

TWENTY-SECOND ANNUAL CONFERENCE OF THE MULTINATIONAL FINANCE SOCIETY

(As of June 19, 2015)

June 28 - June 30, 2015
Porto Carras Grand Resort
Meliton Hotel
Halkidiki, GREECE

SESSION 1 **Monday 8:30 - 10:30** **Meliton Hall A**

CRISIS I

Session Chair: Elyas Elyasiani - Temple University, USA

"CDS Momentum: Slow Moving Credit Ratings and Cross-Market Spillovers"

Jongsub Lee - University of Florida, USA
Andy Naranjo - University of Florida, USA
Stace Sirmans - University of Arkansas, USA

Discussant: George Georgopoulos - York University, Canada

"The Financial Crisis: Implications for Monetary Policy"

George Georgopoulos - York University, Canada
Walid Hejazi - University of Toronto, Canada
Sandeep Pillai - University of Maryland, Canada

Discussant: Ania Zalewska - University of Bath, UK

"Stock Market Risk in the Financial Crisis"

Paul Grout - University of Bristol, UK
Ania Zalewska - University of Bath, UK

Discussant: Raúl De Jesús Gutiérrez - Universidad Autónoma del Estado de México, Mexico

"Measurement of Tail Risk of Mexico's Oil Exports Mix Applying the Theory of Conditional Extreme Values"

Raúl De Jesús Gutiérrez - Universidad Autónoma del Estado de México, Mexico
Edgar Ortiz - Universidad Nacional Autónoma de México, Mexico
Oswaldo García Salgado - Universidad Autónoma del Estado de México, Mexico
Verónica Ángeles Morales - Universidad Autónoma del Estado de México, Mexico

Discussant: Andy Naranjo - University of Florida, USA

SESSION 2 **Monday 8:30 - 10:30** **Meliton Hall B**

ASSET PRICING I

Session Chair: Jahangir Sultan - Bentley University, USA

"Liquidity Costs, Idiosyncratic Volatility and the Cross Section of Stock Returns"

Reza Bradrania - University of Sydney, Australia
Maurice Peat - University of Sydney, Australia
Stephen Satchell - Cambridge University, UK

Discussant: Panayiotis Theodossiou - Cyprus University of Technology, Cyprus

"Relation Between Risk and Return in International Stock Markets Revisited"

Christos Savva - Cyprus University of Technology, Cyprus
Panayiotis Theodossiou - Cyprus University of Technology, Cyprus

Discussant: Mika Vaihekoski - University of Turku, Finland

"Expected Return and Variance: Lambda is Alive, Positive and Significant"

Jan Antell - Hanken School of Economics, Finland
Mika Vaihekoski - University of Turku, Finland

Discussant: Gyorgy Varga - FCE Consulting, Brazil

"The Cross-Section of Expected Stock Returns in Brazil"

Gyorgy Varga - FCE Consulting, Brazil

Discussant: Maurice Peat - University of Sydney, Australia

SESSION 3

Monday 8:30 - 10:30

Terpsihori

BEHAVIORAL I

Session Chair: Imad Moosa - RMIT University, Australia

"Bailout, Size and Tails in Bank Equity Returns"

Luca Del Viva - ESADE Business School, Spain
Eero Kasanen - Aalto School of Management, Finland
Lenos Trigeorgis - University of Cyprus, Cyprus

Discussant: Evangelos Vagenas-Nanos - University of Glasgow, UK

"Divergence of Sentiment and Stock Market Trading"

Antonios Siganos - University of Glasgow, UK
Evangelos Vagenas-Nanos - University of Glasgow, UK
Patrick Verwijmeren - Erasmus University Rotterdam, Netherlands

Discussant: Frankie Chau - Durham Univeristy, UK

"Does Investor Sentiment Really Matter?"

Frankie Chau - Durham Univeristy, UK
Rataporn Deesomsak - Durham Univeristy, UK
Dimitrios Koutmos - Worcester Polytechnic Institute, USA

Discussant: Zana Grigaliuniene - ISM University of management and economics, Lithuania

"Investor Sentiment Effect on Portfolio Returns and its Volatility in the U.S. Stock Market"

Zana Grigaliuniene - ISM University of management and economics, Lithuania
Dmitrij Celov - Vilnius University, Lithuania

Discussant: Luca Del Viva - ESADE Business School, Spain

SESSION 4

Monday 8:30 - 10:30

Erato

CAPITAL RAISING

Session Chair: Andreas Rathgeber - University of Augsburg, Germany

"Wealth Effects of Seasoned Equity Offerings: A Meta Analysis"

Chris Veld - Monash University, Australia
Patrick Verwijmeren - Erasmus University Rotterdam, Netherlands

Yuriy Zabolotnyuk - Carleton University, Canada

Discussant: Giancarlo Giudici - Politecnico di Milano, Italy

"IPO Valuation and Profitability Expectations: Evidence from the Italian Exchange"

Matteo Bonaventura - Politecnico di Milano, Italy

Giancarlo Giudici - Politecnico di Milano, Italy

Discussant: Andrea Carosi - University of Sassari, Italy

"Firm Location and Initial Public Offerings"

Giulia Baschieri - University of Bologna, Italy

Andrea Carosi - University of Sassari, Italy

Stefano Mengoli - University of Bologna, Italy

Discussant: Youyan Fu - University of Edinburgh, UK

"Do Institutional Investors Truthfully Reveal Private Information in Bookbuilding?"

Seth Armitage - University of Edinburgh, UK

Youyan Fu - University of Edinburgh, UK

Ufuk Güçbilmez - University of Edinburgh, UK

Discussant: Yuriy Zabolotnyuk - Carleton University, Canada

SESSION 5

Monday 8:30 - 10:30

Thalia

EMERGING MARKETS

Session Chair: Alla Dementieva - Moscow State Institute of International Relations, Russian Federation

"Doing Business in China: A Synthesis of Theory and Practice"

Wei Rowe - University of Nebraska, USA

Carol Wang - Wright State University, USA

Discussant: Zeynep Ozcelik - Bogazici University, Turkey

"The Impact on International Market Integration on Firm Financial Flexibility"

Zeynep Ozcelik - Bogazici University, Turkey

Discussant: Constantin Mellios - University of Paris 1 Panthéon-Sorbonne, France

"Do OPEC Announcements Influence Oil Prices?"

Amine Loutia - University Paris 1 Panthéon-Sorbonne, France

Constantin Mellios - University of Paris 1 Panthéon-Sorbonne, France

Kostas Andriosopoulos - ESCP Europe, London, UK

Discussant: Rasoul Rezvanian - Northeastern Illinois University, USA

"Investors' Reaction to Sharp Price Changes in GCC Markets"

Rasoul Rezvanian - Northeastern Illinois University, USA

Rima Ariss - Lebanese American University, Lebanon

Seyed Mehdian - University of Michigan-Flint, USA

Discussant: Carol Wang - Wright State University, USA

IPOS

Session Chair: Didier Maillard - CNAM, France

"IPO Waves in China and Hong Kong"

Ufuk Gucbilmez - University of Edinburgh, UK

Discussant: Chao Chen - Fudan University, China

"The Roles of Innovation Input and Outcome in IPO Pricing - Evidence from the Bio-Pharmaceutical Industry in China"

Chao Chen - Fudan University, China

Haoping Xu - Fudan University, China

Discussant: Murad Harasheh - IUSS Insitiute for Advance Studies, Italy

"Initial Public Offerings "IPOs", Underpricing & Performance: The Case of Top International Brands"

Murad Harasheh - IUSS Insitiute for Advance Studies, Italy

Stefano Gatti - Università Bocconi, Italy

Discussant: Etienne Duchâtel - Université Savoie Mont-Blanc, France

"The Geographical Dynamics of Venture Capital Investments from 1970 until 2013 in the OECD and the BRICS Countries"

Etienne Duchâtel - Université Savoie Mont-Blanc, France

Jean-François Gajewski - Université Savoie Mont-Blanc IREGE, France

Yochanan Shachmurove - City University of New York and University of Pennsylvania, USA

