HASSANUDDEEN B. ABD AZIZ

Department of Finance

Faculty of Economics and Management Sciences

International Islamic University Malaysia

Tel: +603 – 6196 4794 (Office)

H/P: +6012 – 366 1996

Fax: +603 - 6196 4850 (Office)

Email: ahassan@iium.edu.my

hassanuddeen@gmail.com

ACADEMIC QUALIFICATIONS

1995-1998 Master of Science (Policy Economics), 1995 & Ph.D. (Financial

Economics), 1998

University of Illinois at Urbana-Champaign, United States of America

1987 Master of Business Administration

University of Rochester, New York, United States of America

1982 Bachelor of Economics (Business Administration), (Honors), (2nd

Class Upper)

University of Malaya, Kuala Lumpur, Malaysia

WORK EXPERIENCE

January 2018 – **Dean**

Present Faculty of Economics and Management Sciences, International Islamic

University Malaysia

July 2011 - **Professor**

Present International Islamic University Malaysia

• Teaching and tutoring undergraduate students in Corporate

Finance, Financial Management, Accounting and Islamic Banking and Finance.

- Teaching postgraduate students in Quantitative Methods, Money, Banking and Capital Markets, Corporate Finance and Islamic Banking and Finance.
- Supervising research papers of postgraduate students.

Aug 2013 – Islamic Finance Scientific Research Chair holder at Effat University,
 Aug 2015 Jeddah, Kingdom of Saudi Arabia

- To enrich and advance Islamic Finance research in the Kingdom Of Saudi Arabia
- To train and produce experts in the field of Islamic Finance
- To raise awareness and understanding of IF among the public at large

July 2009 - July Dean

2012 *Centre for Postgraduate Studies*

International Islamic University Malaysia

June 2009 - Management Committee Member

Present Sultan Haji Ahmad Shah Mosque

International Islamic University Malaysia

June 2009 – **Deputy Dean (Academic Affairs)**

July 2009 Centre for Postgraduate Studies

International Islamic University Malaysia

Dec. 1999 – July Senate Member

2012 International Islamic University Malaysia.

Oct. 1999 - June Director

2009 Quality Assurance Unit

International Islamic University Malaysia

- Vice chairman cum secretariat for quality day to award best researchers, research projects, staff, agency (annual affair).
- Executive member of the Committee for Best Practices among Public Universities in Malaysia.
- Executive member of the Committee for the networking of Quality Directors of Public Universities Malaysia.

1998 - 2011 Associate Professor	
International Islamic University Malaysia	
1993 - 1996 Research Assistant	
University of Illinois at Urbana-Champaig	n, USA
Assist professors in conducting their resear	rch works.
1992 - 1994 Principal Residential College	
International Islamic University Malaysia	
1988 - 1992 Fellow Residential College	
International Islamic University Malaysia	
1991 - 1993 Head, Department of Business Administ	ration
Faculty of Economics and Management Sc	iences,
International Islamic University Malaysia	
1985 - 1998 Lecturer	
International Islamic University Malaysia	
Duties include teaching and tutoring und	ergraduate students in Finance;
conducting research works in Finance relat	ted areas.
1983 - 1984 Assistant Lecturer	
University Malaya, Malaysia	
Duties include teaching and tutoring under	ergraduate students in Business
Administration related courses.	
1982 Assistant Secretary, Economics & Politic	cal Division (SEA I)
Ministry of Foreign Affairs, Malaysia	
Duties include preparing political and econ	nomic reports of the countries
in-charge namely, Singapore and Brunei; li	iase between Malaysian High
Commission abroad and the Singapore and	Brunei High Commissions in

OTHER CREDENTIALS

Malaysia, respectively.

- Senior Quality Assurance Consultant for Islamic Development Bank.
 - The Quick Win project of the IDB IS to link between centers of excellence and the industry in the Muslim world.
 - o Presented a paper titled "Enhancing higher education in the Muslim

- world: Quick Win project and successful ranking through quality assurance" at the "Knowledge Sharing Workshop: Achieving Excellence in Higher Education" in November 2009.
- Capacity building and academic performance for OIC affiliated universities in Bangladesh, Uganda and Niger.
- **Technical Expert** to the Organization of Islamic Countries (OIC)
 - Prepare a document containing proposed criteria, procedures and mechanisms for the selection of 20 universities from the OIC region to be in the top of 500 universities in the world ranking, in 2006.
 - Organized a seminar of the OIC member states with the aim of sharing the above proposed criteria document, in 2007.
 - o Develop KPIs for the ratings of OIC universities, in 3rd October 2011.
 - Develop best practices among OIC countries' universities, in September 2012.
- ISO 9001: 2000 QMS lead auditor and attained competency in Auditing Management Systems, Quality Management Systems and Leading MS Audit teams in 2007.
 - Principal Consultant for the International Standard Organization (ISO)
 9001:2000 Certification Processes for the entire International Islamic University Malaysia.
- Federation of Universities in the Islamic World (FUIW) Expert for Islamic Advisory Agency on Quality and Accreditation.
 - Expert meeting organized in Kuala Lumpur to explore the setting up of the Bureau for quality assurance in higher education in OIC in 2009.
 - Expert meeting among the regional experts to chart the quality assurance and accreditation for Muslim universities in the region.
 - Expert meeting on preparing the executive plan for quality capacity building and training in the universities of the Islamic World.
- Assessor of the performance of the Islamic University Technology Dhaka, Bangladesh.
- External Associate Supervisor for Griffith University, Australia.
- Academic Assessor to the Ministry of Higher Education Malaysia rating of programs offered in Public Universities in Malaysia.

