatorin dhe një burim më pak i kopjueshëm

nga konkurruesit.

Për të kuptuar rëndësinë e markës është më e udhës dhe më e dobishme ta

mendojmë markën si një sintezë dhe rezultat i politikave dhe përpjekjeve të

marketingut që kompania zbaton në kohë.

Miratimi i një politike të markës nënkupton një transformim rrënjësor të

marrëdhënies kompani-blerës. Falë markës, kompania është në gjendje të

komunikoj± n± nj± nivel shum± t± thell± me klientin e tij dhe tôi transmetoj±

atij shumë informacion, jo vetëm për produktin, por - veçanërisht në business

to business - mbi prodhuesin e saj, mbi personalitetin e saj dhe aftësinë e saj

p±r t± dialoguar me konsumatorin dhe p±r tôi siguruar nj± perfitim unik.N±

mjedisin e tanishëm ekonomik marka njihet si një nga burimet jo fizik më të

rëndësishëm dhe më delikate për të menaxhuar brenda një ndërmarrje.

Konkluzionet e punimit theksojnë faktin se burimet dhe aftësitë, bazuar në

konceptin e markës i sigurojnë kompanisë një avantazh konkurrues të vështirë

p±r tôu imituar, n±se menaxhohet mir±, ajo mund t± jet± nj± penges± efektive

për kërcënimet konkurruese dhe rrjedhimisht të bëjë më shumë fitim.

Miratimi i një politike efikase tëmarkës është i një rëndësie themelore, si për

blerësit dhe për kompanitë pasi marka kryen mjaft detyra si për njërën palë

ashtu edhe për tjetrën.

Fjalët kyçe: Marketing, Marka (Brand), Politika e Markes.

112 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Impakti ekonomik i turizmit kulturor:

Raste nʸ qytetin e Durrʸsit

Phd. Cand. Arlind Kasa

Marketing Department, Faculty of Business

University óAleksand±r Moisiuô of Durr±s

arlindkasa2@gmail.com

Dr. Eldian Balla

Marketing Department, Faculty of Business

University óAleksand±r Moisiuô of Durr±s

eldian_b@hotmail.com

Msc. Taulant Kullolli

Marketing Department, Faculty of Business

University óAleksand±r Moisiuô of Durr±s

taulantkullolli@gmail.com

Abstrakt

Rëndësia e turizmit si motorr i zhvillimit ekonomik është i dukshëm dhe është

konfirmuar nga eksperienca. Nëse në periudhën e parë pas luftës së dytë

botërore turizmi konsiderohej thjeshtë si një nën-kategori e zhvillimit

ekonomik, në dhjetëvjeçarët e fundit rëndësia e tij ka marrë përmasa më të

mëdha për efektet e mëdha zinxhir që krijon sektori i turizmit në ekonominë e

një destinacioni. Ky është edhe qëllimi i këtij artikulli, pra rëndësia e

zhvillimit të turizmit kulturor në një rajon specifik ï në rastin tonë në qytetin e

Durrësit ï dhe zinxhiri ekonomik që prodhon turizmi kulturor dhe që e

mailto:arlindkasa2@gmail.com
mailto:eldian_b@hotmail.com
mailto:taulantkullolli@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 113

administruar në mënyrën e duhur do të mund të kontribuojnë si një zë i

rëndësishëm në fitimet e përgjithshme të këtij sektori tepër të rëndësishëm. Do

të pasqyrohen disa raste konkrete që shërbejnë si pikënisje për argumentin në

fjalë dhe do të jepen disa të dhena specifike që sipas mendimit tonë shërbejnë

si element për tu konsideruar dhe për të ri-vlerësuar impaktin e këtij sektori i

cili nuk meriton akoma rëndësinë e duhur në vëndin tonë.

Terma kyç: turizmi kulturor, impakti ekonomik, zhvillimi.

114 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The Consumer Protection Discipline in E-Commerce: A

Comparison Between European and Albanian Law

PhD.Cand. Doris Madhi

University ñAleksandry Xhuvaniò, Elbasan

Lecturer at Faculty of Economy

doris.madhi@uniel.edu.al

doris.madhi@yahoo.com

Abstract

During these years the electronic commerce and similar ways of transaction

regarding different kind of goods and services has grown up substantially.

These transactions aim to facilitate the cross border commerce considering the

globalised environment. It is obvious that e-commerce and distance commerce

plays an important role in increasing the firmsô presence in markets all over

the world and their profits also. On the opposite side, the consumers find it

very attractive as it allows saving time in transactions and they also have a

wider choice in products. These transactions increase competitiveness leading

to a better tradeoff between price and quality. Nevertheless, it is important to

monitor and rule these new created markets, considering the weak position of

the consumer and the lack of information which could rise in these distance

transactions. At this purpose, the European Union has modified the old

discipline regarding the consumer protection. It has released the new

directive UE n. 83/2011. The new directive has modified substantially the

annulment rights, the information rights and the restitution rights for the

mailto:doris.madhi@uniel.edu.al
mailto:doris.madhi@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 115

consumer. Also, the Albanian discipline for the consumer protection (n.9902)

was issued during 2008. This discipline was not modified during these years,

so the consumer protection still remains weak regarding the previous rights to

be assured. Thus, an accurate analysis has to be effectuated to evidence the

comparison of the disciplines and the weak points to be improved in the

Albanian case.

Keywords:consumer protection, e-commerce, distance commerce, EU

discipline, Albanian discipline.

116 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

A preview of market orientation and company performance in

Albanian innovative companies

Rezart Prifti Phd (cand)

Faculty of Economy

University of Tirana

rezartprifti@feut.edu.al

Abstract

There has been few research and empirical studies on market orientation in

Albanian companies, and almost none studying the relationship of market

orientation and company performance. Market orientation is considered an

important source of innovation, knowledge and thereby company

performance. In this approach market orientation is measured by three

constructs comprising: intelligence generation, intelligence dissemination and

responsiveness as described at (Kohli et al. 1993).

The aim of this paper is to assess the overall market orientation of the sample

by breaking down the factor analysis, analyse intensity and how each

component is valued, and lastly analyse the relationship between market

orientation and company performance. The study use a sample of 99 Albanian

companies, which are equally distributed by size and market sector (small/big

and production/services). Market orientation factors are analysed through

their simple mean and standard deviation to create a context about companies,

and the relationship with company performance is tested through a regression

analysis. Almost 80% of the companies in the sample scored more than halve

of the total points of the MARKOR scale, hence companies value market

mailto:rezartprifti@feut.edu.al

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 117

orientation and are market oriented. The analysis also shows a significant

positive correlation of MARKOR score and company performance.

Nonetheless, there is a need for a wider research with larger heterogenic

samples and also industry specific.

Keywords: market orientation, intelligence generation, intelligence

dissemination, performance

JEL classification: O310

118 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketing mix strategies on Local levels

MSc. Gazmir Mani

Department of Marketing

Faculty of Business

University ñAleksand±r Moisiuò, Durres

manigazmir@gmail.com

PhD Candidate. Arbër Hasanaj

Financial Management Unit

National Fund Department

Ministry of Finance, Tirana

Abstract

During the end of the twentieth century and mostly in present years

technological improvements, economic and social developments have brought

significant changes in our lifeôs, also making it easier for companies and

countries to trade their products locally and globally. As an important part of

these developments, marketing has changed in a very rapid way, marketing

nowadays is the key for companies, countries and individuals to success.

Companies and countries have to compete to gain the maximum of what

marketing can offer, so it is very important for them to build the proper

strategies to promote products and attract consumers to buy or use their

products. In this paper weôll focus on the Albanian case, especially on how

Local Government Units (LGU) are building their marketing strategies to

compete with each other and other countries on tourism attractions. Albania is

a small country the geographical position, rich biodiversity and young and

educated population are some of the key factors for creating sustainable

development strategies. In 2015, the Government of Albania approved the

Territorial and Administrative Reform where the number of LGU decreased

from 373 to 61, following this re-configuration the new created entities have

mailto:manigazmir@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 119

to rebuild their development strategies to support sustainable and inclusive

local growth. Based on marketing literature and other similar cases on how

different regions have built their local marketing strategies we will try to point

out some indicators for the new Local Government Entities on how to

promote their resources in order to increase competitiveness and attract

possible consumers to come to their cities/districts. Since the internet is one of

the crucial factors which has changed the "rules" on how to properly market

products and places, now the ñfightò for promotion has been shifted from

newspapers and televisions publicity to online marketing, so internet

possibilities will be treated through this paper.

Keywords: Marketing, Local Government Units, Promotion, Competition,

Online marketing

120 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Determinants of SMEs internationalization:

The case of Albania

Dr. Etis Jorgji

Lecturer at Tirana University

Faculty of Economy

Economics Department

etisjorgji@gmail.com

Abstract

Small and Medium-sized enterprises (SME) have widely been regarded as

core contributors to national economic development and growth. Small and

medium sized firms represent the majority of enterprises in Albania. SMEs

are significantly involved in creating wealth and employment, as well as being

the driving force behind a large number of innovations and contributions to

the growth of the national economy through investments and exports.

International markets present a wide range of opportunities for SMEs, from

market expansion to diversification and cost reductions.

The purpose of this paper is to understand the facilitating factors and barriers

faced by Albanian small and medium-sized enterprises in their path to

internationalization. Using firm-level data from BEEPS 2013, the paper

conclude that the determinants of the export behavior of small and medium-

sized enterprises are internal and external. The empirical results show that a

wide range of external and internal factors include; firms size, export

experience, educated workforce, availability of external finance, low tax rates

and market share.

The firm-level evidence on export performance from Albanian small and

medium-sized enterprises is still rather scarce; this paper tries to fill the gap

on theoretical and empirical evidences regarding internationalization of

mailto:etisjorgji@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 121

Albanian firms. Paper findings may be important for SME managers and

policy makers, in order to create strategies for enhancing the competitiveness

of Albanian SMEs and strengthen this important sector.

Keywords: small and medium-sized enterprise, internationalization, barriers,

facilitating factors

122 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Gamification, the importance of digital training for motivating

and changing consumer behavior in tourism

Dr. Brunilda Liçaj

Tourism Department

Faculty of Business

University òAleksander Moisiuò Durres

brunilda.licaj@yahoo.it

Dr. Leida Matja

Tourism Department

Faculty of Business

University òAleksander Moisiuò Durres

lmatja@hotmail.com

Abstract

Tourism is considered an exponentially growing industry! Digitalization of

tourism trends in recent years, considered very high, as much as we thought

specific tourism destinations will invest more in formation digital future in

two years.

Gamification as a trend can be applied to influence the motivation and

changing consumer behavior in tourism.

This paper is a presentation of the concept of gamification and how its

elements can be used in the touristic context. Based on the interaction and

impact that provides gamification constancy in tourism, practical cases were

mailto:brunilda.licaj@yahoo.it
mailto:lmatja@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 123

brought in the use of this innovative concept in the world in territorial

marketing.

The paper gives suggestions on the use of the concept in the Albanian reality

in the future.

Keyword: Tourism, digitalism, digital training, gamification, an innovative

concept, consumer behavior

124 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Si t± hyj n± tregun e ñfshehurò t± pun±s dhe si t± p±rshpejtoj

kërkimin e një vendi punë?

Dr. Artur Hadroj

Lektor, Univeristeti ñAleksand±r Moisiuò Durr±s,

artur.hadroj@yahoo.com

Abstrakt

Gjetja e një vendi pune në ditët e sotme për shumicën e punëkërkuesve është

shëndërruar në një sfidë shumë komplekse, pasi tregu i punës në Shqipëri

paraqet shumë probleme në të dyja anët e saj, si në anën e ofertës për punë, po

ashtu edhe në anën e kërkesës për punë. Në anën e ofertës për punë, problem i

madh është mungesa e kualifikimit të duhur dhe mungesa e informacionit për

vendet e lira të punës, ndërsa në anën e kërkesës për punë paraqitet si

problem, mungesa e kapaciteteve për të hapur vende të reja të punës, si dhe

një strukturë tregu që bazohet kryesisht në punë të nënpaguara.

Qëllimi i këtij studimi është të vlerësohen mënyrat më të efektshme për të

gjetur një vend pune si dhe vlerësimi i rrugëve e mekanizmave që

përshpejtojnë proçesin e kërkimit të një vendi pune.

Objektivi kryesor i këtij kërkimi është të studiohen mënyrat kryesore të

kërkimit të një vendi pune dhe të shtjellohen rruget e hyrjes në tregun e

ashtuquajtur t± ñfsheht±ò t± pun±s.

Arritja e qellimit dhe objektivit kryesor të këtij studimi do të bazohet në të

dhënat e mbledhura në një pyetsor të realizuar nga autori në rajonin e Durrësit

për të matur përceptimet e punëkërkuesve dhe punëmarrësve përsa i përket

problematikave të tregut lokal të punës.

mailto:artur.hadroj@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 125

Rezultatet e siguruara nga ky studim për rajonin e Durrësit, mund të shërbejnë

për analiza më të avancuara ndaj sfidave të tregut lokal të punës dhe të

modeleve bashkëkohore të kërkimit në tregun e punës.

