

جامعة أبوظبي
ABU DHABI UNIVERSITY

مكتب
المؤتمرات
CONVENTION BUREAU

عام التسامح
YEAR OF TOLERANCE

College of Business at Abu Dhabi University in collaboration with
Global Corporate Governance Institute (GCGI)

The 4th International Conference on Organization and Management (ICOM) 2019

Conference Theme:

Corporate Social Responsibility (CSR), Ethics, Governance, and Sustainability
June 12-13, 2019, Intercontinental, Abu Dhabi, UAE

AGENDA

AACSB
ACCREDITED

EFMD
EQUIS
ACCREDITED

جامعة أبوظبي
ABU DHABI UNIVERSITY

Program Agenda

DAY 1 - June 12, 2019, Wednesday

TIMINGS	EVENT	VENUE
08.00 am - 9.30 am	Registration	Liwa Majlis
09.30 am - 10.30 am	<p>Inauguration and Keynote Address</p> <ul style="list-style-type: none"> • Opening Notes (09.30AM-9:35AM) Prof. Sherine Farouk, Assistant Provost for Academic Projects & Conference Co-chair, Abu Dhabi University, Abu Dhabi • Welcome Speech (9:35AM-9:45AM) Prof. Waqar Ahmed, Chancellor, Abu Dhabi University, Abu Dhabi • Keynote Presentation (9:45AM-10:15AM) Prof. Maurizio Zollo, Professor of strategy and sustainability and scientific director of the Leonardo Center at Imperial College Business School • Appreciation and Vote of Thanks (10:15AM -10:25AM) Prof. Christos Pitelis, Dean of College of Business, Chair of Conference Advisory Committee, Abu Dhabi University, Abu Dhabi • Conference General Announcements (10:25AM -10:30AM) Prof. Salam Abdallah, Conference Co-Chair, College of Business, Abu Dhabi University 	Liwa Majlis
10.30 am - 11.00 am	Morning Coffee	Liwa Majlis
11.00 am - 13.00 pm	<ul style="list-style-type: none"> • Four Concurrent Tracks 	<ul style="list-style-type: none"> • Al Waha • Meeting Quarter 1 • Meeting Quarter 2 • Meeting Quarter 3

Program Agenda

DAY 1 - June 12, 2019, Wednesday

13.00 pm - 14.00 pm	Lunch	Liwa Majlis
14.00 pm - 15.30 pm	<ul style="list-style-type: none">• Four Concurrent Tracks	<ul style="list-style-type: none">• Meeting Quarter 1• Meeting Quarter 2• Meeting Quarter 3• Al Waha
15.30 pm - 16.00 pm	Coffee break	Liwa Majlis
16.00 pm - 17.30 pm	<ul style="list-style-type: none">• Four Concurrent Tracks	<ul style="list-style-type: none">• Meeting Quarter 1• Meeting Quarter 2• Meeting Quarter 3• Al Waha

Program Agenda

DAY 2 - June 13, 2019, Thursday		
TIMINGS	EVENT	VENUE
09.00 am - 09.30 am	Keynote Presentation, Prof. Elisabeth Fröhlich -President of Cologne Business School, Germany	<ul style="list-style-type: none"> Liwa Majlis
09.30 am - 11.00 am	<ul style="list-style-type: none"> Four Concurrent Tracks Doctoral Consortium - Session 1 Open session for Global Corporate Governance Institute (GCGI) members 	<ul style="list-style-type: none"> Meeting Quarter 1 Meeting Quarter 3 Al Waha Liwa Majlis
11.00 am - 11.30 am	Coffee break	Liwa Majlis
11.30 am - 13.00 pm	<ul style="list-style-type: none"> Four Concurrent Tracks Doctoral Consortium - Session 2 	<ul style="list-style-type: none"> Meeting Quarter 1 Meeting Quarter 2 Meeting Quarter 3 Al Waha
13.00 pm - 14.00 pm	Lunch	Liwa Majlis
14.00 pm - 14.45 pm	The Future of the Corporation and Sustainability	<ul style="list-style-type: none"> Liwa Majlis
14.45 pm - 15.00 pm	Closing Session	Liwa Majlis