- Member of Deans Council for Postgraduate, Institusi Pengajian Tinggi Awam (IPTA), Jabatan Pengajian Tinggi, Malaysia.
- Panel Member for Business Plan 2011, Presentation of International Islamic University Malaysia Holdings & Subsidiaries.
- Liaison Officer for the Secretary General of OIC at Visit by Ministers of Higher Education and Scientific Research of OIC Countries to IIUM.
- Research Associate (Professor) for Centre for Islam and Social Sciences (CISS) International Institute of Islamic Law, Management and Finance (ILMF), Brisbane, Australia.
- Panel Member for Gold Dinar Solution Forum, 6th Islamic Convention of Entrepreneurship (iCEPS 6 2010), Nilai.
- Supervisor for (BBA) Students Practical Training, KENMS.
- Organization of Islamic Countries (OIC) Consultant for Al-Maktoum Foundation UAE.
- Academic Assessor to the National Accreditation Council Malaysia –
 assess accreditation for Private Universities and Colleges in Malaysia.
- **Principal Coordinator** for the Balance Score Card and Key Performance Indicators for International Islamic University Malaysia.
- **Chairperson** for the think-tank to reengineer the International Islamic University Malaysia to meet her challenges for the 21st Century.

• Academic Fellow

- o Kolej Islam Selangor Darul Ehsan (KISDAR).
- o Institute Kefahaman Islam, Pahang.
- Advisor to the International Islamic College Malaysia.
- Consultant Bar Council Malaysia.

• Visiting Professor –

- Trisakti University, Jakarta Indonesia.
- o Centre for Islamic Management Studies, Singapore.

• Trainer for

 CLA Comprehensive Level Assessment for International Islamic University Malaysia, University Technology Mara Malaysia and the Ministry of Entrepreneurship Malaysia.

- o Diploma in Islamic Banking and Finance Programme, Singapore.
- Editor for Iktisad Magazine.
- Consultant for "Academic Performance Measurement:
 - A Professional Development Programme for University of Tabuk Kingdom of Saudi Arabia.
 - A Professional Development Programme for Faculty of Arts and Humanities King AbdulAziz University, Jeddah, Kingdom of Saudi Arabia.
- Certified KPI implementation leader.
- **Conference Chairperson** for the 1st International Conference on Islamic Behavioral Finance organized at Effat University, Jeddah, KSA.

PUBLICATIONS

JOURNALS

- Echchabi, A., Hassanuddeen Abd Aziz and Tanas, I. (2019), "Factors influencing investment in cryptocurrencies: The case of Morocco", Review of Accounting Finance and Governance, Vol. 1 No. 1, Forthcoming.
- 2. Ehchabi, A., **Hassanuddeen Abd Aziz** and Idriss, U. (2018), "The impact of Sukuk financing on economic growth: The case of GCC countries", *International Journal of Financial Services Management*, Vol. 9 No. 1, pp. 60-69.
- 3. A.H.A. Othman, **Hassanuddeen Abd Aziz**, and S. K. Kassim (2018), "Is the Islamic Unit Trust Market Efficient? Empirical Evidence from Malaysia, *Finance and Stochastics*, (Accepted).
- A.H.A. Othman, Hassanuddeen Abd Aziz, and S. K. Kassim (2018), "Identification of Macroeconomic Determinants for Diversification and Investment Strategy for Islamic Unit Trust Funds in Malaysia, *International Journal of Emerging Markets*, Vol. 13 Issue 3
- A.H.A. Othman, Hassanuddeen Abd Aziz, and S. K. Kassim (2017), "What Does the Relationship among Unit Trust Funds Indicates about Optimal Investment Diversification Strategy?" The

