

**DR
YUSASNIZA
MOHD
YUNUS**

YUSAS@UKM.EDU.MY

+60173750155
+60389213429

EXPERIENCE

2007 – Present

Senior Lecturer • Universiti Kebangsaan Malaysia

2003 – 2006

Lecturer • Universiti Teknologi Mara

2000 – 2003

Accounts Executive • Putrajaya Holdings Sdn Bhd

1998 – 2000

Accounts Executive • Technology Park Malaysia Corporation Sdn Bhd

EDUCATION

Universiti Kebangsaan Malaysia

Doctor of Philosophy - 2017

Universiti Utara Malaysia

Master of Science International Accounting - 2004

Universiti Teknologi Mara

Bachelor of Accounting (Hons) - 1998

Universiti Teknologi Mara

Diploma in Accounting – 1993

PROFESSIONAL MEMBERSHIP

**Chartered Accountant, Malaysian Institute of Accountants
(20814)**

CURRENT POSITION

Senior Lecturer

Centre of Global Business and Digital Economy
Faculty of Economics and Management
Universiti Kebangsaan Malaysia

PUBLICATIONS

Journals

1. Haitham Mohsin Kareem, Khairul Azman, Ruhanita Maelah, Yusasniza Mohd Yunus, Awatif Alsheikh & Warda Alsheikh. (2021). The influence of accounting information systems, knowledge management capabilities and innovation on organizational performance in Iraqi SMEs. *International Journal of Knowledge Management*, 17, 72-103
2. Yusasniza Mohd Yunus, Kamarulbaraini Keliwon & Aini Aman (2019). The role of business leaders in information technology innovation in the era of disruptive technology. *Asian Journal of Accounting and Governance*, 12, 133-142
3. Haitham Mohsin Kareem, Khairul Azman Aziz, Ruhanita Maelah, Yusasniza Mohd Yunus & M. A. Dauwed. (2019). Enterprise performance based accounting information system: Success factors. *Asian Journal of Scientific Research*, 1-12
4. Aini Aman, Yusasniza Mohd Yunus, Zaini Embong, Ruhanita Maelah & Abdul Aziz Ahmad. (2018). Overcoming talent shortage through impact sourcing. *Jurnal Pengurusan*, 54, 1-15
5. Aini Aman, Yusasniza Mohd Yunus, Zaini Embong & Abdul Aziz Ahmad. (2018). ITC Co. transformation of accounting services delivery model. *Asian Journal of Case Research*, 11
6. Yusasniza Mohd Yunus, Mohd Zaher Mohd Zain & Aini Aman. (2018). Tehnological mindfulness and work-life balance. *Asian Journal of Accounting and Governance*, 10, 49-60
7. Aini Aman, Yusasniza Mohd Yunus, Ruhanita Maelah, Zaini Embong, Zakiah Muhammadiyah Mohamed, Syaima Adznan, Ab Aziz Ahmad, Zarith Nurzarifah & Dahlia Fernandez. (2017). Talent pool for global business services: Industry-academia collaboration. *Asian Journal of Accounting and Governance*, 8, 85-92

Book

1. Yusasniza Mohd Yunus & Mohd Zaher Mohd Zain. (2018). *The art of technological mindfulness*. Penerbit Universiti Kebangsaan Malaysia

Chapter in a book

1. Yusasniza Mohd Yunus. (2005). *Factors influencing independence of auditors perceptions of users of financial statements*. Sintok Faculty of Accountancy, Universiti Utara Malaysia