Për qellime të nxjerrjes së konkluzioneve, të dhënat janë përpunuar nëpërmjet

programit statistikor SPSS 20, për të gjetur lidhjen që ekziston midis

variablave, konkretisht për të shpjeguar përceptimin e punëkërkuesve dhe

punëmarrësve ndaj vështirësive të gjetjes së një vendi pune.

Fjalët kyçe: Vend pune, Modele kërkimi, Tregu i fshehtë i punës, Rrjeti,

Mënyra kreative.

126 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Bank and brand equity in Albanian banking sector - (BKT

Case Study)

Msc.Anduela Angjeli

University of ñAleksander Moisiuò, Durres

Faculty of Business

anduela.angjeli@gmail.com

Msc. Griselda Korsita

University of ñAleksander Moisiuò, Durres

Faculty of Business

gkorsita@gmail.com

Abstract

This paper focuses on brand and brand equity inside banking sector in

Albania. Brand is an important business aspect for companies. Brand and

brand equity vary not only between industries and enterprises, but also

between segments of the market where a company operates.

Brand seen as e name, term, sign, symbol, design or a combination of them

intends to identify the business, and the bank itself, its products or services

and to differentiate them from those of competitors.

The main purpose of the study is to make a comparison through banking

sector in Albania and giving a clear conclusion if second level banks, focusing

on Banka Kombetare Tregtare (BKT), are becoming a brand in Albanian

market.

mailto:anduela.angjeli@gmail.com
mailto:anduela.angjeli@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 127

The fulfilment of this research is based on obtaining data through

questionnaires and the use of quantitative analysis. The sample is 500

questioners. Among the main findings is that being a branded business rises

the level of acceptance for new products more easily. For customers itôs

simpler to accept products from a company which they know by experience or

recommendations.

Conclusions outline the output of this study, Banka Kombetare Tregtare

represents a brand in Albanian banking market, identified by its logo, name

and history, it represents a trusted bank institution.

Keywords: brand, brand equity, second level banks.

128 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Electronic Contracts in a Digital Commerce World

Dr.Artan Çela

Albania Power Corporation

artancela@gmail.com

Henri Çela

Faculty of Economics

University of Tirana

Abstrakt

Në një botë të komunikimit dixhital, në të cilën koha dhe largësia fizike nuk

kane rëndësi, krijimi i një tregu të vetëm dixhital është i pashmangshëm.

Sigurisht që ky treg nuk do të mund të ishte i plotë, funksional dhe në

potencialin e tij të vërtet, nëse marrëdhëniet e lindura midis palëve nuk do të

rregulloheshin nga nj± lloj i ve­ant± kontratash t± quajtura ñkontratat

elektronikeò. Kontratat p±rmes chat-it, video konferencave, e-mailit dhe web-

it janë tashmë një realitet i prekshëm nga kushdo i cili kërkon të krijoj,

ndryshoj ose përfundojë një marrëdhënie kontraktore elektronike. Kjo

marrëdhënie e re, kaq shpejt dhe aq shumë e përhapur, për disa e

domosdoshme dhe e pashmangshme, dhe për shumë të tjerë e panjohur dhe e

frikshme, përbën edhe qëllimin e këtij punimi, i cili synon të sjell një

informacion të përgjithshëm mbi një prej çështjeve më shumë të debatuara

dhe të diskutuara kohët e fundit, e cili ka të bëj me tregtinë elektronike në

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 129

përgjithësi dhe kontratat elektronike në veçanti. Punimi shqyrton dhe siguron

një analizë mbi çështje të tilla si: përkufizimin, elementet kryesore dhe

kuadrin rregullator ligjor europian dhe shqiptar që rregullojnë kontratat

elektronike.

Fjalët kyçe: kontratat elektronike, web kontratat, tregtia elektronike.

130 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Rëndësia e marketingut në maksimizimin e vlerës së shërbimit

te ofruar

Lorena Allko

Msc. Menaxhim Marketingu, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës.

lorenaallko@gmail.com

Klotilda Lika

Msc. Menaxhim Marketingu, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës.

 klotilda.lika@yahoo.com

Adem Ndreu

Msc. Menaxhim Marketingu, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës.

 adem.ndreu@gmail.com

Abstrakt

Ky punim synon të tregojë rëndësine thelbësore që ka marketingu në ofrimin e

shërbimeve dhe produkteve për konsumatorët. Me anë të rasteve dhe

shembujve konkretë të trajtuara në këtë punim bëhet më evidente rëndësia e

marketingut në maksimizimin e vlerës së produktit ose shërbimit të ofruar.

Duke u nisur nga realiteti i biznesit në vendin tonë vihet re shumë qartë se në

sektorët ku marketingu është i pazhvilluar ose është në hapat e para të

implementimit, shërbimi është pothuajse zero, nuk ekziston. Kapital i

investuar, energji të harxhuara dhe asnjë e mirë e cuar te konsumatori, që do

të përkthehej në fitime për këto kapitale të investuara, vetëm për mungesën e

marketingut për të bërë lidhjen e produktit me konsumatorin.

Në këtë punim, jemi munduar të japim disa nga arsyet se përse

mungesa e marketingut ndikon në ofrimin e shërbimeve, duke u bazuar në

argumenta teorikë nga studime të ndryshme dhe argumenta praktikë duke bërë

krahasimin e bizneseve që kanë nje departament marketingu dhe atyre që nuk

e kanë.

mailto:lorenaallko@gmail.com
mailto:klotilda.lika@yahoo.com
mailto:adem.ndreu@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 131

Konceptet mbi të cilat do të bazohet ky punim janë:

o Definimi dhe analiza e marketingut të shërbimeve.

o Vlerësimi i marketingut si një vlerë e shtuar për produktin.

o Evidentimi i vlerave pozitive të marketingut në biznes.

Për të shpjeguar nga ana praktike avantazhet e aplikimit të marketingut në

ofrimin e shërbimeve, janë marrë shembuj konkretë që me anë të pyetësorëve

është vënë në dukje:

o Përse mungon marketingu në pjesën më të madhe të bizneseve në

vendin tonë?

o A e kuptojnë rëndësinë e marketingut bizneset, a është një e mirë e

domosdoshme apo një kosto e shtuar e panevojshme?

o Si mund të përmirësohet dhe të jetë më produktiv marketingu në biznesin

tonë?

Duke trajtuar rastet konkrete të bizneseve dhe duke i dhënë zgjidhje teorike

sipas praktikave të njohura të marketingut të zhvilluara në biznese të huaja të

suksesshme ky punim arrin në disa konkluzione për:

- Sektorët e biznesit në vendin tonë që kanë nevoja urgjente për

zhvillimin e marketingut.

- Politikat e adaptimit të formave të sukseshme të marketingut të

përdoruara nga kompani të huaja të së njëjtës fushë.

- Vlera që i shtohet bizneseve në momentin e aplikimit me sukses të

marketingut.

Dhe ideja jonë konkrete, e argumentuar nga përfundimet e punimit, për të

finalizuar kërkimin tonë rreth kësaj teme është krijimi i një agjensie që

punëson agjentë marketingu. Agjensi tek e cila cdo biznes mund të shkojë dhe

të konsultohet për të gjetur menaxherin e marketingut që i nevojitet, sipas

fushave përkatëse.

Fjalët kyçe: Marketingu, shërbimet e ofruara, maksimizimi i vleres,

produktiviteti

132 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The marketing of accounting and bookkeeping services.

Businesses criteria to select an accounting office in the city of

Durrës

Dr. Jonada Mamo

Lecturer at ñ Aleksander Moisiuò University, Durr±s

Jonada.mamo@yahoo.com

Msc. Ina Shehu

Lecturer at ñ Aleksander Moisiuò University, Durrës

inashehu@hotmail.it

Abstract

In Albania the accounting profession is developed after the ó90s. One

of the most important earliest steps in the accounting reform was the Law no.

7661 dated 19.01.1993 "On Accounting", which defined the general

obligations, the principles and rules for accounting, preparation and

presentation of financial statements. Nowadays businesses need to address to

an accounting office or audit expert (as required) for the preparation,

presentation or control of financial statements. Professionals in Albania have

to choose between being licensed as auditors or as accountants. There are

many accountants, expert auditors and audit companies that operate with

thousand hundred businesses. The marketing of this specific service trade is

difficult to understand and also to be applied. The aim of this paper is to find

the reasons that effect businesses to select an accounting office for their

mailto:Jonada.mamo@yahoo.com
mailto:inashehu@hotmail.it

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 133

services. We have studied the issues that businesses want to be solved by

accountants and their most important criteria to select an accounting office. It

is realized a questionnaire with businesses in the city of Durres. In the

conclusions will appear some of marketing techniques to better offer

accounting services.

Keywords: accounting services, marketing services, businesses.

134 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Analizë përshkruese e markimit të produkteve në shitjen me

pakicë.

Rasti i Supermarketeve në rrethin e Tiranës

Dr. Eldian Balla

Universiteti óôAleksand±r Moisiuôô Durr±s

eldian_b@hotmail.com

Phd. Cand Altin Sholla

Deputy Head of Business-American Bank of Investment

shollaal@gmail.com

Abstrakt

Kompanitë e supermarketeve që operojnë në Shqipëri janë kompani vendase

dhe të huaja. Dukshëm numri i rrjeteve të supermarketeve vendase është më i

madh, të cilat kryesisht janë Big Market, Eco Market, Ne për Ju, Ehw, Kmy,

Xhangolli, One Stop, Alb Market, Coop gjithashtu operojnë edhe rrjete

supermarketesh të huaja si InterSpar dhe Conad. Ky studim ka si qëllim që

nëpërmjet teknikës së observimit të sjellë informacion për prezencën në rafte

të markave të prodhuesve dhe markave të shitësve me pakicë në ofrimit të

produkteve ushqimore të supermarketeve në rrethin e Tiranës. Sipas Kotler

dhe Keller (2012), marka private në etiketë (marka e rishitësit ose e

shpërndarësit) është një markë, që e zhvillojnë shitësit me pakicë dhe

tregtarët. Në dyqanet ushqimore në Evropë dhe Kanada, markat e

personalizuara llogariten më shumë se 40 për qind e artikujve të shitur. Në

Britani, rrjetet e supermarketeve Sainsbury dhe Tesco afërsisht gjysmën e

shitjeve të produkteve i kanë me markat e personalizuara. Në Shtetet e

Bashkuara, një në katër produkte, është markë private. Për shumë prodhues,

shitësit janë edhe bashkëpunëtorë dhe konkurrentë. Siç theksohet më sipër

mailto:eldian_b@hotmail.com
mailto:shollaal@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 135

markat private tashmë zënë një pjesë të mirë në raftet e supermaketeve.

Studimi do fokusohet në gjendjen aktuale të supermaketeve dhe do të ofrojë

rekomandime bazuar në teoritë e marketingut në lidhje me avantazhet që kanë

supermarketet të cilat përdorin si strategji ofrimin produkteve të markuara nën

emrin e tyre.

Fjalë kyçe: marka e prodhuesit, marka e shitësit, marka e shpërndarësit,

supermarkete.

136 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The influence of Information Technology and Internet on

Marketing

Msc. Ing. Donatela Osmënaj

Lecturer, ñAleksander Moisiuò University,

Faculty of Business, Durrës

donatela.osmenaj@fti.edu.al

Abstract

The intention of this study is to show how the Internet and Information

Technology has influenced on marketing, developing a completely new path,

very different from the traditional one.

Information Technology has an impact on the structure and company

organisation, on different softwares and hardwares they choose to implement.

A special department named IT, influences with its mechanism such as

Marketing System Information and Web Marketing.

System Information have improved management, have had an impact on jobs

automation, on real time collecting, analysing data and problem solving.

Internet Marketing has brought a new marketing model throughout a medium,

and a new form, thus influencing the strategy, the segmented target groups

and all other elements.

The main forms of Web Marketing are among email marketing, web pages

between companies and different social networks. The methodology used is

mailto:donatela.osmenaj@fti.edu.al

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 137

the comparison of results between traditional marketing campaigns, with web

marketing. Results are obtained between previous research and surveys.

Results of this study, show the positive impact of the Internet and information

technology facilities and innovations that they bring in marketing.

Keywords: Technology Information, Information systems, Internet-Marketing.

138 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Consumer Behavior and Social Marketing

MSc. Olta Allmuça

Ministria e Financave

o.allmuca@gmail.com

Abstract

I found the inspiration for the treatment of this topic from being a consumer.