Discussant: Ufuk Gucbilmez - University of Edinburgh, UK

M&AS I

Session Chair: Johan Knif - Hanken School of Economics, Finland

"Ownership structure and Offer premiums in Management (MBOs) and Leveraged Buyouts (LBOs)"

Usha Mittoo - University of Manitoba, Canada

Dennis Ng - University of Manitoba, Canada

Discussant: François Belot - Université de Cergy-Pontoise, France

"Excess Control Rights and Corporate Acquisitions"

François Belot - Université de Cergy-Pontoise, France

Discussant: Xi Li - University of Durham, UK

"Social Connections, Reference Point and M&A Performance"

Jie Guo - University of Durham, UK

Xi Li - University of Durham, UK

Nicolas Seeger - University of Durham, UK

Evangelos Vagenas-Nanos - University of Glasgow, UK

Discussant: Nihat Aktas - WHU Otto Beisheim School of Management, Germany

PORTFOLIO MANAGEMENT I

Session Chair: Wei Rowe - University of Nebraska, USA

"Optimal Pension Management in a Stochastic Framework with Minimum Inflation-protected Guarantee"

Mei-Ling Tang - National Formosa University, Taiwan

Ting-Pin Wu - National Central University, Taiwan

Discussant: Timotheos Angelidis - University of Peloponnese, Greece

"Global Portfolio Management under State Dependent Multiple Risk Premia"

Timotheos Angelidis - University of Peloponnese, Greece

Nikolaos Tassaromatis - EDHEC Business School, France

Discussant: Didier Maillard - CNAM, France

"Retirement Savings Management: Core Issues"

Didier Maillard - CNAM, France

Discussant: Elisabeta Pana - Illinois Wesleyan University, USA

"Financial Integration and Diversification Benefits: Evidence from China and the ASEAN Countries"

Elisabeta Pana - Illinois Wesleyan University, USA

Discussant: Mei-Ling Tang - National Formosa University, Taiwan

CAPITAL STRUCTURE I

Session Chair: Ania Zalewska - University of Bath, UK

"The Value Effects of Changes in Leverage: Evidence from the Travel and Leisure Sector"

Roberta Adami - University of Westminster, UK

Tugba Bas - University of Westminster, UK

Gulnur Muradoglu - Queen Mary University of London, UK

Sheeja Sivaprasad - University of Westminster, UK

Stefan Van Dellen - University of Westminster, UK

Discussant: Dimitris Petmezas - University of Surrey, UK

"The Impact of Firm Internationalization on the Relation between Leverage and Market Performance"

Yaz Muradoglu - Queen Mary University, UK

Sheeja Sivaprasad - University of Westminster, UK

Wali Ullah - Independent University, Bangladesh

Discussant: Andreas Rathgeber - University of Augsburg, Germany

"The Pricing of Profit Participation Certificates between Debt and Equity Characteristics"

Henning Fock - University of Augsburg, Germany

Andreas Rathgeber - University of Augsburg, Germany

Discussant: Nicos Koussis - Frederick University, Cyprus

"Operational Flexibility and Optimal Capital Structure with Debt Rescheduling"

Marios Charalambides - Frederick University, Cyprus

Nicos Koussis - Frederick University, Cyprus

Discussant: Abdulazeem Abozaid - Qatar Foundation, Qatar

SESSION 10

Monday 10:45 - 12:45

Terpsihori

CORPORATE GOVERNANCE I

Session Chair: Usha Mittoo - University of Manitoba, Canada

"Corporate Governance of Russian Financial Institutions: Key Issues and Challenges in Times of Crisis and Sanctions"

Alla Dementieva - Moscow State Institute of International Relations, Russian Federation

Vasily Tkachev - Moscow State Institute of International Relations MGIMO-University, Russian Federation

Discussant: Angelica Gonzalez - University of Edinburgh, UK

"Director Reputation Incentives and Stock Price Informativeness"

Vathunyoo Sila - University of Edinburgh, UK

Angelica Gonzalez - University of Edinburgh, UK

Jens Hagedorff - University of Edinburgh, UK

Discussant: Elyas Elyasiani - Temple University, USA

"CEO Entrenchment and Loan Syndication"

Elyas Elyasiani - Temple University, USA

Ling Zhang - Avila University, USA

Discussant: Alla Dementieva - Moscow State Institute of International Relations, Russian Federation

SESSION 11

Monday 10:45 - 12:45

Erato

CRISIS II

Session Chair: Andy Naranjo - University of Florida, USA

"A View of Modern Bank Marketing in the Light of the Current Crisis: A Cross-Country Comparison"

Chrysanthi Balomenou - Hellenic Open University, Greece

Amalia Akriyiadi - EFG Eurobank Ergasias, Greece

Discussant: Ibrahim Jamali - American University of Beirut, Lebanon

"Forecasting the LIBOR-Federal Funds Rate Spread During and After the Financial Crisis"

Wassim Dbouk - American University of Beirut, Lebanon

Ibrahim Jamali - American University of Beirut, Lebanon

Lawrence Kryzanowski - Concordia University, Canada

Discussant: Vasilios Giannopoulos - University of Patras, Greece

"Applying Data Envelopment Analysis on Accounting Data to Assess the Efficiency of Greek Retail Branches During Crisis Years"

Eleftherios Aggelopoulos - University of Patras, Greece

Vasilios Giannopoulos - University of Patras, Greece

Antonios Georgopoulos - University of Patras, Greece

Discussant: Kyriaki Kosmidou - Aristotle University of Thessaloniki, Greece

"An Examination of Risk in the Banking Sector during the European Financial Crisis"

Kyriaki Kosmidou - Aristotle University of Thessaloniki, Greece
Dimitrios Kousenidis - Aristotle University of Thessaloniki, Greece
Anestis Ladas - University of Macedonia, Greece
Christos Negakis - University of Macedonia, Greece

Discussant: Chrysanthi Balomenou - Hellenic Open University, Greece

SESSION 12

Monday 10:45 - 12:45

Thalia

ASSET PRICING II

Session Chair: Chao Chen - Fudan University, China

"Biased Time-Series Estimates of Beta in the CAPM"

Hamish Malloch - University of Sydney, Australia
Richard Philip - University of Sydney, Australia
Stephen Satchell - University of Sydney, Australia
Amy Kwan - University of Sydney, Australia

Discussant: Kenan Qiao - University of Groningen, Netherlands

"Reconsidering the Capital Asset Pricing Model: Unlevered Betas and the Cross-section of Unlevered Stock Returns"

Lammertjan Dam - University of Groningen, Netherlands
Kenan Qiao - University of Groningen, Netherlands

Discussant: Neophytos Lambertides - Cyprus University of Technology, Cyprus

"Nonlinear Equity Value, Asymmetric Returns and Stock Market Anomalies"

Luca Del Viva - ESADE Business School, Spain
Neophytos Lambertides - Cyprus University of Technology, Cyprus
Lenos Trigeorgis - University of Cyprus, Cyprus

Discussant: Amy Kwan - University of Sydney, Australia

SESSION 13

Monday 10:45 - 12:45

Chloe

MACROECONOMICS

Session Chair: Constantin Mellios - University of Paris 1 Panthéon-Sorbonne, France

"An Analysis of Fiscal and Expectations Multipliers across the Euro Area"

Nektarios Michail - Cyprus University of Technology, Cyprus
Christos Savva - Cyprus University of Technology, Cyprus

Discussant: Aleksander Aristovnik - University of Ljubljana, Slovenia

"The Role of Stability and Growth Pact on Fiscal Discipline in EMU Member States"

Aleksander Aristovnik - University of Ljubljana, Slovenia
Matevz Meze - University of Ljubljana, Slovenia

Discussant: Marcos González-Fernández - University of León, Spain

"Determinants of Sovereign Debt Maturity in the Eurozone"

Marcos González-Fernández - University of León, Spain
Carmen González-Velasco - University of León, Spain

Discussant: Stella Spilioti - Athens University of Economics and Business, Greece

"The Relationship between the Government Debt and GDP Growth: Evidence of the Euro Area Countries"

Stella Spilioti - Athens University of Economics and Business, Greece

Discussant: Christos Savva - Cyprus University of Technology, Cyprus

SESSION 14

Monday 10:45 - 12:45

Board Room 1

OTHER

Session Chair: Nihat Aktas - WHU Otto Beisheim School of Management, Germany

"Oligopoly in Telecommunications: The Case of Vodafone and Orange."