DAY 1 - June 12, 2019, Wednesday

Track 1: Sustainable Development				Chair: Dr. Yomna Morsy, Abu Dhabi University, UAE
Paper ID	Timings: 11.00 am - 13.00 pm Venue: Al Waha		Paper Title	
1	AD19040	Athanasia Kalaitzi, Middle East Centre, LSE and Queen Mary University of London, United Kingdom; Trevor Chamberlain, McMaster University, Canada	The Validity Of The Export-Led Growth Hypothesis: Some Evidence From GCC Countries	
2	AD19079	Sophia Kassapi, Patras university, Greece; Constantinos Siriopoulos , Zayed University, United Arab Emirates	The role of education to economic growth in an emerging economy	
3	AD19154	Christina Koutra, Abu Dhabi University, United Arab Emirates	Exploring CSR in SMEs: challenges and opportunities	
4	AD19209	Carla Martinho, Lisbon Polytechnic Institute, Portugal; Maria João Escudeiro, Lisbon Polytechnic Institute, Portugal; Dinis Macedo, Lisbon Polytechnic Institute, Portugal	State'S Social Responsibility Within Civil Protection	
5	AD19280	Zanellato Gianluca, Babes-Bolyai University, Romania; Nicolò Giuseppe, Salerno University, Italy	IR & SDGs: Concomitant or Unrelated? A World-Wide Assessment on IR Best Practices	
6	AD19123	Yomna Morsy , Abu Dhabi University, United Arab Emirates	Fighting Poverty by Fighting Perceptions, towards sustainable development: The case of Egypt	
Track 2: Human Resource Management				Chair: Dr. Jacob Cherian, Abu Dhabi University, UAE
Paper ID	Timings: 11.00 am - 13.00 pm Venue: Meeting Quarter 3		Paper Title	
1	AD19215	Biswanath Swain, Indian Institute of Management, Indore, India; Akhaya Kumar Nayak , Indian Institute of Management, India	Is Gender A Determinant Of Ethical Belief Within A Business Organization?	
2	AD19042	Rawia Ahmed, The University of Texas at El Paso, United States Of American; Fernanda Wagstaff, The University of Texas at El Paso, United States Of American	Spurring Tensions at the workplace and the moderating role of psychological resilience: A paradox theory perspective	
3	AD19044	Ritty Francis, St.Joseph's College of Commerce, India; Soney Mathews, St.Joseph's College of Commerce, India.	Emotional Connect Of Employees Towards Csr Activities: The Fundamental Step For A Socially Responsible Business	
4	AD19045	Soney Mathews, St.Joseph's College of Commerce, India; Ritty Francis , St. Josephs College of Commerce, India	Professional Code of Ethics And Commitment of Teachers: A Study Reflecting The Outlook Of The Governing Bodies In HEIs	
5	AD19036	Moez Ben Yedder , Abu Dhabi University, United Arab Emirates; Ashraf Awad , Abu Dhabi University, United Arab Emirates; Fatima Bader , Abu Dhabi University, United Arab Emirates	The HRM Gap In Context: The Case Of Public Sector In The Mena Region	