- Case of Malaysian Islamic Unit Trust Funds Industry, *Journal of Wealth Management*, Vol. 20, Issue 3, pp.113-128.
- 6. **Hassanuddeen Abd Aziz**, Sayid, O. and Echchabi, A. (2016), "Factors determining Islamic banks' deposits in Qatar: An empirical study", *American Journal of Islamic Social Sciences*.
- 7. **Hassanuddeen Abd Aziz**, Abdelghani Echchabi and Dhekra Azouzi, (2016), "The future prospects of Islamic banking in Tunisia: An empirical survey", *EuroMed Journal of Business*.
- 8. **Hassanuddeen Abd Aziz**, Osman Sayid Hassan Musse and Abdelghani Echchabi (2015), "Fractional reserve banking and price stability: Evidence from Gulf Cooperation Council (GCC) countries", *The American Journal of Economics and Business Administration*, Vol. 7 No. 3, pp. 101-105.
- 9. **Hassanuddeen Abd Aziz**, Osman Sayid Hassan Musse and Abdelghani Echchabi, (2015), "Islamic finance development and economic growth nexus: A review", *International Journal of Islamic Marketing and Branding*, Vol. 1 No. 2, pp. 131-141.
- 10. **Hassanuddeen Abd Aziz**, Osman Sayid Hassan Musse and Abdelghani Echchabi (2015), "Islamic and conventional behavioural finance: A critical analysis", *Journal of King Abdul Aziz University: Islamic Economics*, Vol. 28 No. 2, pp. 249-266.
- 11. **Hassanuddeen Abd Aziz**, Abdelghani Echchabi, Abdullah Mohammed Ayedh, Dhekra Azouzi, Osman Sayid Hassan Musse and Chaabane Oussama Houssem Eddine (2015), "Current state and future prospects of Islamic banking in Morocco: An empirical investigation", *Journal of Emerging Economies and Islamic Research*, Vol. 3 No. 2, pp. 1-10.
- 12. A.H.A. Othman, A.K.M. Meera and **Hassanuddeen Abd Aziz** (2015), "Micro-Economic Determinants of NAV of Islamic Equity Unit Trust Funds in Malaysia: An ARDL-Bounds Testing Approach", *Journal of Management Research*, Vol. 7 No. 2.
- 13. A.H.A. Othman, A.K.M. Meera and **Hassanuddeen Abd Aziz** (2015), "Causal Relationship between Macro-Economic Indicators

- and Funds Unit Prices Behavior: Evidence from Malaysian Islamic Equity Unit Trust Funds Industry", *International Journal of Social Education, Economics and Management Engineering*, Vol. 9 No. 1.
- 14. **Hassanuddeen Abd Aziz** and Abdelghani Echchabi. (2014), "Shari'ah issues in Islamic banking: A qualitative survey in Malaysia", *Qualitative Research in Financial Markets*, Vol. 6 No. 2, pp. 198-210.
- 15. **Hassanuddeen Abd Aziz**, Osman Sayid Hassan Musse and Abdelghani Echchabi. (2014), "The effect of banks' debt creation n price stability: Evidence from Middle East and North Africa region", *Middle East Journal of Management*, Vol. 2 No. 1, pp. 224-231.
- 16. **Hassanuddeen Abd Aziz**, Osman Sayid Hassan Musse and Abdelghani Echchabi (2014), "Factors determining Islamic banks' deposits in Qatar: An empirical study", *International Journal of Economic Practices and Theories*, Vol. 4 No. 6, pp. 987-994.
- 17. **Hassanuddeen Abd Aziz**, Osman Sayid Hassan Musse and Abdelghani Echchabi. (2014), "Investigating mobile money acceptance in Somalia: An empirical study", *Pakistan Journal of Commerce and Social Sciences*, Vol. 6 No. 2, pp. 269-279.
- 18. **Hassanuddeen Abd Aziz** and Abdelghani Echchabi. (2013), "An empirical survey on the prospects of mobile money in Morocco", *Studies in Business and Economics*, Vol. 8 No. 1, pp. 46-54.
- 19. Othman, Anwar Hasan Abdullah and Mydin Meera, Ahamed Kameel and **Hassanuddeen Abd Aziz** (2013) Relationship between macroeconomic variables and asset value (NAV) of Islamic equity unit trust funds: cointegration evidence from Malaysian unit trust industry. *Global Journal of Business and Social Science Review*, 1-16 (2013)((3)5). Pp 5-16. Issn2289-8506
- 20. **Hassanuddeen Abd Aziz** and Abdelghani Echchabi. (2012), "The relationship between religiosity and customers' adoption of Islamic

