

Conference Programme at a Glance

1st June, 2012

2.30 pm	Registration and welcoming reception (<i>Foyer Andaman Grand Ballroom, Ground Floor</i>)
3:00 - 3:30 pm	<p>Welcoming address by Assoc. Prof. Noornina Dahlan, Deputy Dean Research and Innovation, Graduate School of Business, Universiti Sains Malaysia (<i>Pandan, 1st Floor</i>)</p> <p>Postgraduate keynote address: <i>Research Constraints Facing Asian Scholars</i> by Prof. S. Ghon Rhee, University of Hawai'i</p>
3:30 - 5:30 pm	<p>Postgraduate Colloquium Session 1: Final Stage Proposal (<i>Halia, 1st Floor</i>)</p> <p>Chairperson: Assoc. Prof. Noornina Dahlan (Universiti Sains Malaysia)</p> <p>Discussants:</p> <ol style="list-style-type: none"> 1. Dr. Effiezal Aswadi Abdul Wahab (Universiti Sains Malaysia) 2. Prof. Catherine Ho Soke Fun (Universiti Teknologi MARA) 3. Assoc. Prof. Izani Ibrahim (Universiti Kebangsaan Malaysia) <p>Postgraduate Colloquium Session 2: Initial and Advance Stage Proposal (<i>Pandan, 1st Floor</i>)</p> <p>Chairperson: Assoc. Prof. Sofri Yahya (Universiti Sains Malaysia)</p> <p>Discussants:</p> <ol style="list-style-type: none"> 1. Prof. Mansor Ibrahim (INCEIF) 2. Assoc. Prof. Azlan Amran (Universiti Sains Malaysia) 3. Assoc. Prof. Wan Nordin Wan Hussin (Universiti Utara Malaysia) 4. Assoc. Prof. Ruzita Abdul Rahim (Universiti Kebangsaan Malaysia) 5. Assoc. Prof. Lean Hooi Hooi (Universiti Sains Malaysia)
5.30 pm	<p>Refreshments</p> <p>MFA Committee Meeting (<i>Serai, 1st Floor</i>)</p>

Conference Programme at a Glance

2nd June, 2012

8.15 am 8.30 am	Registration (<i>Foyer Andaman Grand Ballroom, Ground Floor</i>) Arrival of participants and guests (Andaman Grand Ballroom, Ground Floor)
9:00 - 9:05am	Welcoming Address by Prof. Fauzias Mat Nor, President Malaysian Finance Association
9:05-9:30am	Academic Keynote Address: <i>Too Good to Ignore? A Primer on Listed Penny Stocks</i> , by Prof. S. Ghon Rhee, University of Hawaii
9:30-10:00am	Industry Keynote Address by Y. Bhg. Datuk Noripah Kamso, CEO of CIMB-Principal Islamic Asset Management
10:00-10:30am	Official Opening Ceremony: Welcoming Address by Y. Bhg. Prof. Dato' Omar Osman, Vice Chancellor, Universiti Sains Malaysia Opening Address by Y.B. Dato' Saifuddin Abdullah, Deputy Minister of Higher Education
10:30-10:45am	Refreshments (<i>Foyer Andaman Grand Ballroom, Ground Floor</i>) Press conference (<i>VIP room, Ground Floor</i>)
10:50-1:00pm	Session 1.1-Session 1.6 (<i>1st Floor</i>)
1:00 - 2:00pm	Lunch (<i>Tamarind Brasserie, Ground Floor</i>)
2:15 - 4:15pm	Session 2.1- Session 2.6 (<i>1st Floor</i>)
4:15 - 4:30pm	Refreshments
4:30 - 5:50pm	Session 3.1-Session 3.6 (<i>1st Floor</i>)
6:00 - 6:30pm	Malaysian Finance Association Meeting (<i>Pala, 1st Floor</i>)
8:00 pm – 11pm	Conference Dinner and Award Ceremony (<i>Andaman Grand Ballroom, Ground Floor</i>)

Conference Programme at a Glance

3rd June, 2012

8:10 - 9:25am	Session 4.1-Session 4.5 (<i>1st Floor</i>)
9.30 - 11.15am	Session 5.1-Session 5.5 (<i>1st Floor</i>)
11:15 - 11:30am	Refreshments (<i>Foyer, 1st Floor</i>)
11:30 - 1:00 pm	Plenary Session (<i>Andaman Grand Ground Floor</i>) Moderator: Dr. Wan Nursofiza Wan Azmi (Asian Institute of Finance) Panelists: Mr. Rajiv Biswas (Sr. Director & Chief Economist at HIS Insight) Mr. Muzaffar Hashim (CEO Maybank Islamic Berhad) Prof. Dr. Obiyathulla Ismath Bacha (Professor of Finance, INCEIF) Closing ceremony
1:00 - 2:00 pm	Lunch (<i>Tamarind Brasserie, Ground Floor</i>)

Floorplan of Conference venue

Conference Program

1st June, 2012

- 2:30 pm : Registration
- 3:00 - 3:30 pm : Postgraduate Talk: *Research Constraints Facing Asian Scholars*
by Professor S. Ghon Rhee, University of Hawai'i
- 3:30 - 5:30 pm : Postgraduate Colloquium (Concurrent Sessions)

2nd June, 2012

- 8:15 am : Registration
- 8:30 am : Arrival of Participants and Guest
- 9:00 - 9:05 am : Welcoming Address by Professor Fauzias Mat Nor
President of Malaysian Finance Association
- 9:05 - 9:30 am : Academic Keynote Address: *Too Good to Ignore? A Primer on Listed Penny Stocks*
by Professor S. Ghon Rhee, University of Hawai'i
- 9:30 - 10:00 am : Industry Keynote Address by YBhg Datuk Noripah Kamso,
CEO of CIMB-Principle Islamic Asset Management Berhad
- 10:00 - 10:30 am : Official Opening Ceremony
Doa
Welcoming Address by YBhg Professor Dato' Omar Osman,
Vice Chancellor Universiti Sains Malaysia
Opening Address by YB Dato' Saifuddin Abdullah,
Deputy Minister of Higher Education
- 10:30 - 10:45 am : Coffee Break
- 10:45 - 1:00 pm : Concurrent Session 1
- 1:00 - 2:00 pm : Luncheon
- 2:15 - 4:15 pm : Concurrent Session 2
- 4:15 - 4:30 pm : Coffee Break
- 4:30 - 5:50 pm : Concurrent Session 3
- 6:00 - 6:30 pm : Malaysian Finance Association Meeting
- 8:00 pm : Conference Dinner and Award Ceremony

3rd June, 2012

- 8:10 - 9:25 am : Concurrent Session 4
- 9:30 - 11:15 am : Concurrent Session 5
- 11:15 - 11:30 am : Coffee Break
- 11:30 - 1:00 pm : Plenary Session :
Moderator: Dr. Wan Nursofiza Wan Azmi, Asian Institute of Finance
1) Mr. Rajiv Biswas, Sr. Director & Chief Economist at HIS Insight
2) Mr. Muzaffar Hisham, CEO of Maybank Islamic Berhad
3) Professor Dr. Obiyathulla Ismath Bacha, Professor of Finance, INCEIF
- 1:00 - 2:00 pm : Closing and Luncheon

Day 1: 1 June 2012

Postgraduate Colloquium Program

Session	Venue	3:00 - 3:30 pm	Speaker	Profile
Postgraduate Talk	Pandan	Research Constraints Facing Asian Scholars	Ghon Rhee Professor of Finance, University of Hawai'i	Executive Director of <i>Asia-Pacific Financial Markets Research Center</i> Managing Editor of the <i>Pacific-Basin Finance Journal</i>

Concurrent Session	Venue	3:30 - 6:00 pm	Chair	Number of Proposal
Session 1	Halia	Final Stage Proposal	Noornina Dahlan, Associate Professor	3
Session 2	Pandan	Initial and Advance Stage Proposal	Sofri Yahya Associate Professor	5

Postgraduate Colloquium Sessions (1 June 2012)

Session 1: Final Stage Proposal

Chair: Assoc Prof. Noornina Dahlan (Universiti Sains Malaysia)

1. Auditor Choice in Gulf Cooperation Council Countries

PhD Candidate: Khaled Salmen Aljaaidi (Universiti Utara Malaysia)
Supervisor: Dr. Shamharir Bin Abidin

2. Foreign Exchange Markets Efficiency: Asia Pacific Focus

PhD Candidate: Wong Yuen Meng (University of Malaya)
Supervisor: Assoc Prof. Rubi Ahmad
Co-Supervisor: Prof. Mohamed Ariff

3. The Conventional and Shari'ah Compliant Financial Market Contagion: Evidence from Islamic and Non-Islamic Countries based on Wavelet Approach

PhD Candidate: Buerhan Saiti (INCEIF)
Supervisor: Prof. Abdul Mansur Mohammed Masih
Co-Supervisor: Prof. Obiyathulla Ismath Bacha

Discussant Panel:

1. Dr. Effiezal Aswadi Abdul Wahab (Universiti Sains Malaysia)
2. Prof. Catherine Ho Soke Fun (Universiti Teknologi MARA)
3. Assoc Prof. Izani Ibrahim (Universiti Kebangsaan Malaysia)

Session 2: Preliminary and Advance Stage Proposal

Chair: Assoc Prof. Sofri Yahya (Universiti Sains Malaysia)

1. Determinants of FDI Among Emerging and Developing Countries (A Case of Nexus)

PhD Candidate: Anita Hasli (Universiti Teknologi MARA)

Supervisor: Prof. Catherine Ho Soke Fun

Co-Supervisor: Dr. Nurhani Aba Ibrahim

2. Exploring the Relationship between Governance and Charity Performance in Malaysia

PhD Candidate: Rebecca Yew (Universiti Tunku Abdul Rahman)

Supervisor: Prof. Leong Kai Hin

Co-Supervisor: Dr. Kevin Low

3. The Influence of Corporate Governance on the Relationship between Corporate Diversification and Firm Value: The Malaysian Evidence