DAY 1 - June 12, 2019, Wednesday

Track 3: Management and Governance			Chair: Dr. Ross Davidson, Abu Dhabi University, UAE
Paper ID	Timings: 11.00 am - 13.00 pm Venue: Meeting Quarter 2		Paper Title
1	AD19240	Ilkka Gramen, Aalto University, Finland; Ilkka Kauranen, Aalto University, Finland	How A Start-Up Company Can Align Its Board Composition With Rapidly Changing Competence Requirements
2	AD19257	Octavian Jula, Babes Bolyai University, Romania; Gianluca Zanellato, Babes Bolyai University, Romania	Can SDGs be encompassed in the OECD Principles of Corporate Governance?
3	AD19171	Abdulfattah Yaghi, United Arab Emirates University, United Arab Emirates	Adaptive Organizational Leadership Style: Contextualizing Transformational Leadership In UAE
4	AD19264	Huossein Saad, Al-Jinan University Tripoli, Lebanon	The role of leadership styles in enhancing social responsibility in the Official Schools in South Lebanon
5	AD19271	Maria Aluchna, Warsaw School of Economics, Poland; Rafał Mrówka, Warsaw School of Economics, Poland	The first year of mandatory non-financial reporting. Evidence from the Warsaw Stock Exchange
Track 4: Entrepreneurship & Innovation Management			Chair: Dr. Petra Turkama, Abu Dhabi University, UAE
Paper ID	Timings: 11.00 am - 13.00 pm Venue: Meeting Quarter 1		Paper Title
1	AD19203	Shrouk Abdelnaeim, The German University in Cairo, Egypt; Noha El-Bassiouny, The German University in Cairo, Egypt	A Primer On The Relationship Between Entrepreneurial Cognition And Sustainable Entrepreneurship
2	AD19275	Moza Tahnoon Al Nahyan , Abu Dhabi University, United Arab Emirates; Mohammed Parakandi, Abu Dhabi University, United Arab Emirates	Determinants of Entrepreneurial Intention among Young Graduates in the UAE
3	AD19037	Aamna Aljarwan, Khalifa University, United Arab Emirates; Bushra Yahya , Khalifa University, United Arab Emirates; Bashayer M Al Marzooqi , Khalifa University, United Arab Emirates; Toufic Mezher, Khalifa University, United Arab Emirates	Examining The Framework Of Entrepreneurial Ecosystems: A Case Study On The United Arab Emirates
4	AD19039	Abirami Devi Sivakumar, Jubail University College, Kingdom Of Saudi Arabia; Waad Al Subaie, Jubail University College, Kingdom Of Saudi Arabia; Haya Al Dhfeeri, Jubail University College, Kingdom Of Saudi Arabia	A Study To Measure The Managerial Perspectives On Emotions As Obstacle Or Aid In Decision Making Process In Saudi Arabia.
5	AD19126	Sandeep Sivakumar, Indian Institute of Management Kozhikode, India; Lijo John, IMT Business School, United Arab Emirates	Factors affecting the tenant firm's performance in university based incubators
6	AD19021	Petra Turkama, Abu Dhabi University, United Arab Emirates	Corporate Social Responsibility In Innovation Ecosystems

DAY 1 - June 12, 2019, Wednesday

Track 5: Accounting & Finance			
			Chair: Dr. Hazem Marashdeh, Abu Dhabi University, UAE
Paper ID	Timings: 14.00 pm - 15.30 pm Venue: Al Waha		Paper Title
1	AD19245	Irene Arraiano, Lisbon Polytechnic Institute, Portugal	How does Networks and Graph Theory relate Socially Responsible Investing in European stock markets?
2	AD19248	Mohammed Abusharbeh, Arab American University, Palestine	Corporate Governance Practices and Financial Leverage: Evidence from Some Emerging Capital Markets
3	AD19262	Yousef Hassan, Birzeit university, Palestine; Rafiq Hijazi, Al Ain University, United Arab Emirates; Mona Qawasma, Birzeit university, Palestine	Impact of Corporate Governance on Institutional Investors' Preferences: Evidence from Palestine
4	AD19025	Abdullah Alsabab, University of Birmingham, United Kingdom; Oleksandr Talavera, University of Birmingham, United Kingdom	Regulator's Actions And Stock Returns: The Case Of Kuwait
5	AD19084	Ahmad Hammami, Concordia University, Canada; Mohammad Hendijani Zadeh, Concordia University, Canada	Audit Quality, Environmental, Social, and Governance Disclosure and Firm Investment Efficiency: Evidence from Canada
Track 6: Law			
			Chair : Prof. Iyad Jadalhaq, Abu Dhabi University, UAE
Paper ID	Timings: 14.00 pm - 15.30 pm Venue: Meeting Quarter 3		Paper Title
1	AD19105	Alexandra Duarte Correia, VU University Amsterdam, Netherlands	The 3 Lessons Sustainability Reporting can learn from Financial Reporting
2	AD19241	Chinazor Queen Umeobika, Nnamdi Azikiwe University, Nigeria; Ogechi Evan Obiorah, Lagos Business School, Nigeria	Where are the children? An approach to exterminating child-hawking in Nigeri
3	AD19200	Min Yan, Queen Mary University of London, United Kingdom	From Corporate Responsibility To Corporate Accountability
4	AD19076	Simone de Colle, IESEG School of Management, France; Guendalina Donde, Institute of Business Ethics, United Kingdom	Healthier Ethical Culture, Despite Unhealthier Ethics Programmes? A Critical Examination of the 2018 Ethics at Work Survey in Europe
5	AD19135	Iyad Jadalhaq, Abu Dhabi University, United Arab Emirates	Civil liability for withholding assistance - pathway towards common social responsibility