We as consumers seek to fulfill our needs and therefore chose the appropriate

products to achieve the maximization of utility. Companies know this and use

the resources available for creating products that would help foster and

expand their clientele as a result of a qualitative product, service and good

image. The marketing concept means meeting the needs of target consumer

markets more effectively than competitors; however, this is sometimes

incongruent with the welfare and best interests of society. Since all

organizations thrive when society as a whole thrives, companies must make

social responsibility a fundamental component in all of their marketing

decisions. A more adequate conceptualization of the concept of traditional

marketing - where the needs of society are balanced with the individual needs

of marketing organizations - is the concept of social marketing. The concept

of social marketing requires that all marketers take into account the principles

of social responsibility in the marketing of their goods and services; That is,

they should strive to meet the needs and desires of their target markets in a

mailto:o.allmuca@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 139

way that fosters the well-being of all consumers in society while continuing to

meet the organization's objectives. What was aimed in this work is to study

the case of businesses in Albania in regards to social responsibility, learning

which businesses have taken serious initiatives in this area and which are the

results this commitment brings in the opinion customers have about these

businesses.

Keywords: Consumer Behavior, Social Marketing, Marketing Strategy.

140 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Rendësia e njerëzve në sektorin e shërbimeve, struktura

organizative dhe kënaqësia në punë

Msc. Brisida Sadiku (Toçilla)

Msc. Administrim Biznesi, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

brisledi@hotmail.com

Msc. Artenisa Myftaraj (Çepele)

Msc. Administrim Biznesi, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

artenisa01@hotmail.com

Abstrakt

Ky studim ka si synim të përshkruajë tiparet kryesore të organizatës, mënyrën

e funksionimit të strukturës organizative si dhe ndikimin e saj në kënaqësinë

në punë. Studiues të ndryshëm kanë theksuar se ekziston një lidhje ndërmjet

stukturës organizative dhe nivelit të kënaqësisë në ambjentin e punës. Nëntë

elementë kryesorë që konsiderohet të kenë lidhje të rëndësishme me

kënaqësinë në punë janë: paga, mundësia për ngritje në detyrë, marrëdhënia

me eprorin, përfitmet shtesë, shpërblimet, kushtet e punës, marrdhënia me

kolegët, lloji i detyrës dhe përkushtimi.

Qëllimi i këtij studimi është të nxjerr në pah lidhjen që ekziston ndërmjet

strukturës organizative dhe kënaqësisë që merr punonjësi nga puna që kryen si

dhe të identifkojë natyrën e lidhjes që ka secila stukturë (vertikale/horizontale)

me kënaqësinë në punë.

mailto:brisledi@hotmail.com
mailto:artenisa01@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 141

Hipoteza e k±tij studimi ±sht±: ñ Struktura organizative vertikale lidhet me

nivel kënaqësie më të ulët në punë, ndërsa stuktura organizative horizontale

lidhet me nivel k±naq±sie m± t± lart± n± pun±ò.

Instrumenti i përdorur u adminstrua në dy grupe pjesëmarrësish, njëri grup

ishin punonjës në një organizatë me strukturë vertikale (ABCOM) dhe grupi

tjetër punonjës të një organizate me strukturë horizontale (PNUD).

Nga rezultatet u arrit në përfundimin se ekziston një lidhje ndërmjet strukturës

organizative dhe kënaqësisë në punë, niveli i kënaqësisë është më i lartë në

stukturën horizontale edhe pse diferenca ndërmjet strukturave me rëndësi

statistikore u shfaqën vetëm në dy elementë: lloji i detyrës dhe përkushtimi

ndaj organizatës.

Fjalët kyç: organizatë, stukturë organizative, kënaqësia në punë.

142 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Sustainable marketing strategies of cultural heritage in

Albania

MBA, PhD Candidate Elenita Roshi

University of Tirana

Faculty of Economy

elenitaroshi@yahoo.com

Abstract

It is generally accepted that the marketing strategy of cultural heritage should

reflect its objectives, its vision, mission and values. Heritage tourism in

Albania has grown slowly after the fall of communism. Nowadays Albania

has the smallest European tourism market of the region. What Albania has to

offer in matter of heritage tourism is in substance not different from other

neighboring countries such as Italy, Greece, Croatia or Turkey. The main idea

of the article is that Albania can attract more tourists and visitors by using a

sustainable marketing strategy regarding its cultural heritage sites. The study

is based on the three different models of cultural heritage sites, products

represented by the ancient city of Butrint, the folkloric festival in Gjirokaster

and the products of traditional clothes as products that can be sold in the local

traditional market.

The article mentions the fact that the marketing of cultural heritage

institutions is still a market directed by the Albanian government and public

institutions. Despite legal ownership status of heritage items, heritage is a

public good. In the last years there is a discussion regarding the partnerships

between the public and the private companies or institutions. The main

conclusion of the research shows that more sustainable products need to be

offered to the potential customers/ tourists or visitors. Because the

environmental and ethical requirements of products cover the whole supply

mailto:elenitaroshi@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 143

chain, it is of outmost importance that suppliers can provide goods and

services that meet also these sustainability requirements. Examples of

sustainable products that can be offered in the cultural heritage sites include

the regional specialties, local food, fair trade products etc. Also amateur work

needs to be excluded and more professional and educated individuals need to

work in this sector. This kind of marketing needs to have better tourist market

segmentation and a more professional marketing strategy to address different

kinds of tourists and visitors.

Keywords: sustainable marketing strategies, cultural heritage, Albania,

tourism.

144 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Ndikimi i rrjeteve sociale në promovimin e produkteve

dhe shërbimeve të reja

Msc. Elton Bircaj

Universiteti ñIsmail Qemaliò Vlore

Fakulteti i Drejtesise

 elton.birce@yahoo.com

Msc. Aurora Bega

Universiteti i Tiranes

Departamenti i Gazetarise dhe Komunikimit

aurora_bega@yahoo.com

Abstrakt

Në ditët e sotme, mediat sociale janë kthyer në zëvendësuese shumë të mira të

mediumeve tradicionale si: televizion, radio dhe gazeta. Vecanërisht kjo vihet

re në kalimin e shumë reklamave kryesore, por edhe në promovimi e

produkteve te reja përmes rrjeteve sociale ne faqe të tilla si: Facebook,

Linkedin, Youtube, Instagram, blogje etj.

Te quajtura tashmë edhe si media te reja, këto rrjete duket se po e kryejnë

gjeresisht rolin e medias si transmetuese të mesazheve promocionale dhe

lancimit të produkteve te reja. I gjen gjithandej në rrjet reklamat e bizneseve

më të fuqishme të botës, por jo vetëm.

Një risi që kanë sjellë mediat e reja janë promovimi i produkteve te reja nga

biznese t± vogla apo persona q± krijojn± produkte t± stilit ñhandmadeò. Ky

punim ka si synim të studiojë marrëdhënien marketing-media sociale, sa

ndikim kanë rrjetet sociale në zhvillimin e bizneseve të reja. A mund të jenë

ato një zëvendësuese e mediave tradicionale?

mailto:elton.birce@yahoo.com
mailto:aurora_bega@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 145

Për këtë studim do të shfrytëzohen literaturat rreth marketingut si disiplinë

dhe nje matje e impaktit të marketingut përmes mediave sociale në bizneseve

të reja të cilat kanë zgjedhur këtë metodë për promovimin e produkteve të reja

të panjohura më parë nga konsumatorët.

Fjalë kyc: produkte t± reja, media sociale, produkte ñhandmadeò, promovim.

146 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The impact of social networking in marketing practices -

An empirical study of Albania

Dr. Luftim Cania

University ñAleksander Moisiuò, Durres

luftimcania@yahoo.com

Prof. Assos. Dr. Bajram Korsita

University ñAleksander Moisiuò, Durres,

bajramkorsita@yahoo.com

Abstract

Internet marketing is considered one of the most strategic areas for

organizations that have directed their efforts toward electronic market. The

different studies show that online consumer behavior differs from the

behavior of consumers in the traditional market. So, the executives and

managers appear to have a good understanding the customer needs to fulfill

them effectively and efficiently in this environment. Marketing on the

internet, especially social networks (Facebook, Twitter, Instagram, Linked,

etc.), are estimated by various studies that convey quickly information, low

cost used and receive an immediate feedback on the content of the

corresponding message. In this context, the main goal for this research

consists in the effectiveness of social networks in marketing programs and

strategies. Moreover, the main objective of the research will be assessment the

importance and impact of social networks in the design and implementation of

marketing strategies. To collect accurate data, we used a questionnaire as a

research tool, answered by key managers of some organizations. The study

involved organizations operating in the biggest cities in Albania, like Tirana

and Durres. The sectors involved were: telecommunications, service,

mailto:luftimcania@yahoo.com
mailto:bajramkorsita@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 147

financial, production. The sample was 125 companies. Subsequently, through

qualitative analysis, we will analyze the findings for this study. The main

findings consisted about the impact and effectiveness of social networks in

following the marketing practices/strategies and not only.

Keywords: social networks, online marketing, effective.

148 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The presence of a famous and of a non-famous person in the

marketing strategies, the psychological impact to the

consumer to buy that product

Enxhi Sinaj, MSC

Big Alb GROUP, Tirana, Albania

enxhi.sinaj@gmil.com

Abstract

Nowadays famous persons are being seen as an example to follow. People are

changing their lifestyle, following their favorite famous person.

The general aim of this study is to explore the impact that famous and non-

famous people have toward consumption of a product. The methodology used

for this study is by doing a quasi-experiment. In this quasi-experiment, there

were created three groups. The selected advertisement was the advertisement

for the energy drink "Golden Eagle", since it is a product used mainly by

students, who were the target group of the study. The students were selected

from three different faculties, The Faculty of Social Sciences, The Faculty of

Nature Sciences and the Faculty of Foreign Languages.

This paper has covered some issues which are precisely related to the

objectives and the purpose of this study as i.e. the impact that has a famous or

a non-famous person in the advertisement, the attitude towards the product

being advertised and the results which came out in relation to the proof or the

rejection of the raised hypothesis.

The results of this study showed that there is no statistical significance

between having or not a famous person in the advertisement against the

consumerôs attitude toward the Golden Eagle product. Based on data gained

from the study, resulted that what is important for them is that the person who

mailto:enxhi.sinaj@gmil.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 149

advertises the product should be presentable. Based on the conclusions of this

study were drafted important recommendations for further study.

Keywords: Physical attraction, reliability source, famous Person,

advertisement.

150 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

E-mail and social media marketing

Msc. Gerion Ceta
Departamenti i Marketingut, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

gerion_ceta@yahoo.com

Abstract

It is more than obvious now days that the common marketing channels are not

the only way of selling. And maybeénot the best way either. TV,

newspapers, magazines donôt offer whatôs needed with their actual scale of

interacting. To be underlined here is that recently, internet is almost replacing

this common channels in all their aspects.

Updated and successful companies do the best to make themselves present

online. Through banners, displays , pop up/under ,e-mails they always attempt

to get the focus of their specific customers.

Thatôs becoming a huge industry of companies, affiliates and shareholders

who struggle every day for space on their mail databases and sites. This

struggle goes on unstopped over facebook, twitter, instagram, etc.

The purpose of this project is to point out the advantages of mail and social

marketing and show how it works. Whatôs making it this powerful and why

itôs becoming very important reaching the targeted customer.

The advantage of having a personalized registration to buy your product,

coming directly with the private data of the customer, is the best way to grow

among your selected audience. Social medias allow every company to target

even in the most specific details, their potential market. There for, every

feedback arriving, is exactly what is needed. Nothing is wasted, nothing is

neglected.

This study is based on personal analysis and other data considered relevant

from similar situations. The results of this project aim to create awareness

mailto:gerion_ceta@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 151

about the importance of this new tool, developing extremely fast and showing

its already irreplaceable presence, in the world of marketing.

Keywords: Interaction, Results, Online, E-mail, Social Media.

152 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketingu i talenteve

Msc. Violeta Aliaj

Universiteti ñAleksander Moisiuò, Durres

Fakulteti i Biznesit

Departamenti i Turizmit

v_aliaj@hotmail.com

Abstrakt

Gjetja dhe ushqyerja e cdo qenie njerezore me kreativitetin eshte nje sfide e

madhe ne kohet e sotme. Arritja tek mekanizmat dhe strategjite e nevojshme

per te bere qe te ndodhi kjo, eshte celesi per rritjen e produktivitetit, kushteve

te jeteses dhe permiresimit te punes, dhe me shume modele te

qendrueshmerise te zhvillimit. Pa bere asnje lloj gabimi mund te themi qe

kreativiteti eshte nje karakteristike e lindur biologjike dhe intelektuale e

qenies humane. Prandaj eshte e domosdoshme qe kete karakterisitike te lindur

te qenies njerezore ta bejme me prezente, pra ta marketojme. Kur flasim per

marketing nuk duhet te harrojme se ai ne thelbin e tij ka njeriun qe me

aftesine dhe kreativitetin eshte ne gjendej te beje diferencen.Nuk eshte e

rendesishme se sa shume studime dhe sa strategji nje kompani pergatit, nuk ka

rendesi sa te mire jane specialistet e nje kompanie, nese ata nuk jane creative

organizata nuk do te jete e suksesshme.

mailto:v_aliaj@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 153

Ky punim ka si objektiv qe te paraqes nevojen qe kane kompanite per te rritur

interesin per talentet kreative, kjo do ti jepte atyre nje qendrueshmeri ne treg

dhe do te rriste fitimet. Per te realizuar kete studim jam mbeshtetur ne

metoden empirike te kerkimit, qe ka te beje me pjesen teorike, si dhe me

praktiken nderkombetare, gjithashtu edhe me ate cfare po zhvillohet ne

Shqiperi ne kete drejtim. Sa rendesi i jepet talenteve dhe sa ato marketohen ne

Shqiperi, kjo eshte pyetja themelore qe do te mbizoteroje ne kete punim.