PROCEEDINGS

1. Ruhanita Maelah, Aini Aman, Yusasniza Mohd Yunus, Zaini Embong & Abdul Aziz Ahmad (2020). *Teaching case managing talent in global business services environment*. 5th International Case Study Conference
2. Yusasniza Mohd Yunus, Kamarul Baraini Keliwon & Aini Aman. (2018). *The role of business leaders in the era of disruptive technology*. The 9th International Management & Accounting Conference (IMAC9)
3. Norzianis Rezali, Mohd Helmi Ali, Fazli Idris & Yusasniza Mohd Yunus. (2018). *Exploration of stakeholder theory in green supply chain practices for healthcare industries*. The 9th International Management and Accounting Conference (IMAC9)
4. Aini Aman, Abdul Aziz Ahmad, Yusasniza Mohd Yunus, Ruhanita Maelah & Zaini Embong. (2018). *Mitigating talent retention issues through impact sourcing: Evidence from Malaysia and Sri Lanka*. 8th International Conference on Operations and Supply Chain Management (OSCM)
5. Khalijah Ahmad, Amizawati Mohd Amir, Kamarulbaraini Keliwon, Yusasniza Mohd Yunus & Zaini Embong. (2018). *Oh my patin!*. 3rd International Case Study Conference 2018
6. Yusasniza Mohd Yunus, Mohd Zaher Mohd Zain & Aini Aman. (2017). *Technological mindfulness for fourth industrial revolution*. 18th Malaysia-Indonesia International Conference on Economic, Management and Accounting
7. Aini Aman, Yusasniza Mohd Yunus, Ruhanita Maelah, Zaini Embong, Syaima` Adznan, Ab Aziz Ahmad, Zarith Nurzarifah & Dahlia Fernandez. (2017). *Talent pool for finance and accounting global business services: industry-academia collaboration*. International Conference on Accounting Studies (ICAS), 17-22
8. Yusasniza Mohd Yunus, Mohd Zaher Mohd Zain & Aini Aman. (2015). *Mindfulness, enterprise systems use and work-life balance*. The 16th Malaysia-Indonesia International Conference on Economics, Management and Accounting, 247-265
9. Yusasniza Mohd Yunus & Mohd Zaher Mohd Zain. (2014). *Accountants' Mindfulness in information technology and use*. 3rd International Conference on Accounting, Business & Economics (ICABEC 2014)

OTHERS

1. Aini Aman, Ruhanita Maelah, Yusasniza Mohd Yunus, Zaini Embong & Abdul Aziz Ahmad. (2018). Global business services course module 2.0
2. Doris Padmini Selvaratnam, Zaini Embong, Kamarul Baraini Keliwon & Yusasniza Mohd Yunus. (2018). Kertas kerja bagi mewujudkan platform crowdfunding di UKM, Projek pemerkasaan sosio-ekonomi orang asli temuan Kampung Kachau luar melalui pembangunan eco-home village resort kertas kerja bagi mewujudkan platform crowdfunding di UKM
3. Kamarul Baraini Binti Keliwon, Khalijah Binti Ahmad, Amizawati Bt. Mohd Amir, Yusasniza Binti Mohd Yunus & Zaini Binti Embong. (2018). Kawalan dan Pengurusan Kewangan Untuk Projek Penternak Ikan Patin di Pulau Manis
4. Zaini Embong, Habibah Ahmad, Doris Padmini A/P S. Selvaratnam, Kamarul Baraini Binti Keliwon, Sarmila Binti Md Sum, Yusasniza Binti Mohd Yunus, Noor Hasni Binti Juhdi, Lokhman

-
- Hakim Osman, Shahlan Bin Surat & Syaima`Binti Adznan. (2018). Pemindahan ilmu keusahawanan melalui program anak angkat di Kampung Pulau Manis, Pekan, Pahang
5. Kamarul Baraini Keliwon, Amizawati Mohd Amir, Khalijah Ahmad, Yusasniza Mohd Yunus & Zaini Embong. (2017). Kawalan dan pengurusan kewangan perniagaan milik-B40, 1
 6. Aini Aman, Ruhanita Maelah, Yusasniza Mohd Yunus, Zaini Embong & Syaima` Adznan. (2017). New Straits Times, Higher Education , Providing business services to the world , 2-3
 7. Zaini Embong, Doris Padmini a/p S. Selvaratnam, Kamarul Baraini Keliwon, Yusasniza Mohd Yunus, Noor Hasni Juhdi, Syaima` Adznan, Sarmila Md Sum, Habibah Ahmad & Shahlan Surat. (2017). Projek Program Perkongsian Ilmu melalui Anak Angkat (PI2A), Poster untuk Rampai Penyelidik B40 7 November 2017, 1
 8. Zaini Embong, Yusasniza Mohd Munos, Kamarulbaraini Keliwon, Doris Padmini a/p Selvaratnam, Fathin Faizah Said, Nur atiqah Abdullah, Noor Hasni Juhdi & Nurul Ain Nafhah Abd Rahman. (2017). Buku panduan latihan industri FEP, 1-34
 9. Aini Aman, Abdul Aziz Ahmad, Syaima` Adznan, Ruhanita Maelah, Yusasniza Mohd Yunus, Zaini Embong & Zakiah Muhammadun Mohamed. (2016). GLOBAL BUSINESS SERVICES COURSE MODULE , 1-103
 10. Aini Aman, Zakiah Muhammaddun, Ruhanita Maelah, Zaini Embong, Yusasniza Mohd Yunus & Syaima` Adznan , 2016 , WorldLabs Global , GBS Studies Set To Address Talent Issues, July-August 2016, 45 , 40-43
 11. Mohd Rizal Palil, Yusasniza Mohd Yunus. (2016). Laporan Business Process Reengineering (BPR) Di Bahagian Cukai, Perbendaharaan Malaysia Bagi Membekal, Menghantar, Memasang, Mereka Bentuk, Membangun, Mengkonfigurasi, Melaksana, Mengurus, Ms 1-3376.

