

S I M S R

Somaiya
TRUST

SIMSR International Finance Conference SIFICO 2020

K. J. Somaiya Institute of Management
Studies and Research, Mumbai, India

January 17 & 18, 2020

RISK MANAGEMENT IN BANKS AND FINANCIAL MARKETS

Organized by
Centre of Excellence in Capital Markets jointly
with Finance and Law Dept of SIMSR

ABOUT SIMSR

K. J. Somaiya Institute of Management Studies and Research, established in 1981, is ranked among the top 20 B- Schools in India. The Institute conducts Doctoral programs in management for the University of Mumbai and SNDT Women's University and Post Graduate programs in management affiliated to the University of Mumbai as well as autonomous program. The Institute's programs are accredited by the National Board of Accreditation. The Institute is certified under ISO 9001:2008, ISO 29990:2010 and is in the process of getting international accreditation under the Association to Advance Collegiate Schools of Business (AACSB).

INTRODUCTION TO THE CONFERENCE

SIMSR International Finance Conference (SIFICO) has been organized by Centre of Excellence in Capital Markets of SIMSR along with Finance and Law Department since last eight years.

The Conference is currently in its 9th edition titled '**Risk Management in Banks and Financial Markets**'. It aims at bringing together academicians, doctoral students, industry practitioners and researchers from regulatory organizations to deliberate on theoretical work, empirical findings and policy implications related to the banking, financial markets and services.

The Conference will provide the participants an excellent avenue to receive quality feedback on their research and an opportunity for networking and publishing.

The earlier eight conferences addressed various issues of financial sector. The forthcoming conference aims at focusing on the risk management and allied areas in banking and financial markets. The banking and financial sector in India is increasingly facing variety of risks. Under such environment the innovative risk mitigation policies are required. SIFICO 2020 aims to cover various issues and concerns that need insightful deliberations by the researchers.

CALL FOR EXTENDED ABSTRACT/ PAPERS

We invite research papers, conceptual papers, technical papers from academicians, research scholars, consultants, practitioners from the industry, members of professional bodies and students, across the world to contribute in the following areas. The list is indicative but not exhaustive.

- Innovations in Banking and Finance
- Creative Accounting and Earning Management
- Growth in Insurance Sector
- Financial Reporting and IFRS
- Treasury Management and International Banking Regulations
- Financial Inclusion and Development Finance
- Investor Psychology and Trading Behavior

- Management of Financial Institutions
- Valuation of Intellectual Capital
- Behavioural Finance
- Innovations and Growth in Financial Markets: Commodity, Forex, Stock and Bond Market
- Financial Econometrics and Modelling
- Micro Finance and Regulation
- Mutual Funds and Hedge Funds
- Corporate Finance and Valuation
- Corporate Governance and Financial Performance Measurement
- Intellectual Property Rights
- Cross border Mergers and Acquisitions
- Infrastructure and Project Financing

EXTENDED ABSTRACT/ PAPER SUBMISION GUIDELINES

- ✚ Extended abstract should be submitted in word document, not later than **30th September 2019** at sifico.simsr@somaiva.edu.
- ✚ Author's must send extended abstract of not more than 1000 words using following guidelines:
 - Title
 - Purpose of the study (mandatory)
 - Research Objective (mandatory)
 - Research Design (mandatory)
 - Findings (mandatory)
 - Implications (mandatory)
 - Limitations (optional)
 - Key words (mandatory, maximum 5)
- ✚ Extended abstract should be in word document format, Times New Roman - 12 point font size with single line spacing, 1 inch margins and APA style of referencing the citations.
- ✚ Authors are requested to be adhere to the guidelines of the extended abstract on submission.
- ✚ **Please note that the Institute has a strict anti-plagiarism policy so originality of the work should be ensured by the authors.**
- ✚ By submitting an abstract, the author's makes a good faith commitment to present his/her paper at the conference.
- ✚ Names of the author's, their addresses (postal and email), and phone numbers should also be indicated.
- ✚ All abstracts will be double blind peer reviewed.
- ✚ All the selected extended abstract will be published as Conference Proceedings.