Fjalet kyce: Marketing, kreativitet, talent, menaxhim, sukses.

154 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Sektori energjitik në Shqipëri

Deana Delaj

Msc. Universiteti ñAleksander Moisiuò, Durrës

deana_hasani@hotmail.com

Besiana Elezi

Lektore: Universiteti ñAleksander Moisiuò, Durrës

 besiana_e1@hotmail.com

Dr. Llambi Prendi

Lektor: Universiteti ñAleksander Moisiuò, Durrës

llambi.prendi@yahoo.com

Abstrakt

Problemet energjitike kanë lënë pasojat e tyre si në ekonominë shqiptare,

ashtu edhe në atë botërore. Sot ekonomitë ndërkombëtare janë gjithmonë e më

të varura nga zhvillimet energjitike. Kjo ka ardhur për shkak të pjesmarrjes

gjithmonë e në rritje në proçeset e prodhimit si dhe në sferat e ndryshme të

ekonomisë.

Sektori energjitik në Shqipëri nuk është një sektor mjaft i zhvilluar krahasuar

me vendet e tjera për arsye se vendi ynë ka një ekonomi të pastabilizuar ende.

Shqipëria është një vend në zhvillim me një ekonomi të vogël dhe efektet

negative që pëson ekonomia botërore, në Shqipëri ndihen në një shkallë më të

lartë. Kjo ndodh për shkak të një abuzimi më të madh dhe të një kontrolli më

të vogël nga shteti.

Eksperienca nga vendet e zhvilluara ka treguar se, për të patur një zhvillim

normal të sektorit energjitik duhet të vendoset një balancë e drejtë si ndërmjet

mailto:deana_hasani@hotmail.com
mailto:Besiana_E1@hotmail.com
mailto:llambi.prendi@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 155

mekanizmave të tregut dhe ndërhyrjeve të Qeverisë, ashtu edhe ndërmjet

aspekteve teknike/teknologjike dhe menaxhimit të energjisë.

Në këtë punim kemi trajtuar situatën aktuale energjitike, organizimin e

sektorit, tarifat e energjisë elektrike, krizat, problematikat, mundësitë e

përmirësimit të situatës energjitike nëpërmjet politikave që duhen ndjekur.

Kemi trajtuar gjithashtu privatizimin dhe investimet e ndryshme në fushën

energjitike, vizionin dhe prioritetet strategjike.

Fjalët Kyçe: Sektori energjitik, mekanizmat e tregut, ndërhyrja qeveritare,

tarifat, investimet.

156 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketingu që përdorin tregjet online

Anxhela Lamaj

MSC Menaxhim Marketingu, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

anxhelalamaj18@gmail.com

Shkelzen Lisaku

MSC Menaxhim Marketingu, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò , Durr±s

shkelzenlisaku@gmail.com

Xhulja Kurti

MSC Menaxhim Marketingu, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

elvis_888@hotmail.com

Abstrakt

Qëllimi i temës është të pasqyrojë rëndësinë e marketingut në tregun online

duke marrë në konsideratë që Tregu onlinë është një treg virtual ku produktet

dhe informacionet sigurohen nga një palë e tretë dhe cdo transaksion

procesohet nga operatorët e tregut. Sot të gjithëve na ka rastisur që të kemi

naviguar në tregjet onlinë. Punimi është fokusuar në një treg ku produktet

sigurohen nga një rrjet i gjërë burimesh dhe disponueshmëria është shumë e

lartë. Sot këto tregje kanë njohur një zhvillim shumë të madhe dhe janë

kthyer në biznese, korporata, me përfitime kolosale prej disa miliarda dollar,

duke u bërë një industri shumë e lakmuar nga të gjithë. Disa prej të cilave

njihen gjerësishtë nga konsumatori sic janë: Amazon, ebay, Staples, Wal-

Mart, Best Buy, por edhe në vëndin tonë kohët e fundit ka pasur një numër

kompanish që kanë bërë shumë sukses si janë: Gjirafa, iKub, MerrJep.al

dyqan taksi etj.

mailto:anxhelalamaj18@gmail.com
mailto:shkelzenlisaku@gmail.com
mailto:elvis_888@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 157

 Qëllimi i këtij punimi është të tregojë se sekreti më i madhe për këtë

zhvillim nuk është teknologjia edhe pse ajo kohët e fundit luan një rol shumë

të rëndësishem. Ajo është zgjidhja e një nga problemeve më të mëdha e cila u

arrit duke hequr fërkimin që ekzistonte midis bleresve dhe shitësve në tregun

fizik.

Në botën aktuale këto tregje përvëcse ofrojnë cmime më të favorshme, ajo që

i bën shumë tërheqese është fakti që ato ofrojnë informacione, vlerësime,

komente nga klientë të mëparshme si dhe shërbime të garantuara 24/7 dhe

shumë të shpejta duke u lehtësuar punën e klientevë. Përsa i perket

marketingut që përdorin padiskutim që më së shumti kompanit përdorin

rrjetet sociale, por gama e mjetëve është shumë më e gjërë. Duke e pare nga

perspektiva e elementëve të komunikimit miks si publiciteti, marrdhënie me

publikun, promocioni i shitjeve, shitjet përsonale, marketing i drejtperdrejt që

të gjitha këto elementë përdoren në tregun fizik që mund të implimentohen

dhe në tregjet online. Publiciteti përdoret më së shumti në spotet publicitare

në televizion. Shitjet personale me gjetjen e kompanive prodhuese me të cilat

do të bashkëpunojë, marrdhëniet me publikun nëpërmjet fushatave të

ndryshme ndërgjegjësimi që këto kompani të ndërmarrin. Gjithashtu

promocioni i shitjeve është mjaft i përdorshëm me larmishmërin e mjeteve të

saj që ofron. Dhe sigurishtë që edhe marketingu i drejtperdrejtë është më së

shumti i përdorur.

Dy janë pyetjet kërkimore kryesore :

1. Pse tregu online ka njohur zhvillim kaq te madh?

2. Cfare marketingu perdorin ato?

Për realizimin e këtij punimi është përdorur literature e marketingut, dhë është

marrë një zgjedhje prej 50 personash. Në këtë pyetesor janë ndërthurur 15

pyetje të cilat përfaqësojnë punimin. Pyetesori është realizuar tek klientet të

cilet kanë kryer blerje online.

Fjalët kyçe: Marketing, tregjet online , komunikimi miks, rrjetet sociale

158 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The impact of social media on the way the businesses in

Albania are redesigning their marketing strategy

MSC. Blerina Dermishaj.

 Lecturer, University ñAleksander Moisiuò Durrës

Faculty of Business

ina.blera@yahoo.com

MSC. Nuredin Hasanaj
Head of Market Analysis Study Sector, AKEP

nuredinhasanaj@yahoo.com

Abstract

Social media recently is being used as a powerful marketing tool that is

challenging traditional marketing instruments used so far by businesses.

Internet development together with the evolution of the software and

hardware has led the businesses to focus on new forms of marketing for their

products and services. Are businesses aware of the potential and efficiency

that social media offers for them if they use them in a professional manner,

taking advantage not only on ROI compared with traditional marketing

instruments used so far?

If we compare the traditional instruments of marketing with new ways of

marketing of business through social media, we will see a big difference in the

budget needed. Even though it is difficult to measure the direct impact of each

way of marketing we can certainly say that the trends have already changed,

using more the online tools.

The research objectives are to create an overview of the use of social media

and their comparison with traditional forms of marketing to businesses. The

advantage on cost benefits is not the only reason for the popularity and

proliferation of these instruments used by businesses.

mailto:ina.blera@yahoo.com
mailto:nuredinhasanaj@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 159

The research will be based on observation and analysis of the use of social

media from the most important businesses in Tirana and questionnaires that

will be made to these businesses to see the impact that the social media has,

and which are their strategies to promote their business with zero cost for their

customers.

Keywords: Social media, Profits, Customer loyalty, Cost, Revenue, Decision,

On line marketing, Advantages, Efficient marketing.

160 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Banking system and other factors that inhibit the development

of e-commerce in Albania

Msc. Denisa Jaho

University ñAleksander Moisiuò Durres

denijaho@yahoo.com

Msc. Majlinda Maçi

University ñAleksander Moisiuò Durres

majlinda_maci@yahoo.com

Prof. Asocc. Dr. Ervin Myftaraj

University ñAleksander Moisiuò Durres

ervin.myftaraj@yahoo.com

Abstract

The internet is an invention which has managed to transform more and more

human life. It enabled rapid communication of individuals and organizations.

Nowadays the internet is described as the biggest newspaper and the biggest

encyclopedia of the modern world. Not only that, but internet has given

companies the opportunity to have a global market, to sell and to buy online.

But how developed is the e-commerce in Albania? How does the development

of the banking system effect the development and growth of exchanges

(online purchases and sales)? What are other factors that inhibit Albania to be

like other European countries referring to the exchanges on internet. The main

aim of this study is the benefit of detailed information as regard the use of

internet for commercial purpose in Albania and the identification of factors

that inhibit and promote the development of online trade in this country.

Finally we want to present the necessary of intervention to be undertaken in

the banking system in Albania and the necessary legal arrangements to

promote e-commerce. For conducting this study, the survey took place in

mailto:denijaho@yahoo.com
mailto:majlinda_maci@yahoo.com
mailto:ervin.myftaraj@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 161

Albania, in the city of Tirana and Durrës. Information sources are primary and

secondary. Primary information consists in obtaining information through

surveys, to the citizens and the entities operating in these towns, while the

secondary ones are taken from official publications of Bank of Albania and

other foreign banks operating in Albania. The results of this paper are very

significant, although the development of banking system in Albania has been

with huge steps it still remains one of the impeding factors of the development

of e-commerce. Other important factors that inhibit the development of online

exchanges in Albania are address system, customer perception, culture, etc.

Keywords: e-marketing, banking system, e-commerce, legal arrangements,

exchanges.

162 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Politika e kohezionit të Bashkimit Europian dhe mundësitë e

përfitimit për Shqipërinë

Dr. Zoica Kokaveshi (Zharkalli)

Universiteti ñAleksand±r Moisiu, Durr±sò, Durres

Lektore në Departamentin e Shkencave Ekonomike,

zoica_zh@hotmail.com

MsC. Besiana Elezi

Universiteti ñAleksand±r Moisiuò, Durr±s

Lektore me kohë të pjesshme në Departamentin e Shkencave Ekonomike,

besiana_e1@hotmail.com

Abstrakt

Marrja e statusit të vendit kandidat të BE-së është një nxitje e mëtejshme për

të studiuar përfitimet e mundshme të Shqipërisë nga anëtarësimi në këtë

organizëm. Një nga mundësitë që duhet të shfrytëzohet për të përmbushur

kushtet e kërkuara është edhe përthithja dhe përdorimi sa më eficent i fondeve

të parashikuara në kuadër të Politikës së Kohezionit të BE-së. Politika e

Kohizionit e BE-së synon të zvogëloj dallimet ekonomike dhe sociale mes

rajoneve të ndryshme të BE-së, në pajtim me Nenin 158 të Traktatit të

përmirësuar. BE-ja është një ndër zonat më të zhvilluara ekonomike në botë,

por dallimet edhe mes vendeve anëtare janë mjaft të mëdha, sidomos në rastin

e rajoneve të ndryshme përbrenda BE-së. Jo të gjithë qytetarët evropianë kanë

të njëjtat mundësi përballë sfidave të globalizimit, në varësi të rajonit në të

cilin jetojnë. Krahas investimeve nga ana e autoritetve kombëtare për rritje të

punësimit, konkurrueshmërisë dhe zhvillimit teknologjik, ekziston edhe

mbështetja e BE-së për progres ekonomik, social dhe rritje të kohezionit.

Ky punim synon të pasqyrojë objektivat e Politikës së Kohezionit në periudha

të ndryshme, përfitimet e mundshme dhe kritikat ndaj saj, duke u fokusuar tek

mailto:zoica_zh@hotmail.com
mailto:besiana_e1@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 163

ndikimi i kësaj politike në Shqipëri. Thelbi i punimit do jetë të evidentojë jo

vetëm sa ka përfitur vendi ynë nga këto fonde por cilat jane kapacitetet për të

përthithur dhe makzimizuar përfitimet e gjeneruara.