AWARDS

1. Best Paper Award – Exploration of Stakeholder Theory in Green Supply Chain Practices for Healthcare Industries, The 9th International Management and Accounting Conference 2018, 11-13 November 2018, Palm Garden Hotel, Putrajaya, Malaysia.
2. Best Paper Award – Talent pool for finance and accounting global business services: industry-academia collaboration, 4th International Conference on Accounting Studies, 18-20 September 2017, The Everly Putrajaya Malaysia
3. Anugerah Penjana Kewangan – Majlis Anugerah Kualiti 2017, Faculty of Economics and Management, Universiti Kebangsaan Malaysia
4. Anugerah Inovasi Pengajaran dan Pembelajaran - Majlis Anugerah Kualiti 2016, Faculty of Economics and Management, Universiti Kebangsaan Malaysia
5. Anugerah Penglibatan Industri Dalam Pengajaran dan Pembelajaran – Majlis Anugerah Kualiti 2016, Faculty of Economics and Management, Universiti Kebangsaan Malaysia

RESEARCH GRANTS

1. Sustainable Futures: Professional Accounting Work In A Global Knowledge-Based Economy, DPK-2017-005, Dana Padanan Kolaborasi, 16/10/2017 - 15/10/2019, RM10000.00, Penyelidik Bersama
2. Agenda Penyelidikan dan Penerbitan Dalam Era Transformasi Ekonomi, DPP-2014-FEP, Dana Pembangunan Penyelidikan PTJ, 01/04/2014 - 31/03/2015, RM40000.00, Penyelidik Bersama
3. Model Keterlibatan Pelbagai Pihak Perniagaan Sosial Keraftangan Komuniti Orang Asli Temiar Pos Gob Kelantan, KRA-2017-029, Dana Penyelidikan Strategik, 01/01/2018 - 31/12/2018, RM15000.00, Penyelidik Bersama
4. GEMS Global Business Services Curriculum Embedment Programme, EP-2017-013, Geran GEMS Sdn. Bhd., 29/12/2016 - 30/12/2017, RM69900.00, Penyelidik Bersama
5. Enhancing Mindfulness in Information Technology and Work-life Balance: The Perspectives from Global Business Services Industry, GGPM-2018-005, Geran Galakan Penyelidik Muda, 15/08/2018 - 14/08/2020, RM25000.00, Ketua Projek
6. Pemindahan ilmu keusahawanan melalui program anak angkat di Kampung Pulau Manis, Pekan, Pahang, GGPK-2016-003, Geran Galakan Penyelidikan - Komuniti, 19/12/2016 - 18/03/2018, RM21000.00, Penyelidik Bersama
7. Enhancing Graduates` Employability through Impact Sourcing Initiatives, GUP-2016-048, Geran Universiti Penyelidikan, 01/01/2017 - 31/12/2018, RM90000.00, Penyelidik Bersama
8. DEVELOPMENT OF GLOBAL BUSINESS SERVICES (GBS) COURSE MODULE 2.0, EP-2018-020, Malaysia Digital Economy Corporation (MDeC) Sdn. Bhd., 05/06/2018 - 31/03/2019, RM70750.00, Penyelidik Bersama
9. Enhancing English Proficiency Through Peer Mentoring Program, PTS-2014-064, Projek Tindakan/Strategik, 01/08/2014 - 31/07/2016, RM10000.00, Penyelidik Bersama
10. Dana Inisiatif Penerbitan FEP, EP-2018-001, Tabung Kokurikulum PTJ, 01/01/2018 - 31/12/2018, RM30000.00, Penyelidik Bersama
11. The Impact And Challenges Of Digital Currency In Malaysia, EP-2017-041, Tabung Kokurikulum PTJ, 01/12/2017 - 31/05/2019, RM10000.00, Penyelidik Bersama
12. Kawalan dan Pengurusan Kewangan Untuk Projek Penternak Ikan Patin di Pulau Manis, EP-2017-016, Tabung Kokurikulum PTJ, 01/06/2017 - 29/06/2018, RM 5000.00, Penyelidik Bersama
13. Building Talent For Finance And Accounting Shared Services Industry: Case Studies of Shared Services Centre in South East Asia, EP-2016-005, The Chartered Institute of Management Accountants (CIMA), 01/01/2016 - 01/01/2019, RM100000.00, Penyelidik Bersama
14. Building Talent for Finance and Accounting Shared Services Industry, CESMED-2014-003, The Chartered Institute of Management Accountants (CIMA), 01/10/2013 - 30/04/2015, RM38038.07, Penyelidik Bersama

