

PressAcademia

JMML

Journal of Management,
Marketing & Logistics

PressAcademia publishes journals, books,
case studies, conference proceedings and
organizes international conferences.

jmml@pressacademia.org

ISSN 2148-6670

ABOUT THE JOURNAL

Journal of Management, Marketing and Logistics (JMML) is a scientific, academic, peer-reviewed, quarterly and open-access online journal. The journal publishes four issues a year. The issuing months are March, June, September and December. The publication languages of the Journal are English and Turkish. JMML aims to provide a research source for all practitioners, policy makers, professionals and researchers working in the areas of management, marketing, logistics, supply chain management, international trade. The editor in chief of JMML invites all manuscripts that cover theoretical and/or applied researches on topics related to the interest areas of the Journal.

Editor-in-Chief

Prof. Dilek Teker

Editorial Assistant

Melek Tugce Sevik

JMML is currently indexed by

EconLit, EBSCO-Host, Ulrich's Directiroy, ProQuest, Open J-Gate, International Scientific Indexing (ISI), Directory of Research Journals Indexing (DRJI), International Society for Research Activity(ISRA), InfoBaseIndex, Scientific Indexing Services (SIS), Google Scholar, Root Indexing, Journal Fctor Indexing, TUBITAK-DergiPark, International Institute of Organized Research (I2OR), SOBIAD.

Ethics Policy

JMML applies the standards of Committee on Publication Ethics (COPE). JMML is committed to the academic community ensuring ethics and quality of manuscripts in publications. Plagiarism is strictly forbidden and the manuscripts found to be plagiarised will not be accepted or if published will be removed from the publication.

Author Guidelines

All manuscripts must use the journal format for submissions.
Visit www.pressacademia.org/journals/jmml/guidelines for details.

CALL FOR PAPERS

The next issue of JMML will be published in June, 2019.

Submit manuscripts to

jmml@pressacademia.org or

<http://www.pressacademia.org/submit-manuscript/>

Web: www.pressacademia.org/journals/jmml

EDITORIAL BOARD

- Mustafa Bekmezci, National Defence Ministry, Turkey*
Metin Canci, Okan University, Turkey
Fahri Erenel, Istanbul Kemerburgaz University, Turkey
Klaus Haberich, Franklin University, United States
Chieh-Jen Huang, Providence University, China
Meltem Kiygi Calli, Okan University, Turkey
Muge Klein, Turkish-German University, Turkey
Gary S. Lynn, Stevens Institute of Technology, United States
Selime Sezgin, Bilgi University, Turkey
Semih Soran, Ozyigin University, Turkey
Husniye Ors, Gazi University, Turkey
Mehmet Tanyas, Maltepe University, Turkey
Tugba Orten Tugrul, Izmir University of Economics, Turkey
Nimet Uray, Istanbul Technical University, Turkey
Nan-yu Wang, Ta Hwa University of Science and Technology, Taiwan
Fu-Yun Wang, Ta Hwa University of Science and Technology, Taiwan
Ugur Yozgat, Istanbul Kultur University, Turkey

REFEREES FOR THIS ISSUE

- Pinar Acar, Beykoz University, Turkey*
İlker Murat Ar, Yıldırım Beyazıt University, Turkey
Arzum Büyükkelik, Nigde Omer Halisdemir University, Turkey
Gulberk Gultekin Salman, Bahcesehir University, Turkey
Dilsat Guzel, Ataturk University, Turkey
Selma Kalyoncuoglu, Gazi University, Turkey
Eren Durmus Ozdemir, Akdeniz University, Turkey
Mehtap Ozsahin, Yalova University, Turkey
Selime Sezgin, Bilgi University, Turkey
Semih Soran, Ozyegin University, Turkey
Okan Tuna, Dokuz Eylul University, Turkey

CONTENT

Title and Author/s	Page
1. Determining of disaster logistics risks based on literature review <i>Afet lojistiđi risklerinin literatür arařtırmasına dayalı olarak belirlenmesi</i> <i>Aylin Ofluoglu, Birdogan Baki, İlker Murat Ar.....</i>	1-9
DOI: 10.17261/Pressacademia.2019.1029 JMML-V.6-ISS.1-2019(1)-p.1-9	
2. An integrated DEMATEL-ANP-VIKOR approach for food distribution center site selection: A case study of Georgia <i>Burcu Sayin Okatan, Iskender Peker, Birdogan Baki.....</i>	10-20
DOI: 10.17261/Pressacademia.2019.1030 JMML-V.6-ISS.1-2019(2)-p.10-20	
3. The influence of service quality on Iranian students' satisfaction, loyalty and WOM: A case study of North Cyprus <i>Naser Elahinia, Mohammad Karami.....</i>	21-34
DOI: 10.17261/Pressacademia.2019.1031 JMML-V.6-ISS.1-2019(3)-p.21-34	
4. The barriers against effective university industry collaboration: A study in Turkish aviation industry <i>Ozge Peksatici, Hande Sinem Ergun.....</i>	35-43
DOI: 10.17261/Pressacademia.2019.1032 JMML-V.6-ISS.1-2019(4)-p.35-43	
5. Individual entrepreneurial orientation and graduate business performance of the University of SriJayewardenepura in Sri Lanka <i>Hewa Kumbalgoda Gamage Sriyani Ranasinghe, Mohd Shukri Abd. Yajid, Ali Khatibi, S. M. Ferdous Azam.....</i>	44-61
DOI: 10.17261/Pressacademia.2019.1033 JMML-V.6-ISS.1-2019(5)-p.44-61	