- banking services in Morocco", *International Journal of Contemporary Business Studies*, Vol. 3 No. 5.
- 21. **Hassanuddeen Abd Aziz** and Abdelghani Echchabi. (2012), "Empirical investigation of customers' perception an adoption towards Islamic banking services in Morocco", *Middle East Journal of Scientific Research*, Vol. 12 No. 6, pp. 849-858.
- 22. **Hassanuddeen Abd Aziz** and Abdelghani Echchabi. (2012), "Modelling the patronization behavior of Islamic banks' customers in Morocco", *International Journal of Management and Strategy*, Vol. 3 No. 5, pp. 1-14.
- 23. **Hassanuddeen Abd Aziz**. (2012), "Total quality model for Islamic banks", International Journal of Excellence in Islamic Banking and Finance, Vol. 2 No. 1.
- 24. **Hassanuddeen Abd Aziz** and Abdelghani Echchabi. (2012), "Customers' perception about *shari'ah* compliance of Islamic banks in Malaysia", *Journal of Islamic Banking and Finance*, Vol. 29 No. 1.
- 25. **Hassanuddeen Abd Aziz**. (2010), "2008 Subprime Crisis: The relationship between private consumption, house prices and adjustable mortgage rates in the United States of America", *Indonesian Management and Accounting Research*, Vol. 9, No. 1.
- 26. **Hassanuddeen Abd Aziz**. (2009), "Operationalizing Strategic Planning in Higher Education", *Journal of the World Universities Forum*, Vol. 2.
- 27. **Hassanuddeen Abd Aziz**. (2009), "Dynamic linkages among ASEAN-5 Emerging Stock Markets", *International Journal of Emerging Markets*, Vol. 4, No. 2.
- 28. **Hassanuddeen Abd Aziz**. (2007), "Towards the Realization of Divine Objectives and Moral Principles in Islamic Finance" *Islamic Finance the Challenges Ahead UPM Press*, No. 2.
- 29. **Hassanuddeen Abd Aziz**. (2005), "The Role of Leadership of Higher Institutions", *The International Journal of Learning*, Vol. 12.

- 30. **Hassanuddeen Abd Aziz**. (2005), "Determinants of firms' financing choices: Some evidence from Malaysia", *Academy of Taiwan Business Management Review*, Vol. 1, July.
- 31. **Hassanuddeen Abd Aziz**. (2004), "Era of Globalization: Should Foreign Lawyers Be Granted Right To Practice In Malaysia" *IIUM Law Journal* Vol. 12, No. 2.
- 32. **Hassanuddeen Abd Aziz**. (2004), "Era of Globalization: Gold Dinar To Enhance Trade And Restore The Economic Health Of Nations" *Journal of Islam In Asia* Vol. 1, No. 1.
- 33. Mansor Ibrahim and **Hassanuddeen Abd Aziz**. (2003), "Macroeconomic Variables and the Malaysia Equity Market: A View Through Rollin Subsamples", *Journal of Economic Studies* (*JES*), Vol. 30, No. 1.
- 34. **Hassanuddeen Abd Aziz** and Salim Rashid. (2001), "A Bivariate Causality between Financial Market Development and economic growth: The Malaysian Case", *Global Business and Economics Review- Anthology*.
- 35. **Hassanuddeen Abd Aziz**, "The Economic and financial Crisis in Malaysia" in Open Economy Macro economics in East Asia, *Ashgate Publishing*, England.
- 36. Ahamed K. Meera and **Hassanuddeen Abd Aziz**. (2001), "The Malaysian Financial Crisis of 1997: Is the Monetary Sector the Culprit?" *IKIM Journal*, Vol. 9 No. 1, pp. 1-13.
- 37. **Hassanuddeen Abd Aziz** and Mohd Ma'sum Billah. (1999), "Malpractice of Insider Trading: An Economic, Legal and Shariah Response", *Business Law Review*, Vol. 20, No. 11, pp. 261-265.
- 38. M. Shabri, Ahamed K. Meera, **Hassanuddeen Abd Aziz** and Mansor Ibrahim "The Relationship between Stock Returns and Inflation", *Capital Markets Review (CMR)*.

BOOKS

- 1. Aziz, H (2010), *Islam & Economic Globalization*, University Malaya Press. ISBN 978-983-100-488-3.
- 2. Aziz, H (2010), *The Essentials of Financial Management*, International Books Services, Malaysia. ISBN 967-950-232-5.
- 3. Aziz, H (2010), *Islamic Banking*, International Islamic University Malaysia Publications ISBN 978-967-5272-48-6.

MAGAZINES AND

NEWSPAPERS

- 1. "Taking another look at BBA contracts" *The Edge Malaysia*, February 20, 2006.
- 2. "Konsep Usahawan Bertaqwa" Iktisad Bil. 7/2006.
- 3. "Sistem Ekonomi Kapitalis & Perspektif Islam Terhadap Ekonomi" *Iktisad Bil. 5/2006*.
- 4. "Peranannya Dalam Ekonomi Negara" Institusi Al-Hisbah, *Iktisad Bil 3/2005*.
- 5. "Sistem Kewangan Islam" Iktisad Bil 2/2004.
- "Di mana silapnya bila pagar makan padi", Mastika, Nov. 1990,
 Utusan Melayu Press, Malaysia.
- 7. "Insider Trading- what needs to be done", *Business Times*, Aug. 20 1990, New Straits Times Press.
- 8. "Kerana nila setitik rosak susu sebelanga", *Mastika*, Mac. 1992, Utusan Melayu Press, Malaysia.
- 9. "Breach of Trust", Investors' Digest, Feb 1990, New Straits Times

Press.