FUNDAMENTAL RESEARCH (RMK9)

1. Co-evolution of supply chain strategy and technology: Towards the Development of an Actionable framework , 01-11-2006 , 30-04-2009 Fundamental, UKM-EP-04-FRGS0003-2006 60000.00 , Penyelidik Bersama

TRAININGS / WORKSHOPS

1. 15-08-2007 - 17-08-2007, INTERNATIONAL MANAGEMENT ACCOUNTING CONFERENCE IV, HOTEL ISTANA
2. 26-10-2007 - 29-10-2007, Kursus Kaedah Penyelidikan SLAB, Puteri Resort, Ayer Keroh, Melaka
3. 18-11-2007 - 20-11-2007, BENGKEL PENYELIDIKAN 2007, COLMAR TROPICALE, BUKIT TINGGI PAHANG
4. 21-11-2007 - 21-11-2007, BENGKEL FINANCIAL REPORTING STANDARDS - FRS132, eSSET, BANGI
5. 28-11-2007 - 28-11-2007, BENGKEL FINANCIAL REPORTING STANDARDS - FRS139, eSSET, BANGI
6. 18-12-2007 - 18-12-2007, BENGKEL FINANCIAL REPORTING STANDARDS - FRS112 INCOME TAX, eSSET, BANGI
7. 22-01-2008 - 27-01-2008, KURSUS KAEDAH PENYELIDIKAN BIL. 1/2008, Hotel Concorde, KLIA Sepang
8. 22-12-2011 - 23-12-2011 BENGKEL PEMBENTANGAN CADANGAN PENYELIDIKAN DAN LAPORAN KEMAJUAN 2011, RESIDEN UNITEN, BANGI, BANGI
9. 08-10-2012 - 09-10-2012 TEKNIK PENYELESAIAN MASALAH SECARA KREATIF, PURI PUJANGGA, UKM, UKM
10. 03-12-2012 - 04-12-2012 Etika Dan Profesionalisme, RESIDEN UNITEN, BANGI, BANGI
11. 15-01-2013 - 16-01-2013 KURSUS TAHSIN AL-QURAN, BILIK SEMINAR PUSAT ISLAM,, MASJID UKM
12. 08-03-2013 - 08-03-2013 TAZKIRAH BUDAYA KERJA CEMERLANG, BILIK MESYUARAT PUSAT PENGAJIAN PERAKAUNAN, FAKULTI EKONOMI DAN PENGURUSAN
13. 29-04-2013 - 30-04-2013 KURSUS AMOS, MAKMAL KOMPUTER PTM, KOMPLEKS TUN ABDULLAH MOHD SALLEH
14. 08-05-2013 - 09-05-2013 Kursus Asas NVIVO, MAKMAL KOMPUTER PTM, KOMPLEKS TUN ABDULLAH MOHD SALLEH
15. 17-05-2013 - 19-05-2013 BENGKEL PELAN STRATEGIK PUSAT PENGAJIAN PERAKAUNAN, FEP, AVILLION ADMIRAL COVE, PORT DICKSON NEGERI SEMBILAN
16. 20-08-2013 - 20-08-2013 HARI ANUGERAH KUALITI DAN PERHIMPUNAN STAF FEP 2013, DEWAN TUN ABDULLAH MOHD SALLEH, KOMPLEKS TUN ABDULLAH MOHD SALLEH
17. 22-08-2013 - 22-08-2013 BENGKEL PENULISAN DAN PENERBITAN DALAM JURNAL BERINDEKS, HOTEL RESIDENCE UNITEN, BANGI
18. 23-08-2013 - 23-08-2013 SIRI SEMINAR FEP 2013 ("IFRS CONVERGENCE AND CORPORATE GOVERNANCE"), BILIK MESYUARAT 1, ARAS 6, FEP
19. 26-08-2013 - 26-08-2013 Kursus Managerial Coaching, SHANGRI-LA HOTEL, PUTRAJAYA
20. 27-12-2013 - 29-12-2013 BENGKEL PENYEDIAAN CADANGAN PENYELIDIKAN, A FAMOSA RESORT MELAKA
21. 31-12-2013 - 31-12-2013 MAJLIS PERHIMPUNAN STAF AKADEMIK DAN SOKONGAN FEP, RUANG LEGAR, PEJABAT DEKAN, FEP, ARAS 6
22. 05-03-2014 - 05-03-2014 THE WINNING MINDSET, DANAU GOLF CLUB, UKM BANGI