PhD Candidate: Jason Lee Kian Tek (Universiti Sains Malaysia)

Supervisor: Dr. Hooy Chee Wooi

4. Momentum and Investor Sentiment : Evidence from Asian Stock Markets

PhD Candidate: Shangkari V. Anusakumar (Universiti Sains Malaysia)

Supervisor: Prof. Datin Ruhani Ali

Co-Supervisor: Dr. Hooy Chee Wooi

5. The Comparison of Benefit of International Diversification Among 7 Largest Stocks in the Malaysian and Indonesian Stock Market

PhD Candidate: Roni Setyawan (Universitas Indonesia)

Supervisor: Dr. Bambang Hermanto

Co-Supervisor: Dr. Buddi Wibowo

Discussant Panel:

1. Prof. Mansor Ibrahim (INCEIF)
2. Assoc Prof. Azlan Amran (Universiti Sains Malaysia)
3. Assoc Prof. Wan Nordin Wan Hussin (Universiti Utara Malaysia)
4. Assoc Prof. Ruzita Abdul Rahim (Universiti Kebangsaan Malaysia)
5. Assoc Prof. Lean Hooi Hooi (Universiti Sains Malaysia)

Day 2 & Day 3: 2 and 3 June 2012

Session Program

Concurrent Session	Venue	Topic	Chair	Number of Paper
<u>Session 1</u>	<u>Room</u>	<u>10:45 -1:00pm</u>	<u>Name</u>	<u>No</u>
Session 1.1	Jintan	Corporate Governance I	Lan Sun	5
Session 1.2	Lawang	Capital Structure	Ruzita Abdul Rahim	5
Session 1.3	Pala	International Finance	James B. Ang	5
Session 1.4	Lada	Financial and Real Sector	Catherine Ho S.F.	5
Session 1.5	Halia	Issues on Financial Crisis	Zamri Ahmad	5
Session 1.6	Pandan	Investor Behavior	Lim Kian Ping	5
<u>Session 2</u>		<u>2:15 - 4:15 pm</u>		
Session 2.1	Jintan	Industry Session	Wan Nursofiza	4
Session 2.2	Lawang	Financial Market Development	Hooy Chee Wooi	4
Session 2.3	Pala	Foreign Direct Investment	Choong Chee Keong	4
Session 2.4	Lada	Market Behavior	Mohamad Jais	4
Session 2.5	Halia	Corporate Finance I	Mohamed Eskandar Shah	4
Session 2.6	Pandan	Islamic Accounting & Economics	Sofri Yahya	4
<u>Session 3</u>		<u>4:30 - 5:50 pm</u>		
Session 3.1	Jintan	Corporate Governance II	Wan Nordin Wan Hussin	3
Session 3.2	Lawang	Market Efficiency	Obiyathulla Ismath Bacha	3
Session 3.3	Pala	Derivatives Hedging	Lean Hooi Hooi	3
Session 3.4	Lada	Financial Reporting I	Rohullah Tavakolizade	3
Session 3.5	Halia	Islamic Finance I	Tajul Ariffin Masron	3
Session 3.6	Pandan	Issues on Investment	Puah Chin Hong	3
<u>Session 4</u>		<u>8:10 - 9:25 am</u>		
Session 4.1	Jintan	Corporate Finance II	Chan Kok Thim	3
Session 4.2	Lawang	Exchange Rate Issues	Law Siong Hook	3
Session 4.3	Pala	Islamic Portfolio Management	Pok Wee Chin	3
Session 4.4	Lada	Auditing	Fathyah Hashim	3
Session 4.5	Halia	Islamic Finance II	Mansor Ibrahim	3
<u>Session 5</u>		<u>9.30 – 11.15 am</u>		
Session 5.1	Jintan	Risk Management	Teoh Ai Ping	3
Session 5.2	Lawang	IPO and Listing	Abu Hassan Shaari Md Nor	4
Session 5.3	Pala	Bank Management	Tang Tuck Cheong	4
Session 5.4	Lada	Financial Reporting II	Song Saw Imm	4
Session 5.5	Halia	Operating Efficiency	Abdul Razak Abdul Hadi	4

Concurrent Session 1 (2 June 2012)

Session 1.1: Corporate Governance I

Chair: Lan Sun (University of New England)

1. **Corporate Governance, Bank Specific Characteristics, Banking Industry Characteristics, and Intellectual Capital Performance of Banks in Arab Gulf Cooperation Council Countries**
Mahfoudh Abdul Kareem Al-Musalli (Universiti Utara Malaysia)
Ku Nor Izah Ku Ismail (Universiti Utara Malaysia)
2. **Institutional Ownership Heterogeneity and Firm Performance: Evidence from Malaysia**
Hamidon Bin Katan (Universiti Kuala Lumpur)
Fauzias Mat Nor (Universiti Kebangsaan Malaysia)
3. **Corporate Governance Mechanisms and Privatized Companies Performance in Jordan**
Ahnaf Ali. Al-smady (Universiti Kebangsaan Malaysia)
Norman Mohd Saleh (Universiti Kebangsaan Malaysia)
Izani Ibrahim (Universiti Kebangsaan Malaysia)
4. **Government Owned and Privately Owned Firms: Which Create More Values in Malaysia?**
Irene Ting Wei Kiong (Universiti Tenaga Nasional)
Lean Hooi Hooi (Universiti Sains Malaysia)
5. **Related party transactions, audit committees and real earnings management: The moderating role of family ownership**
Noor Marini Abdullaha (Universiti Teknologi MARA)
Wan Nordin Wan Hussin (Universiti Utara Malaysia)

Discussants for paper:

1. Irene Ting Wei Kiong (Universiti Tenaga Nasional)
2. Wan Nordin Wan Hussin (Universiti Utara Malaysia)
3. Hamidon Bin Katan (Universiti Kuala Lumpur)
4. Fauzias Mat Nor (Universiti Kebangsaan Malaysia)
5. Effiezal Aswadi Abdul Wahab (Universiti Sains Malaysia)

Session 1.2: Capital Structure

Chair: Ruzita Abdul Rahim (Universiti Kebangsaan Malaysia)

1. **Empirical Tests for Market Timing Theory of Capital Structure: The Case of IPOs in Indonesia Stock Exchange**
Ignatius Roni Setyawan (Tarumanagara University)
Budi Frensidy (Indonesian University)
2. **Dynamic Capital Structure Under Political Patronage: A Pre- and Post- Crisis Analysis of Malaysia**
Mohamed Eskandar Shah (International Islamic University Malaysia)
M. Shahid Ebrahim (University of Bangor)
Sourafel Girma (University of Nottingham)
3. **Heterogeneous Adjustments Toward the Target Capital Structure: Dynamic Tradeoff Theory Perspective**
Islam Abdeljawad (Universiti Kebangsaan Malaysia)
Fauzias Mat Nor (Universiti Kebangsaan Malaysia)
Izani Ibrahim (Universiti Kebangsaan Malaysia)

4. **Pecking Order Theory and Trade-Off Theory of Capital Structure: Evidence from Indonesian Stock Exchange**

Tri Gunarsih (University Technology Yogyakarta)

Bambang Hartadi (University Technology Yogyakarta)

Priska Ralna Eunike Culata (University Technology Yogyakarta)

5 **Is Capital Structure Study Still a Puzzle? Southeast Asian Panel Data Evidence**

Razali Haron (International Islamic University Malaysia)

Khairunisah Ibrahim (International Islamic University Malaysia)

Fauzias Mat Nor (Universiti Kebangsaan Malaysia)

Izani Ibrahim (Universiti Kebangsaan Malaysia)

Discussants for paper:

1. Razali Haron (International Islamic University Malaysia)

2. Tri Gunarsih (University Technology Yogyakarta)

3. Mohamed Eskandar Shah (International Islamic University Malaysia)

4. Islam Abdeljawad (Universiti Kebangsaan Malaysia)

5. Ignatius Roni Setyawan (Tarumanagara University)

Session 1.3: International Finance

Chair: James B. Ang (Universiti Sains Malaysia)

1. **Asia-Pacific Currency Excess Returns**

Wong Yuen Meng (University of Malaya)

2. **Financial Integration between China and Asia Pacific Trading Partners: Parities Evidence from the First- and Second-generation Panel Tests**

Chan Tze Haw (Universiti Sains Malaysia)

Ahmad Zubaidi Baharumshah (Universiti Putra Malaysia)

3. **Incidences of Currency Misalignment Across Exchange Rate Regimes in Malaysia**

Azlul Khalilah Zaghlol (Universiti Teknologi MARA)

Saadiah Mohamad (Universiti Teknologi MARA)

4. **Malaysia and the Impossible Trinity: An Empirical Evidence**

Lim Ewe Ghee (University of Malaya)

Goh Soo Khoon (Universiti Sains Malaysia)

5. **Financial Integration Among ASEAN+3 Countries: Evidence from Exchange Rates Convergence**

Lee Chin (Universiti Putra Malaysia)

M. Azali (Universiti Putra Malaysia)

Discussants for paper:

1. Goh Soo Khoon (Universiti Sains Malaysia)

2. Abdul Mansur Mohammed Masih (INCEIF)

3. Lee Chin (Universiti Putra Malaysia)

4. Obiyathulla Ismath Bacha (INCEIF)

5. Chan Tze Haw (Universiti Sains Malaysia)

Session 1.4: Financial and Real Sector

Chair: Catherine Ho S. F. (University Technology MARA)

1. **An Investigation on the Effects of Changes in Crude Oil Prices on the Malaysian Economy**
Abdul Razak Abdul Hadi (Universiti Kuala Lumpur)
Eddy Yap Tat Hiung (Universiti Kuala Lumpur)
2. **Linkages between the Real Sector and the Financial Sector: The Case of Malaysia**
Siti Muliana Samsi (University of Malaya)
Zarinah Yusof (University of Malaya)
CheongKeeCheok (University of Malaya)
3. **A Structural VAR Analysis of Islamic Financing in Malaysia**
Mansor Ibrahim (INCEIF)
4. **Impacts of Macroeconomic Policies on Consumption: China during the Global Financial Crisis**
Jan P. Voon (Lingnan University)
5. **Revisiting Money Demand in Malaysia: Simple-Sum versus Divisia Monetary Aggregates**
PuahChinHong (Universiti Malaysia Sarawak)
Leong Choi Meng (Technology College Sarawak)
Shazali Abu Mansor (Universiti Malaysia Sarawak)
Evan Lau (Universiti Malaysia Sarawak)