DAY 1 - June 12, 2019, Wednesday

Track 7: Digitization				Chair: Dr. Mian M. Ajmal, Abu Dhabi University, UAE
Paper ID	Timings: 14.00 pm - 15.30 pm Venue: Meeting Quarter 2		Paper Title	
1	AD19139	Esben Schukat, PEM of RWTH Aachen University, Germany		Adaptable assembly control for the free flow of self-driving chassis in automotive assembly as enabler for new business models
2	AD19061	Suzanna Elmassah, Zayed University, United Arab Emirates		Digital Transformation and Localizing the Sustainable Development Goals (SDGs)
3	AD19091	Cecilia Marchesi, Bocconi University, Italy		Initial Coin Offerings: Two sides of the same coin – How complementarities between technology and business drive performance of digital currencies.
4	AD19142	Marcos DeArruda, Drexel University, United States Of American		A study of artificial intelligence applications to project management
5	AD19138	Ferddie Canlas, Muscat College, Sultanate Of Oman		Issues and challenges of free and open source software Adoption in the Philippines: A Baseline Survey for Information Technology Strategy Formulation
Track 8: Project Management and Governance				Chair: Dr. Michael Nkasu, Abu Dhabi University, UAE
Paper ID	Timings: 14.00 pm - 15.30 pm Venue: Meeting Quarter 1		Paper Title	
1	AD19265	Sardar Ahmad, University of Liverpool, United Kingdom		Does non-compliance with corporate governance prescriptions affect risk-taking?
2	AD19086	Moza Tahnoon Al Nahyan, Abu Dhabi University, United Arab Emirates; Yaser E. Hawas, United Arab Emirates University, United Arab Emirates; Mohsin Razac, United Arab Emirates University, United Arab Emirates; M. Sherif Mohammadd, United Arab Emirates University, United Arab Emirates		Selection of Project Delivery Method for Large Infrastructure Projects in the UAE
3	AD19201	Nura Isah, Jigawa State polytechnic, Nigeria; Rabiun Iliya, Jigawa State polytechnic, Nigeria		The Effect Of Corporate Gender Diversity On Board And Firm Performance
4	AD19230	Mona Elsholkamy, Mohammed Bin Rashid School of Government, United Arab Emirates; Hameedah Sayani		Gender Diversity In The Boardroom: The Case Of An Emerging Market
5	AD19007	Christopher N Preece, Abu Dhabi University, United Arab Emirates; Michael M Nkasu, Abu Dhabi University, United Arab Emirates; Che Maznah Mat Isa, Universiti Teknologi MARA, Malaysia; Faris Ali, Abu Dhabi University, United Arab Emirates		Awareness And Implementation Of Building Information Modeling For Project Management Sustainability In The United Arab Emirates

DAY 1 - June 12, 2019, Wednesday

Track 9: Marketing Management			Chair: Dr. Mohammed El-Adly, Abu Dhabi University, UAE
Paper ID	Timings: 16:00 pm - 17.30 pm Venue: Meeting Quarter 3		Paper Title
1	AD19115	Ada Lo, The Hong Kong Polytechnic University, Hong Kong	Effects of Customers' Experience in Engaging in Hotel's CSR Activities on Brand Relationship Quality and Behavioral Intentions
2	AD19113	Anandakuttan Unnithan, IIM Kozhikode, India; Rahul Ramachandran, IIM Kozhikode, India; Subin Sudhir, IIM Kozhikode, India	Exploring the relationship between emotionality and product star ratings in online reviews
3	AD19122	Maria Molina-Domene, London School of Economics, United Kingdom	What Twitter reveals about a company's reputation and productivity
4	AD19129	Maryna Qureshi, University of Wollongong Dubai, United Arab Emirates; Munyaradzi Nyadzayo, University of Wollongong Dubai, United Arab Emirates	The role of personal branding in enhancing CSR activities in SMEs
5	AD19136	Mohammed El-Adly, Abu Dhabi University, United Arab Emirates	Developing and Validating a Scale of Measuring Hotel Perceived Value
Track 10: Corporate Social Responsibility			Chair: Dr. Avraam Papastathopoulos, Abu Dhabi University, UAE
Paper ID	Timings: 16:00 pm - 17.30 pm Venue: Al Waha		Paper Title
1	AD19218	Armando Garcia Chiang, Universidad Autónoma Metropolitana, Mexico	A Current Overview Of Corporate Social Responsibility And Human Rights In Mexico.
2	AD19098	Augustar Omoze Ehighalua, University of Winchester, United Kingdom; Itotenaan Henry Ogiri, Gregory University, Nigeria	The Ethical Imperative of CSR Disclosure by Firms in Nigeria Delta Swamplands: A Theoretical Framework
3	AD19256	Lulia Dumitrescu, Babeş-Bolyai University, Romania; Julia Octavian, Babeş Bolyai University, Romania	CSR training for SME's in emerging markets: Case study on Eastern European markets
4	AD19261	Mikovhe Maphiri, University of Cape town, South Africa	Corporate social responsibility in South Africa's banking sector, a theory of non-effect?
5	AD19127	Lijo John, IMT Business School, United Arab Emirates	Carrot or stick: what drives sustainable consumerism?
6	AD19229	Orose Leelakulthanit, National Institute of Development Administration, Thailand	The Impact of Eco-Friendly Behaviours on Life Satisfaction