-
23. 21-05-2014 - 22-05-2014 ASAS AUDIT DALAMAN, KWSP , PERSIARAN KWSP, KAJANG
 24. 10-06-2014 - 10-06-2014 BENGKEL PERBINCANGAN PEMURNIAN DOKUMENTASI KURSUS LATIHAN INDUSTRI FEP, PUJANGGA 3, PURI PUJANGGA UKM
 25. 11-06-2014 - 12-06-2014 CRYSTAL CLEAR COMMUNICATION AND INTERPERSONAL SKILLS, INSTITUT KWSP, PERSIARAN KWSP 43000 KAJANG SELANGOR
 26. 26-06-2014 - 26-06-2014 BENGKEL PERBINCANGAN PEMURNIAN DOKUMENTASI KURSUS LATIHAN INDUSTRI FEP, DANAU GOLF, UKM BANGI SELANGOR
 27. 16-07-2014 - 16-07-2014 CERAMAH "PENGURUSAN ORGANISASI BERLANDASKAN MAQASI AL-SYARIAH", BILIK MESYUARAT PUSAT PENGAJIAN PERAKAUNAN, ARAS 5 , FEP
 28. 13-08-2014 - 13-08-2014 MAJLIS HARI KUALITI, PERHIMPUNAN STAF & SAMBUTAN HARI RAYA AIDILFITRI FEP 2014, DEWAN TUN ABDULLAH MOHD SALLEH, KOMPLEKS TUN ABDULLAH MOHD SALLEH
 29. 10-09-2014 - 10-09-2014 TAKLIMAT KURSUS CITRA KOMPETENSI, DEWAN KULIAH (DK 1), FEP, DEWAN KULIAH (DK 1), FEP
 30. 24-02-2015 - 24-02-2015 Bicara KRA, DECTAR, UKM
 31. 18-03-2015 - 18-03-2015 TAKLIMAT PENERANGAN MENGENAI CUKAI BARANGAN DAN PERKHIDMATAN (GST) UNTUK WARGA UKM, DEWAN TUN ABDULLAH MOHD SALLEH, KOMPLEKS TUN ABDULLAH MOHD SALLEH
 32. 25-03-2015 - 25-03-2015 Rotan: Mendidik atau Mendera?, PERSADA CANSELORI, UKM BANGI SELANGOR
 33. 09-04-2015 - 09-04-2015 PERISIAN PREZI (PRESENTATION SOFTWARE), MAKMAL MULTIMEDIA, KOMPLEKS TUN ABDULLAH MOHD SALLEH
 34. 16-04-2015 - 16-04-2015 FLIPPED LEARNING WORKSHOP (Inspiring Learning Beyond Web and Gadgets), BILIK SENAT, ARAS 5 BANGUNAN CANSELORI
 35. 20-04-2015 - 20-04-2015 Bengkel 1st Specialized Workshop on Designing Effective 21st Century Learning: Beyond Google : Digital Content Curation Primer for 21st Century Educators, BILIK SENAT, CANSELORI, UKM, BILIK SENAT, CANSELORI, UKM
 36. 12-08-2015 - 12-08-2015 Majlis Anugerah Kualiti dan Sambutan Hari Raya Aidil Fitri FEP, DEWAN ABDULLAH MOHD SALLEH (DTAMS), PTM, UKM
 37. 19-08-2015 - 19-08-2015 HARI E-REP DAN PROGRAM KOLEKSI KHAS UNTUK ANDA, FEP, FEP
 38. 19-08-2015 - 19-08-2015 Program Hari E-REP dan Program Koleksi Khas Untuk Anda, MAKMAL KOMPUTER 3, ARAS 2, FEP
 39. 09-12-2015 - 09-12-2015 PEMBENTANGAN UNTUK MENGHADIRI PERSIDANGAN, BILIK MESYUARAT 1, PUSAT PENGAJIAN PERAKAUNAN, FEP
 40. 06-01-2016 - 06-01-2016 BICARA PERSADA: "TPPA: PERSPEKTIF MALAYSIA", FOYER CANSELORI, ARAS 2, BANGUNAN CANSELORI
 41. 17-02-2016 - 17-02-2016 BENGKEL GALAKAN PENULISAN DAN PENGHASILAN ARTIKEL JURNAL, BILIK PUJANGGA 1, PURI PUJANGGA UKM
 42. 03-03-2016 - 03-03-2016 Bicara Perdana Naib Canselor, DEWAN CANSELOR TUN ABDUL RAZAK (DECTAR), UKM
 43. 04-05-2016 - 04-05-2016 TAKLIMAT KRITERIA KENAIKAN PANGKAT, DEWAN KULIAH (DK 1), FEP, DEWAN KULIAH (DK 1), FEP

