

IⁿSITE 2020

**Proceedings of the
Informing Science and Information
Technology Education Conference**

**Online
July 7 – 8, 2020**

<http://InSITE.nu>

Edited By Eli Cohen

Papers have been blind reviewed by three or more external referees
(except as noted in the paper).

InSITE 2020: Proceedings of the 2020 Informing Science and Information Technology Education Conference:

Copyright © 2020 by Informing Science Institute.
All rights reserved.

Material published as part of these proceedings, either on-line or in print, are licensed to you under a Creative Commons By-NC license and copyright to articles is retained by their respective authors.

Published by

Informing Science Institute
131 Brookhill Court
Santa Rosa, California 95409 USA

Email: Publisher@InformingScience.org

Website: <http://InformingScience.org>

ISSN: 1535-0703

ISBN: 978-1-68110-061-6

Printed in the USA

Informing Science Institute Publications

Our Journals

INFORMING SCIENCE: THE INTERNATIONAL JOURNAL OF AN EMERGING TRANSDISCIPLINE (INFORMINGSCIJ)

JOURNAL OF INFORMATION TECHNOLOGY EDUCATION: INNOVATIONS IN PRACTICE (JITE:IIP)

JOURNAL OF INFORMATION TECHNOLOGY EDUCATION: RESEARCH (JITE: RESEARCH)

INTERNATIONAL JOURNAL OF DOCTORAL STUDIES (IJDS)

INTERDISCIPLINARY JOURNAL OF E-SKILLS AND LIFELONG LEARNING (IJELL)

INTERDISCIPLINARY JOURNAL OF INFORMATION, KNOWLEDGE, AND MANAGEMENT (IJKM)

JOURNAL FOR THE STUDY OF POSTSECONDARY AND TERTIARY EDUCATION (JSPT)

ISSUES IN INFORMING SCIENCE AND INFORMATION TECHNOLOGY (IISIT)

PROCEEDINGS OF THE INSITE CONFERENCE (INSITE)

Our Books

ISI Members may order books and journals at a discount from ISPress.org

Table of Contents

Welcome	OV 5
Host & Leadership Team	OV 6
Schedule Overview	OV 8
About Informing Science	OV 9
Reviewers.....	OV 12
Authors	OV 13
Proceedings Papers Overview	OV 14
Proceedings Table of Contents	i-ii
Proceedings Papers	1-236

Welcome

IⁿSITE 2020

Dear Colleagues and Delegates,

Welcome to the 23rd Annual conference of Informing Science + IT Education.

Thank you all for submitting your papers and attending the presentations. While this is our 23rd annual event, it is our first in a virtual space. We hope that, despite the boundaries of time and space, you will find this conference useful and informative. We further hope that future conferences will return to our normal mode of operation.

The theme of this conference was Digitally Integrated Scholarship. This may have been prophetic given that now, not only is this conference solely reliant on digital technology to operate, but our lives also, no matter who we are or where we are, are now far more reliant on digital technology for work and for pleasure than they were just three months ago. The world is now in a different place, and Digitally Integrated Scholarship is now the staple for most of our working lives.

I look forward to meeting many of you online, and again, once more in person at our next annual conference.

A handwritten signature in black ink, appearing to be 'MJ' with a long horizontal stroke extending to the right.

Michael Jones
Conference Chair

IⁿSITE 2020 Conference Chair

Michael Jones

Associate Professor, Faculty of Business
University of Wollongong
Wollongong, NSW, Australia

Keynote

T. Grandon Gill

President, Informing Science Institute and
Professor, University of South Florida
Tampa, FL, USA