Fjalët kyce: kohezion, pabarazi, fonde strukturore, zhvillim social

164 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Service failure and recovery,

a comparative analysis between private and public services

Arjeta Anamali (PhD. Candidate)

Department of Tourism (Part-time Lecturer)

University ñLuigj Gurakuqiò, Shkoder

arjeta_anamali@yahoo.com

Dr. Armela Anamali

Department Finance-Accounting, Faculty of Business

University ñAleksander Moisiuò, Durres

financa@hotmail.com

Abstract

Service businesses are based on human factor in offering their products and it

is difficult to make clients a hundred percent satisfied. In many cases they

failure offering the correct service. The purpose of this paper is describing

which are the common situations where service businesses failure and if

service recovery exists. For this study we have conduct a questionnaire asking

clients about the services they commonly use; if they use private or public

services; financial, health, leisure and hospitality, education, transportation,

retail, etc; types of failure; and service recovery efforts.

One of the results that came out from the survey, shows that people are more

dissatisfied from public services, especially health and education. The

common types of failures in private services happen because: businesses offer

different services they advertise; of expensive prices for poor products;

delays; unqualified employees; etc. In most cases clients repelled what they

mailto:arjeta_anamali@yahoo.com
mailto:financa@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 165

receive, because it is far away what they have perceived from the

advertisement or what they request from a private service. The most

astonished finding is the inexistent or the little efforts in recovering their

clients.

Keywords: failure, recovery, public service, private service.

166 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Trendet e ardhshme në mikpritjen e turizmit, marketingut dhe

menaxhimit

Manjola Sejdinaj
Msc. Menaxhim Marketingu, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

sejdinajmanjola@yahoo.com

Nertil Malaj
Msc. Menaxhim Marketingu, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò, Durrës

malajnertil@gmail.com

Abstrakt

Ky punim propozon një model që shpjegon nga pikëpamja gjeografike,

produkti turistik është i përhapur në pjesën më të madhe të territorit të vendit.

Produkti turistik shqiptar, që po i ofrojmë tregut, nuk është një rajon i vetëm,

por përfshin trashëgiminë kulturore dhe natyrore të përhapur në gjithë rajonet

kryesore të Shqipërisë dhe ofertën bregdetare për bregdetin e Adriatikut dhe

Jonit. Elemente të ofertës turistike janë burimet kombëtare, mjedisi,

infrastruktura, shërbimet që ofrojnë hotelet, restorantet dhe dyqanet e vogla,

transporti dhe sjellja e komunitetit ose shërbimet publike. Në sytë e

konsumatorit, cilësia e zinxhirit mund të përcaktohet edhe nga një element i

produktit turistik. zhvillimi i turizmit shqiptar është çështje dhe përgjegjësi e

punës së aktorëve të ndryshëm publikë dhe privatë, në nivel kombëtar dhe

lokal.

Qëllimi i këtij kërkimi është bashkëpunim, orientim ndaj tregut, ekspertizë,

drejtim dhe veprim sipas prioriteteve ne mënyrë qe fazat e rritjes së turizmit

shqiptar, me institucione, kapacitete dhe praktika, private dhe publike, në

nivel qendror dhe lokal, ende të pakonsoliduara, kërkon drejtim dhe orientim,

ndërhyrje duke mbështetur me kapacite pushtetin lokal, komunitetin dhe

industrinë, moderim dhe mekanizma praktike, stimuj për të inkurajuar

mailto:sejdinajmanjola@yahoo.com
mailto:malajnertil@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 167

pjesëmarrjen, standarde, cilësi, bashkëpunim dhe një qasje të përbashkët të

gjithë aktorëve.

Dy janë pyetjet kërkimorë kryesore :

1- Si duhen arritur synimet për krijimin e produktit, shërbime cilësore dhe

marketing të efektshëm?

2- Si mund tôi menaxhojm± dhe bashk±rendojm± prioritetet?

Është e vështirë të përcaktohet një linjë e qëndrueshme, pasi turizmi është një

dukuri gjithmonë e re dhe e ndryshueshme, por është e sigurt që linjat e

zhvillimit të ardhshëm të turizmit janë të lidhura me një kulturë të re, të thellë,

të aftë për ta çuar njeriun drejt rikuperimit të rrënjëve dhe identitetit të tij dhe

p±r tôi b±r± raportet e tij me mjedisin natyror, njerëzor dhe social, sa më pak të

paparashikuara dhe më shumë të vetëdijshme dhe të organizuara.

Fjalët kyçe : Produkti turistik , shërbimi cilësor, marketingu i turizmit.

168 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Impakti i rrjeteve sociale në marketing

Msc. Morena Boja

Fakulteti i Biznesit

Universiteti ñAleksand±r Moisiuò Durr±s

morenaboja@yahoo.it

Msc. Fatbardha Morina

Fakulteti i Biznesit

Universiteti ñAleksand±r Moisiuò Durr±s

fatbardha_morina@hotmail.com

Abstrakt

Nëse shekulli i XX ka pasur si mjet kryesor komunikimi radion dhe

televizionin,shekulli i XXI është kthyer në përdorimin e internetiti si një

platform e aftë që transmeton mënyra të ndryshme komunikimi.Sot interneti

është platforma kryesore e komunikimit si në sektorin publik ashtu dhe në atë

privat duke filluar nga bankat e deri tek sherbimi shëndetësor apo universitar.

Rrjet social në internet është një faqje që i jep një mundësi takimi

përdoruesve virtual. Prezenca online sidomos në rrjetet sociale ndihmon

kompanitë të përmirësojnë shikueshmerinë dhe shpërndarjen e produkteve të

tyre. Ato që menaxhojnë marketingun e ndërmarrjeve janë gjendur përballë

metodave dhe mjeteve tradicionale të marketingut dhe evolucionit të

marketingut dixhital me të cilin duhet të përshtateshin. Në mënyrë direkte apo

indirekte departamenti i marketingut fton pjesmarrës apo fansa që të ndjekin

lajmet dhe cdo gjë që i takon aktivitetit të ndërmarrjes që kërkon të

mailto:morenaboja@yahoo.it
mailto:fatbardha_morina@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 169

promovohet. Nëpërmjet publikimeve të produkteve të ndryshme manaxherët

kërkojnë të tërheqin vëmëndjen dhe të fitojnë besimin e përdoruesve të social

network-ëve.Teknologjitë dixhitale dhe e-commerce kanë larguar cdo largësi

dhe distancë gjeografike duke arritur në shpërndarje globale të produkteve dhe

duke eleminuar ndërmjetësit. Nëpërmjet përdorimit të social network nuk

përfitojnë vetëm kompanitë por dhe përdoruesit ,pasi rrjetet sociale përbëjnë

një burim të rëndësishëm informacioni sidomos për publikime të rëndësishme,

por dhe klientët e ndjejnë veten pjesmarrës në mënyrë të drejtëpërdrejtë

nëpërmjet blerjeve online.

Fjalët kyçe: rrjet social në inernet , e-commerce , marketing dixhital

170 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Promovimi i potencialit të bimëve medicinale në Shqipëri

Xhevrie Hysa

Msc. Dega Marketing

Fakulteti i Biznesit

Universiteti ñAleksander Moisiuò Durr±s

hysaxhevrie@yahoo.com

Abstrakt

Ky punim synon të paraqesë rendësinë për kultivimin dhe përpunimin e

bimëve medicinale. Shqipëria është një vend mesdhetar që ka veçori dalluese

pozitive për sa i përket klimës, tokës, shumëllojshmërisë së bimëve

medicinale, përvojën e njerëzve për njohjen dhe përdorimin e tyre.

Promovimi i bimëve është një burim mjaft i mirë të ardhurash dhe si dhe sjell

efekte pozitive në punësim, efekte të cilat do të kishin një impakt më të madh

nëse bimët i kultivojmë në ambjente të përshtatshmë dhe përpunimi i tyre të

kryhet n± vendin ton±, ­ôka do t± sillte fitime m± të mira. Boronica , çaji i

malit, dafina, kaça sherebela e shumë bimë të tjera të vendit tonë kanë një

përmbajtje të lartë vajrash eterike, që janë mjaft të kërkuara në vëndet e tjera

të cilët kërkojnë bimët medicinale duke i përpunuar për qëllime mjekësore.

Megjithëse ne mund ta quajmë ndërkombëtare, globale, multinacionale apo

internacionale në te gjithë termat ekuivalent, e rëndesishme është të kuptojmë

se si po zhvillohen operacionet e biznesit midis vendeve të ndryshme pa bërë

përjashtim dhe vendi ynë. Është prirja e firmave për të marrë përmasa mbarë

botërore duke kaluar pa pengesa kufijtë ndërkombëtar.

Për të qenë të suksseshme edhe në tregjet ndërkombëtare, ndërmarrjet

shqiptare duhet të zhvillojnë strategjitë e tyre marketing që të bëjnë të mundur

rritjen e vlerës së mallrave që eksportojnë dhe si rezultat rritjen e të ardhurave

edhe për banorët e vendit tonë. Kur një kompani vendos të veprojë në një

biznes ndërkombëtar ajo duhet të zgjedh midis formave të ndryshme

mailto:hysaxhevrie@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 171

operacionale apo mjeteve të drejtimit të biznesit. Shqipëria është një pikë e

vog±l n± atlasin e bot±s por me potencialin p±r t± qen± nj± ñliderò i ardhsh±m

në eksportimin e bimëve medicinale. Ky punim do të realizohet nëpërmjet

shfrytëzimit të literaturës kryesisht marketingut, si dhe duke u konsultuar edhe

me informacione nga organizma të tjerë të cilët kanë të dhëna rreth potencialit

që bimët medicinale ofrojnë.

Fjalët kyçe: Marketing, bimët medicinale, eksport, biznes ndërkombëtar.

172 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Politika bujqësore shqiptare drejt integrimit europian

Besiana Elezi

Lektore: Universiteti ñAleksanderMoisiuò, Durrës

Fakulteti i Biznesit

besiana_e1@hotmail.com

Dr. Llambi Prendi

Lektor: Universiteti ñAleksanderMoisiuò, Durrës

Fakulteti i Biznesit

llambi.prendi@yahoo.com

Deana Delaj

Msc: Universiteti ñAleksanderMoisiuò, Durrës

Fakulteti i Biznesit

deana_hasani@hotmail.com

Abstrakt

Shqipëria në vitin 1991 hyri në rrugën e vështirë të kalimit nga një ekonomi e

centralizuar dhe e planifikuar drejt një ekonomie të tregut të lirë. Faza e parë e

kësaj periudhe tranzicioni ishte, veçanërisht, kaotike dhe si pasojë ekonomia

përjetoi një krizë të rëndë që përfundoi me një gjëndje kolapsi të plotë. Kriza

dhe kolapsi ishin veçanërisht të rënda në bujqësi.

Pas një rruge të gjatë, bujqësia sot vazhdon të jetë një nga sektorët kryesorë të

ekonomisë sonë, duke kontribuar me rreth 20% të Produktit të Brendshëm

Bruto (në vitin 2013), si dhe mbetet sektori kryesor i punësimit për fuqinë

punëtore, me rreth 52% të totalit të të punësuarve të angazhuar në këtë sektor.

Por, edhe pse sektori i bujqësisë ka qenë në qendër të vëmendjes së qeverisë, e

cila ka hartuar edhe strategjinë për zhvillimin rural dhe bujqësor, me objektiv

mailto:Besiana_E1@hotmail.com
mailto:Besiana_E1@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 173

kryesor trajtimin e sfidave me të cilat përballet ky sektor, rritja e tij është nën

mesataren kombëtare dhe, njëherësh, larg potencialeve reale. Kjo vjen si

rezultat i problemeve me të cilat përballet sektori, ku mbizotërojnë ato të

lidhura me eksodin rural, sipërfaqen e kufizuar të fermave dhe pronësinë mbi

tokën, marketingun e produkteve, ujitjen dhe kullimin, nivelin e ulët të

teknologjive të përdorura, organizimin e dobët të fermerëve, nivelin e ulët të

zhvillimit të industrisë agro-ushqimore, etj., duke zbehur në këtë mënyrë

interesin për investime serioze për prodhimin e produkteve të ndryshme me

natyrë bujqësore. Angazhimet veçanërisht këto vitet e fundit janë përqendruar

kryesisht në përafrimin e kuadrit ligjor me tregun e BE-së (kusht nga kjo e

fundit), në një përdorim më efektiv dhe me mbështetje direkte. Niveli i

investimeve në këtë sektor, gjithashtu, vazhdon të mbetet i ulët.

Kemi trajtuar në këtë punim karakteristikat strukturore të ekonomisë

bujqësore dhe disa analiza ekonomike në lidhje me to, kushtet aktuale,

mbështetjen financiare për bujqësinë, strategjinë për zhvillimin e saj, si dhe

ndryshimet strukturore dhe problemet e së ardhmes në bujqësinë shqiptare.