Fenia Palla - University of Macedonia, Greece

Efstratios Livanis - University of Macedonia, Greece

Discussant: Imad Moosa - RMIT University, Australia

"The Effect of Oil Prices on Stock Prices: A Structural Time Series Approach"

Imad Moosa - RMIT University, Australia

Discussant: Jahangir Sultan - Bentley University, USA

"Asset Embezzlement and the Economy: An Experiment"

Kip Holderness - West Virginia University, USA

Jahangir Sultan - Bentley University, USA

Discussant: Abdulazeem Abozaid - Qatar Foundation, Qatar

"The Internal Challenges Facing Islamic Finance Industry"

Abdulazeem Abozaid - Qatar Foundation, Qatar

Discussant: Yonglei Wang - Toulouse School of Economics, France

LUNCHEON

12:45 - 2:15 p.m.

Restaurant

SESSION 15

Monday 2:15 - 3:45

Meliton Hall A

MARKET MICROSTRUCTURE

Session Chair: Alain Coen - University of Quebec in Montreal, Canada

"The Non-Information Cost of Trading and its Relative Importance in Asset Pricing"

Kee Chung - University at Buffalo, USA

Sahn-Wook Huh - University at Buffalo, USA

Discussant: Petko Kalev - University of South Australia, Australia

"The Evolution of Price Discovery in US Equity and Derivatives Markets"

Damien Wallace - University of South Australia, Australia

Petko Kalev - University of South Australia, Australia

Andy Lian - University of South Australia, Australia

Discussant: Elvis Jarneć - University of Sydney, Australia

"Institutional Trading Costs in the Presence of HFT"

Peng He - Australian Securities and Investments Commission, Australia

Elvis Jarneć - University of Sydney, Australia

Yubo Liu - University of Sydney, Australia

Discussant: Sahn-Wook Huh - University at Buffalo, USA

SESSION 16

Monday 2:15 - 3:45

Meliton Hall B

ACCOUNTING ISSUES I

Session Chair: Zhaoyang Gu - Chinese University of Hong Kong, Hong Kong

"Recession and Quality of Audit Services"

Panayiotis Tahinakis - University of Macedonia, Greece

Michalis Samarinas - University of Macedonia, Greece

Discussant: Gary Kleinman - Montclair State University, USA

"Audit and Accounting Quality in an International Setting: Testing the Impact of Religion, Culture, Income and Legal Code on National Regulatory Efforts"

Gary Kleinman - Montclair State University, USA

Discussant: Nazim Hussain - Ca Foscari University of Venice, Italy

"Impact of Sustainability Performance on Financial Performance: An Empirical Study of Global Fortune (N100) Firms"

Nazim Hussain - Ca Foscari University of Venice, Italy

Discussant: Panayiotis Tahinakis - University of Macedonia, Greece

SESSION 17

Monday 2:15 - 3:45

Terpsihori

ANALYSTS

Session Chair: Egemen Genc - Erasmus University, Netherlands

"Do Analysts Understand the Economic and Reporting Complexities of Derivatives?"

Hye Sun Chang - University of Illinois, USA

Michael Donohoe - University of Illinois, USA

Theodore Sougiannis - University of Illinois, USA

Discussant: Ari Yezegel - Bentley University, USA

"International Stock Market Returns and Aggregate Analyst Recommendation Ratings"

Ari Yezegel - Bentley University, USA

Discussant: Dimitrios Xeftiris - University of Cyprus, Cyprus

"Simple Centrifugal Incentives in Spatial Competition"

Didier Laussel - Aix-Marseille University, France

Michel Le Breton - Toulouse School of Economics, France

Dimitrios Xeftiris - University of Cyprus, Cyprus

Discussant: Theodore Sougiannis - University of Illinois, USA

CURRENCIES

Session Chair: Rasoul Rezvanian - Northeastern Illinois University, USA

"Dynamic Spillovers between Commodity and Currency Markets"

Nikolaos Antonakakis - University of Portsmouth, UK

Renatas Kizys - University of Portsmouth, UK

Discussant: Sara Ferreira Filipe - Luxembourg School of Finance, Luxembourg

"What Drives Exchange Rates? Reassessing Currency Return Predictability"

Sara Ferreira Filipe - Luxembourg School of Finance, Luxembourg

Paulo Maio - Hanken School of Economics, Finland

Discussant: Anastasios Malliaris - Loyola University Chicago, USA

"Currency Wars and Global Financial Instabilities"

Anastasios Malliaris - Loyola University Chicago, USA

Discussant: Nikolaos Antonakakis - University of Portsmouth, UK

BEHAVIORAL II

Session Chair: Jefferson Duarte - Rice University, USA

"Emotional Responses to Financial Information"

Jean-François Gajewski - Université de Savoie, IREGÉ, France

Réal Labelle - Stephen A. Jarislowsky Chair in governance, HEC Montréal, Canada

Pierre-Majorique Léger - HEC Montréal, Canada

Li Li - Montpellier Business School, France

Sylvain Sénécal - HEC Montréal, Canada

Discussant: Fotini Economou - Centre of Planning and Economic Research (KEPE), Hellenic Open University & Open University of Cyprus, Greece

"The Impact of "Fear" on Herding Estimations"

Fotini Economou - Centre of Planning and Economic Research (KEPE), Hellenic Open University & Open University of Cyprus, Greece

Christis Hassapis - University of Cyprus, Cyprus

Nikolaos Philippas - University of Piraeus, Greece

Discussant: Cristina Ortiz - Universidad de Zaragoza, Spain

"Disposition Effect in Spanish Domestic Equity Funds"

Cristina Ortiz - Universidad de Zaragoza, Spain

Discussant: Li Li - Montpellier Business School, France

FUNDS I

Session Chair: Nihal Bayraktar - Pennsylvania State University, USA

"Do Mutual Fund Flows Chase Security Returns?"

Heung-Joo Cha - University of Redlands, USA

Discussant: David Nanigian - The American College, USA

"Redemption Fees: Reward for Punishment"

Michael Finke - Texas Tech University, USA

David Nanigian - The American College, USA

William Waller - University of North Carolina at Chapel Hill, USA

Discussant: Laura Andreu - University of Zaragoza, Spain

"The Value Added by Trading Strongly Influenced by Manager Motivation"

Laura Andreu - University of Zaragoza, Spain

Lydia Mateos - University of Zaragoza, Spain

Jose Luis Sarto - University of Zaragoza, Spain

Discussant: Heung-Joo Cha - Univeristy of Redlands, USA

SESSION 21

Monday 2:15 - 3:45

Board Room 1

ASSET PRICING III

Session Chair: Lung-Fu Chang - National Taipei University of Business, Taiwan

"Liquidity Risk and Asset Pricing in French Stock Market: A Comparative Analysis"

Sheraz Ahmed - Lappeenranta University of Technology, Finland

Arseny Gorbenko - Lappeenranta University of Technology, Finland

Discussant: Vasilios Sogiakas - University of Glasgow, UK

"Risk of Liquidity Risk Premium"

Yuping Huang - University of Glasgow, UK

Vasilios Sogiakas - University of Glasgow, UK

Discussant: George Athanassakos - University of Western Ontario, Canada

"Value, Size, Liquidity and Volatility Effects Revisited: The Case of Cross-Listed vs Non Cross-Listed Canadian Stocks"

George Athanassakos - University of Western Ontario, Canada

Discussant: Sheraz Ahmed - Lappeenranta University of Technology, Finland

Refreshments

3:45 - 4:00 p.m.