Discussants for paper:

1. Leong Choi Meng (Technology College Sarawak)
2. Abdul Razak Abdul Hadi (Universiti Kuala Lumpur)
3. Tang Tuck Cheong (Monash University Malaysia)
4. Mansor Ibrahim (INCEIF)
5. Jan P. Voon (Lingnan University)

Session 1.5: Issues on Financial Crisis

Chair: Zamri Ahmad (Universiti Sains Malaysia)

1. **Early Warning Indicator of Economic Vulnerability**
Shirly Wong Siew Ling (Universiti Malaysia Sarawak)
Puah Chin Hong (Universiti Malaysia Sarawak)
Shazali Abu Mansor (Universiti Malaysia Sarawak)
Venus Liew Khim Sen (Universiti Malaysia Sarawak)
2. **Good vs Bad News: How the Islamic Stock Markets Respond?**
Bakri Abdul Karim (Universiti Malaysia Sarawak)
Zulkefly Abdul Karim (Universiti Kebangsaan Malaysia)
Samsul Ariffin Abdul Karim (Universiti Teknologi Petronas)
3. **Determinants of Sectoral Cost of Equity for an Emerging Market: The Case of Malaysian Firms**
Foong Swee Sim (Universiti Sains Malaysia)
Goh Kim Leng (University of Malaya)
4. **Portfolio Selection: Efficient Diversification of Investment in Gold during Financial Crisis**
Cheng Fan Fah (Universiti Putra Malaysia)
Yee Jia Min (Universiti Putra Malaysia)

5. **Are Islamic Equities Immune to Global Financial Turmoil? An Investigation of the Conditional and Mean Reverting Volatility of Islamic Equity Returns**
Sarkar Humayun Kabir (INCEIF)
Obiyathulla Ismath Bacha (INCEIF)
Abdul Mansur Mohammed Masih (INCEIF)

Discussants for paper:

1. Sarkar Humayun Kabir (INCEIF)
2. Puah Chin Hong (Universiti Malaysia Sarawak)
3. Cheng Fan Fah (Universiti Putra Malaysia)
4. Foong Swee Sim (Universiti Sains Malaysia)
5. Bakri Abdul Karim (Universiti Malaysia Sarawak)

Session 1.6: Investor Behavior

Chair: Lim Kian Ping (Universiti Malaysia Sabah)

1. **Stock Appraisal by Malaysian Investors**
Sina Kheradyar (Universiti Kebangsaan Malaysia)
Izani Ibrahim (Universiti Kebangsaan Malaysia)
Fauzias Mat Nor (Universiti Kebangsaan Malaysia)
2. **Debunking the Monday Irrationality through External Affection of Investor: Time Series Quasi Experimental Approach**
Rayenda Brahmana (Universiti Sains Malaysia)
Hooy Chee Wooi (Universiti Sains Malaysia)
Zamri Ahmad (Universiti Sains Malaysia)
3. **Socially Responsible Investing Funds in Asia Pacific**
Ang Wei Rong (Universiti Sains Malaysia)
Lean Hooi Hooi (Universiti Sains Malaysia)
4. **Determining Factors for Institutional Investors in Trading Government Bond**
Deddy Priatmodjo Koesrindartoto (Institut Teknologi Bandung)
Isabelle Aranditha Gusdinar (Institut Teknologi Bandung)
5. **Ownership Structure, International and Industrial Diversification, and Firm Value: The Malaysia Evidence**
Lee Kian Tek (Universiti Sains Malaysia)
Hooy Chee Wooi (Universiti Sains Malaysia)
Hooy Guat Khim (Universiti Sains Malaysia)

Discussants for paper

1. Isabelle Aranditha Gusdinar (Institut Teknologi Bandung)
2. Lim Kian Ping (Universiti Malaysia Sabah)
3. Lee Kian Tek (Universiti Sains Malaysia)
4. Rayenda Brahmana (Universiti Sains Malaysia)
5. Song Saw Imm (Universiti Teknologi MARA)

Concurrent Session 2

Session 2.1: Industry Session

Chair: Wan Nursofiza (Asian Institute of Finance)

Session 2.2: Financial Market Development

Chair: Hooy Chee Wooi (Universiti Sains Malaysia)

1. **Interest Rate Restraints and the Creation of New Ideas**
James B. Ang (Monash University)
2. **Resource Curse Finance. Can Human Stop It?**
Tamat Sarmidi (Universiti Kebangsaan Malaysia)
Law Siong Hook (Universiti Putra Malaysia)
Norlida Hanim Mohd Salleh (Universiti Kebangsaan Malaysia)
3. **Social Capital and Financial Market Development**
Law Siong Hook (Universiti Putra Malaysia)
Mansor Ibrahim (INCEIF)
4. **The Anatomy of External Debt Position: An Examination of Malaysia**
Siti Nurazira Mohd Daud (Islamic Science University of Malaysia)
Abd Halim Ahmad (Universiti Utara Malaysia)

Discussants for paper:

1. LawSiong Hook (Universiti Putra Malaysia)
2. Mansor Ibrahim (INCEIF)
3. James B. Ang (Monash University)
4. Tamat Sarmidi (Universiti Kebangsaan Malaysia)

Session 2.3: Foreign Direct Investment

Chair: Choong Chee Keong (Universiti Tunku Abdul Rahman)

1. **The Interaction between FDI in Manufacturing and Real Estate: Evidence from Emerging Markets**
Tajul Ariffin Masron (Universiti Sains Malaysia)
Hassan Gholipour Fereidouni (Universiti Sains Malaysia)
2. **The Linkages between Domestic Investment, FDI, Interest Rate, Trade and Economic Growth in Malaysia and Singapore**
Tan Bee Wah (Universiti Sains Malaysia)
Lean Hooi Hooi (Universiti Sains Malaysia)
3. **US FDI and Manufacturing Sector in Malaysia**
Tajul Ariffin Masron (Universiti Sains Malaysia)
Mohd Khairul Hisyam Hassan (Universiti Malaysia Sarawak)
4. **Openness, Market Size and Foreign Direct Investments in Fast Emerging Countries**
Catherine Ho S.F. (University Technology MARA)
Khairunnisa Amir (University Technology MARA)
Linda Nasaruddin Sia (University Technology MARA)
Nurain Farahana Zainal Abidin (University Technology MARA)

Discussants for paper:

1. Catherine Ho S F (University Technology MARA)
2. Tajul Ariffin Masron (Universiti Sains Malaysia)
3. Lean Hooi Hooi (Universiti Sains Malaysia)
4. Mohd Khairul Hisyam Hassan (Universiti Malaysia Sarawak)

Session 2.4: Market behaviour

Chair: Mohamad Jais (Universiti Malaysia Sarawak)

1. **Impact of Changes to Components of Composite Index on the Affected Stocks**
Lu Ming Pey (Universiti Tunku Abdul Rahman)
Kuah Yoke Chin (Universiti Tunku Abdul Rahman)
Wei Chooi Yi (Universiti Tunku Abdul Rahman)
2. **Impact of Tick Size Reduction on Small Caps Price Efficiency and Execution Cost On the Indonesia Stock Exchange**
Irwan Adi Ekaputra (Universitas Indonesia)
Erni Sukmadini Asikin (Universitas Indonesia)
3. **Information flow, Realized Volatility and Jumps in the Australian Stock Market**
Hassan Shahzad (Deakin University)
Huu Duong (Monash University)
Harminder Singh (Deakin University)
4. **Islamic versus Conventional Stock Indices: A Comparative Study of Risk-Return Profile using Wavelet Analysis**
Ginangjar Dewandaru (INCEIF)
Obiyathulla Ismath Bacha (INCEIF)
Abdul Mansur Mohammed Masih (INCEIF)

Discussants for paper:

1. Zamri Ahmad (Universiti Sains Malaysia)
2. Kuah Yoke Chin (Universiti Tunku Abdul Rahman)
3. Irwan Adi Ekaputra (Universitas Indonesia)
4. Hassan Shahzad (Deakin University)

Session 2.5: Corporate Finance I

Chair: Mohamed Eskandar Shah (International Islamic University Malaysia)

1. **The Impact of Dividend Policy on the Share Price Volatility: Malaysia Construction and Material Companies**
Zuriawati Zakaria (Universiti Sains Malaysia)
Jorah Mohammad (Universiti Sains Malaysia)
Abdul Hadi Zulkafli (Universiti Sains Malaysia)
2. **Evidence of Dividend Catering Theory in Malaysia: Implication for Investor Sentiment**
Mamunur Rashid (Universiti Kebangsaan Malaysia)
Fauzias Mat Nor (Universiti Kebangsaan Malaysia)
Izani Ibrahim (Universiti Kebangsaan Malaysia)

3. **Short-Term Wealth Effects of Acquisition Announcements by Family Controlled Firms in Malaysia**

Lynn, Ling Yew Hua (Curtin University, Sarawak Campus)

Junaid Shaikh Khaja (Curtin University, Sarawak Campus)

John Evans (Curtin University)

4. **Factors Influencing Loan Approval of SMEs**

Hasnah Haron (Universiti Sains Malaysia)

Ishak Ismail (Universiti Sains Malaysia)

Yuvaraj Ganesan (Universiti Sains Malaysia)

Suraiya Yahya (Universiti Sains Malaysia)

Discussants for paper:

1. Mamunur Rashid (Universiti Kebangsaan Malaysia)

2. Wei Chooi Yi (Universiti Tunku Abdul Rahman)

3. Shanghari V. Anusakumar (Universiti Sains Malaysia)

4. Lynn, Ling Yew Hua (Curtin University, Sarawak Campus)

Session 2.6: Islamic Accounting & Economics

Chair: Sofri Yahya (Universiti Sains Malaysia)

1. **The Chairman of Bank and Shubuhah in Islamic Banks**

Essia Ries Ahmed (Universiti Sains Malaysia)

Sofri Yahya (Universiti Sains Malaysia)

Md Harashid Haron (Universiti Sains Malaysia)

2. **The Influence of the Effectiveness of Shariah Supervision Board on Corporate Social Responsibility (CSR) Disclosure by Islamic Banks**

Abdullah Awadh Bukair (Hadhramout University)

Azhar Abdul Rahman (Universiti Utara Malaysia)

3. **Shariah Audit for Islamic Financial Institutions: A Review**

Muhammad Faris bin Mohd Hanif (Universiti Kebangsaan Malaysia)

Shahida Shahimi (Universiti Kebangsaan Malaysia)

4. **Axiomatic Utility in the Perspective of Western and Islamic Economics**

Rusmi Binti Rasul (University Malaysia Terengganu)

Hassilah Binti Salleh (University Malaysia Terengganu)

Discussants for paper:

1. Muhammad Faris bin Mohd Hanif (Universiti Kebangsaan Malaysia)

2. Sofri Yahya (Universiti Sains Malaysia)

3. Dzuljastri Abdul Razak (International Islamic University Malaysia)

4. Anton Abdulbasah Kamil (Universiti Sains Malaysia)

Concurrent Session 3

Session 3.1: Corporate Governance II

Chair: Wan Nordin Wan Hussin (Universiti Utara Malaysia)

1. **The Association between Internal Governance Mechanisms and Corporate Value: Evidence From Bahrain**
Gehan A. Mousa (The University of Bahrain)
Abdelmohsen M. Desoky (The University of Bahrain)
2. **Multiple Board Appointments and Firm Performance: Evidence from Malaysia**
Pang Shwu Fen (Universiti Malaysia Sarawak)
Mohamad Jais (Universiti Malaysia Sarawak)
Bakri Abdul Karim (Universiti Malaysia Sarawak)
3. **Board Governance and Company Performance of Malaysian Companies**
Aza Azlina Md Kassim (Universiti Selangor)
Zuaini Ishak (Universiti Utara Malaysia)
Nor Aziah Abd Manaf (Universiti Utara Malaysia)

Discussants for paper:

1. Teoh Ai Ping (Universiti Sains Malaysia)
2. Gehan A. Mousa (The University of Bahrain)
3. Mohamad Jais (Universiti Malaysia Sarawak)

Session 3.2: Market Efficiency

Chair: Obiyathulla Ismath Bacha (INCEIF)

1. **Momentum and Contrarian Strategies : Evidence from Emerging ASEAN Stock Markets**
Shangkari V. Anusakumar (Universiti Sains Malaysia)
Ruhani Ali (Universiti Sains Malaysia)
Hooy Chee Wooi (Universiti Sains Malaysia)
2. **Do Foreign Investors Accelerate the Incorporation of Common Information into Malaysian Stock Prices?**
Chang Kwok Boon (Universiti Malaysia Sabah)
Lim Kian Ping (Universiti Malaysia Sabah)
Hooy Chee Wooi (Universiti Sains Malaysia)
3. **Institutional Investors and Analyst Coverage in Malaysia**
Effiezal Aswadi Abdul Wahab (Universiti Sains Malaysia)

Discussants for paper:

1. Fauzias Mat Nor (Universiti Kebangsaan Malaysia)
2. Effiezal Aswadi Abdul Wahab (Universiti Sains Malaysia)
3. Lim Kian Ping (Universiti Malaysia Sabah)

Session 3.3: Derivatives Hedging

Chair: Lean Hooi Hooi (Universiti Sains Malaysia)

1. **Price-Volume Relationship in the Malaysian Crude Palm Oil (CPO) Futures Market: A Nonlinearity Test Approach**
Go You How (Universiti Tunku Abdul Rahman)
Lau Wee Yeap (University of Malaya)
2. **Equity Leaps Calls Vs. Stocks: An Empirical Study for Long-Term Speculation**
S. Leila Beheshti Shirazi (Universiti of Malaya)
Izlin Ismail (Universiti of Malaya)
3. **Volume-Return and Volatility Interplay: A Case of Single Stock Futures**
Huu Nhan Duong (Deakin University)
Harminder Singh (Deakin University)

Discussants for paper:

1. Harminder Singh (Deakin University)
2. Lu Ming Pey (Universiti Tunku Abdul Rahman)
3. Zainudin Bin Arsad (Universiti Sains Malaysia)

Session 3.4: Financial Reporting I

Chair: Rohullah Tavakolizade (Islamic Azad University)

1. **Importance Indexes of Internet Financial Reporting: A View of Preparers And Users**
Mohd Noor Azli Bin Ali Khan (Universiti Teknologi Malaysia)
2. **Corporate Reporting on Human Rights: Construction Companies in Malaysia**
Salawati Sahari (Universiti Malaysia Sarawak)
Abu Hassan Md Isa (Universiti Malaysia Sarawak)
Sharon Cheuk Choy Sheung (Universiti Malaysia Sarawak)
3. **Research and Development (R&D) Accounting of Public Listed Firms in Malaysia: To Capitalize or To Expense?**
Song Saw Imm (Universiti Teknologi MARA)
Josephine Avelind Noyem (Universiti Teknologi MARA)
Mariam Rahmat (Universiti Teknologi MARA)

Discussants for paper:

1. Song Saw Imm (Universiti Teknologi MARA)
2. Mohd Noor Azli Bin Ali Khan (Universiti Teknologi Malaysia)
3. Salawati Sahari (Universiti Malaysia Sarawak)

Session 3.5: Islamic Finance I

Chair: Tajul Ariffin Masron (Universiti Sains Malaysia)

1. **Regime Uncertainty: Interest Rate Based Debt Financing System**
Abbas Mirakhor (INCEIF)
Mughees Shaukat (INCEIF)
2. **Application of *Musharakah Mutanaqisah* Home Financing As an Alternative to Traditional Debt Financing: Lessons Learned From the U.S. 2007 Sub-Prime Crisis**
Dzuljastri Abdul Razak (International Islamic University Malaysia)
Hanudin Amin (International Islamic University Malaysia)
3. **Short and Long Rates of Malaysian Conventional and Sukuk Bonds: An Appraisal**
Ganiyat Adejoke Adesina-Uthman (University Putra Malaysia)
Abduelgasim Ismail Mohamad (University Putra Malaysia)

Discussants for paper:

1. Wan Nursofiza (Asian of Institute Finance)
2. Mughees Shaukat (INCEIF)
3. Izlin Ismail (University of Malaya)

Session 3.6: Issues on Investment

Chair: PuahChinHong (Universiti Malaysia Sarawak)

1. **Comovement between Islamic Stock Returns and Conventional Stock Returns and Libor: Evidence from Wavelet Approach**
Abdelkader Alaoui (INCEIF)
Ginanjari Dewandaru (INCEIF)
Obiyathulla Bacha (INCEIF)
Abdul Mansur Mohammed Masih (INCEIF)
2. **Testing The Conventional and Shari'ah-Compliant Financial Market Contagion: Evidence from Islamic and Non-Islamic Countries based on Wavelet Approach**
Buerhan Saiti (INCEIF)
Abdul Mansur Mohammed Masih (INCEIF)
Obiyathulla Bacha (INCEIF)
3. **Predicting Stock Performance Using Data Mining Approach**
Raja Sharina Raja Zezeman Shah (Taylors University)
Yap Bee Wah (Universiti Teknologi MARA)
Abdul Halim Nawawi (Universiti Teknologi MARA)
Mohd Mahayudin Mansor (Universiti Tun Abdul Razak)

Discussants for paper:

1. Abu Hassan Shaari Md Nor (Universiti Kebangsaan Malaysia)
2. Izani Ibrahim (Universiti Kebangsaan Malaysia)
3. Krishnaswamy Jayaraman (Univesrsiti Sains Malaysia)

Concurrent Session 4 (3 June 2012)

Session 4.1: Corporate Finance II

Chair: Chan Kok Thim (Multimedia University)

1. **Executive Compensation, Earnings Management and Over Investment in Malaysia**
Chu Ei Yet (Universiti Malaysia Sarawak) and Song Saw Imm (Universiti Teknologi MARA)
2. **Executive Compensation and Contract-driven Earnings Management**
Lan Sun (University of New England)
3. **Determinants of Working Capital Management: Case of Singapore Firms**
Ebrahim Mansoori (Universiti Sains Malaysia)
Jorah Mohammad (Universiti Sains Malaysia)

Discussants for paper:

1. Ebrahim Mansoori (Universiti Sains Malaysia)
2. Chu Ei Yet (Universiti Malaysia Sarawak)
3. Lan Sun (University of New England)

Session 4.2: Exchange Rate Issues

Chair: Law Siong Hook (Universiti Putra Malaysia)

1. **Does ASEAN5 Component Exports to China Expose to Exchange Rate Volatility?**
Hooy Chee Wooi (Universiti Sains Malaysia)
Ahmad Zubaidi Baharumshah (Universiti Putra Malaysia)
2. **Modelling the Impact of Exchange Rate Misalignment on Imports**
Noor Zahirah Mohd Sidek (Universiti Teknologi MARA)
Azlina Hanif (Universiti Teknologi MARA)
3. **Volatility, Stock Prices and Exchange Rates Linkages In ASEAN-3**
Mori Kogit (Universiti Kebangsaan Malaysia)
Abu Hassan Shaari Md Nor (Universiti Kebangsaan Malaysia)
Tamat Sarmidi (Universiti Kebangsaan Malaysia)
Zulkefly Abdul Karim (Universiti Kebangsaan Malaysia)
Zaidi Isa (Universiti Kebangsaan Malaysia)