Fjalët Kyçe: Sektori bujqësor, mekanizmi dhe inputet bujqësore, investimet

dhe kreditimi, instrumentat politikë të zhvillimit bujqësor.

174 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketingu i turizmit kulturor në Shqipëri një mundësi për

zhvillimin e turizmit gjithëvjetor

Prof. Assoc. Dr. Elton Noti

Universiteti ñAleksand±r Moisiuò, Durrës

Fakulteti i Biznesit

Departamenti Marketing

eltonoti@gmail.com

Abstrakt

Turizmi kulturor ofron një lloj të veçantë experience për vizitorët, shpesh të

konsideruar si ñt± interesit t± ve­ant±ò. Turist±t kulturor± priren të jenë të

ndërgjegjshëm për mjedisin, mendje hapur dhe njohës të mirë të dallimeve

kulturore. Konventa e Trashëgimisë Botërore kërkon që kombet jo vetëm të

mbrojnë, rehabilitojnë dhe promovojnë sitet e Trashëgimisë kulturore, por

gjithashtu që këtyre siteve t'u jepet një rol në jetën e komunitetit.

Shqipëria ka afro 2000 monumente kulture, pjesa më e madhe e të cilave është

e vizitueshme dhe ka një kërkesë në rritje edhe nga tregjet e largët. Por jo të

gjitha ofrojnë një produkt turistik të konsoliduar, dhe të promovuar siç duhet,

për ti rritur vlerën destinacionit. Një ndër sfidat kryesore në këtë fushë mbetet

zhvillimi i fushatave të promovimit të produktit turistik, jo vetëm në nivel

kombëtar, por edhe lokal, duke përfshirë aktorë të shumë niveleve.

Ky punim ka për qëllim të tregojë se si mund ti rritet vlera dhe atraktivitete i

një siti kulturor, siç është Berati, një ndër tre destinacionet nën mbrojtjen e

UNESCOS në Shqipëri, përmes zhvillimit të një plani veprimi për

promovimin e produktit turistik që ofron ky qytet dhe aktiviteteve

promocionale me qëllim rritjen e vizitueshmërisë.

Metodologjia e përdorur është hulumtimi i literaturës mbi burimet turistike që

ofron Berati, marketingut që duhet të zhvillojnë sitet kulturore, si dhe

mundësive për ta promovuar atë siç duhet në tregun e huaj dhe atë vendas.

mailto:eltonoti@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 175

Rezultatet tregojnë së në Berati përvec monumenteve të kulturës ofron

mundësinë e zhvillimit të itinerareve tematike, prodhimit të produkteve

artizanale, eventeve/panaireve me qëllim promovimin e kulturës dhe historisë

lokale, sporteve ujore si kanotazhi dhe kajaku etj.

Fjalët kyç: marketing, turizmi, promocion, burime, kulture.

176 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The influence of demographic variables in consumer behavior

in Insurance Companies: A study of Tirana - Durrës

Phd Candidate Violeta Neza

University ñAleksander Moisiuò Durr±s,

nezaleta@hotmail.com

Antonio Gera

University ñAleksander Moisiuò Durr±s,

Rr .e Currilave, lagjia nr.1, Durrës, Albania

Abstract

The insurance sector in Albania is increasing very fast. By creating and

increasing of private sector in industry, the competition is becoming more

intense. Competition between insurance companies is intense as long as there

are new entrants in the insurance market. Thus, consumer satisfaction is an

important issue for the management of insurance companies to attract and

keep the potential customers. Insurance companies still do not recognize the

needs of their customers so they may lose their potential customers.

Therefore, it is very important for an insurance company, the identification

and assessment of factors influencing consumer choice and consequently ,

consumer behavior. This study is an attempt to explore the demographic

factors that have influence on consumer behavior in insurance industry,

referring to the case of Tirana and Durresi districts, to find out which factors

have more impact on consumers and to list those factors under estimates given

by respondents for each of them. Demographic variables play a very

important role in understanding consumer perception, therefore the impact of

mailto:nezaleta@hotmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 177

demographic profiles was evaluated. A sample of 400 respondents was taken

and analyzed to understand the demographic factors that affect the decisions

of the selection of products of insurance companies. Demographic

characteristics such as gender, age, profession and income level have a

positive correlation with consumer satisfaction, while the level of education

(qualification) appears to have a negative correlation with consumer

satisfaction. In other words, this study shows that the consumer satisfaction

and consequently consumer behaviour depends on demographic

characteristics of the respondents, such as gender, age, occupation and

income.

Keywords: potential customers, demographic variables, factors, consumer

behavior, customer satisfaction.

178 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Sjellja e konsumatore në blerjet online

Msc. Erjonilda Hasrama

Universiteti ñAleksand±r Moisiuò, Durres

Fakulteti i Biznesit

Departamenti i Marketingut

nildakajo@yahoo.com

Abstrakt

Interneti ka bërë të mundur zhvillimin e një kanali të ri shpërndarjeje dhe

transaksionet online po njohin një rritje edhe në Shqipëri. Kjo ka krijuar një

nevojë për të kuptuar sesi konsumatori i percepton blerjet online. Qëllimi i

këtij punimi është të analizojë nëse ka faktorë të veçantë të cilët motivojnë

konsumatorin online duke krahasuar vendimmarrjen e blerjeve online me

blerjet offline. Të dhënat parësore janë mbledhur nëpërmjet 120 pyetësorëve

të dërguar nëpërmjet e-mail-it dhe mediave sociale drejt konsumatorëve

online.

Konsumatorët e marrë në shqyrtim kanë përdorur të paktën një herë shërbimin

e dyqaneve online në Shqipëri. Çmimi, Besimi, Komunikimi dhe Komoditeti

janë identifikuar si faktorët më të rëndësishëm të cilët influencojnë

vendimmarrjen e konsumatorit online. Çmimi konsiderohet si faktori kryesor

për shumicën e të anketuarve. Më tej u identifikuan tre segmente kryesore të

cilët kishin sjellje të ndryshme ndaj faktorëve të identifikuar si më të

rëndësishëm; Shpenzuesit e shpejtë, Vlerësuesit e cilësisë dhe Vlerësuesit e

çmimit. Nëpërmjet këtyre segmenteve janë identifikuar se cilët janë faktorët

mailto:nildakajo@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 179

më të rëndësishëm të cilët ndikojnë në vendimmarrjen për të kryer një

transaksion në dyqanet online të cilët funksionojnë në Shqipëri, dhe sesi këto

dyqane mund të targetojnë më efektivisht segmentet e konsumatorëve

potencial.

Fjalët kyçe: blerjet online, sjellje konsumatore, dyqanet online, vendimmarrje

konsumatore.

180 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Preferencat e konsumatorëve në blerjet e veshjeve kundrejt

njësive të shitjeve tradicionale dhe qendrave tregtare

Dr. Eldian Balla

Universiteti óôAleksand±r Moisiuôô Durr±s

eldian_b@hotmail.com

Msc. Taulant Kullolli

Universiteti óôAleksand±r Moisiuôô Durr±s

taulantkullolli@gmail.com

Abstrakt

Aktualisht, konsumatorët Shqipëtarë gjenden përballë shumë mundësive ku të

drejtohen për blerjet e veshjeve. Përgjatë viteve tregu i veshjeve (kryesisht në

tregje të hapura) ofronte për konsumatorët veshje të cilat vinin nga vende si

Turqia, Italia, Kina etj. Prej vitit 2005 e në vazhdim kryesisht në kryeqytet u

hapën qendrat e para tregtare e që më pas u shoqërua edhe me hapjen e tyre

nëpër rrethet e tjera në Shqipëri. Në njësitë e shitjeve, te këto qendra tregtare

ofrohen marka të ndryshme dhe të mirënjohura veshjesh. Kjo ishte një risi për

të gjithë konsumatorët, të cilët ishin mësuar që për blerjet e tyre të

orientoheshin në njësitë e shitjes në lagjet e tyre, rrugë kryesore, apo edhe në

të ashtuquajturat tregje në qytetin e tyre. Sot, konsumatorët gjenden përballë

shumë alternativash për blerjet e veshjeve, nisur që nga njësitë e shitjeve në

rrugë, tregje dhe deri tek qendrat tregtare. E veçanta e qendrave tregtare është

që shumë njësi shitjeje produktesh të ndryshme gjenden në të njëjtën godinë

dhe shumë ambiente shërbimesh dhe argëtimi gjithashtu. Ky punim ka si

mailto:eldian_b@hotmail.com
mailto:taulantkullolli@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 181

qëllim të studiojë se si ndikojnë variablat socio-demografikë (mosha, gjinia,

arsimimi, të ardhurat) të konsumatorëve, në preferencat e tyre mbi njësitë e

shitjeve në blerjet e veshjeve. Studimi është shtrirë në rrethin e Tiranës. Në

përgjigje të pyetjes kërkimore, janë ndërtuar hipotezat përkatëse ku është

pëdorur testi hi-katror për testimin e hipotezave. Nga analiza e të dhënave

rezultoi se; variablat si të ardhurat dhe arsimimi kanë ndikim në preferencat

mbi njësitë e shitjeve të veshjeve, dhe variablat si mosha dhe gjinia nuk kanë

ndikim në preferencat mbi njësitë e shitjeve të veshjeve.

Fjalë kyçe: Preferencat e blerjeve, variabla socio-demografikë, njësi shitjeje,

qendra tregtare.

182 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Ndikimi i grupeve bankare në akumulimin e kredive me

probleme në Shqipëri (vitet 1995-2015)

Sonila Zerelli

Universiteti ñAleksand±r Moisiuò,

Fakulteti i Biznesit, Shqipëri

sonilazerelli@yahoo.com

Abstrakt

Eksperienca shqiptare e kredive me probleme, ka treguar se, mangësitë e

aftësive në vlerësimin e kredive së bashku me administrimin dorëlëshuar të

bankës shtetërore kanë kontribuar në krijimin e një mase të madhe të kredive

me probleme. Në vitin 1999, rreth 82% e kredive të Bankës Kombëtare

Tregtare dhe rreth 85% e kredive të Bankës së Kursimeve rezultonin të

pakthyera. Pjesa më e madhe e këtyre kredive me probleme ishin të reja dhe i

përkisnin sektorit privat, dhe një pjesë e vogël ishte si pasojë e lidhjeve të

bankës shtetërore me ndërmarrjet shtetërore. Pra mund të thuhet se ndalimi i

kreditimit për Bankën e Kursimeve, nga ana e Bankës së Shqipërisë, ishte më

shumë një lëvizje strategjike për të shmangur akumulimin e kredive të reja me

probleme përpara privatizimit të saj. Megjithatë, të dhënat tregojnë se nuk

janë vetëm bankat shtetërore ato që kanë regjistruar kredi me probleme. Edhe

bankat private dhe ato me kapital të përbashkët kanë gjithashtu një rritje të

numrit të kredive me probleme. Por, në dallim nga bankat shtetërore, kreditë e

pakthyera të bankave private, në shumicën e rasteve, mund të dëshmojnë për

rrezikun e lartë të aktivitetit kreditues në Shqipëri, duke supozuar që ato

mailto:sonilazerelli@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 183

karakterizohen nga një administrim më i mirë dhe aftësi më të mira për

vlerësimin e kredive. Gjykohet se edhe mungesa e eksperiencës së punës në

ambientin ekonomik në Shqipëri, sidomos gjatë fillimit të aktivitetit të këtyre

bankave mund të ketë luajtur një rol të rëndësishëm në akumulimin e kredive

të tyre me probleme. Pra studimi do të bazohet në të dhënat dytësore,

nëpërmjet të cilave do të ndërtohet një analyze regresi, si edhe një testim

krahasimi midis kredive të këqija të Bankës Qëndrore dhe atyre të bankave

dytësore. Në punim të dhënat gjatë periudhave të krizave do të shmangen.

Fjalët kyçe: kredi, kredi e keqe, bankë shtetërore, bankë private.

184 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The importance of political marketing in Albania

Dr. Arian Dedej

Lector at the ñAleksander Moisiuò University, Durres, Albania

ariandedej@hotmail.com

Dr. Daniel Borakaj

Lector at the ñAleksander Moisiuò University, Durres, Albania

daniel_borakaj05@yahoo.com

Abstract

Main goal of this study is to lighten the politic changes and differences. The

program importance is giving space or sometimes losing ground against the

citizen importance.

Politic parties intend for power. They build electoral programs to convince the

voters that they are the right alternative to govern. Last yearôs political parties

invest mostly in political marketing pretending that the voter is a consumer

that likes and gives value to the form and poorly refers to content. This also

because the winning parties does not stand stick to the implementation of the

electoral program, which after being elected turns out to be approved as

governance program.

Political parties in Albania are passing form their interest on ñproductò, so

political projects and programs toward an interest about ñclientò , so citizen.