DAY 1 - June 12, 2019, Wednesday

Track 11: Education Management			
Chair : Dr. Yomna Morsy, Abu Dhabi University, UAE			
Paper ID	Timings: 16:00 pm - 17.30 pm Venue: Meeting Quarter 2		Paper Title
1	AD19028	Muhammed Yousoof Ismail, Dhofar University, Sultanate Of Oman	Role Of Private Participants In Higher Education Across Arab Gulf – Implications, Challenges And Opportunities
2	AD19101	Nuno Biga, AESE Business School, Portugal; José Fonseca Pires, AESE Business School, Portugal	Applying business Interactive games for capacity building: A case study in health care operations management
3	AD19023	Shahira El Alfy, Higher Colleges of Technology, United Arab Emirates	Community Orientation: An Overlooked Pillar Of Market Orientation In Higher Education Institutions
4	AD19064	Shereen Bacheer, Zayed University, United Arab Emirates; Suzanna Elmassah, Zayed University, United Arab Emirates	Student Perception of Group-work: Can We Blame the Personality?
Track 12: Human Resource Management			
Chair: Dr. Christina Koutra, Abu Dhabi University, UAE			
Paper ID	Timings: 16:00 pm - 17.30 pm Venue: Meeting Quarter 1		Paper Title
1	AD19274	Moza Tahnoon Al Nahyan , Abu Dhabi University, United Arab Emirates; Sherine F. Abdel All, Abu Dhabi University, United Arab Emirates; Jacob Cherian, Abu Dhabi University, United Arab Emirates	Impact of green HR practices on environmental sustainability and organizational performance of UAE based organization
2	AD19072	Wejdan AL Dayel, Swansea University, United Kingdom; Yaw A. Debrah, Swansea University, United Kingdom; John Mulyata, Swansea University, United Kingdom	To explore the Effect of Talent Management Developments in Saudi Healthcare Sector
3	AD19035	Moez Ben Yedder, Abu Dhabi University, United Arab Emirates; Ivo Sobral , Abu Dhabi University, United Arab Emirates	Cross Cultural Competence In Diplomacy: A Comparative Study
4	AD19102	Theresa MacNeil, Florida Southern College, United States Of American	Real World Applications of the Role of Corporate Training and Human Resource Development on Corporate Social Responsibility
5	AD19152	Lawal Yesufu, Higher Colleges of Technology, United Arab Emirates	The impact of recruitment and professional training on the psychological contract of academics