Discussants for paper:

1. Abu Hassan Shaari Md Nor (Universiti Kebangsaan Malaysia)
2. Hooy Chee Wooi (Universiti Sains Malaysia)
3. Noor Zahirah Mohd Sidek (Universiti Teknologi MARA)

Session 4.3: Islamic Portfolio Management

Chair: Pok Wee Ching (Universiti Teknologi MARA)

1. **A New Paradigm and New Strategies for Shariah-Compliant Portfolio Optimization: How to Practice in Indonesia**
Marlina Widiyanti (Universiti Sriwijaya)
Mansor Jusoh (Universiti Kebangsaan Malaysia)
Md Zyadi Md Tahir (Universiti Kebangsaan Malaysia)
Abdul Ghafar Ismail (Universiti Kebangsaan Malaysia)
2. **A Comparative Study on the Syariah Quantitative Screening using Malaysia Syariah-Compliant Stocks**
Pok Wee Ching (Universiti Teknologi MARA)
3. **Do Sin Stocks Deprive Islamic Stock Portfolios of Diversification? Some Insights from the use of MGARCH-DCC**
Nazrol Kamil Mustaffa Kamil (INCEIF)
Obiyathulla Ismath Bacha (INCEIF)
Abdul Mansur Mohammed Masih (INCEIF)

Discussants for paper:

1. MuathNaser Mohammad Asmar (Universiti Sains Malaysia)
2. Nazrol Kamil Mustaffa Kamil (INCEIF)
3. Pok Wee Ching (Universiti Teknologi MARA)

Session 4.4: Auditing

Chair: Fathyah Hashim (Universiti Sains Malaysia)

1. **Internal Audit Function Quality and Audit Report Lag in Jordan**
Noor Azizi Ismail (Universiti Utara Malaysia)
Faudziah Hanim Fadzil (Universiti Utara Malaysia)
Ghassan Saeed Bagulaidah (Universiti Utara Malaysia)
2. **Board Of Directors' and Audit Committee's Effectiveness and Auditor Change: Integration of Economic and Behavioral Theories**
Khaled Salmen Aljaaidi (Univesiti Utara Malaysia)
Shamharir Bin Abidin (Univesiti Utara Malaysia)
3. **Accrual Quality: The Presence Of Women Directors On Audit Committee Boards**
Zalailah Salleh (Universiti Malaysia Terengganu)
Hafiza Aishah Hashim (Universiti Malaysia Terengganu)
Nor Raihan bt. Mohamad (Universiti Malaysia Terengganu)

Discussants for paper:

1. Nor Raihan bt. Mohamad (Universiti Malaysia Terengganu)
2. Zunaidah Sulong (Universiti Sultan Zainalabidin)
3. Bambang Hartadi (University Technology Yogyakarta)

Session 4.5: Islamic Finance II

Chair: Mansor Ibrahim (INCEIF)

1. ***Takāful* Penetration Among Malaysians from Non-*Takāful* Customers' Perspective**
Omaima Eltahir Babikir Mohamed (INCEIF)
Syed Othman Alhabshi (INCEIF)
Kamaruddin Sharif (INCEIF)
2. **Camel Rating Approach to Conventional Life Insurers and Takaful Operators Financial Strength**
Rubayah Yakob (Universiti Kebangsaan Malaysia)
Zulkornain Yusop (Al-Faisal University, Jeddah)
Alias Radam (Universiti Putra Malaysia)
Noriszura Ismail (Universiti Kebangsaan Malaysia)
3. **The Effect of Financial Leverage to Profitability : Study of Jakarta Islamic Index in December 2011 to May 2012 Period**
Arif Singapurwoko (Universitas Islam Indonesia)
Muhammad Shalahuddin Mustofa El-Wahid (Universitas Islam Indonesia)

Discussants for paper:

1. Siti Nabihah Abdul Khalid (Universiti Sains Malaysia)
2. Arif Singapurwoko (Universitas Islam Indonesia)
3. Rubayah Yakob (Universiti Kebangsaan Malaysia)

Concurrent Session 5

Session 5.1: Risk Management

Chair: Teoh Ai Ping (Universiti Sains Malaysia)

1. **Evaluation of Credit Risk Determinants Among Malaysian Banks: An Application of Dynamic Heterogeneous Panel Technique**
Hishamuddin Abdul Wahab (INCEIF)
Abdul Mansur Mohammed Masih (INCEIF)
Saiful Azhar Rosly (INCEIF)
2. **Analysis of the Commercial Banks Distress in Malaysia**
Faoziah Idris (Universiti Utara Malaysia)
Ku' Azam Tuan Lonik (Universiti Sains Malaysia)
Abdul Rahman Othman (Universiti Sains Malaysia)
3. **Predicting Financial Distress Companies in the Industrial Products Sector in Malaysia**
Mohd Norfian Alifiah (Universiti Teknologi Malaysia)
Norhana Salamudin (Universiti Teknologi MARA)
Ismail Ahmad (Universiti Teknologi MARA)

Discussants for paper:

1. Mohd Norfian Alifiah (Universiti Teknologi Malaysia)
2. Hishamuddin Abdul Wahab (INCEIF)
3. Faoziah Idris (Universiti Utara Malaysia)

Session 5.2: IPO and Listing

Chair: Abdul Razak Abdul Hadi (Universiti Kuala Lumpur)

1. **Managerial Ownership, Undervaluation and Private Equity Takeovers in Australia?**
Subhrendu Rath (Curtin University)
Mamunur Rashid (Curtin University)
2. **Liquidity, IPO Long-Term Return and Government Ownership: Evidence from Bursa Malaysia IPO Stocks**
Roslily Ramlee (International Islamic University Malaysia)
Ruhani Ali (Universiti Sains Malaysia)
3. **The Influence of Lock-Up Provision on the Flipping Activity of Malaysian IPOs**
Norliza Che Yahya (Universiti Kebangsaan Malaysia)
Ruzita Abdul Rahim (Universiti Kebangsaan Malaysia)
4. **Comparison of IPOs Performance Prior to 1997 and 2007 Financial Crisis: Evidence from Malaysia**
Lee Yoke (KBU International College)
Lee Nyuk Ling
Zahiruddin Ghazali (Universiti Utara Malaysia)

Discussants for paper:

1. Chu Ei Yet (Universiti Malaysia Sarawak)
2. Ruzita Abdul Rahim (Universiti Kebangsaan Malaysia)
3. Ruhani Ali (Universiti Sains Malaysia)
4. Roslily Ramlee (International Islamic University Malaysia)

Session 5.3: Bank Management

Chair: Tang Tuck Cheong (Monash University Malaysia)

1. **A comparative Study on the Financial Performance of Islamic and Conventional Commercial Banks in Malaysia**

Chan Kok Thim (Multimedia University)

Kong May Foong (Help University)

Yap Voon Choong (Multimedia University)

2. **Determinants Of Bank Profits and Net Interest Margins in Post Asian Crisis Era**

Low Mun Tin (University of Malaya)

Rubi Ahmad (University of Malaya)

Bola Matemilola B.T. (University of Malaya)

3. **Court Cases and Islamic Banks' Efficiency**

Mariani Abdul-Majid (Universiti Kebangsaan Malaysia)

Noor Inayah Yaakub (Universiti Kebangsaan Malaysia)

Aisyah Abdul Rahman (Universiti Kebangsaan Malaysia)

Ruzian Markom (Universiti Kebangsaan Malaysia)

4. **Do Malaysian Islamic Banks Manage Earnings Through Profit Equalization Reserve?**

Raudha Md. Ramli (Universiti Kebangsaan Malaysia)

Shahida Shahimi (Universiti Kebangsaan Malaysia)

Abdul Ghafar Ismail (Universiti Kebangsaan Malaysia)

Discussants for paper:

1. Lan Sun (University of New England)

2. Chan Kok Thim (Multimedia University)

3. Rubi Ahmad (University of Malaya)

4. Sofri Yahya (Universiti Sains Malaysia)

Session 5.4: Financial Reporting II

Chair: Song Saw Imm (Universiti Teknologi MARA)

1. **Strengthening the Financial Reporting System in Malaysia: Can External Agency Monitoring Deliver?**

Zunaidah Sulong (Universiti Sultan Zainalabidin)

Mohamad Shahril Isahak (Kolej MARA Selangor)

Zuraidah Mohd Sanusic (Universiti Teknologi MARA)

2. **The Government Role in Impelling Companies to Regarding Financial Reporting Requirements**

Rohullah Tavakolizade (Islamic Azad University)

Mary Mazaheri (Agri Bank (Supervision Southern Kerman Province))

Kamal Javanmard (Islamic Azad University)

3. **Company Level Corporate Governance Mechanisms and the Extent of Compliance with Mandatory IFRS Disclosure Requirements**

Khaled Ba-Abbad (Universiti Utara Malaysia)

Wan Nordin Wan-Hussin (Universiti Utara Malaysia)

4. **Monitoring Mechanisms and Intellectual Capital Disclosure Among Banks in Gulf Co-Operation Council**

Abood Mohammad Al-Ebel (Universiti Utara Malaysia)

Zuaini Ishak (Universiti Utara Malaysia)

Discussants for paper:

1. Hasnah Haron (Universiti Sains Malaysia)
2. Zunaidah Sulong (Universiti Sultan Zainal Abidin)
3. Rohullah Tavakolizade (Islamic Azad University)
4. Fathyah Hashim (Universiti Sains Malaysia)

Session 5.5: Operating Efficiency

Chair: Abu Hassan Shaari Md Nor (Universiti Kebangsaan Malaysia)