<u>UNPUBLISHED</u> <u>WORK</u>

- Hassanuddeen A Aziz, "Economic Growth, Financial Development, Structure and Efficiency: The Malaysian Case," Ph.D. Dissertation, University of Illinois at Urbana-Champaign, U.S.A., 1998.
- 2. Hassanuddeen A Aziz, "Sistem Kewangan dalam Islam", Kursus Ekonomi Islam anjuran Yayasan Pembangunan Ekonomi Islam Perak, Ipoh, Perak Feb 1993.
- 3. Hassanuddeen A Aziz, Saiful Azhar Rosly, "Prinsip-Prinsip Islam Di Dalam Perniagaan", Kursus Ekonomi Islam anjuran Yayasan Pembangunan Ekonomi Islam Perak, Ipoh, Perak Feb 1993.
- 4. Hassanuddeen A Aziz, "Membina Usahawan Bertaqwa ke Arah Mencapai Wawasan 2020", *Persatuan Ushawan Baru(m)*Cawangan Negeri Melaka, Ogos 1992.
- 5. Hassanuddeen A Aziz & Zakariya Man, "Definisi, Masalah dan Kerasionalan Ekonomi", Kursus Ekonomi Islam anjuran Pusat Kajian Perniagaan dan Pengurusan Institut Teknoloji Mara, Shah Alam, 20 September, 1989.

WORKS IN OTHER MEDIA

- Commentator on Bernama radio for consumer issues 2012.
- Commentator on IKIM radio for the pre and post budget 2001.

REFEREED CONFERENCES/TALKS/WORKSHOPS

1. **Presented Paper,** Waqf: Ideal and realities towards the development of the ummah, for the first international conference integrating contemporary economics and management sciences with

- the Islamic worldview, 23^{rd} and 24^{th} November, 2017 at Alneeelain University, Khartoum, Sudan.
- 2. **Presented Paper,** Making the right investment choice? Comparing the performance between Islamic and conventional trust fund in Malaysia. International Islamic Fund and Wealth Management Forum, Dated 02-03/05/2017 Kuala Lumpur IIBF.
- 3. **Conducted a workshop** as the lead facilitator to propose Strategic Initiatives from the speech of Duli Yang Maha Mulia Paduka Seri Sultan Perak Sultan Nazrin Muizzuddin Shah Muzakarah Sultan Nazrin Muizzuddin Shah Workshop held on 6 Februari 2017, at Aman Jaya Convention Centre, Ipoh.
- 4. **In house training:** Financial Management and dynamic leadership 2017, at Topaz Room level 23, Istana Hotel, Kuala Lumpur.
- Speaker, for PhD colloquium at Kulliyyah of Economics and Management Sciences, 15 August 2017
- 6. **Panelist** for the NCER development blueprint 2016-2025 (blueprint 2.0) panel discussion in Perak, 2:00pm-6:00pm, July 27, 2017, Casuarina@Meru, Ipoh, Perak
- 7. **Keynote speaker** for the 4th Islamic Economics and Finance conference, 15th and 16th July 2017
- 8. **Chairman**, What is intellectual history? Illustrated by Smith studies, Date / Day: 7 April 2017 / Friday, Time: 10:00 am to 12:00 pm, Venue: Ibnu Taymiyyah Conference Room, Level 3, KENMS / TBD, Speaker: Professor Emeritus Dr. Salim Rashid CIMB Chair Professor, UUM Sintok Malaysia
- 9. Speaker, "International Congress on Islamic Economics and

- Finance", Sakarya, Turkey, 21st-23rd October 2015.
- International Reviewer, "First International Conference on Entrepreneurship, Leadership and Sustainable Development", (ICELSD 2015), Jeddah, Saudi Arabia.
- 11. **International Reviewer**, "The first International Conference on Islamic Financial Innovation", Turin, Italy, 21st-22nd October 2015.
- 12. **Key-note Speaker**, "Islamic Finance Education (IFE) Conference" University of Mataram, Indonesia, 2nd 4th February 2015.
- 13. **Chair person**, "First International Conference on Islamic Behavioural Finance", Effat University, Saudi Arabia, 18th-19th November 2014.
- 14. **Presenter**, "First International Conference on Islamic Behavioural Finance", Effat University, Saudi Arabia, 18th-19th November 2014.
- 15. **International Reviewer and Presenter**, "Islamic Finance Education (IFE): Global Roundtable Discourse (GRTD)" Central Bank of Malaysia Kuala Lumpur, Malaysia, 21st -22nd August 2014.
- 16. **Key-note presenter**, "Syariah Economics Conference" Faculty of Economics Unram, Indonesia, 5th 7th August 2014.
- 17. **Expert Discussant**, "Developing a Framework for Maqasid Al-Shariah based Index of Socio-Economic Development" Islamic Research and Training Institute (IRTI), a sister organization of the Islamic Development Bank (IDB), 30th April 1st May 2014.
- 18. **Senior Advisor**, "High Level Quality and Accreditation Expert Meeting to follow-up implementation of Key Performance Indicators in OIC member states" Islamic Educational Scientific and Cultural