-
44. 10-05-2016 - 11-05-2016 RESEARCH ON MANAGING TALENT FOR FINANCE AND ACCOUNTING (F&A) SHARED SERVICES,
 45. 28-05-2016 - 29-05-2016 PROGRAM KERJA BERPASUKAN FEP, PUTERI RESORT , AYER KEROH MELAKA
 46. 27-07-2016 - 27-07-2016 PERJUMPAAN NAIB CANSELOR BERSAMA PESERTA PROGRAM PEMENTORAN UKM (MENTOR UKM), FAKULTI SAINS SOSIAL DAN KEMANUSIAAN, UKM, FAKULTI SAINS SOSIAL DAN KEMANUSIAAN, UKM
 47. 04-08-2016 - 04-08-2016 BENGKEL MOOC, FEP, BILIK MAKMAL KOMPUTER 3, ARAS 2, FEP
 48. 09-08-2016 - 09-08-2016 BENGKEL AKTIVITI GLOBAL BUSINESS SERVICES UNTUK KURSUS DI BAWAH PROGRAM PRASISWAZAH PUSAT PENGAJIAN PENGURUSAN, BILIK MESYUARAT PUSAT PENGAJIAN PENGURUSAN FEP
 49. 10-08-2016 - 10-08-2016 MAJLIS ANUGERAH KUALITI DAN PERHIMPUNAN STAF FEP 2016, DEWAN ABDULLAH MOHD SALLEH (DTAMS), PTM, UKM
 50. 11-08-2016 - 12-08-2016 PROGRAM PEMENTORAN UKM, DEWAN ZA'BA, KEMENTERIAN PENDIDIKAN MALAYSIA, PRESINT 5, PUTRAJAYA, PUTRAJAYA
 51. 19-08-2016 - 19-08-2016 BENGKEL CADANGAN PENYELIDIKAN, PUSAT PENGAJIAN PERAKAUNAN, FEP, UKM, PURI PUJANGGA, UKM BANGI
 52. 23-08-2016 - 23-08-2016 BENGKEL PEMANTAPAN KERTAS KERJA PENYELIDIKAN FEP, PURI PUJANGGA, UKM BANGI SELANGOR
 53. 01-09-2016 - 01-09- 2016 KURSUS TURNITIN FOR SUPERVISOR (FEP) SIRI 1/2016, MAKMAL KOMPUTER 3, ARAS 2, FEP
 54. 27-09-2016 - 28-09-2016 Program Pengukuhan Kompetensi Bagi Pentadbiran Hal - Ehwal Jaringan Industri, Masyarakat & Antarabangsa, BILIK LATIHAN KESATRIA , KOMPLEKS KESATRIA UKM
 55. 17-11-2016 - 17-11-2016 MAJLIS PENGIKTIRAFAN PROF. EMERITUS DAN MAJLIS ANUGERAH DEKAN SEM. 2 SESI 2015-2016 FEP, DEWAN KULIAH UTAMA PUSAT SISWAZAH, PUSAT SISWAZAH