These study goals exactly to reflect this change of the role and the interest of

political parties in Albania analyzing just the citizensô request and the offer of

political parties.

mailto:ariandedej@hotmail.com
mailto:daniel_borakaj05@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 185

The methodology is based on semi-structured interviews of the political

parties actors, but also to university students in order to take under full

consideration the ñclientò request and the ñofferò of the ñenterprisesò about

their product.

Keywords: political parties, political marketing, request and offer.

186 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Green marketing & customer awareness towards eco-friendly

products

Msc. Armelina Lila (Fushekati)

Lecturer, University ñAleksander Moisiuò, Durr±s

Faculty of Business

armelin78@yahoo.com

Abstract

Green marketing is the marketing of products/services that are presumed to be

environmentally safe. It refers to the process of producing and selling

products and services based on their environmental benefits. Nowadays

customers become more concerned for environmental protection and threats,

business organizations begun seeking to modify their behavior in an attempt

to attract customers to be in line with environment friendly products. Eco-

Friendly products could save the earth and also save the customerôs Health.

The data in this research study has been gathered through primary and

secondary data collection methods in which survey questionnaires had been

prepared. Consecutively, the sample data of 53 customers have been collected

to gather opinions regarding -Customer awareness for ñSave the earth

productsò, which affect or may be affected by green marketing strategies. The

secondary data has been used to introduce the business organizations

opportunities and challenges in Green Marketing.

The questionaries were devoloped in the city of Tirana.

¶ What is the level of awareness regarding Green Marketing among

Customers and the buying behavior?

The conclusions of this paper is very important. Even though some companies

which operate in Albania, pay maximal attention to the GreenMarketing

mailto:armelin78@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 187

strategies, they seek Government pro-active policies in order to be

competitive rewarding loyal local and international customers.

Keywords: Green Marketing, green products, customer awareness, eco-

friendly products.

188 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketing of SMEs in Albania: A call for government-backed

promotion policies

Valbona Mehmeti

Lecturer,University ñAleksander Moisiuò Durrës

Faculty of Business
mehmeti.valbona@yahoo.com

Abstract

The overwhelming majority of businesses in Albania are categorized as small

and medium enterprises (SME). Actually, if we are to refer to international

standards, most of them are microenterprises. Albania is a small country, with

a resident population of about 3 million, and consequently does not offer the

market needed for the SMEs to flourish and the whole countryôs economy to

grow bigger. This is the background to which this paper will refer in

elaborating the need for a government-backed promotion policy for the SMEs.

This research will describe the conditions in which the SMEs do business in

Albania and the fact that very few of them are in the position to venture in the

international market. The fact the SMEs of Albania are really small, with

inadequate budgets, and lacking the needed expertize makes them unable to

embark in comprehensive marketing campaigns. The data collected through

the descriptive method will be analyzed, and the main objective is to identify

a way out of this bottleneck. The result of the analyses is the dire need of

SMEs in Albania for all the help they can get in marketing their products and

services. The conclusion this paper comes to is the necessity to intervene and

promote SMEs through a cooperative approach, by involving business

associations and enlisting the backing of government. The government stands

to benefit from the expansion of SMEs in higher revenues, lower

mailto:mehmeti.valbona@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 189

unemployment, greater consumption etc. This is the reason why the

government should put to use the greater resources it has and help the SMEs

to grow and consolidate, and achieve greater access to markets.

Keywords: marketing, promotion, SMEs, government-backed initiatives

190 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Identifying Factors of Albanian Consumer Perceived Risk

towards Online Shopping

Jonida Rrumbullaku

Marketing Manager, Max Optika, Tirana, Albania

j.rrumbullaku@maxoptika.al

Abstract

Data from 137 online questionnaires were used to identify the responsible

factors effecting the perceived risk of online buying using E-bay. The

exploratory factor analysis showed that the perceived risk of online buying of

Albanian consumers, is a consequence of the effects financial factors, product

quality, time and conditions of carriage, insecurity for abuse of personal data,

social and psychological factors. The evaluation by points of the level of

importance and the effect that has risk factors in shaping the risk perception

(% of explanation of the overall variance), resulted as follows: financial factor

(3871, 14.3%), product quality (3721, 12.6%), time (3268, 8.4%), transport

conditions (1.014, 6.5%), insecurity for abuse of personal data (3079, 7.8%),

social factors (2,021, 6.7%), psychological factors (1,873 , 5.3%). Financial

factors, product quality, time of arrival of goods and uncertainty regarding

protection of personal data are the main factors that cause the risk perception

for online shopping consumers in Albanian.

Keywords: online shopping, perceived risk, factors, Albanian consumers.

mailto:j.rrumbullaku@maxoptika.al

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 191

Family reunion in the European Union

Dr. Aulona Haxhiraj

Lecturer, University ñIsmail Qemaliò, Vlore

aulonahaxhiraj@yahoo.com

Abstract

The right to family reunification in the European space is one of the initial

rights recognized by the European Community. This has been due to the need

to protect the fundamental rights of immigrants and foreign workers living in

European countries. Of course, the initial goal of this right was entirely

economic nature. Allowing "strangers" to reunite and to live with their

families a normal life is a suffering was an impetus for the improvement of

performance. Yes, well, it was a precondition for the success of European

integration policy.

Treaties establishing the European Communities does not provide any

regulations on the protection of fundamental human rights. This protection is

realized in its interpretation of the Court of Justice progressive. Despite

continuous efforts and various measures climax for the recognition of human

rights is the minimum sanction of Article 7 of the Treaty on European Union,

which has strengthened the protection of human rights through the provision

of an articulated mechanism for sanctions in connection with possible

violations of article. 6 TEU.

Keywords: family reunion, European Union, family life, foundamental right

mailto:aulonahaxhiraj@yahoo.com

192 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The impact of national culture on marketing orientation:

Case of Albania

Irma Gjana (PhD Candidate)

Epoka University, Tirana, Albania

irmagjana@gmail.com

Abstract

The relation between national culture and marketing orientation is one of the

most attractive topics for researchers of international business. Different

studies have shown that there is a positive relation and a clear impact of

national culture on consumersô attitude, new product development and

marketing communication, which compose three important elements of

marketing science. By means of seminal model developed by Geert Hofstede

cultural dimensions study, one of few culture measures including a small

country like Albania, we will show the position that Albania and Albanian

culture has on marketing orientation. . By examining the literature on culture,

this paper has the purpose to increase the understanding of the impact that

national culture has on different components of marketing and

recommendations for developing deeper research on Albanian national culture

are provided.

Keywords: National cultures, international business, consumersô attitude,

product development, marketing communication.

mailto:irmagjana@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 193

Analiza sensitive e EJL-ve duke perdorur konceptin e ñmases

ekonomikeò

Dr. Llambi Prendi

University ñAleksand±r Moisiuò, Durr±s

llambi.prendi@yahoo.com

Dr. Entela Velaj

University ñAleksand±r Moisiuò, Durr±s

entelavelaj@yahoo.com

Dr. Daniel Borakaj

University ñAleksand±r Moisiuò, Durr±s

Daniel_borakoj05@yahoo.com

Abstract

Në këtë punim do të tregojmë një mënyrë alternative se si mund të llogarisim

ñmasën ekonomikeò një indicator i përmirësuar i cili përdoret dhe në

modelime të tregëtisë ndërkombetare sic janë modelet e gravitetit ku masa ka

një rëndesi të madhe në keto modele.

Masa ekonomike në këtë punim me pas do të shpjegoje sjelljen ekonomive të

europës juglindore, të parë në një dimension visual dhe të kuptueshem për

lexuesin e thjeshte.

Objektivi kryesor i këtij punimi është të ndërtojmë një indicator në menyrë që

të bëjmë vëzhgime, krahasime dhe të nxierim rezultate të perdorshme në

mënyrë që të realizojmë analizën sensitive të vëndeve të mara në konsideratë

në këtë punim.

Fjalet kyce: Masa ekonomike, GDP, EJL, Vëllimi i sferave

mailto:llambi.prendi@yahoo.com
mailto:entelavelaj@yahoo.com
mailto:Daniel_borakoj05@yahoo.com

194 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

MIFID Questionnaire: Bank Marketing Strategies

Najada Firza

University Our Lady of Good Councel, Tirana,

n.firza@unizkm.al

Abstract

The European Commission adopted in May 1999 the Financial Services

Action Plan (FSAP), including Markets in Financial Instruments Directive

(MiFID), which became effective in November 2007. This Directive was

addressed to individual investors who intend to invest in financial products

making use of financial advisory Intermediaries. The aim of MiFID is to

protect and safeguard the relationship between bank and customer identifying

a risk profile of the customer; the first step to catalog the customers is the

administration of a specific profiling questionnaire to them.

The work proposed here describes and analyzes the profile of 250 bank

customers who have filled out the questionnaire MIFID. The adopted

statistical methodology makes use of classification methods and will serve to

shed light on particular aspects of the data that will be pulled out through

exploratory analyzes. All this has the aim of identifying details related to the

risk profile of customers belonging to our collective.

Keywords: Markets in Financial Instruments Directive MiFID, risk profile.

mailto:n.firza@unizkm.al

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 195

SemRER ï Impact of an Ontology-based Tourism Real Estate

Management System

PhD Candidate Rezarta Mersini

 ñAleksand±r Moisiuò University of Durr±s,

 Faculty of Information Technology,

Lecturer at Department of Computer Science,

rmersini@hotmail.com

Assoc. Prof. Endri Xhina

University of Tirana, Faculty of Natural Sciences,

Head of Department of Informatics,

endri.xhina@fshn.edu.al

Abstract

Challenges due to tourism real estate market volatility and information

overload increase the need for advanced web services. To enable intelligent

management and to help ease market competition, current semantic web

technologies should be engaged. This paper addresses current developments

in smart tourism hospitality management and proposes a semantic ontology-

based tourism real estate management system. Furthermore, impact of

implementation of this innovative solution has been investigated in ten

domestic travel agencies. Statistical results indicate a substantial improvement

in item searching time and marketing accuracy in tourism real estate

recommendation.

Keywords: Tourism Real Estate, Tourism Real Estate Recommendation,

Tourism Hospitality Management, Semantic Ontologies, Web Services.

mailto:rmersini@hotmail.com
mailto:endri.xhina@fshn.edu.al

196 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Brands and brand equity

Msc. Matilda Toska

Msc. Alma Lloshi

Abstract

ñIf we determine or considerate the brand as a simply as a ñtrick" that allows

us to sell the product more expensive, then we lose all interest for its use. In

time itôll loses its brilliance, will not be attracted to as anymore ". (Sempron,

1996, p. 110)

This paper aims are: on the one hand to emphasize the need for a strategic

perspective to manage the brand potential as a resource for the development

of enterprise value, on the other hand to realize the importance of a costumer

approach based on brand equity.

After a brief overview of the various ways that allow the companies to fully

express the potential of the brand and maintain itôs over time, we will focus

on the concept of brand equity by marketing, focusing on the model C.B.B.E.

Keller.

Keywords: brand, brand equity, marketing.

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 197

Internationalization of SMEs: The role of relationship

management within supply chain management

Phd. Denada Lica Berberi

University ñAleksander Moisiuò Durres

denadalica@hotmail.it

MSc. Erald Berberi

Albsea Transport shpk, Durres

eraldberberi@gmail.com

Abstract

Internationalization of SMEs is becoming a very interesting field to study, in

particular the role of relationship management within supply chain

management. Many studies has been conducted in this area and still remain

many doubts to discuss about. The objective of this paper is to offer a

literature review on the role of supply chain management (SCM) on

internationalization of SMEs and to understand how it is carry out the

relationship management within SCM. 110 papers published from 2006 to

2016 were analyzed. This paper contributes to the existing literature regarding

the internationalization process of SMEs, discussing first, the role of SMEs in

contributing to the economy of a country second, the role of SCM in a global

context as a key factor of SMEs success into foreign market and third, the

relationship management within SCM.

Keywords: internationalization, SMEs, relationship management, supply

chain management, global value chain

mailto:denadalica@hotmail.it
mailto:eraldberberi@gmail.com

198 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Affiliate marketing as a business model for 2017

Msc. Enxhi Marku

Msc në Marketing, Fakulteti i Ekonomisë, Universiteti i Tiranës

Shkolla e Lart± Private ñLogosò, Departmenti i Menaxhim Turizmit

Lektore e l±nd±ve ñBazat e Marketingutò dhe ñDrejtim Marketinguò

enxhimarku@gmail.com

Abstract

The research paper here explores the potential of affiliate marketing as a 2017

business model by looking into some of the indicating factors that suggests

the significance of the method. The paper also looks at the search engine

marketing method which is used by the affiliates to optimize sales within the

internet. The paper further looks into the merchantôs and affiliatesô

perspective in regard to the subject and finally looks at the Forrester statistical

results for online retail shopping projection as well as the Forrester forecast on

affiliate marketing spending projection in US market to come up with a

conclusion that Affiliate marketing will be a good business model for 2017.