SESSION 22

Monday 4:00 - 6:00

Meliton Hall A

ACCOUNTING ISSUES II

Session Chair: Theodore Sougiannis - University of Illinois, USA

"Intangible Assets from a Legal and a Finance Perspective: The Case of Polish Companies"

Thomas Hatzigagios - University of Macedonia, Greece

Katerina Lyroudi - Hellenic Open University, Greece

Monika Bolek - University of Lodz, Poland

Discussant: Zhaoyang Gu - Chinese University of Hong Kong, Hong Kong

"Income Smoothing and the Prediction of Future Cash Flows"

Zhaoyang Gu - Chinese University of Hong Kong, Hong Kong

Discussant: Andrianos Tsekrekos - AUEB, Greece

"Accounting Quality, Information Risk and the Term Structure of Implied Volatility around Earnings Announcements"

Seraina Anagnostopoulou - AUEB, Greece
Andrianos Tsekrekos - AUEB, Greece

Discussant: Jacek Gad - University of Lodz, Poland

"The Main Disclosures about Control over The Financial Reporting: The Practice of Companies Listed on The Warsaw Stock Exchange (WSE)"

Jacek Gad - University of Lodz, Poland
Ewa Walinska - University of Lodz, Poland

Discussant: Thomas Hatzigagios - University of Macedonia, Greece

SESSION 23

Monday 4:00 - 6:00

Meliton Hall B

BEHAVIORAL III

Session Chair: Dimitris Petmezas - University of Surrey, UK

"The Differences between Choice Task and Matching Task in Eliciting Time Preferences"

Offer Shapir - Ben-Gurion University, Israel
Tal Shavit - Ben-Gurion University, Israel
Ui Benzion - Emek Israel College, Israel

Discussant: Stéphanie Serve - University of Cergy-Pontoise, France

"Multiple Banking Relationships: Do SMEs Mistrust Their Banks?"

Catherine Refait Alexandre - University of Franche Comté - CRESE, France
Stéphanie Serve - University of Cergy-Pontoise, France

Discussant: Nojoud Habash - Birzeit University, Palestinian Territory, Occupied

"Fast Food Franchise Invasion in the Gulf Cooperation Council Countries: is it a Temporary or Permanent Wave?"

Nojoud Habash - Birzeit University, Palestinian Territory, Occupied

Discussant: Offer Shapir - Ben-Gurion University, Israel

SESSION 24

Monday 4:00 - 6:00

Terpsihori

OPTIONS

Session Chair: Anastasios Malliaris - Loyola University Chicago, USA

"A Generalization of the Recursive Integration Method for the Analytic Valuation of American Options"

Lung-Fu Chang - National Taipei University of Business, Taiwan
Jia-Hau Guo - National Chiao Tung University, Taiwan
Mao-Wei Hung - National Taiwan University, Taiwan

Discussant: Edgar Ortiz - Universidad Nacional Autonoma de Mexico, Mexico

"Real Options Analysis of a Mexican Biotechnological Enterprise"

Elio Martínez Miranda - Universidad Nacional Autónoma de México, Mexico
Alejandra Cabello - Universidad Nacional Autónoma de México, Mexico
Edgar Ortiz - Universidad Nacional Autonoma de Mexico, Mexico

Discussant: Federico Platania - University of Liege, Belgium

"Real Options Valuation under Uncertainty"

Marie Lambert - University of Liege, Belgium

Manuel Moreno - Universidad de Castilla la Mancha, Spain

Federico Platania - University of Liege, Belgium

Discussant: Lung-Fu Chang - National Taipei University of Business, Taiwan

SESSION 25

Monday 4:00 - 6:00

Erato

MARKET COMPETITION

Session Chair: George Athanassakos - University of Western Ontario, Canada

"Do Firms Continue Excessively? An Empirical Analysis"

Varouj Aivazian - University of Toronto, Canada

Asad Priyo - North South University, Bangladesh

Mohammad Rahaman - Saint Mary's University, Canada

Discussant: Eda Orhun - Zayed University, United Arab Emirates

"Voluntary Disclosure and Market Competition: Theory and Evidence from The U.S. Services Sector"

Nathan Dong - Columbia University, USA

Eda Orhun - Zayed University, United Arab Emirates

Discussant: Sotirios Kokas - University of Essex, UK

"Bank Market Power and Firm Performance"

Manthos Delis - University of Surrey, UK

Sotirios Kokas - University of Essex, UK

Steven Ongena - University of Zurich, Switzerland

Discussant: Bertrand Jérémie - Université de Lille, France

"Impact of Banking Competition on Lending Technologies"

Jean-Christophe Statnik - University of Lille, France

Bertrand Jérémie - Université de Lille, France

Discussant: Varouj Aivazian - University of Toronto, Canada

SESSION 26

Monday 4:00 - 6:00

Thalia

REAL ESTATE

Session Chair: Aleksander Aristovnik - University of Ljubljana, Slovenia

"Real Estate and Consumption Growth as Risk Factors: An Empirical Asset Pricing Approach"

Benoit Carmichael - Laval University, Canada

Alain Coen - University of Quebec in Montreal, Canada

Discussant: Roselyne Joyeux - Macquarie University, Australia

"Fundamentals and the Volatility of Real Estate Prices in China: A Sequential modelling strategy"

Yongheng Deng - National University of Singapore, Singapore

Eric Girardin - Aix Marseille University, France

Roselyne Joyeux - Macquarie University, Australia

Discussant: Maria Chondrokouki - AUEB, Greece

"The Role of Uncertainty in Investment: An Examination Using Residential Real Estate Data from Eight OECD Countries"

Maria Chondrokouki - AUEB, Greece

Andrianos Tsekrekos - AUEB, Greece

Discussant: Alain Coen - University of Quebec in Montreal, Canada

SESSION 27

Monday 4:00 - 6:00

Chloe

CAPITAL STRUCTURE II

Session Chair: Vasily Tkachev - Moscow State Institute of International Relations MGIMO-University, Russian Federation

"The Influence of National Culture on the Capital Structure of SMEs"

Gillian Fairbairn - University of Stirling, UK

Darren Henry - La Trobe University, Australia

Ioannis Tsalavoutas - University of Glasgow, UK

Discussant: Nihal Bayraktar - Pennsylvania State University, USA

"Effects of Financial Characteristics and Fundamentals on Firms' Fixed Capital Adjustment Process"

Nihal Bayraktar - Pennsylvania State University, USA

Discussant: Mohamed Belkhir - UAE University, United Arab Emirates

"Capital Structure in the MENA Region: Firm and Institutional Determinants"

Mohamed Belkhir - UAE University, United Arab Emirates

Aktham Maghyreh - UAE University, United Arab Emirates

Basel Awartani - University of Plymouth, UK

Discussant: Ioannis Tsalavoutas - University of Glasgow, UK

SESSION 28

Monday 4:00 - 6:00

Board Room 1

ASSET PRICING IV

Session Chair: Petko Kalev - University of South Australia, Australia

"Differences in Expectations and the Cross Section of Stock Returns"

Panayiotis Andreou - Cyprus University of Technology, Cyprus

Anastasios Kagkadis - Lancaster University Management School, UK

Dennis Philip - Durham University, UK

Ruslan Tuneshev - Durham University, UK

Discussant: Ioannis Papantonis - Aristotle University of Thessaloniki, Greece

"GARCH Option Pricing Models: Evidence from Joint Likelihood Estimations"

Ioannis Papantonis - Aristotle University of Thessaloniki, Greece

Discussant: Stratos Livanis - University of Macedonia, Greece

"Asset Allocation under the Value at Risk and Expected Shortfall"

Nikos Loukeris - University of Macedonia, Greece

A. Khuman - University of Essex, Greece

Iordanis Eleftheriadis - University of Macedonia, Greece

Stratos Livanis - University of Macedonia, Greece

Discussant: Panayiotis Andreou - Cyprus University of Technology, Cyprus

KEYNOTE SPEECH

8:15 - 9:00 p.m.

Professor Gikas Hardouvelis

University of Piraeus, Greece and former Minister of Finance of the Hellenic Republic

GREECE: THE WAY FORWARD

RECEPTION

9:00 - 10:00 p.m.