1. **The Effect of Board Composition on the Efficiency of Public Listed Companies in Malaysia**
Choong Chee Keong (Universiti Tunku Abdul Rahman)
Chan Sok Gee (University of Malaya)
2. **A Stochastic Frontier Approach for Computing Technical Efficiency of the Listed Domestic Banks in KLSE market**
Md. Zobaer Hasan (Universiti Sains Malaysia)
Anton Abdulbasah Kamil (Universiti Sains Malaysia)
Adli Mustafa (Universiti Sains Malaysia)
Md. Azizul Baten (Universiti Sains Malaysia)
3. **Technical Efficiency of Malaysian Based Telecommunication Companies Involved in Mergers and Acquisitions**
Wan Anisabanum Binti Salleh (Universiti Teknologi MARA)
Wan Mansor Wan Mahmood (Universiti Teknologi MARA)
Abdol Samad Nawi (Universiti Teknologi MARA)
Suraya Ahmad (Universiti Teknologi MARA)
4. **Examining the Relative Efficiencies of Commercial Banks in ASEAN Countries over 2000-2010**
Tan BeeHuen (Universiti Sains Malaysia)
Wong Wai Peng (Universiti Sains Malaysia)
Hooy Chee Wooi (Universiti Sains Malaysia)

Discussants for paper:

1. Wan Anisabanum Binti Salleh (Universiti Teknologi MARA)
2. Choong Chee Keong (Universiti Tunku Abdul Rahman)
3. Allison Lim (Universiti Utara Malaysia)
4. Md. Zobaer Hasan (Universiti Sains Malaysia)

List of Reviewers

No	Reviewer's Name	Affiliation
1	Abdul Hadi Zulkafli	Universiti Sains Malaysia
2	Abu Hassan Shaari Mohd Nor	Universiti Kebangsaan Malaysia
3	Abdul Mansur Mohammed Masih	INCEIF
4	Ahmad Azrin	Universiti Sultan Zainal Abidin
5	Ahmad Shukri	Universiti Sultan Zainal Abidin
6	Aik Nai Chiek	Universiti Tunku Abdul Rahman
7	Aisyah Adbul Rahman	Universiti Kebangsaan Malaysia
8	Akmalia Ariff	Universiti Malaysia Terengganu
9	Alias Radam	Universiti Putra Malaysia
10	Aminul Islam	International Islamic University Malaysia
11	Anton Abdulbasah Kamil	Universiti Sains Malaysia
12	Catherine Soke Fun Ho	Universiti Teknologi MARA
13	Chan Kok Thim	Multimedia University
14	Chan Sok Gee	University of Malaya
15	Chan Tze Haw	Universiti Sains Malaysia
16	Chee Hong Kok	Universiti Sains Malaysia
17	Choong Chee Keong	Universiti Tunku Abdul Rahman
18	Chu Ei Yet	Universiti Malaysia Sarawak
19	Chua Soo Yean	Universiti Sains Malaysia
20	Effiezal Abdul Wahab	Universiti Sains Malaysia
21	Evan Lau Poh Hock	Universiti Malaysia Sarawak
22	Fathyah Hashim	Universiti Sains Malaysia
23	Fauzias Mat Nor	Universiti Kebangsaan Malaysia
24	Fennee Chong	Universiti Teknologi MARA
25	Foong Swee Sim	Universiti Sains Malaysia
26	Gan Pei Tha	Universiti Pendidikan Sultan Idris
27	Goh Kim Leng	University of Malaya
28	Goh Soo Khoon	Universiti Sains Malaysia
29	Haslindar Ibrahim	Universiti Sains Malaysia
30	Hawati Janor	Universiti Kebangsaan Malaysia
31	Hooy Chee Wooi	Universiti Sains Malaysia
32	Ismail Ahmad	Universiti Teknologi MARA
33	Izah Mohd Tahir	Universiti Sultan Zainal Abidin
34	Izlin Ismail	University of Malaya
35	James Ang	Monash University
36	Janice C. Y. How	Queensland University of Technology
37	Jorlah Muhammad	Universiti Sains Malaysia
38	Joseph French	University of Northern Colorado
39	Junaid M. Shaikh	Curtin University
40	Krishnaswamy Jayaraman	Universiti Sains Malaysia
41	Lai Ming Ming	Multimedia University
42	Lan Sun	University of New England
43	Lau Wee Yeap	University of Malaya
44	Law Siong Hook	Universiti Putra Malaysia

List of Reviewers

No	Reviewer's Name	Affiliation
45	Lean Hooi Hooi	Universiti Sains Malaysia
46	Lim Kian Ping	Universiti Malaysia Sabah
47	Low Soo Wah	Universiti Kebangsaan Malaysia
48	Md Harashid Haron	Universiti Sains Malaysia
49	Mohamad Abdul Hamid	Universiti Kebangsaan Malaysia
50	Mohamed Hisham Dato Haji Yahya	Universiti Putra Malaysia
51	Mohd Tahir Ismail	Universiti Sains Malaysia
52	Mohd Zaini Abd Karim	Universiti Utara Malaysia
53	Muzafar Shah Habibullah	Universiti Putra Malaysia
54	Nur Adiana Hiau Abdullah	Universiti Utara Malaysia
55	Nurwati Ahmad Zaluki	Universiti Utara Malaysia
56	Obiyathullah Ismath Bacha	INCEIF
57	Othman Yong	Universiti Kebangsaan Malaysia
58	Phua Lian Kee	Universiti Sains Malaysia
59	Poon Wai Ching	Monash University Malaysia
60	Puah Chin Hong	Universiti Malaysia Sarawak
61	Rasidah Mohd Said	Universiti Kebangsaan Malaysia
62	Robert Brooks	Monash University
63	Rohami Shafie	Universiti Utara Malaysia
64	Rohani Md Rus	Universiti Utara Malaysia
65	Rosalan Ali	Universiti Teknologi MARA
66	Roy Khong Wye Leong	University of Nottingham Malaysia
67	Ruhani Ali	Universiti Sains Malaysia
68	Ruzita Abd Rahim	Universiti Kebangsaan Malaysia
69	Sabri Hassan	Universiti Kebangsaan Malaysia
70	Sek Siok Kun	Universiti Sains Malaysia
71	Sofri Yahya	Universiti Sains Malaysia
72	Song Saw Imm	Universiti Teknologi MARA
73	Tajul Arrifin Masron	Universiti Sains Malaysia
74	Tamat Sarmidi	Universiti Kebangsaan Malaysia
75	Tan Pei Pei	University of Malaya
76	Tang Kin Boon	University of Nottingham Malaysia
77	Tang Tuck Cheong	Monash University Malaysia
78	Taufiq Hassan	Universiti Putra Malaysia
79	Terence Chong Tai-Leung	Chinese University of Hong Kong
80	Wan Hayati	Universiti Sultan Zainal Abidin
81	Wan Mansor Wan Mahmood	Universiti Teknologi MARA
82	Wong Hock Tsen	Universiti Malaysia Sabah
83	Yong Chen Chen	University of Malaya
84	Zalailah Salleh	Universiti Malaysia Terengganu
85	Zaleha Abdul Shukor	Universiti Kebangsaan Malaysia
86	Zamri Ahmad	Universiti Sains Malaysia
87	Zhuo Qiao	University of Macau
88	Zunaidah Sulong	Universiti Sultan Zainal Abidin

List of Presenter / Discussant / Session Chair

Name	Affiliation	Email
Abdul Razak Abdul Hadi	Universiti Kuala Lumpur	abdrazak@bis.unikl.edu.my
Abduelgasim Ismail Mohamad	Universiti Putra Malaysia	gasimismail@gmail.com
Abood Mohammad Al-Ebel	Universiti Utara Malaysia	aboodmo@yahoo.com
Abu Hassan Shaari Md Nor	Universiti Kebangsaan Malaysia	ahshaari@yahoo.com
Abdul Mansur Mohammed Masih	INCEIF	mansurmasih@inceif.org
Ahnaf Ali. Al-smady	Universiti Kebangsaan Malaysia	aams_1982@yahoo.com
Aisyah Abdul Rahman	Universiti Kebangsaan Malaysia	draisyahabdulrahman@gmail.com
Allison Lim	Universiti Utara Malaysia	allisonlim05@yahoo.com
Ang Wei Rong	Universiti Sains Malaysia	rboysgt@hotmail.com
Anton Abdulbasah Kamil	Universiti Sains Malaysia	anton@usm.my
Arif Singapurwoko	Universitas Islam Indonesia	arif_singa_uui@yahoo.com
Aza Azlina Md Kassim	Universiti Selangor	Aza_Nana@hotmail.com
Azlul Khalilah Zaghlol	Universiti Teknologi MARA	khalilahzaghlol@gmail.com
Bakri Abdul Karim	Universiti Malaysia Sarawak	akbakri@fep.unimas.my
Bambang Hartadi	University Technology Yogyakarta	bhartadi@yahoo.com
Becky Kong May Foong	Help Universiti	mbeckykong@hotmail.com
Buerhan Sait	INCEIF	borhanseti@gmail.com
Catherine Ho S. F.	University Technology MARA	catherine@salam.uitm.edu.my
Chan Kok Thim	Multimedia University	ktchan@mmu.edu.my
Chan Tze Haw	Universiti Sains Malaysia	thchan@usm.my
Cheng Fan Fah	Universiti Putra Malaysia	chengfanfah@yahoo.com
Choong Chee Keong	Universiti Tunku Abdul Rahman	choongck@utar.edu.my
Chu Ei Yet	Universiti Malaysia Sarawak	eychu@feb.unimas.my
Dzuljastri Abdul Razak	International Islamic University Malaysia	dzuljastri2000@yahoo.com
Ebrahim Mansoori	Universiti Sains Malaysia	em10_es020109@student.usm.my
Eddy Yap Tat Hiung	Universiti Kuala Lumpur	eddythyap@gmail.com
Effiezal Aswadi Abdul Wahab	Universiti Sains Malaysia	effiezal.wahab@gmail.com
Essia Ries Ahmed	Universiti Sains Malaysia	essa_ahmed15@yahoo.com
Faoziah Idris	Universiti Utara Malaysia	faoziah@uum.edu.my
Fathyah Hashim	Universiti Sains Malaysia	fathashim@yahoo.com
Fauzias Mat Nor	Universiti Kebangsaan Malaysia	fauzias@ukm.my
Foong Swee Sim	Universiti Sains Malaysia	foongss@usm.my
Gehan A. Mousa	The University of Bahrain	gamousa@hotmail.com
Ghassan Saeed Bagulaidah	Universiti Utara Malaysia	bajelida@hotmail.com
Ginanjari Dewandaru	INCEIF	gdewandaru@yahoo.com
Goh Soo Khoon	Universiti Sains Malaysia	sookhoongoh@gmail.com
Hamidon Bin Katan	Universiti Kuala Lumpur	hamidon@miit.unikl.edu.my
Harminder Singh	Deakin University	singh@deakin.edu.au
Hasnah Haron	Universiti Sains Malaysia	hhasnah@usm.my
Hassan Gholipour Fereidouni	Universiti Sains Malaysia	hassanhgf@gmail.com
Hassan Shahzad	Deakin University	hassan.shahzad@deakin.edu.au
Hishamuddin Abdul Wahab	INCEIF	hishamuddin2011@gmail.com
Hooy Chee Wooi	Universiti Sains Malaysia	cwhooy@usm.my
Ignatius Roni Setyawan	Tarumanagara University	ignronis@gmail.com
Irene Ting Wei Kiong	Universiti Tenaga Nasional	irene@uniten.edu.my
Irwan Adi Ekaputra	Universitas Indonesia	irwanekaputra@hotmail.com
Isabelle Aranditha Gusdinar	Institut Teknologi Bandung	isabelle@sbm-itb.ac.id
Islam Abdeljawad	Universiti Kebangsaan Malaysia	islamabdeljawad@yahoo.com
Izani Ibrahim	Universiti Kebangsaan Malaysia	izani@pkiscrcc.ukm.my
Izlin Ismail	University of Malaya	izlin@um.edu.my