DAY 2 - June 13, 2019, Thursday

Track 13: Doctoral Consortium			
			Chair: Prof. Thomas Clarke, University of Technology Sydney, Australia
	Paper ID	Timings: 9.30 am - 11:00 am & 11:30 am -13:00 pm Venue: Al Waha	Resource Persons
1	AD19106	Lisa Ferguson, Northumbria University, United Kingdom	Professor Thomas Clarke, University of Technology Sydney, Australia
2	AD19225	Mbwa Williams Adiak, University of Jos, Nigeria; Samuel Abraham Ocholi, University of Jos, Nigeria; Emmanuel Umaru Oki, University of Jos, Nigeria	
3	AD19054	Alya Al Remeithi, Abu Dhabi University, United Arab Emirates; Petra Turkama, Abu Dhabi University, United Arab Emirates	
4	AD19131	Amor Almatani, Brunel University, United Kingdom; Sarmad Alshawi, Brunel University, United Kingdom	Professor Ahmed AbdelMaksoud, Abu Dhabi University, UAE
5	AD19273	Juned Bukhari, Abu Dhabi University, United Arab Emirates	
6	AD19270	Stephan Muntwyler, University of Salzburg, Austria	Dr. Sanjay Kumar Singh, Abu Dhabi University, UAE
7	AD19153	Fatmah Al yammahi , Abu Dhabi University, United Arab Emirates; Abu Dhabi University, United Arab Emirates; , Abu Dhabi University, United Arab Emirates	
8	AD19276	Sarah Al-Hashimi , Abu Dhabi University, United Arab Emirates	To Join the reset in the Second Session from 11:30 to 13:00Hrs
9	AD19264	Huossein Saad, Al-Jinan University Tripoli, Lebanon	Professor Stephen J. Perkins, London Metropolitan University, United Kingdom
10	AD19277	Fatima Ahmed AlMheiri, Abu Dhabi University, United Arab Emirates	Professor Elisabeth Fröhlich, Cologne Business School, Germany
11	AD19278	Ranya Al Humoudi, Abu Dhabi University, United Arab Emirates	
12	AD19279	Fatema Al Saba, Abu Dhabi University, United Arab Emirates	

DAY 2 - June 13, 2019, Thursday

		Track 14: Accounting & Finance	Chair: Dr. Hazem Marashdeh, Abu Dhabi University, UAE
Paper ID	Timings: 9.30 am - 11:00 am Venue: Meeting Quarter 1	Paper Title	
1	AD19075	Qian Long Kweh, Yuan Ze University, Taiwan; Imen Tebourbi, Canadian University Dubai, United Arab Emirates; Huai-Chun Lo, Yuan Ze University, Taiwan; Cheng-Tsu Huang, National Central University, Taiwan	Executive Compensation and Firm Performance: Financially Constrained and Unconstrained Firms
2	AD19143	Marwa El Maghawry, Future University, Egypt; Hayam Hassan Wahba, Future University, Egypt	Proposing a model for small and medium-sized enterprises capital structure decisions in developing countries evidence from Egypt
3	AD19103	Weikang Zou, University of International Business and Economics, People's Republic of China; Rene Schmidpeter, Cologne Business School, Germany	What is the Color of the Belt and Road Initiative? Dark, Grey or Green? Through the Lens of Responsible Investment by AIIB
4	AD19110	Tony Abdoush , Bournemouth University, United Kingdom	Does Corporate Governance Really Affect Firm Performance? An Evidence from the UK Insurance Industry
5	AD19145	Hazem Marashdeh, Abu Dhabi University, United Arab Emirates; Sania Ashraf; Abu Dhabi University, United Arab Emirates	The Impact of Macroeconomic Variables on Islamic and Conventional Stock Market Returns: Is There Any Difference?
		Track 15: Global Corporate Governance Institute (GCGI)	Chair: Prof. Elisabeth Fröhlich -President of Cologne Business School, Germany
		Timings: 9.30 am - 11:00 am Venue: Liwa Majlis	
		Open session for Global Corporate Governance Institute (GCGI) members	<p>"Emeritus Professor Stephen J. Perkins JP DPhil (Oxon), London Metropolitan University and a Senior Research Fellow with the Global Policy Institute, London, United Kingdom</p> <p>Professor Elisabeth Fröhlich -President of Cologne Business School and the department of Strategic Supply Management, Germany"</p>