SESSION 29

Tuesday 8:30 - 10:30

Meliton Hall A

CORPORATE GOVERNANCE II

Session Chair: Wendy Rotenberg - University of Toronto, Canada

"CEO Accountability for Corporate Lawsuits"

Jiafu An - University of Edinburgh, UK

Jo Danbolt - The University of Edinburgh, UK

Wenxuan Hou - The University of Edinburgh, UK

Discussant: Georgios Voulgaris - University of Warwick, UK

"The Impact of Investor Horizon on Say-on-Pay Voting"

Konstantinos Stathopoulos - University of Manchester, UK

Georgios Voulgaris - University of Warwick, UK

Discussant: Yoram Kroll - Ono Academic College (OAC), Israel

"The Degree of Operating, Financial and Total Leverage: A New Analytic Free Cash Flow Paradigm"

Yoram Kroll - Ono Academic College (OAC), Israel

David Levhari - Hebrew University of Jerusalem, Israel

Sivan Riff - Haifa University, Israel

Discussant: Lin Guo - Suffolk University, USA

"Private Institutional Ownership and Firm Value of Public Companies in China"

Lin Guo - Suffolk University, USA

Stefan Platikanov - University of Massachusetts, USA

Discussant: Jiafu An - University of Edinburgh, UK

SESSION 30

Tuesday 8:30 - 10:30

Meliton Hall B

BANKRUPTCY

Session Chair: Vikash Ramiah - UNISA / RMIT University, Australia

"How do the Bankruptcy Systems Perform in Eastern Europe?"

Regis Blazy - University of Strasbourg, France

Nicolae Stef - University of Strasbourg, France

Discussant: Mehmet Karan - Hacettepe University, Turkey

"Credit Risk Evaluation of Turkish Households Aftermath the 2008 Financial Crisis"

Mustafa Kaya - Hacettepe University, Turkey
Özgür Ayaydin - University of Illinois at Chicago, USA
Mehmet Karan - Hacettepe University, Turkey

Discussant: Martin Gurny - Macquarie University, Australia

"Prediction of US Commercial Bank Failures via Scoring Models: The FFIEC Database Case"

Martin Gurny - Macquarie University, Australia
Egon Kalotay - Macquarie University, Australia
Stefan Trueck - Macquarie University, Australia

Discussant: Mehmet Goktan - California State University, East Bay, USA

"Corporate Governance and Firm Survival"

Mehmet Goktan - California State University, East Bay, USA
Robert Kieschnick - University of Texas at Dallas, USA
Rabih Moussawi - Villanova University, USA

Discussant: Nicolae Stef - University of Strasbourg, France

SESSION 31

Tuesday 8:30 - 10:30

Terpsihori

CRISIS III

Session Chair: Lorne Switzer - Concordia University, Canada

"Private Bank Lending and Growth: Is too much Harmful for the Economy?"

Demetris Koursaros - Cyprus University of Technology, Cyprus
Nektarios Michail - Central Bank of Cyprus, Cyprus
Christos Savva - Cyprus University of Technology, Cyprus

Discussant: Simona Mutu - Babes-Bolyai University, Romania

"The Impact of Policy Interventions on Systemic Risk across Banks"

Simona Mutu - Babes-Bolyai University, Romania
Steven Ongena - University of Zürich, Switzerland

Discussant: George Chalamandaris - AUEB, Greece

"News Trading in the CDS Market and the Incremental Information Content of Published Financial Statements"

George Chalamandaris - AUEB, Greece

Discussant: Dimitrios Kousenidis - Aristotle University of Thessaloniki, Greece

"The Market Impact of the Involvement of the EU/ECB/IMF in Crisis-Affected Countries during the European Sovereign Debt Crisis"

Dimitrios Kousenidis - Aristotle University of Thessaloniki, Greece

Discussant: Demetris Koursaros - Cyprus University of Technology, Cyprus

FIRM PERFORMANCE

Session Chair: Ron Bird - University of Technology Sydney, Australia

"Net Working Capital and Performance of UK SMEs"

Godfred Afrifa - Canterbury Christ Church University, UK

Discussant: Sunil Poshakwale - Cranfield University, UK

"Gender Diversity and Firm Performance: UK Evidence"

Sunil Poshakwale - Cranfield University, UK

Vineet Agarwal - Cranfield University, UK

Discussant: Roel Brouwers - KU Leuven, Belgium

"The Relevance to Investors of Carbon Performance under the EU ETS: A Long Term Perspective"

Roel Brouwers - KU Leuven, Belgium

Frederiek Schoubben - KU Leuven, Belgium

Cynthia Van Hulle - KU Leuven, Belgium

Steve Van Uytbergen - KU Leuven, Belgium

Discussant: Valentina Tarkovska - Dublin Institute of Technology, Ireland

"CEO Pay Slice and Firm Value: Evidence from UK Panel Data"

Valentina Tarkovska - Dublin Institute of Technology, Ireland

Discussant: Godfred Afrifa - Canterbury Christ Church University, UK

M&AS II

Session Chair: Alexander Groh - EMLYON Business School, France

"Do Acquirers Learn from the IPO Market?"

Nihat Aktas - WHU Otto Beisheim School of Management, Germany

Jean-Gabriel Cousin - Université Lille Nord de France, France

Ali Ozdakak - WHU – Otto Beisheim School of Management, Germany

Junyao Zhang - Université Lille Nord de France, France

Discussant: Usha Mittoo - University of Manitoba, Canada

"Do Mergers and Acquisitions Improve Informativeness of the Acquirer's Stock?"

Hubert De La Bruslerie - University Paris Dauphine, France

Discussant: Jocelyn Grira - UAE University, United Arab Emirates

"The Role of Corporate Political Strategies in M&As"

Ettore Croci - Università Cattolica del Sacro Cuore, Italy

Christos Pantzalis - University of South Florida, USA

Jung Park - Auburn University, USA

Dimitris Petmezas - University of Surrey, UK

Discussant: Youngsoo Kim - University of Regina, Canada

PORTFOLIO MANAGEMENT II

Session Chair: George Blazenko - Simon Fraser University, Canada

"Risk, Return, and Mean-Variance-Efficiency of Islamic and non-Islamic Stocks"

Shumi Akhtar - University of Sydney, Australia

Maria Jahromi - University of Sydney, Australia

Discussant: Stephan Gasser - WU Vienna, Austria

"Caveat Emptor: Does Bitcoin Improve Portfolio Diversification?"

Alexander Eisl - Vienna University of Economics and Business, Austria

Stephan Gasser - WU Vienna, Austria

Karl Weinmayer - Vienna University of Economics and Business, Austria

Discussant: Zvika Afik - Ben-Gurion University, Israel

"Don't Put All Your Eggs in One (Time) Basket"

Zvika Afik - Ben-Gurion University, Israel

Discussant: Maria Cortez - University of Minho, Portugal

"The Performance of US and European Green Funds in Different States of the Market"

Florinda Silva - University of Minho, Portugal

Maria Cortez - University of Minho, Portugal

Discussant: Shumi Akhtar - University of Sydney, Australia

INFORMED TRADING

Session Chair: Amalia Di Iorio - La Trobe University, Australia

"Insider Trading Returns: Does Country-level Governance Matter?"

Juha-Pekka Kallunki - University of Oulu, Finland

Jyri Kinnunen - Hanken School of Economics, Finland

Minna Martikainen - Hanken School of Economics, Finland

Discussant: Philip Gharghori - Monash University, Australia

"Informed Trading Around Stock Split Announcements: Evidence from the Option Market"

Philip Gharghori - Monash University, Australia

Edwin Maberly - Monash University, Australia

Annette Nguyen - Deakin University, Australia

Discussant: Egemen Genc - Erasmus University, Netherlands

"Short Selling and Cross-Firm Price Impact"

Ferhat Akbas - University of Kansas, USA

Ekkehart Boehmer - Singapore Management University, Singapore

Egemen Genc - Erasmus University, Netherlands

Discussant: Jefferson Duarte - Rice University, USA

"What Does the PIN Model identify as Private Information?"