James B. Ang	Monash University	james.ang@monash.edu
Jan P. Voon	Lingnan University	jvoon@ln.edu.hk
Khaled Ba-Abbad	Universiti Utara Malaysia	khmab1975@yahoo.com
Khaled Salmen Aljaaidi	Univesiti Utara Malaysia	aljaydi_khaled@yahoo.com
Krishnaswamy Jayaraman	Univesrsiti Sains Malaysia	dr_kjraman@usm.my
Kuah Yoke Chin	Universiti Tunku Abdul Rahman	kuahyc@utar.edu.my
Lan Sun	University of New England	lansun@une.edu.au
Law Siong Hook	Universiti Putra Malaysia	lawsh@putra.upm.edu.my
Lean Hooi Hooi	Universiti Sains Malaysia	hooilean@usm.my
Lee Chin	Universiti Putra Malaysia	leechin@putra.upm.edu.my
Lee Kian Tek	Universiti Sains Malaysia	li228@hotmail.com
Lee Yoke	KBU International College, Technology College Sarawak	leeyoke@kbu.edu.my
Leong Choi Meng	Universiti Malaysia Sabah	research@tcs.edu.my
Lim Kian Ping	Universiti Tunku Abdul Rahman	kianpinglim@yahoo.com
Lu Ming Pey	Curtin University, Sarawak Campus	lump@utar.edu.my
Lynn, Ling Yew Hua	Universiti Utara Malaysia	yh.ling@curtin.edu.my
Mahfoudh Abdul Karem Al-Musalli	Curtin University	mmusalli@yahoo.com
Mamunur Rashid	Universiti Kebangsaan Malaysia	mamunur.rashid@postgrad.curtin.edu.au
Mamunur Rashid	INCEIF	mamun.finance@gmail.com
Mansor Ibrahim	Universiti Sriwijaya,	mansorhi@inceif.org
Marlina Widiyanti	Universiti Sains Malaysia	marlina10_js@yahoo.com
Md. Zobaer Hasan	Universiti Malaysia Sarawak	raihan_stat@yahoo.com
Mohamad Jais	International Islamic University Malaysia	jmohamad@feb.unimas.my
Mohamed Eskandar Shah	Universiti Malaysia Sarawak	eskandar@iium.edu.my
Mohd Khairul Hisyam Hassan	Universiti Teknologi Malaysia	hmkhisyam@feb.unimas.my
Mohd Noor Azli Bin Ali Khan	Universiti Teknologi Malaysia,	m-nazli@utm.my
Mohd Norfian Alifiah	Universiti Sains Malaysia	m-nfian@utm.my
MuathNaser Mohammad Asmar	INCEIF	muathasmar@msn.com
Mughees Shaukat	Universiti Kebangsaan Malaysia	mughees.ams@gmail.com
Muhammad Faris bin Mohd Hanif	INCEIF	farismhanif@gmail.com
Nazrol Kamil Mustaffa Kamil	Universiti Teknologi MARA	n_kamil@hotmail.com
Noor Zahirah Mohd Sidek	Universiti Malaysia Terengganu	noor_zahirah@yahoo.com
Nor Raihan bt. Mohamad	Universiti Kebangsaan Malaysia	raihan@umt.edu.my
Norliza Che Yahya	INCEIF	norlizacheyahya@yahoo.com
Obiyathulla Ismath Bacha	INCEIF	obiyathulla@yahoo.com
Omaima Eltahir Babikir Mohamed	Universiti Teknologi MARA	omymakh@gmail.com
Pok Wee Ching	Universiti Malaysia Sarawak	weeching_pok@salam.uitm.edu.my
Puah Chin Hong	Taylor's University,	chpuah@feb.unimas.my
Raja Sharina Raja Zezeman Shah	Universiti Kebangsaan Malaysia	kuairin@gmail.com
Raudha Md. Ramli	Universiti Sains Malaysia	raudha_ramli@yahoo.com
Rayenda Brahmana	International Islamic University Malaysia	raye_brahm@yahoo.com
Razali Haron	Islamic Azad University	hrazali@iium.edu.my
Rohullah Tavakolizade	International Islamic University Malaysia	rohullahtavakoli@yahoo.com
Roslily Ramlee	Universiti Kebangsaan Malaysia	roslily_ramlee@yahoo.com
Rubayah Yakob	University of Malaya	rubayah@ukm.my
Rubi Ahmad	Universiti Sains Malaysia	rubi@um.edu.my
Ruhani Ali	University Malaysia Terengganu	ruhani@usm.my
Rusmi Binti Rasul	Universiti Kebangsaan Malaysia	rusmi_rasul@yahoo.com
Ruzita Abdul Rahim	Universiti Malaya	ruzitaar@ukm.my
S. Leila Beheshti Shirazi	Universiti Malaysia Sarawak	leila_beheshti@yahoo.com
Salawati Sahari	INCEIF	ssalawati@feb.unimas.my
Sarkar Humayun Kabir	Universiti Sains Malaysia	kabir.sarkar@gmail.com
Shangkari V.Anusakumar		shely_abg@yahoo.com

Sina Kheradyar	Universiti Kebangsaan Malaysia	sinakherad@yahoo.com
Siti Muliana Samsi	University of Malaya	muliana_samsi@yahoo.com
Siti Nabina Abdul Khalid	Universiti Sains Malaysia	nabiha@usm.my
Siti Nurazira Mohd Daud	Islamic Science University of Malaysia	nurazira@usim.edu.my
Sofri Yahya	Universiti Sains Malaysia	sofri@usm.my
Song Saw Imm	Universiti Teknologi MARA	songs@ppinang.uitm.edu.my
Tajul Ariffin Masron	Universiti Sains Malaysia	tams@usm.my
Tamat Sarmidi	Universiti Kebangsaan Malaysia	tamat@ukm.my
Tan Bee Wah	Universiti Sains Malaysia	bewahtan@gmail.com
Tan Bee Huen	Universiti Sains Malaysia	bhuen_90@hotmail.com
Tang Tuck Cheong	Monash University Malaysia	tang.tuck.cheong@monash.edu
Teoh Ai Ping	Universiti Sains Malaysia	apteoh@usm.my
Tri Gunarsih	University Technology Yogyakarta	gunarsih_t@yahoo.com
Wan Anisabanum Binti Salleh	Universiti Teknologi MARA	wananisa@tganu.uitm.edu.my
Wan Nordin Wan Hussin	Universiti Utara Malaysia	wannordin@uum.edu.my
Wan Nursofiza	Asian Institute of Finance	nursofiza@aif.org.my
Wei Chooi Yi	Universiti Tunku Abdul Rahman	weicy@utar.edu.my
Wong Yuen Meng	University of Malaya	yuenmeng@siswa.um.edu.my
You-How Go	Universiti Tunku Abdul Rahman	lauweeyep@gmail.com
Yuvaraj Ganesan	Universiti Sains Malaysia	y_raj79@yahoo.com
Zalailah Salleh	Universiti Malaysia Terengganu	zalailah@umt.edu.my
Zamri Ahmad	Universiti Sains Malaysia	zahmad@usm.my
Zunaidah Sulong	Universiti Sultan Zainalabidin	zunaidah@unisza.edu.my
Zainudin Bin Arsad	Universiti Sains Malaysia	zainudin@cs.usm.my
Zuriawati Zakaria	Universiti Sains Malaysia	zuriawatiz@utar.edu.my