Prior IⁿSITE Conference Chairs

- 2001 Andrzej Zaliwski (Poland)
- 2002 Cormac J. Sreenan (Ireland)
- 2003 Kalle Kangas (Finland)
- 2004 Russel Stonier, Kevin Tickle, Wal Taylor, & Stewart Marshall (Australia)
- 2005 Mason Gerety & Tom Knights (USA)
- 2006 Carole Roberts & Janice Whatley (UK)
- 2007 Mojca Indihar Štemberger & Maks Tajnikar (Slovenia)
- 2008 Dimitar Christozov & Stoyan Denchev (Bulgaria)
- 2009 Alex Koohang (USA)
- 2010 Antonio Cartelli (Italy)
- 2011 Božo Nikolić & Ljiljana Ruzic-Dimitrijevic (Serbia)
- 2012 Raafat Saade & Fassil Nebebe (Canada)
- 2013 Luis Borges Gouveia (Portgual)
- 2014 Michael Jones (Australia)
- 2015 T. Grandon Gill & Manish Agrawal (USA)
- 2016 Rimvydas Skyrius (Lithuania)
- 2017 Mathews Nkhoma, Beverley Webster, & Susan Thomas (Vietnam)
- 2018 Seta Boghikian-Whitby & Yehia Mortagy (USA)
- 2019 Dan Bouhnik & Yahel Giat (Israel)

Schedule Overview

(Times shown are UTC)

Tuesday, July 7, 2020

11:00-11:45 **Opening Remarks**
..... T. Grandon Gill, President, Informing Science Institute
..... Michael Jones, Conference Organizer

12:00-13:45 Paper Presentations

14:00-15:45 Paper Presentations

16:00-17:45 .. **Keynote: What is Informing Science?**
..... T. Grandon Gill, President, Informing Science Institute

18:00-19:45 .. **Workshop: Writing Research Papers**
..... T. Grandon Gill

Wednesday, July 8, 2020

8:00- 9:45 Paper Presentations

10:00-11:45 Invited Presentations
J. Jelsey and A. Zaliwski
FREEOS: Application of Direct Democracy Applied to Blockchain Based Economics
Changing Business Education Paradigm Toward Sustainable Solutions Based on Maori Business Practice

12:00-13:45 Paper Presentations

14:00-15:45 **Workshop: Online Badges**
..... Terry McGovern

16:00-17:45 Paper Presentations

18:00-19:45 Paper Presentations

20:00-20:30 **Closing Remarks**

About the Informing Science Institute

Informing science is the transdisciplinary study of systems that employ information to impact clientele. The mission of the *Informing Science Institute* is as follows:

- Support transdisciplinary research that furthers our understanding of the construction and evolution of systems that inform, providing free and open access to such research,
- Foster communication among disciplines that study informing and education, and
- Nurture a supportive global community of informing science researchers through mentorship and through providing opportunities and venues for collaboration.

The *Informing Science Institute's (ISI)* primary reason for existence is to promote the advancement of the informing science transdiscipline across the global research community. Three principles guide the ISI's research and publication agenda:

- *Open access:* All ISI publications, including conference proceedings, journals, repository contents and books, shall be accessible in their electronic form at no cost to readers.
- *Global outreach:* The ISI's research agenda shall always be framed with the global community in mind, and shall not be limited by the perceptions and priorities of a particular nation.
- *Mentorship:* Helping researchers develop and refine their craft is as central to ISI's philosophy as providing outlets for the efforts of established researchers. This mentorship mission applies to both the conferences run by ISI and to the review and publication policies of its journals.

Join us in making academic better and more inclusive. Put your skills and abilities to work to help your colleagues and to build a better academy.

List of Journals Published by Informing Science

Informing Science: The International Journal of an Emerging Transdiscipline
..... <http://inform.nu>

Journal of Information Technology Education:

Research <http://jiteresearch.org>

Innovations in Practice <http://jitellP.org>

Interdisciplinary Journal of Information, Knowledge, and Management
..... <http://ijikm.org>

Interdisciplinary Journal of e-Skills and Lifelong Learning <http://ijell.org>

International Journal of Doctoral Studies <http://ijds.org>

Issues in Informing Science and Information Technology <http://iisit.org>

Journal for the Study of Postsecondary and Tertiary Education
..... <http://jspte.org>

Collaborative Journals

Muma Case Review <http://MumaCaseReview.org>

Muma Business Review <http://MumaBusinessReview.org>

International Journal of Community Development and Management Studies
..... <http://IJCDMS.org>

Informing Science Governors

our governing body

T. Grandon Gill, Michael Jones Mathews Nkhoma, Meg Murray
Fay Sudweeks, Jorge Pérez, Elizabeth (Betty) Boyd, Eli Cohen

Informing Science Fellows

honored for their achievements

Linda Knight
Alex Koohang
T. Grandon Gill
Nicole A. Buzzetto-More

Zbigniew Gackowski
Antonio Cartelli
Dimitar Christozov
Raafat Saadé

Associate and Editors-in-Chief

Nicole A. Buzzetto-Hollywood
Crystal Chambers
Christopher Cheong
Eli Cohen
Sydney Freeman, Jr.
Michael Jones