Jefferson Duarte - Rice University, USA

Edwin Hu - Rice University, USA

Lance Young - University of Washington, USA

Discussant: Jyri Kinnunen - Hanken School of Economics, Finland

Refreshments **10:30 - 10:45 a.m.**

SESSION 36

Tuesday 10:45 - 12:45

Meliton Hall A

FAMILY FIRMS

Session Chair: Mehmet Karan - Hacettepe University, Turkey

"Debt Financing, Survival, and Growth of Start-Up Firms"

Rebel Cole - DePaul University, USA

Tatyana Sokolyk - Brock University, Canada

Discussant: Louise Van Scheers - University of South Africa, South Africa

"Investigating Alternative Access to Start-Up Capital for Tshwane Built Environment SMMEs, South Africa"

Louise Van Scheers - University of South Africa, South Africa

Ernest Whitehead - Milpark Business School, South Africa

Discussant: Hyonok Kim - Tokyo Keizai University, Japan

"Accounting Information Quality and Government Guaranteed Loans: Evidence from Japanese SMEs"

Hyonok Kim - Tokyo Keizai University, Japan

Yukihiro Yasuda - Hitotsubashi University, Japan

Discussant: Olga Kandinskaia - CIIM, Cyprus

"Choosing Financial Performance Measures for SMEs: Review of Approaches in Empirical Studies"

Olga Kandinskaia - CIIM, Cyprus

Discussant: Tatyana Sokolyk - Brock University, Canada

SESSION 37

Tuesday 10:45 - 12:45

Meliton Hall B

FINANCIAL INTERMEDIARIES

Session Chair: Sunil Poshakwale - Cranfield University, UK

"Pricing of Implicit Guarantees for Financial Institutions"

Jakob Bosma - University of Groningen, Netherlands

Discussant: Panagiotis Dontis Charitos - University of Westminster, UK

"The Wealth and Risk Effects of U.S. Financial Reform: The Case of Financial Institutions"

Ka Kei Chan - University of Westminster, UK

Panagiotis Dontis Charitos - University of Westminster, UK

Sotiris Staikouras - City University London, UK

Discussant: Artashes Karapetyan - Central Bank of Norway, Norway

"Collateral and Screening over The Length of Banking Relationship"

Artashes Karapetyan - Central Bank of Norway, Norway

Bogdan Stacescu - BI Norwegian Business School, Norway

Discussant: Jayasinghe Wickramanayake - Monash University, Australia

"Interest Rate Pass-Through Dynamics: An Empirical Investigation Using Bank Level Data in an Emerging Market Economy"

Anil Perera - Central Bank of Sri Lanka, Sri Lanka

Jayasinghe Wickramanayake - Monash University, Australia

Discussant: Jakob Bosma - University of Groningen, Netherlands

SESSION 38

Tuesday 10:45 - 12:45

Terpsihori

CORPORATE RISK MANAGEMENT

Session Chair: Yoko Shirasu - Aoyama Gakuin University, Japan

"Financial Derivatives Usage by UK & Italian SMEs. Empirical Evidence from UK & Italian Non-Financial Firms"

Giulia Fantini - Swansea University, UK

Discussant: Tobias Gaugler - University of Augsburg, Germany

"Bank Risk-Taking and the Matter of Geography"

Barabara Seitz - University of St. Gallen, Switzerland

Tobias Gaugler - University of Augsburg, Germany

Christian Stepanek - University of Augsburg, Germany

Andreas Rathgeber - University of Augsburg, Germany

Discussant: Wendy Rotenberg - University of Toronto, Canada

"Foreign Exchange Derivatives, Foreign Currency Debt and Cross Listing: Evidence from Canada"

Robert Kieschnick - University of Texas at Dallas, USA

Wendy Rotenberg - University of Toronto, Canada

Discussant: Stefan Stoeckl - ICN Business School, France

"What do We Really Know about Corporate Hedging? A Multimethod Meta-Analytical Study"

Jerome Geyer-Klingenberg - University of Augsburg, Germany

Markus Hang - University of Augsburg, Germany

Andreas Rathgeber - University of Augsburg, Germany

Stefan Stoeckl - ICN Business School, France

Matthias Walter - University of Augsburg, Germany

Discussant: Giulia Fantini - Swansea University, UK

SESSION 39

Tuesday 10:45 - 12:45

Erato

MARKET ANOMALIES

Session Chair: Varouj Aivazian - University of Toronto, Canada

"Are European Environmental Regulations Excessive?"

Huy Pham - RMIT, Australia

Vikash Ramiah - UNISA / RMIT University, Australia

Imad Moosa - RMIT, Australia

Discussant: Andrew Grant - University of Sydney, Australia

"Arb-mirage: Exploring the Extent to Which Apparent Inefficiency in Betting Markets is an Illusion"

Andrew Grant - University of Sydney, Australia
Johnnie Johnson - University of Southampton, UK
Tasos Oikonomidis - University of Southampton, UK

Discussant: Ron Bird - University of Technology Sydney, Australia

"Where Goes Momentum?"

Ron Bird - University of Technology Sydney, Australia
Xiaojun Gao - Waikato University, New Zealand
Danny Yeung - University of Technology Sydney, Australia

Discussant: Bohyun Yoon - Kangwon National University, Korea, Republic of

"Why Has the Size Premium Disappeared?"

Dong-Hyun Ahn - Seoul National University, Korea, Republic of
Byoung-Kyu Min - University of Neuchatel, Switzerland
Bohyun Yoon - Kangwon National University, Korea, Republic of

Discussant: Vikash Ramiah - UNISA / RMIT University, Australia

SESSION 40

Tuesday 10:45 - 12:45

Thalia

PORTFOLIO MANAGEMENT III

Session Chair: Yoram Kroll - Ono Academic College (OAC), Israel

"Equity Allocation Without Estimation Risk"

Yufen Fu - Tunghai University, Taiwan
George Blazenko - Simon Fraser University, Canada

Discussant: Gil Cohen - Carmel Academic Center, Israel

"Can Technical Oscillators Outperform the Buy and Hold Strategy?"

Gil Cohen - Carmel Academic Center, Israel
Elinor Cabiri - Haifa University, Israel

Discussant: Shi Li - University of Manitoba, Canada

"Mean-Variance Theory with Imprecise Information"

Gady Jacoby - University of Manitoba, Canada
Shi Li - University of Manitoba, Canada
Yan Wang - Brock University, Canada

Discussant: Andrew Mason - University of Surrey, UK

"Luck Versus Skill in Fund Performance: Does Style Matter?"

Andrew Mason - University of Surrey, UK
Sam Agyei-Ampomah - Cranfield University, UK
Andrew Clare - City University London, UK
Stephen Thomas - City University London, UK

Discussant: George Blazenko - Simon Fraser University, Canada

VOLATILITY I

Session Chair: Brice Dupoyet - Florida International University, USA

"Informational Content of Monday Returns and the Role of Dynamic Invariants"

Catherine Kyrtsov - University of Macedonia, Greece

Anastasios Malliaris - Loyola University Chicago, USA

Christina Mikropoulou - University of Macedonia, Greece

Discussant: Sazali Abidin - University of Waikato, New Zealand

"Do Volatility and Correlation Change during the European Sovereign Debt Crisis?"

Sazali Abidin - University of Waikato, New Zealand

Yafei Li - University of Waikato, New Zealand

Junyu Pan - University of Waikato, New Zealand

Discussant: Kashif Saleem - Lappeenranta University of Technology, Finland

"Regime Switching in the Impact of Oil Price Shocks on Stock Market Volatility. Evidence from Oil-Importing and Oil-Exporting Countries."