- Organization (ISESCO) in collaboration with the Ministry of Higher Education in the Kingdom of Saudi Arabia, 7th May 8th May 2014.
- 19. **Presented paper**, "Behavioral financial response of Islamic Financial institutions in global financial crisis" 1st International Conference on Islamic Behavioral Finance, Effat University, Jeddah, KSA, 18th -19th November 2014.
- 20. **Talk Delivered**, "Postgraduate students' development, 1st professional dialogue, Kulliyah of Information and Communication Technology, IIUM, Kuala Lumpur, Malaysia, 21th-22st May 2012.
- 21. **Presented paper**, "Islamic banking and finance in Morocco: Does religiosity matter?" International Conference of Sustainable Innovation, Universitas Muhammadiyah Jogjakarta, Jogjakarta, Indonesia, 19th-21st March 2011.
- 22. **Presented paper**, "Sustainability of Islamic banking and Finance: The need for a shift in the methodology of innovation", International Conference of Sustainable Innovation, Universitas Muhammadiyah Jogjakarta, Jogjakarta, Indonesia, 19th-21st March 2011.
- 23. **Presented Paper,** "Waqf: Ideal and realities towards the development of the Ummah", *3rd Langkawi Islamic Finance and Economics International Conference*, Langkawi, Kedah Malaysia, 28-31 October 2011.
- 24. **Presented Paper,** "Total Quality Management for Islamic Banking", The 8th International Conference Tawhidi Methodology Applied to Islamic Microenterprise Development to Alleviate Poverty and to achieve Social Wellbeing, Islamic Economic and Finance (IEF) Postgraduate Program, Trisakti University, Jakarta Indonesia, 6-8 January 2011.

- 25. **Keynote Speech**, "National Seminar on Enhancing Quality of Life in Multicultural Societies", Department of Psychology, International Islamic University Malaysia, 9 December 2010.
- 26. **Judge** for Scientific & Technology Session at 4th International Conference on Postgraduate Education, "Globalisation and Liberalisation of Postgraduate Education", Kuala Lumpur, 26-28 November 2010.
- 27. **Keynote Speech**, "Bengkel Rankings and Ratings of IPTA", Fakulti Kejuruteraan dan Alam Bina, Universiti Kebangsaan Malaysia, Kuala Lumpur, 13-14 November 2010.
- 28. **Panelist**, "Forum Solusi Dinar Emas", Konvensyen Keusahawanan Islam Ke-6, (iCEPS 6 2010), Universiti Sains Islam Malaysia, Nilai, 7 October 2010.
- "FUIW Expert Meeting Islamic Advisory Agency on Quality and Accreditation, International Islamic University, Kuala Lumpur, 8-9 April 2010.
- 30. "Scenario of the Global Higher Education in the Future", AKEPT Higher Education Leadership Academy, Ministry of Higher Education Malaysia, 17-18 February 2010.
- 31. "Asia Pacific Professional Leaders in Education Conference and Exhibition", 5th QS-APPLE-Asia Pacific Professional Leaders in Education Conference and Exhibition, Kuala Lumpur, 24-26 November 2009.
- 32. **Presented Paper** at the "Seminar Antarabangsa Penjanaan Ekonomi Melalui Transaksi Wang Dinar 2009"Institut Latihan Islam Malaysia (ILIM), 27 August 2009.

- 33. **Presented Paper** at International Conference on Strategic Planning & Quality Assurance in Higher Education in the Muslim World, "Realities Challenges and Prospect for Capacity Building", Kuala Lumpur, 20-22 July 2009.
- 34. **Keynote Speech,** "Current Financial Crisis and Its Implication on the Moslem World", Sharia Seminar "Value, Ethics and Welfare: A Reconstruction of Sharia Framework and its Implementation for Real Sector Empowerment in Indonesia", University of Padjadjaran, Bandung, Indonesia, 12 March 2009.
- 35. "International Conference on Islamic Capital Market Products, Regulation, and Practices -- with relevance to Banking and Finance" in Jakarta, Indonesia, 27-29 August 2007.
- 36. "Conference: Asia Pacific Professional Leaders in Education", Hong Kong, $10^{th} 13^{th}$ July 2007.
- 37. "Seminar of the OIC Member States on University Ranking", Tehran, Iran, $26^{th} 2^{nd}$ April 2007.
- 38. "Singapore International Waqf Conference 2007", Singapore, 5th 8th March 2007.
- 39. "The Role of University Leadership In Benchmarking And Quality Assurance" for the Biennial Pre-Assembly Conference and the XVI ACUCA General Assembly Programme, Thailand, 16–18 November 2006.
- "Education & Training Harmonized" IFTDO 35th World Conference
 Exhibition 2006, Kuala Lumpur Convention Centre, 22–25
 August 2006.