Geoffrey Liu
Tian Luo
June Lu
Kathryn Mac Callum
Chipo Mutongi
Jo Coldwell-Neilson
Wing Shui Ng

Jessica Samuels
Anthony Scime
Erik Shefsky
Fay Sudweeks
Russell Thacker
Jon Webber

Informing Science Institute Directors

Azad Ali

Nicole Buzzetto-Hollywood

Informing Science Institute Ambassadors

Dennis Bialaszewski (North America)
Dimitar Christozov (Bulgaria)
Michael Jones (Australia)
Juan Bauer Mengelberg (Latin America)

Mathews Nkhoma (South East Asia)
Emmanuel C. OGU (Africa)
Ulrich Schmitt (South Africa)
Ewa Ziemia (Europe)

IⁿSITE 2020 Reviewers

Mohd Helmy Abd Wahab, Malaysia
Adekunle Afolabi, Nigeria
Kaveh Almasi, Iran
Abdullah Alqahtani, Saudi Arabia
Elango Bakthavachalam, India
Tharrenos Bratitsis, Greece
Ana Campina, Portugal
Tan Fung Ivan Chan, United States
Dimitar Christozov, Bulgaria
Amy Connolly, United States
Aristides Dasso, Argentina
Rasika Dayarathna, Sri Lanka
Emin Taner Elmas, Turkey
Pamela Felder, United States
Maria Joao Ferreira, Portugal
Yahel Giat, Israel
Tommy Gill, United States
Iwona Gorzen-Mitka, Poland
Savita Gupta, India
Olaf Herden, Germany
Vladimir Jotsov, Bulgaria
Dennis Kimerer, United States
Xingan Li, Finland
Chaya Liebeskind, Israel
Neranga Liyanaarachchi, Sri Lanka
Man Fung (Kelvin) LO, Hong Kong
Thando Loliwe, South Africa
Shanel Lu, United States
Terry McGovern United States
Ritika Mehra India
Santosh Mishra, India
Frank Murphy United States

Meg Murray, United States
Muhammad Irwan Padli Nasution, Indonesia
Gali Naveh, Israel
Martiniano Jake III Neri, Philippines
Eugenia Ng, China
Emmanuel Ogu, Nigeria
Tiffany Pang ,Hong Kong
Sharada Patagupi, India
Yehuda Peled, Israel
João Piedade, Portugal
Rajermani Rajermani Thinakaran, Malaysia
Laura Roberts, United States
Suzanne Sackstein, South Africa
Nancy Sardone, United States
Muhammad Saud, Indonesia
Sandro Serpa, Portugal
Lisa Seymour, South Africa
Majid Shoeibi, Iran
Baldev Singh, India
Dilip Sisodia, India
Tajullah Sky Lark ,United States
Faisal Syafar, Indonesia
Albert Tay, United States
Raymond Tsoi, Singapore
Ashish Upadhyay, India
Vishal Verma, India
Deepika Vodnala, India
Janice Whatley, United Kingdom
Jason Willoughby, United States
Andrew Zaliwski, New Zealand
Gila Zilka, Israel

IⁿSITE 2020 Authors

Tal Ades

Ali Al-Badi

Christine Bakke

Dan Bouhnik

Albertus Buitendag

Eli Cohen

Michael Cohen

Agyei Fosu

Ruti Gafni

Yahel Giat

Grandon Gill

Tommy Gill

Anat Goldstein

Candace Grant

Kenneth Grant

Florian Haas

Alrence Halibas

Frederik Hattingh

Vaughan Henriques

Kevin Johnston

Michael Jones

Manoj Lall

Glenna Lear

Rolou Lyn Maata

Terry McGovern

Sagit Mejahez

Klaus Möller

Michael Moorhouse

Dror Mughaz

Peyman Nouraey

Joy Penman

Ulrich Schmitt

Maureen Tanner

Norman Van Wyk

Mohamed Abdul Kader Varusai

Maor Weinberger

Gila Zilka

Proceedings Papers - Overview

Copies of individual papers can be downloaded from the *2020 Informing Science & Information Technology Education Conference Proceedings* at <http://www.informingscience.org/Conferences/InSITE2020/Proceedings>

(CC BY-NC 4.0) Proceedings papers are licensed to you under a [Creative Commons Attribution-NonCommercial 4.0 International License](#). When you copy and redistribute a paper in full or in part, you need to provide proper attribution to it to ensure that others can later locate the work (and to ensure that others do not accuse you of plagiarism). You may (and we encourage you to) adapt, remix, transform, and build upon the material for any non-commercial purposes. This license does not permit you to use this material for commercial purposes.