Matrix Guide for Presenter / Discussant / Session Chair

Note: R1-Jintan, R2-Lawang, R3-Pala, R4-Lada, R5-Halia, R6-Pandan

No	Name of Presenter/Discussant/Session Chair	Concurrent Sessions				
		I	II	III	IV	V
1	Abdul Razak Abdul Hadi (Universiti Kuala Lumpur)	R4	R5			R2
2	Abduelgasim Ismail Mohamad (Universiti Putra Malaysia)			R5		
3	Abood Mohammad Al-Ebel (Universiti Utara Malaysia)					R4
4	Abu Hassan Shaari Md Nor (Universiti Kebangsaan Malaysia)			R6	R2	R5
5	Abdul Mansur Mohammed Masih (INCEIF)	R3				
6	Ahnaf Ali. Al-smady (Universiti Kebangsaan Malaysia)	R1				
7	Aisyah Abdul Rahman (Universiti Kebangsaan Malaysia)					R3
8	Allison Lim (Universiti Utara Malaysia)					R5
9	Ang Wei Rong (Universiti Sains Malaysia)	R6				
10	Anton Abdulbasah Kamil (Universiti Sains Malaysia)		R6			
11	Arif Singapurwoko (Universitas Islam Indonesia)				R5	
12	Aza Azlina Md Kassim (Universiti Selangor)			R1		
13	Azlul Khalilah Zaghlol (Universiti Teknologi MARA)	R3				
14	Bakri Abdul Karim (Universiti Malaysia Sarawak)	R5				
15	Bambang Hartadi (University Technology Yogyakarta)				R4	
16	Becky Kong May Foong (Help Universiti)					R3
17	Buerhan Sait (INCEIF)			R6		
18	Catherine Ho S. F. (University Technology MARA)	R4	R3			
19	Chan Kok Thim (Multimedia University)				R1	R3
20	Chan Tze Haw (Universiti Sains Malaysia)	R3				
21	Cheng Fan Fah (Universiti Putra Malaysia)	R5				
22	Choong Chee Keong (Universiti Tunku Abdul Rahman)		R3			R5
23	Chu Ei Yet (Universiti Malaysia Sarawak)				R1	R2
24	Dzuljastri Abdul Razak (International Islamic University Malaysia)		R6	R5		
25	Ebrahim Mansoori (Universiti Sains Malaysia)				R1	
26	Eddy Yap Tat Hiung (Universiti Kuala Lumpur)	R4				
27	Effiezal Aswadi Abdul Wahab (Universiti Sains Malaysia)	R1		R2		
28	Essia Ries Ahmed (Universiti Sains Malaysia)		R6			
29	Faoziah Idris (Universiti Utara Malaysia)					R1
30	Fathyah Hashim (Universiti Sains Malaysia)					R4
31	Fauzias Mat Nor (Universiti Kebangsaan Malaysia)	R1		R2		
32	Foong Swee Sim (Universiti Sains Malaysia)	R5				
33	Gehan A. Mousa (The University of Bahrain)			R1		
34	Ghassan Saeed Bagulaidah (Universiti Utara Malaysia)				R4	
35	Ginanjari Dewandaru (INCEIF)		R4			
36	Goh Soo Khoon (Universiti Sains Malaysia)	R3				
37	Hamidon Bin Katan (Universiti Kuala Lumpur)	R1				
38	Harminder Singh (Deakin University)			R3		
39	Hasnah Haron (Universiti Sains Malaysia)					R4
40	Hassan Gholipour Fereidouni (Universiti Sains Malaysia)		R3			
41	Hassan Shahzad (Deakin University)		R4			
42	Hishamuddin Abdul Wahab (INCEIF),					R1
43	Hooy Chee Wooi (Universiti Sains Malaysia)		R2		R2	
44	Ignatius Roni Setyawan (Tarumanagara University)	R2				
45	Irene Ting Wei Kiong (Universiti Tenaga Nasional)	R1				
46	Irwan Adi Ekaputra (Universitas Indonesia)		R4			
47	Isabelle Aranditha Gusdinar (Institut Teknologi Bandung)	R6				
48	Islam Abdeljawad (Universiti Kebangsaan Malaysia)	R2				
49	Izani Ibrahim (Universiti Kebangsaan Malaysia)			R6		

Matrix Guide for Presenter / Discussant / Session Chair

Note: R1-Jintan, R2-Lawang, R3-Pala, R4-Lada, R5-Halia, R6-Pandan

No	Name of Presenter/Discussant/Session Chair	Concurrent Sessions				
		I	II	III	IV	V
50	Izlin Ismail (University of Malaya)			R5		
51	James B. Ang (Monash University)	R3	R2			
52	Jan P. Voon (Lingnan University)	R4				
53	Khaled Ba-Abbad (Universiti Utara Malaysia)					R4
54	Khaled Salmen Aljaaidi (Univesiti Utara Malaysia)				R4	
55	Krishnaswamy Jayaraman (Univesrsiti Sains Malaysia)			R6		
56	Kuah Yoke Chin (Universiti Tunku Abdul Rahman)		R4			
57	Lan Sun (University of New England)	R1			R1	R3
58	Law Siong Hook (Universiti Putra Malaysia)		R2		R2	
59	Lean Hooi Hooi (Universiti Sains Malaysia)		R3			
60	Lee Chin (Universiti Putra Malaysia)	R3				
61	Lee Kian Tek (Universiti Sains Malaysia)	R6				
62	Lee Yoke (KBU International College)					R2
63	Leong Choi Meng (Technology College Sarawak)	R4				
64	Lim Kian Ping (Universiti Malaysia Sabah)	R6		R2		
65	Lu Ming Pey (Universiti Tunku Abdul Rahman)		R4	R3		
66	Lynn, Ling Yew Hua (Curtin University, Sarawak Campus)		R5			
67	Mahfoudh Abdul Karem Al-Musalli (Universiti Utara Malaysia)	R1				
68	Mamunur Rashid (Curtin University)					R2
69	Mamunur Rashid (Universiti Kebangsaan Malaysia)		R5			
70	Mansor Ibrahim (INCEIF)	R4	R2		R5	
71	Marlina Widiyanti (Universiti Sriwijaya)				R3	
72	Md. Zobaer Hasan (Universiti Sains Malaysia)					R5
73	Mohamad Jais (Universiti Malaysia Sarawak)		R4	R1		
74	Mohamed Eskandar Shah (International Islamic University Malaysia)	R2	R5			
75	Mohd Khairul Hisyam Hassan (Universiti Malaysia Sarawak)		R3			
76	Mohd Noor Azli Bin Ali Khan (Universiti Teknologi Malaysia)			R4		
77	Mohd Norfian Alifiah (Universiti Teknologi Malaysia)					R1
78	MuathNaser Mohammad Asmar (Universiti Sains Malaysia)				R3	
79	Mughees Shaukat (INCEIF)			R5		
80	Muhammad Faris bin Mohd Hanif (Universiti Kebangsaan Malaysia)		R6			
81	Nazrol Kamil Mustaffa Kamil (INCEIF)				R3	
82	Noor Zahirah Mohd Sidek (Universiti Teknologi MARA)				R2	
83	Nor Raihan bt. Mohamad (Universiti Malaysia Terengganu)				R4	
84	Norliza Che Yahya (Universiti Kebangsaan Malaysia)					R2
85	Obiyathulla Ismath Bacha (INCEIF)	R3				
86	Pok Wee Ching (Universiti Teknologi MARA)				R3	
87	Puah Chin Hong (Universiti Malaysia Sarawak)	R5		R6		
88	Raja Sharina Raja Zezeman Shah (Taylors University)			R6		
89	Raudha Md. Ramli (Universiti Kebangsaan Malaysia)					R3
90	Rayenda Brahmana (Universiti Sains Malaysia)	R6				
91	Razali Haron (International Islamic University Malaysia)	R2				
92	Rohullah Tavakolizade (Islamic Azad University, Kahnooj Branch)			R4		R4
93	Roslily Ramlee (International Islamic University Malaysia)					R2
94	Rubayah Yakob (Universiti Kebangsaan Malaysia)				R5	
95	Rubi Ahmad (University of Malaya)					R3
96	Ruhani Ali (Universiti Sains Malaysia)					R2
97	Rusmi Binti Rasul (University Malaysia Terengganu)		R6			
98	Ruzita Abdul Rahim (Universiti Kebangsaan Malaysia)	R2				R2
99	S. Leila Beheshti Shirazi (Universiti Malaya)			R3		

Matrix Guide for Presenter / Discussant / Session Chair

Note: R1-Jintan, R2-Lawang, R3-Pala, R4-Lada, R5-Halia, R6-Pandan

No	Name of Presenter/Discussant/Session Chair	Concurrent Sessions				
		I	II	III	IV	V
100	Salawati Sahari (Universiti Malaysia Sarawak)			R4		
101	Sarkar Humayun Kabir (INCEIF)	R5				
102	Shangkari V.Anusakumar (Universiti Sains Malaysia)		R5	R2		
103	Sina Kheradyar (Universiti Kebangsaan Malaysia)	R6				
104	Siti Muliana Samsi (University of Malaya)	R4				
105	Siti Nabina Abdul Khalid(Universiti Sains Malaysia)				R5	
106	Siti Nurazira Mohd Daud (Islamic Science University of Malaysia)		R2			
107	Sofri Yahya (Universiti Sains Malaysia)		R6			R3
108	Song Saw Imm (Universiti Teknologi MARA)	R6		R4		R4
109	Tajul Ariffin Masron (Universiti Sains Malaysia)		R3	R5		
110	Tamat Sarmidi(Universiti Kebangsaan Malaysia)		R2			
111	Tan Bee Wah (Universiti Sains Malaysia)		R3			
112	Tan Bee.Huen.(Universiti Sains Malaysia)					R5
113	Tang Tuck Cheong (Monash University Malaysia)	R4				R3
114	Teoh Ai Ping (Universiti Sains Malaysia)			R1		R1
115	Tri Gunarsih (University Technology Yogyakarta)	R2				
116	Wan Anisabanum Binti Salleh (Universiti Teknologi MARA)					R5
117	Wan Nordin Wan Hussin (Universiti Utara Malaysia)	R1		R1		
118	Wan Nursofiza (Asian Institute of Finance)		R1	R5		
119	Wei Chooi Yi (Universiti Tunku Abdul Rahman)		R5			
120	Wong Yuen Meng (University of Malaya)	R3				
121	You-How Go (Universiti Tunku Abdul Rahman)			R3		
122	Yuvaraj Ganesan (Universiti Sains Malaysia)		R5			
123	Zamri Ahmad (Universiti Sains Malaysia)	R5	R4			
124	Zunaidah Sulong (Universiti Sultan Zainalabidin)				R4	R4
125	Zainudin Bin Arsad (Universiti Sains Malaysia)		R3			
126	Zuriawati Zakaria (Universiti Sains Malaysia)		R5			