- 41. "Towards a National Human Capital of Excellence, Glory and Distinction" The National Human Resources Summit 2006, Kuala Lumpur, 31 July-1 August 2006.
- 42. "ICT Learning 21st Century Skills" 2nd Asia Pacific professional Leaders in Education in Singapore, 12–14 July 2006.
- 43. "Innovating the Malaysian Education System to Meet the Challenges of the 21st Century" The 10th Malaysian Education Summit, Crowne Plaza Mutiara Hotel, 27 & 28 March 2006.
- 44. "Towards The Realization of Divine Objective and Moral Principles in Islamic Finance" for the International Islamic Banking Conference Islamic Finance November 2005, Monash University Kuala Lumpur.
- 45. "ISO 9000 and the Balance Scorecard: Converging Into One Quality Management": for the SEAAIR Conference, Bali, Indonesia, September 2005.
- 46. "Determinants of Firms' Financing Choices: Some Evidence from Malaysia" for the First Annual International Business Research Conference, Taichung, Taiwan 25–30 July 2005.
- 47. "The role of leadership of higher institutions" for the Twelfth International Conference on Learning in Granada, Spain, 9-16 July 2005.
- 48. "Personality Development Programme 1": Mission Awareness Programme for B. Ed students (second Cohort), May 2005.
- 49. "A quality management system: Considering the impact of the ISO 9001-2000 Standard in a higher institution" for the Pacific Rim

Objective Measurement Symposium (Proms) and (ISMW), August 2005.

- 50. "Gold Dinar usage to a just and ethical mode of monetary transactions among societies in the era of globalization: for the Cultural and Religious Mosaic of South and Southeast Asia: Conflict and Consensus through the Ages, February 2005.
- 51. "A Quality Management System through ISO 9001-2000 Standards: Does it work? For the Conference on Entrepreneurial University of the 21st Century, China, September 2004.
- 52. "The relationship between trading volume and price evidence from Kuala Lumpur options and financial futures exchange (KLOFFE). For the 2nd Annual Malaysian Finance Association Conference.
- 53. "Long-run equilibrium relationship between money and prices in selected Asian countries" for the 3rd Annual Malaysian Finance Association Conference.
- 54. "Fulfilling the bank capital requirement: cosmetic, effective or preventive responses" for the 3rd Annual Malaysian Finance Association Conference.
- 55. "Economic Value-added in the Malaysian listed companies: a preliminary evidence" for the 3rd Annual Malaysian Finance Association Conference.
- 56. "Term spread and stock market returns: The information content of the Malaysian government securities yields" for the 3rd Annual Malaysian Finance Association Conference.
- 57. "An analysis and evaluation of recent micro finance lending program

- initiatives in Latin America" for the Business & Economics Society International Conference, Paris, 2001.
- 58. "Global Higher Education: Current Trends, Future Perspectives" for the GHEF Global Higher Education Forum 2009, Park Royal Hotel Pinang, Malaysia, 13 December 2009.
- 59. "Asia Pacific Professional Leaders in Education Conference and Exhibition" for the 5th QS-APPLE, Kuala Lumpur, Malaysia, 24-26 November 2009.

RESEARCH CONDUCTED/Ongoing

- Perceptions of Johorean's Towards Economic Wellbeing Post GE14 (2019)
- 2. Identifying and Assessing the Financial Theories in the Period of Khulafa Al-Rashideen with Special Reference to Manuscript (2017)
- Determinants of Funds Units Prices Behaviors of Islamic Unit Trust Funds Industry: Equity Funds, Bond Funds, Balance Funds and Money Market Funds (2016).
- 4. Capacity Building of OIC-Affiliated Universities on Academic Performance Measurement (2011).
- 5. Total quality model for Islamic banking.
- 6. The Predictive Power of the Term Structure of Interest Rates (2005).
- 7. Research on teachers Remuneration Vs Economy (2003).
- 8. Macroeconomics Implications of financial Market Developments and Economics Integration: The Case of Malaysia (2003).

- 9. Financing Choices of Firms and Stock Market Development The Malaysian Case (2002).
- 10. The Effects of Interest on Socio-economics Variable (2002).

POSTGRADUATE RESEARCH WORKS SUPERVISED AND EXAMINED

- 1. External Examiner for Sani Musa Dagulbi, "Exploring the current Islamic banking model and developing conceptual framework based on Maqasid Al-Shari'ah" PhD in Graduate School of Management, University Putra Malaysia (2012).
- 2. Internal Examiner for Ahmad Rizal Bin Mazlan, "The characteristics and determinants of equity risk premiums in crisis affected emerging markets" PhD in Business Administration (2012).
- "Empirical Studies on Islamic Hedge Funds: Risk Assessment, Risk Management and Investment Styles with Regional Comparative Analysis of Regulatory Issues" by Bello Lawal Danbatta (2007), PhD in Economics.
- 4. "Islamic Market Indexes and Shari'ah Complaint Equity & Investment Funds: Innovative Concepts in Financial Markets and Ethical Investment Globally and Their Relevance to Australia" by Mahmood Nathie (2007), PhD in Islamic Banking.
- 5. "Modelling the Volatility of Shariah Index: Evidence from Kuala Lumpur Shariah Index (KLSI) and the Jakarta Islamic Index by Todi (2007), MSc. in Finance.
- 6. "Can Yield Curve Spread Movements Predict Economic Activity? Empirical Evidence in Malaysia by N.M.Khairul Rijal B.A Ghazali (2005), MSc. in Finance.