Keywords: affiliate marketing, search engine marketing, affiliate, business

model.

mailto:enxhimarku@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 199

Advertorial

Media midis komunikimit masiv dhe marketingut

Msc. Sadiola Maliqati

Universiteti i Tiranes

Departamenti i Gazetarise dhe Komunikimit

ola_maliqati@yahoo.it

Abstrakt

Termi ñadvertorialò ±sht± nj± p±rzierje e fjaleve reklame dhe editorial.

Advertorialet ne ndryshim nga reklamat tradicionale jane dizajnuar per tôu

dukur si artikuj ne publikim.

Ne shoqerine tone media luan nje rol kryesor ne promovimin e vlerave,

kultures, si edhe informacioni qe eshte funksioni i parë i saj. Krahas rolit te saj

paresor, thelbesore jane bere edhe reklamat te cilat jane pjese e pandare e cdo

emisioni, talk shoë, filmi e programacioneve te ndryshme ne tv.

Gjetja e ketij ekuilibri te brishte eshte nje nga problemet e vazhdueshme te

medias sidomos ne vende ku demokracia ende nuk eshte konsoliduar sa per te

arritur kete ekuiliber.

Prandaj, objekt i studimit tim do të jetë monitorimi i tri mediave kryesore:

Top Channel, Vizion Plus dhe Tv Klan gjatë emisioneve të tyre të pasdites.

Monitorimi do të bëhet nga periudha 1 shkurt deri 15 shkurt 2017. Gjatë kësaj

kohe do t± monitorohen emisioni ñPasdite ne top channelò, ñRudinaò, ñTakimi

i pasditesò p±r t± kuptuar sa p±r qind t± emisionit z±n± advertorialet dhe cfar±

teknikash sjellin mediat për të na e servirur marketingun si informacion me

interes për publikun.

Fjalët kyc: Advertorial, marketing, media.

200 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

How volatility has affected the economic growth in Albania

during 2008-2016

Dr. Agim Ndregjoni

Lector at the ñAleksander Moisiuò University, Durres

Faculty of Business

andregjoni@gmail.com

Abstract

This study investigates the effects of the economic volatility on real GDP and

GDP per capita in alnania. Volatility is measured in two dimensions of

variation; variation and skwenes. The methodology being used is focused i

measuring the varatinon and skewness of the observed data from 2008-2016.

A three-year moving average period is used to avaluate varation and skwnws

of the data.This paper explores how changes in macroeconomic volatility hav

contributed to real GDP and GDP per capita in Albania during this period.

The results suggest that a higher level of volatility has had a higher negative

effect on GDP and GDP per pita capita during this period.

Finally, it's noted that the variation results referring the three year moving

average periods, are higher when the real GDP and GDP per capita slows

down, which means that a high volatility in Albania's real GDP and GDP per

capita during the period 2008-2016 has had a negative impact on GDP and

GDP per capita growth.

Keywords: Economic Volatility, GDP, GDP per Capita, Variation and

Skwenes.

Tel:068%20206%203117,%20e-mail:andregjoni@gmail.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 201

Brands and their effects on consumer markets, the impact on

albanian market

Msc. Ariola Harizi

Double S -Tax and Accounting Studio

Financial Consultant and Tax Economist

ariolaharizi@hotmail.com

Msc. Myfarete Malasi

Municipality of Durres-Department of Tax and Fees

Specialist on Statistics of Tax and Fees

m.malasi@yahoo.it

Abstract

If today is a fierce competition is between brands. This happens due to the

effects of globalization phenomenon, that affects national economies and it

measure the population standard of living in every country. Global products,

includes endless variety of choices and different kind of consumers. A brand

is in different places, if you want to buy it in terms of same condition it

provides a globally overview, it looks like a unique market, and the sales of

all the brands are the same in all over the world. In a research to identify what

brands represent to consumers, why costumers like them and what benefits

they provide, many researcher of business, have investigate detailed concept.

This paper is based in study and research data, in order to identify the main

factors of problems that the Albanians Brands, have to stay for a long time in

the trade market.

Keywords: brands, market, Albania, costumers.

mailto:ariolaharizi@hotmail.com
mailto:m.malasi@yahoo.it

202 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Marketingu i institucioneve financiare ne Shqiperi, strategjite

dhe inovacionet

Noreta Ismaili

Msc. Administrim Biznesi, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò , Durr±s

Silvana Jança

Msc. Administrim Biznesi,, Fakulteti i Biznesit,

Universiteti ñAleksand±r Moisiuò , Durr±s

Abstrakt

Objektivi i këtij punimi është të sjell një vështrim të përgjithshëm të sektorit

financiar në vend, duke e vënë theksin tek teknikat dhe strategjitë që ky sektor

përdor për të qënë më pranë nevojave të konsumatorit. Në këtë punim do të

trajtojmë veçoritë e marketingut në institucionet financiare duke bërë një

krahasim dhe me sektorët e tjerë të ekonomisë, roli i marketingut të

institucioneve financiare në zhvillimin e sektorit financiar në vend, strategjitë

marketing që ato ndjekin si dhe risitë. Thelbi i kërkimit shkencor mbi të cilin

ndërtohet ky punim është që të tregojë në mënyrë të qartë se si bëhet

promovimi i produkteve dhe shërbimeve në institucionet financiare, si

realizohet marketingu ne rrjetet sociale dhe cilët janë trendet e fundit. Për këtë

qëllim është përdorur një metodologji kërkimore e bazuar në të dhëna sasiore

dhe cilësore, duke përdorur dhe analizuar informacionin nga raporte, manuale

dhe botime zyrtare të institucioneve përgjegjëse si dhe në anketime, vrojtime

dhe teknika të ndryshme statistikore.

Fjalë kyce: sektor financiar, marketingu ne institucionet financiare, strategjit

marketing, trendi.

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 203

Marketing strategies requiret to build a branded

business

Brunela Trebicka, Phd

University óóAleksand±r Moisiuóó, Durr±s

Faculty of Business

Department of Marketing

brunelat@hotmail.com

Abstract

The customers are expecting more and more value for their money. It takes lot

of efforts and good marketing strategies to build branded shops. The shop

needs to offer added value to the customers, better prices, conduct marketing

campaign on social media and other channels of marketing. In addition to that,

a database for all the customers should be kept.

Keywords: marketing strategies, branded business.

mailto:brunelat@hotmail.com

204 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

The importance of innovation in marketing

Prof.As.Dr. Blerim Kola
University ñAleksander Moisiuò, Durres

Faculty of Business

Department of Marketing

blekola@yahoo.com

Abstract

Recent studies have shown admissibility in the district of experts on the

importance of innovation in the field of marketing. Flexibility to companies in

the context of innovation has become a necessity in the wild business

environment. But not all agree when it comes to the content of innovation or

to the new way of doing marketing .

This article explores in terms of appreciating the importance of innovation

even in the case of Albanian businesses and also aims to provide some new

marketing ideas in accordance with the latest global trends. The aim is to

bring into focus new marketing formats together with their benefit analysis

that can be and serve as innovation for business.

Innovation in marketing is increasingly seen in three main areas that are

technology, research and integration. This paper considers the statistics on

innovation which came from similar studies.

Keywords: Innovation, Marketing, Flexibility, Technology.

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 205

Social Media on Business

Albina Mehmeti

Msc. Menaxhim Marketing,

Fakulteti i Biznesit

Universiteti ñAleksand±r Moisiuò, Durrës

albina_09@live.com

Abstract

Social media was a completely new thing four years ago, many people did not

know what social media was and the effect it would have on all in our

lives.Today, there are more than 1.28 billion active users on Facebook alone,

currently the world's most popular social network. Twitter, LinkedIn,

Google+

and various other social media sites have hundreds of millions of active users

as well.Social Media has relevance not only for regular internet users, but

business as well.

While marketing has traditionally been promoted through advertisements and

campaigns , it is evident that social media is changing thebway that

companies interact with their customers and their products.

In this study four (4) different companies (BKT,Megatek,Zara,Century 21)

are interviewed if social media has effect their companies. Through an in-

depth analysis of the results it is clear that social media marketing effect

businesses in a good way.

 Social media plays an important role in communicating with the large

number of audiences.

Keywords: Social media, regular internet users, business.

mailto:albina_09@live.com

206 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Asymmetry on priority perception and the power sector

reform from consumersô community to power sector bodies ï

Reforming through citizen participation

(OSHEE Case)

PHD Ilir Bejtja

Ministry of Energy and Industry of Albania, Deputy Minister,

Lecturer of Marketing at the University ñAleksander Xhuvaniò of Elbasan

Abstract

Considering several developments recently, especially related to the large

reform undertaken in the power sector, reducing losses and increasing

collections, we can notice meanwhile, that citizens have a deeply different

perception on the electric energy as a good - they think of it more as a tax

rather than a common good as all the other commodities, as well as they think

of it as something which must be provided by the state even far below the real

cost of providing it in conditions of a free market. Most of the consumers,

especially in the households sector and the private one have been refusing and

delaying the payment of the bill of energy with more than 5 rates in a row, ore

even years of delay. Sometimes, they even have been manipulating the grid of

distribution to provide for energy supply illegally. Facts like these, send the

power system toward total collapse, and urged the government into very

strong measurements in order to improve the situation and to guarantee for the

secure supply with electric energy.

There were undertaken measures related to the tariff methodology change, to

the monitor and control of the distribution system and the retail division

within it, escalating tariff according to the costs of access in the distribution

grid for the non-households, establishment of new laws on the power sector,

design and implementation of a five-year Financial Recovery Plan for the

sector, an investment program on the increase of the security of supply and

the quality too, making changes in the penal code for a more severe

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 207

punishment of theft and illegal intervention in the distribution grid of electric

energy etc. High results have been obtained till now and the company is

performing increasingly well. But, still we verify a non-friendly behaviour of

the public toward the system, as well as sustainability is fare of being

guaranteed in terms of willingness and readiness to pay the bills of electric

energy by the consumers. They complain on communication, quality of

services to the costumers, distribution and quality of investments, easiness to

access in the distribution grid, they still want to be subsidized in their

consumption of energy, even though the vulnerable consumers classified for

public financial support from the state budget represents almost 1/3 of the

total number of the active consumers.

Introducing citizen participation in a process of public hearing related to the

Reform and its implementation, as well as increasing the accountability of

OSHEE and the entire power system to the public, represents a very important

tool for bridging fair and friendly relations with the community of the

costumers.

The paper will identify the tools to be used on this regard and will prove the

strong correlation between these soft measures/tools and the increased

sustainability of the results of the power sector reform.

Keywords: Power sector, local community, priorities, investments,

sustainability and citizen participation.

208 Department of Marketing ð Faculty of Business, UAMD, Durrës, Albania

Advertising Agencies in Albania.

MBA Rina Krasta

Canadian Institute of Technology

Tiranë, Albania

Prof. Asoc. Dr. Aleksander Biberaj

Faculty of Economy

Canadian Institute of Technology

Tiranë, Albania

E-mail: a.biberaj@yahoo.com

Abstract

Marketing is one of the most important departments in a business. This sector

should coordinate the request from sales force, the new projects and the need

of the markets. The experience has shown that a business is focused more in

their core services/products than in promoting them. During the last decades

in Albania are created some advertising agencies, some of them branches of

international agencies and some of them Albanian ones. They are created as a

need in our market, and recent years have experienced an increase in numbers.

They represent an ideal partner for companies that want to get expand and

increase their market share.

This article analyzes advertising agencies that operate in Albania, being

focused on how these agencies work, how they are created and function, their

legislation and how they were developed and have changed through years.

These analyze will help us also to compare the international agencies with

Albanian ones. Then the focus will be Albanian agencies, what studies are

made in Albania for advertising agencies, the role of the advertising agencies

in campaign, competition and trends in such market, relationship between

advertising agencies and marketing agencies. The third focus will be the

survey about the relationship between advertising agencies and costumers,

how advertising agencies see them, which are the problems, how they stay in

https://www.google.al/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0ahUKEwjFku-Dv5rSAhVJPRoKHZjQD0IQFgghMAI&url=http%3A%2F%2Fcit.edu.al%2Fen%2Fhome%2F&usg=AFQjCNHJJwuMZIZ00n74JMX3_opgA9jgIg
https://www.google.al/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0ahUKEwjFku-Dv5rSAhVJPRoKHZjQD0IQFgghMAI&url=http%3A%2F%2Fcit.edu.al%2Fen%2Fhome%2F&usg=AFQjCNHJJwuMZIZ00n74JMX3_opgA9jgIg
mailto:a.biberaj@yahoo.com

International Scientific Conference On Innovative Marketing ð ISCOIM 2017 209

touch with customers, which are the main activities in house service, what

makes a good customer, their value and expertise, how durability are their

relation, how satisfied are with their customer and what could improve their

relation. At the last will be the analysis of the research data, analyzing the

behavior between two parties, evaluating how to build a healthy relationship,

how they collaborate, what they like and dislike from them, analyze which

helps us getting conclusions and recommendation for the future.

Keywords: Advertising agencies, international agencies, costumers