Kashif Saleem - Lappeenranta University of Technology, Finland

Kishmat Sapkota - Lappeenranta University of Technology, Finland

Discussant: Amalia Di Iorio - La Trobe University, Australia

"Idiosyncratic Volatility and Momentum: The Performance of Australian Equity Pension Funds"

Bin Liu - RMIT University, Australia

Amalia Di Iorio - La Trobe University, Australia

Discussant: Christina Mikropoulou - University of Macedonia, Greece

ASSET PRICING V

Session Chair: Florinda Silva - University of Minho, Portugal

"The Formulation of the Four Factor Model when a Considerable Proportion of Firms is Dual-Listed"

Sharon Garyn-Tal - The Max Stern Yezreel Valley Academic College, Israel

Beni Lauterbach - Bar-Ilan University, Israel

Discussant: Huanhuan Zheng - The Chinese University of Hong Kong, Hong Kong

"Asset Price Bubbles and Depression"

Huanhuan Zheng - The Chinese University of Hong Kong, Hong Kong

Discussant: Lorne Switzer - Concordia University, Canada

"Assessing Stock Price Risk in DEveloped Markets Using Extreme Measures"

Lorne Switzer - Concordia University, Canada

Seungho Lee - Concordia University, Canada

Yun Zhao - Concordia University, Canada

Zhigang Yang - Concordia University, Canada

Discussant: Mona Soufian - Hull University Business School, UK

"What are the determinants of stability in Financial Markets/Systems? Bridging Behavioural Finance and Ecological Rationality; The added value of the recent paradigm shift in Psychology and Science to Finance"

Mona Soufian - Hull University Business School, UK
Robert Hudson - Hull University Business School, UK
Yasmin Merali - Hull University Business School, UK

Discussant: Sharon Garyn-Tal - The Max Stern Yezreel Valley Academic College, Israel

LUNCHEON

12:45 - 2:15 p.m. Restaurant

SESSION 43 Tuesday 2:15 - 3:45 Meliton Hall A

ACCOUNTING ISSUES III

Session Chair: Hubert De La Bruslerie - University Paris Dauphine, France

"Does Accounting Conservatism Mitigate Banks' Crash Risk?"

Panayiotis Andreou - Cyprus University of Technology, Cyprus
Ian Cooper - London Business School, UK
Christodoulos Louca - Cyprus University of Technology, Cyprus
Dennis Philip - Durham University, UK

Discussant: Dionysia Dionysiou - University of Stirling, UK

"Goodwill Related Mandatory Disclosure and the Cost of Equity Capital"

Francesco Mazzi - The University of Florence, Italy
Paul André - ESSEC Business School, France
Dionysia Dionysiou - University of Stirling, UK
Ioannis Tsalavoutas - University of Stirling, UK

Discussant: Terry Harris - Durham University, UK

"Conditional Conservatism and Shareholder Value in US Publicly Listed Bank Holding Companies"

Panayiotis Andreou - Cyprus University of Technology, Cyprus
Terry Harris - Durham University, UK
Dennis Philip - Durham University Business School, UK

Discussant: Christodoulos Louca - Cyprus University of Technology, Cyprus

SESSION 44 Tuesday 2:15 - 3:45 Meliton Hall B

VOLATILITY II

Session Chair: Haoping Xu - Fudan University, China

"Dynamic Correlation of Stock and Bond Returns in Asian Markets with Determinants of Macroeconomic Conditions and Market Risk"

Malick Sy - RMIT University, Australia
Farzad Fard - RMIT University, Australia

Discussant: Terrence Hallahan - Victoria University, Australia

"The Impact of Macroeconomic Announcements on the Volatility of Equity Returns: High-Frequency Evidence from Indonesia"

Haryadi Haryadi - Victoria University, Australia

Terrence Hallahan - Victoria University, Australia
Hassan Tanha - Victoria University, Australia

Discussant: Dimos S Kambouroudis - University of Stirling, UK

"Performance and Volatility Forecasting Comparisons: Socially Responsible Versus Conventional and Mmarket Indices"

Dimos S Kambouroudis - University of Stirling, UK
David McMillan - University of Stirling, UK

Discussant: Malick Sy - RMIT University, Australia

SESSION 45

Tuesday 2:15 - 3:45

Terpsihori

FUNDS II

Session Chair: Kashif Saleem - Lappeenranta University of Technology, Finland

"Assessing Fund Performance in a Low Volatility Environment"

Apostolos Xanthopoulos - Mercer Investment Consulting, USA

Discussant: Roger Otten - Maastricht University, Netherlands

"The Performance of Small Cap Mutual Funds: Evidence for the United Kingdom"

Roger Otten - Maastricht University, Netherlands

Discussant: Yilmaz Yildiz - Hacettepe University, Turkey

"Price and Volume Effects Associated with Changes in Group Composition of Borsa Istanbul"

Yilmaz Yildiz - Hacettepe University, Turkey
Mehmet Baha Karan - Hacettepe University, Turkey
Burak Pirgaip - Capital Markets Board of Turkey, Turkey

Discussant: Apostolos Xanthopoulos - Mercer Investment Consulting, USA

SESSION 46

Tuesday 2:15 - 3:45

Erato

REGULATION AND CAPITAL MARKETS

Session Chair: Zana Grigaliuniene - ISM University of management and economics, Lithuania

"Policy Initiatives and Firms' Access to External Finance: Evidence from a Panel of Emerging Asian Economies"

Udichibarna Bose - University of Glasgow, UK
Ronald MacDonald - University of Glasgow, UK
Serafeim Tsoukas - University of Glasgow, UK

Discussant: Mary Malliaris - Loyola University Chicago, USA

"The Impact of Large-Scale Asset Purchases on The S&P 500 Index and Long-Term Interest Rates"

Ramaprasad Bhar - University of New South Wales, Australia
Anastasios Malliaris - Loyola University Chicago, USA
Mary Malliaris - Loyola University Chicago, USA

Discussant: Alexander Groh - EMLYON Business School, France

"Same Rules, Different Enforcement: Market Abuse in Europe"

Douglas Cumming - York University, Canada

Alexander Groh - EMLYON Business School, France
Sofia Johan - York University, Canada

Discussant: Serafeim Tsoukas - University of Glasgow, UK

SESSION 47

Tuesday 2:15 - 3:45

Thalia

RISK MANAGEMENT

Session Chair: Ming Dong - York University, Canada

"Risk Management Optimization for Sovereign Debt Restructuring"

Andrea Consiglio - University of Palermo, Italy

Stavros Zenios - University of Cyprus, Cyprus

Discussant: Brice Dupoyet - Florida International University, USA

"Implied Convexity in VIX Futures and its Properties"

Robert Daigler - Florida International University, USA

Brice Dupoyet - Florida International University, USA

Fernando Patterson - University of Texas, USA

Discussant: Chulwoo Han - Durham University, UK

"Mixed Poisson Credit Risk Model Incorporating PD-LGD Dependency"

Chulwoo Han - Durham University, UK

Discussant: Stavros Zenios - University of Cyprus, Cyprus

SESSION 48

Tuesday 2:15 - 3:45

Chloe

PERSONAL FINANCE

Session Chair: Walid Busaba - University of Western Ontario, Canada

"Pro Forma Valuation of Private Hotel Firms in Greece"

Athanasios Karampouzis - University of Macedonia, Greece

Dimitrios Ginoglou - University of Macedonia, Greece

Discussant: Sanjiv Jaggia - Cal Poly, USA

"Rent-to-Own Usurers? Theory and Empirical Evidence"

Sanjiv Jaggia - Cal Poly, USA

Herve Roche - Universidad Adolfo Ibanez, Chile

Discussant: Georgios Panos - University of Glasgow, UK

"Informal Origin, Performance and Conduct: Firm-Level Evidence from the Balkans"

Ourania Dimitraki - University of London, UK

Leora Klapper - The World Bank, USA

Georgios Panos - University of Glasgow, UK

Discussant: Athanasios Karampouzis - University of Macedonia, Greece

ASSET PRICING VI

Session Chair: Youngsoo Kim - University of Regina, Canada

"Higher-Order Dynamics in Asset-Pricing Models with Recursive Preferences"

Walt Pohl - University of Zurich, Switzerland

Karl Schmedders - University of Zurich, Switzerland

Ole Wilms - University of Zurich, Switzerland

Discussant: Johannes Stadler - University of Augsburg, Germany

"Financial Modelling Applying Multivariate Lévy Processes: New Insights into the Estimation and Simulation"

Andreas Rathgeber - University of Augsburg, Germany

Johannes Stadler - University of Augsburg, Germany

Stefan Stoeckl - ICN Business School, France

Discussant: Anandadeep Mandal - Cranfield University, UK

"What Drives Asymmetric Dependence Structure of Multi-Asset Return Comovements?"

Anandadeep Mandal - Cranfield University, UK

Discussant: Walt Pohl - University of Zurich, Switzerland

Refreshments

3:45 - 4:00 p.m.