PUBLICATIONS OPPORTUNITIES

The Conference is having a tie up with **International Journal of Business and Globalisation**, INDERSCIENCE publishers. IJBG is Scopus indexed and also listed in ABDC list in “C” category. For more information, please go to link, <https://www.inderscience.com/jhome.php?jcode=ijbg>

The journal will release a special issue for the conference. Authors presented their work during the conference and are interested in submitting their manuscript for consideration in the above journal publication attached to the conference are required to submit full paper by 28th February 2020.

Authors who wants to submit their research work must be adhere to the guidelines given by IJBG. An original article or research paper must be written in **UK English** and within 5000-7000 word limit.

BEST PAPER AWARD

Two selected papers shall receive the *Best Paper Awards* nominated by the jury after carefully scrutinizing all aspects of the paper.

IMPORTANT DATES

Last Date for Extended Abstract Submission	September 30, 2019
Extended Abstract Acceptance Notification	October 10, 2019
Last Date for Registration	November 05, 2019
Date of Conference	January 17-18, 2020

REGISTRATION FEE (Non- refundable)

No.	Category	Per Participants	International Delegate
1.	Research Scholar/ Academic Delegate	Rs. 3,000 Plus 18% GST	\$200
2	Industry Delegate	Rs. 4,000 Plus 18% GST	\$250
3	Student Delegate	Rs. 1,000 Plus 18% GST	\$100

Registration fee includes:

- Opportunity to present research work at the conference.
- Publication opportunity.
- A compendium of conference proceedings.
- Conference kit, Breakfast & Lunch during the conference.
- **Delegates have to make their own arrangements for travel and stay.**

REGISTRATION DETAILS

Registration fee for the conference needs to be paid via Online Payment / Demand Draft. Demand draft to be drawn in favor of:

“K.J.SOMAIYA INSTITUTE OF MANAGEMENT STUDIES AND RESEARCH”, payable at Mumbai, along with duly-filled registration form.

Demand Draft may be sent to address:

SIFICO-2020, K J Somaiya Institute of Management Studies & Research, Vidyavihar (East), Mumbai — 400 077, India Phone: 022-67283000 Fax: 022-21027219

Details for Online Payment:

Beneficiary Name	K.J. SOMAIYA INSTITUTE OF MANAGEMENT STUDIES AND RESEARCH
Beneficiary Bank Name	Axis Bank Ltd.
Beneficiary Bank Branch Name	Ghatkopar (East)
Beneficiary City	Mumbai
Beneficiary Bank Pin Number	400077
Beneficiary IFSC Code	UTIB0000029
Beneficiary Account Number	029010100386319
MICR CODE No	400211008

Participants making electronic payment or Demand Draft are requested to send an email carrying details of the transfer or Demand Draft at: sifico.simsr@somaiya.edu

REGISTRATION GUIDELINES

- There cannot be more than three authors per paper
- Each additional co-author attending the conference needs to register separately by paying Rs.1000 Plus 18% GST or USD 100.
- Each additional paper by the same author or set of authors will get 10 % discount in registration fees.

ORGANISING COMMITTEE

1. **Prof (Dr). Monica Khanna**, Director- SIMSR & Chairperson-SIFICO 2020
2. **Prof (Dr). Pankaj Trivedi**, Area Chair Person(Finance and Law)- SIMSR & Convener -SIFICO 2020
3. **Prof. Hitesh Punjabi**, Assistant Professor & Co-Convener -SIFICO 2020
4. **Prof. Harnesh Makhija**, Assistant Professor & Co-Convener -SIFICO 2020

Conference Committee Members:

Dr. Sonal Ved

Dr. Kalpakam Gopalkrishnan

Dr. Shalini Talwar

Dr. Rashmi Soni

Dr. Rupali Paranjpe

Dr. Raghukumari P.S.

Dr. Aparna Bhat

Dr. Smita Ramakrishnan

Dr. Swati Godbole

Dr. Jaya Mathew

Prof. Sunil Parmar

Ms. Ema Garg

For any information, please email on, sifico.simsr@somaiya.edu

Supported By

Designed by :- Indresh Naithani | Member Finstreet

Contact us at:

**K. J. Somaiya Institute of Management Studies and Research
Vidyanagar, Vidyavihar (E), Mumbai - 400077
+91-22- 6728 3000 / 6728 3050 / 6728 3151**

<https://simsr.somaiya.edu/en>

sifico.simsr@somaiya.edu