- 7. "Stock Market Integration: The case of ASEAN Countries vis-à-vis the US and Japan", by M. Shabri Abdul Majid (2002), PhD in Economics.
- 8. "Economic Growth and Financial Market Development", by Hafsah Ahmad (2003), PhD in Economics.
- 9. Abdelghani Echchabi, "Dynamic linkages among the MENA countries' stock markets" PhD in Business Administration (2014).
- 10. Ahmad Ma Yue "Forward Rate Biased Hypothesis in emerging markets", PhD Business Administration (in progress).
- 11. Najmi Ismail, "An empirical investigation of cross sectors capital structure properties in Malaysia", PhD Business Administration (in progress).
- 12. Jamshaid Anwar, "Asset-liability management with duration gap model for changing benchmark rates: A cross country stud of dual banking systems", PhD Islamic banking and finance (in progress).
- 13. Fekri A. M. Judah, "Towards Better Role of Islamic Investment Funds in the Development of the Corporate Sector" PhD in Economics (in progress).
- 14. Internal Examiner for Aldrin Herwany, "Asset Pricing and Volatility Modeling: Theory and Application in Portfolio Strategy (The Case of Indonesian Stock Exchange) PhD in Business Administration.
- 15. Internal Examiner for Adewale Abideen Adeyemi, "Globalization of Microfinance as a Strategy to Alleviate Intergenerational Transmission of Poverty in Nigeria" PhD in Business Administration.

- 16. Examiner for Sarah Wahab, "A comparative analysis of the volatility of Conventional Bonds and Sukuk in the MENA region" Masters of Islamic Financial Management in Effat University, Jeddah. KSA.
- 17. Ghofran Adel Abdul Aziz Hassaan, "Diminishing partnership as a Proposed Alternative for Home Financing in Saudi Arabia" Masters of Islamic Financial Management in Effat University, Jeddah, KSA.
- 18. Dalia Esam Halawani, "Diversification Effect of Securities to Reduce the Portfolio Risk in the Kingdom of Saudi Arabia Capital Market" Masters of Islamic Financial Management in Effat University, Jeddah, KSA.
- Supervisor for Anwar Abdullah Othman Hassan, "Macro and Micro economic determinants of Islamic trust funds NAVs", PhD in Business Administration, International Islamic University Malaysia, Malaysia.

COURSES TAUGHT

- 1. FIN 6610 Money, Banking and Capital Market
- **2.** FIN 6862 Islamic Capital markets
- **3.** FIN 3010 Financial Management I
- 4. FIN 3011 Financial Management II
- **5.** FIN 4040 Corporate Finance
- **6.** FIN 6130 Managerial Finance
- **7.** FIN 6820 Derivatives
- **8.** FIN 6850 Corporate Finance
- **9.** FIN 7110 Advanced Finance
- **10.** Investment (MBA)
- 11. Financial Management and Analysis (MBA programs)
- **12.** Money and Capital Markets (Postgraduate Diploma)
- 13. Quantitative Methods (Master of Economics)
- 14. International Trade & Finance (Ph.D in Trisakti University, Jakarta

Indonesia)

- **15.** Portfolio in Islamic Financial Products (MIFM in Effat University, Jeddah, KSA).
- **16.** Performance Evaluation (MIFM in Effat University, Jeddah, KSA).
- 17. Islamic Quasi Fixed Income Financial Instruments: Sukuk (MIFM in Effat University).
- **18.** Islamic Asset Allocation (MIFM in Effat University).

PERSONAL DATA

Date of Birth: 18th May, 1959 Nationality: Malaysia

Marital Status: Married

REFEREES

1. Professor Dato' Dr. Ahamed Kameel Mydin Meera Managing Director of Z Consulting Group (ZCG) D-3A-5 Ritze Perdana 1 Jalan PJU 8/2, Damansara Perdana 47820 Petaling Jaya Selangor, Malaysia

Email: akameel@gmail.com

2. Dato' Prof. Dr Mohd Azmi Omar

Director General for Islamic Research and Training Institute (IRTI)

Islamic Development Bank (IDB), Jeddah

Email: azmiomar@isdb.org

3. Prof. Dr. Syed Abdul Hamid Aljunid

International Centre for Education in Islamic Finance (INCEIF)

Jalan Universiti, Kuala Lumpur.

Email: shamid@inceif.org