SESSION 50

Tuesday 4:00 - 5:30

Meliton Hall A

M&AS III

Session Chair: Yukihiro Yasuda - Hitotsubashi University, Japan

"Sovereign Wealth Funds Investment Effects on Target Firms' Competitors"

Narjes Boubakri - American University of Sharjah, United Arab Emirates

Jean-Claude Cosset - HEC Montreal, Canada

Jocelyn Grira - UAE University, United Arab Emirates

Discussant: Ming Dong - York University, Canada

"Does Stock Misvaluation Drive Merger Waves?"

Ming Dong - York University, Canada

Andreanne Tremblay - York University, Canada

Discussant: Yoko Shirasu - Aoyama Gakuin University, Japan

"What are the Factors of Banks' M&A Effects : Evidence from Asia-Pacific Banks?"

Yoko Shirasu - Aoyama Gakuin University, Japan

Discussant: Hubert De La Bruslerie - University Paris Dauphine, France

SESSION 51

Tuesday 4:00 - 5:30

Meliton Hall B

IFRSS

Session Chair: Minna Martikainen - Hanken School of Economics, Finland

"Testing the Transparency Implications of Mandatory IFRS Adoption: The Spread/Maturity Relation of Credit Default Swaps"

Gauri Bhat - Southern Methodist University, USA

Jeffrey Callen - University of Toronto, Canada
Dan Segal - Arison School of Business, Israel

Discussant: Estery Giloz-Ran - Ben Gurion University, Israel

"The Positive Externalities of IFRS: Enhanced R&D Disclosure"

Estery Giloz-Ran - Ben Gurion University, Israel
Ilanit Gavious - Ben Gurion University, Israel
Baruch Lev - New York University, USA

Discussant: Maria Dimitriou - University of Macedonia, Greece

"IFRS- and more Recently IFRS for SMEs- Impact on Financial Statements Compared to Greek GAAP: The Case of SMEs in Beverage Industry"

Maria Dimitriou - University of Macedonia, Greece

Discussant: Jeffrey Callen - University of Toronto, Canada

SESSION 52

Tuesday 4:00 - 5:30

Terpsihori

POLITICAL CONNECTIONS

Session Chair: Terrence Hallahan - Victoria University, Australia

"The Value of Politically Connected Independent Directors in China"

Haoping Xu - Fudan University, China
Xin Zhang - Fudan University, China
Songjingyi Liang - Boston Consulting Group, USA

Discussant: Weiwei Cai - University of Edinburgh, UK

"Political Endorsement and Firm Performance: Evidence from Propaganda Coverage"

Weiwei Cai - University of Edinburgh, UK
Wenxuan Hou - University of Edinburgh, UK
William Rees - University of Edinburgh, UK

Discussant: Ali Ozdakak - WHU – Otto Beisheim School of Management, Germany

"Lame Duck Presidency and Stock Returns"

Youngsoo Kim - University of Regina, Canada
Jung Park - Auburn University, USA

Discussant: Haoping Xu - Fudan University, China

SESSION 53

Tuesday 4:00 - 5:30

Erato

NEWS

Session Chair: Stavros Zenios - University of Cyprus, Cyprus

"The Impacts of Sentiment Index with News on Returns and Volatility"

Yu-Chen Wei - National Kaohsiung First University of Science and Technology, Taiwan
Yang-Cheng Lu - Ming Chuan University, Taiwan
Yen-Ju Hsu - National Taiwan University, Taiwan

Discussant: Vasiliki Athanasakou - London School of Economics, UK

"The Relative Concentration of Bad Versus Good News Flows"

Vasiliki Athanasakou - London School of Economics, UK

Norman Strong - Manchester Business School, UK
Martin Walker - Manchester Business School, UK

Discussant: Panagiotis Mazis - Alpha Bank A.E., Greece

"Content Analysis of the FOMC Statements -How does the Fed's Wording Affect Financial Markets & Capital Flows?"

Panagiotis Mazis - Alpha Bank A.E., Greece
Andrianos Tsekrekos - Athens University of Economics and Business, Greece

Discussant: Yu-Chen Wei - National Kaohsiung First University of Science and Technology, Taiwan

SESSION 54

Tuesday 4:00 - 5:30

Thalia

AGENCY THEORY

Session Chair: Louise Van Scheers - University of South Africa, South Africa

"The Relationship between the Ownership Identity, Ownership Concentration and Firm Operating Efficiency: Evidence from China"

Krishna Reddy - University of Waikato, New Zealand
Yu Yin - University of Waikato, New Zealand

Discussant: Mihail Miletkov - University of New Hampshire, USA

"A Multinational Study of Foreign Directors on Non-U.S. Corporate Boards"

Mihail Miletkov - University of New Hampshire, USA
Annette Poulsen - University of Georgia, USA
Babajide Wintoki - University of Kansas, USA

Discussant: Angelo Aspris - University of Sydney, Australia

"CEOs That Stick Around: Do They Add Value?"

Angelo Aspris - University of Sydney, Australia
Howie Zhang - University of Sydney, Australia

Discussant: Thomas David - Université Paris Dauphine, France

"When Cutting Dividends is Not Bad News: The Case of Optional Stock Dividends"

Thomas David - Université Paris Dauphine, France
Edith Ginglinger - Université Paris Dauphine, France

Discussant: Krishna Reddy - University of Waikato, New Zealand

SESSION 55

Tuesday 4:00 - 5:30

Chloe

INSTITUTIONAL FACTORS AND CAPITAL MARKETS

Session Chair: Sanjiv Jaggia - Cal Poly, USA

"Debt Maturity and Amortization: Evidence from Late Nineteenth Century Mortgages"

Walid Busaba - University of Western Ontario, Canada
Kenneth Snowden - University of North Carolina at Greensboro, USA

Discussant: Hui Zhu - University of Ontario Institute of Technology, Canada

"Corporate Innovation: Cross-Country Comparisons"

Hui Zhu - University of Ontario Institute of Technology, Canada
Steven Zhu - Queen's University, Canada

Discussant: Cong Wang - University of Edinburgh, UK

"Profit Inequality: Comparative Evidence from the U.S. and Chinese Listed Firms"

Cong Wang - University of Edinburgh, UK
Wenxuan Hou - University of Edinburgh, UK

Discussant: Christos Nounis - Centre of Planning and Economic Research, Greece

"Financial Innovation and Growth: Listings and IPOs from 1880 to World War II in the Athens Stock Exchange"

Stavros Thomadakis - University of Athens, Greece
Dimitrios Gounopoulos - University of Sussex, UK
Christos Nounis - Centre of Planning and Economic Research, Greece
Michalis Riginos - University of Athens, Greece

Discussant: Walid Busaba - University of Western Ontario, Canada

SESSION 56

Tuesday 4:00 - 5:30

Board Room 1

ASSET PRICING VII

Session Chair: Malick Sy - RMIT University, Australia

"Commodities: Resources or Financial Assets? A Cross Sectional Analysis of Metals Markets"

Fabian Lutzenberger - University of Augsburg, Germany
Benedikt Gleich - University of Augsburg, Germany
Herbert Mayer - University of Augsburg, Germany
Christian Stepanek - University of Augsburg, Germany
Andreas Rathgeber - University of Augsburg, Germany

Discussant: Georgios Skoulakis - University of British Columbia, Canada

"Estimating and Testing Linear Factor Models Using Large Cross Sections: The Regression-Calibration Approach"

Soohun Kim - Georgia Institute of Technology, USA
Georgios Skoulakis - University of British Columbia, Canada

Discussant: Laleh Samarbakhsh - Ryerson University, Canada

"Is Default Risk Priced in Equity Options?"

Laleh Samarbakhsh - Ryerson University, Canada

Discussant: Herbert Mayer - University of Augsburg, Germany

KEYNOTE SPEECH

8:15 - 9:00 p.m.

Professor Robert Korajczyk
Northwestern University, USA

HIGH-FREQUENCY MARKET MAKING TO LARGE INSTITUTIONAL TRADES

GALA DINNER

9:30 p.m. - midnight