Review Process

Unless otherwise noted in the paper, all papers were reviewed blindly (that is, with author and affiliation information removed) by a panel of three or more external reviewers. The reviewers did not know the identity of the authors nor the authors the identity of the reviewers. Reviewers were matched to papers using a formula to minimize the cognitive distance between reviewers' stated expertise and interest and the topics covered in the paper.

Reviewers were instructed to mentor the authors by providing feedback on how to improve the submission. They were further required to recommend whether or not the paper should be accepted using a nine-point scale (from "reject" to "must accept").

Selected proceedings papers were revised and published in the 2020 volume of one of the Informing Science Institute journals.

Proceedings of the 2020 Informing Science and Information Technology Education Conference (IⁿSITE) Table of Contents

The Experience of Receiving and Giving Public Oral and Written Peer Feedback on the Teaching Experience of Preservice Teachers Gila Cohen Zilka	1-13
Developing an IT Course for Emerging Technologies Using a Framework – An Example of an IoT Course V1.0 Norman van Wyk, Kevin Johnston, Klaus Möller, Florian Haas	15-45
A Decision Support System for Pricing and Minimizing Product Returns Yahel Giat, Dan Bouhnik	47-59
Entropy, Generativity, and Rugged Fitness Landscapes as the Means to Rationalize a Paradigm Shift in Knowledge Management Ulrich Schmitt, T. Grandon Gill	61-78
The Emergence of Music Streaming Applications and Its Effect on Changes in Personal Information Management and Privacy Related Issues [Abstract] Maor Weinberger, Dan Bouhnik	79-81
Why We Perceive Things Differently: An Informing Science Perspective [Abstract] Eli Cohen	83-84
Semantically Enriching the Knowledge Payload of Knowledge Objects Through the Utilization of Knowledge Object Wrappers Albertus Buitendag, Frederik Hattingh	85-116
Assessing the Association between Agile Maturity Model Levels and Perceived Project Success Vaughan Henriques, Maureen Tanner	117-156
A Case Study: Crowd Sourced AI Programming [Research in Progress; Abstract] Christine Bakke	157-158
Systematic Literature Review to Identify and Rank the Most Common Reasons for Plagiarism Frederik Hattingh, Albertus Buitendag, Manoj Lall	159-182
Readiness of Universities for the 21st Century Digital Economies: A Look at Selected Lecturers from Universities in Buffalo City Metropolitan in Eastern Cape Province, South Africa [Abstract] Agyei Fosu	183-184
Exploratory Study: Digital Badging Terry M. McGovern	185-204
Over Mountain Tops and Through the Valleys of Postgraduate Study and Research: A Transformative Learning Experience from Two Supervisees’ Perspectives [Abstract] Joy Penman, Glenna Lear	205-206

Design of a Knowledge Management System for the Research-Teaching Nexus: Evidence from Institutional Audit Reports [Abstract]	
Alrence Santiago Halibas, Rolou Lyn Rodriguez Maata, Mohamed Varusai, Ali Al-Badi, Peyman Nouraey	207-211
What is Research Rigor? Lessons for a Transdiscipline [Abstract]	
T. Grandon Gill, Thomas R. Gill	213-214
From an Artificial Neural Network to Teaching [Abstract]	
Dror Mughaz, Michael Cohen, Sagit Mejahez, Tal Ades, Dan Bouhnik	215-218
Effects of Multicultural Teamwork on Individual Procrastination [Abstract]	
Ruti Gafni, Anat Goldstein	219-220
Effective Use of Case Teaching in Large Undergraduate Classes	
Kenneth A. Grant, Michael Moorhouse, Candace T Grant	221-236