DAY 2 - June 13, 2019, Thursday

Track 16: Law				Chair : Prof. Iyad Jadalhaq, Abu Dhabi University, UAE
Paper ID	Timings: 9.30 am - 11:00 am Venue: Meeting Quarter 3		Paper Title	
1	AD19132	Nagwa Abouhaiba, Abu Dhabi University, United Arab Emirates		Towards controls for the formulation of investment contracts
2	AD19112	Abdullah Alshebli, Saad Al-Abdullah Academy for Security Sciences, Kuwait		Comparing the Requirements for an Independent Director in the Kuwait Stock Exchange and the New York Stock Exchange
3	AD19117	Sana Rawaqa, Abu Dhabi University, United Arab Emirates		Promoting and Protecting the Rights of Persons with Disabilities: International Law vs. National Law
Track 17: Operations Management				Chair: Dr. Gurdal Ertek, Abu Dhabi University, UAE
Paper ID	Timings: 11:30 am - 13:00 pm Venue: Meeting Quarter 1		Paper Title	
1	AD19005	Titilayo Ogunyemi, University of Lagos, Nigeria; Emmanuel Adegbite, University of Nottingham, United Kingdom; Franklin Nakpodia, University of Leeds, United Kingdom		Socially Responsible Purchasing (Srp) In The Supply Chain Industry: Meaning And Contestations
2	AD19080	Uma Gunasilan, Dublin City University, Ireland; Shahin Basiratzadeh, Dublin City University, Ireland; Tazeen Sharif, Dublin City University, Ireland		A Business Processes Optimization Model for Building Civil Defense Drones
3	AD19090	Rakesh Patidar, PDPM Indian Institute of Information Technology, Design and Manufacturing Jabalpur, India; Sunil Agrawal, PDPM IITDM, India		A Mathematical Model Formulation of Traditional Indian Agri-Fresh Food Supply Chain
4	AD19017	Michael M Nkasu, Abu Dhabi University, United Arab Emirates; Christopher N Preece, Abu Dhabi University, United Arab Emirates		Sustainability In Project Management Operations In The United Arab Emirates
5	AD19055	Gurdal Ertek, Abu Dhabi University, United Arab Emirates; Salam Abdallah, Abu Dhabi University, United Arab Emirates; Mohsin Malik, Swinburne University of Technology, Australia		Analyzing Entity Arrivals to a Queueing System: An Integrative Framework
Track 18: Accounting & Finance				Chair : Dr. Charilaos Mertzanis, Abu Dhabi University, UAE
Paper ID	Timings: 11:30 am - 13:00 pm Venue: Meeting Quarter 2		Paper Title	
1	AD19012	Emmanuel Adegbite, University of Nottingham, United Kingdom		Making Shareholder Primacy Work Better In Nigeria
2	AD19083	George Tannous, University of Saskatchewan, Canada; Marie Racine, University of Saskatchewan, Canada; Aloran Barua, University of Saskatchewan, Canada		Are Institutional Investments Affected by the Family Control Regime

DAY 2 - June 13, 2019, Thursday

3	AD19024	Olabisi Daodu, DeMontfort University, Canada; Emmanuel Adegbite, University of Nottingham, United Kingdom	Implementation of universal corporate governance reforms – Insights from Nigeria
4	AD19015	Charilaos Mertzanis, Abu Dhabi University, United Arab Emirates	Market Conditions For Socially Responsible Investment And Firm Performance In The Mena Region
		Track 19: International Business	Chair : Dr. Matloub Hussain, Abu Dhabi University, UAE
Paper ID		Timings: 11:30 am - 13:00 pm Venue: Meeting Quarter 3	Paper Title
1	AD19227	Maria José Palma Lampreia Dos-Santos, ISCTE-IUL- Dinamia'Cet, Portugal; Manuel Mota , University of Extremadura, South Africa	Sustainable And Smart Cities: The Case Study Of African Cities
2	AD19019	Sa'ad H Ali, University of Worcester, United Kingdom; David Weir , York St John University, Poland	Wasta: A Theoretical Review
3	AD19060	Yaxi Shen , Australian National University, Australia	How I speak defines what I do: The effects of functional language proficiency of host country MNC employees on their working behaviours
		Track 20: The Future of the Corporation and Sustainability	
		Timings: 14:00 pm - 14:45 pm Venue: Liwa Majlis	Session Title
		Prof. Thomas Clarke, University of Technology Sydney & Professor Christos Pitelis Dean , College of Business, Abu Dhabi University Editor, Oxford Handbook of the Corporation, Oxford University Press (2018) Editor, Cambridge Elements in Corporate Governance Series, Cambridge University Press	The Future of the Corporation and Sustainability Launching of a book title “ The Oxford Handbook of the Corporation”
		Closing Session	
		Timings: 14:00 pm - 14:45 pm Venue: Liwa Majlis	
		Best Paper Award	Prof. Christos Pitelis, Dean of College of Business, Abu Dhabi University, UAE
		Conference Closing Remarks	Prof. Salam Abdallah, College of Business, Conference Chair, Abu Dhabi University, UAE
		Group Photo	

Follow us on:

/AbuDhabiUni