 56. 06-12-2016 - 09-12-2016 KUTIPAN DATA PENYELIDIKAN DI FILIPINA
 57. 17-01-2017 - 17-01-2017 GBS ROUNDTABLE DISCUSSION 1/2017, BILIK SENAT, ARAS 5, BANGUNAN CANSELORI, UKM, BANGI
 58. 02-02-2017 - 02-02-2017 BENGKEL PENYEDIAAN MAKLUMAT KURSUS (PROFORMA) BERDASARKAN GARIS PANDUAN PENYEDIAAN DOKUMEN SEMAKAN 2016, BILIK PUJANGGA 1, PURI PUJANGGA, UKM
 59. 10-03-2017 - 10-03-2017 KELAS TAFSIR AL-QURAN, SURAU FEP, ARAS 2, FEP
 60. 15-03-2017 - 15-03-2017 TAKLIMAT PENYEDIAAN PROFORMA MENGIKUT SEMAKAN 2016, BILIK SISWAZAH 19, ARAS 2, FEP
 61. 16-03-2017 - 16-03-2017 BRIEFING SESSION BY SURUHANJAYA SYARIKAT MALAYSIA "THE AMENDMENTS TO THE COMPANIES ACT", DEWAN KULIAH 5, FEP
 62. 30-03-2017 - 30-03-2017 Bicara Perdana Naib Canselor, DEWAN CANSELOR TUN ABDUL RAZAK (DECTAR), UKM
 63. 27-04-2017 - 27-04-2017 TAKLIMAT HARTA INTELEK FEP, BILIK SEMINAR 19, ARAS 2, FEP
 64. 30-05-2017 - 30-05-2017 BENGKEL PENULISAN DAN PENERBITAN KAJIAN KES PENGAJARAN, BILIK SISWAZAH 19, ARAS 2, FEP
-

-
65. 07-06-2017 - 07-06-2017 TAKLIMAT PELAKSANAAN ISTAR KEPADA AHLI AKADEMIK FAKULTI EKONOMI DAN PENGURUSAN, DEWAN KULIAH 1, FAKULTI EKONOMI DAN PENGURUSAN
 66. 08-07-2017 - 08-07-2017 Kutipan data modul anak angkat
 67. 14-07-2017 - 14-07-2017 MAJLIS HARI RAYA DAN HARI KUALITI 2017 FEP, ATRIUM FEP, ARAS 2, FEP
 68. 24-07-2017 - 24-07-2017 BENGKEL HEJIM, PURI PUJANGGA , UKM BANGI
 69. 25-07-2017 - 25-07-2017 SYARAHAN KEPIMPINAN : AKAUNTABILITI DALAM KEPIMPINAN UNIVERSITI, BILIK SENAT, ARAS 5, BANGUNAN CANSELORI, UKM, BANGI
 70. 26-07-2017 - 26-07-2017 BENGKEL PENULISAN KERTAS KERJA PENYELIDIKAN, BILIK SEMINAR 19, ARAS 2, FEP
 71. 17-08-2017 - 17-08-2017 SESI PERBINCANGAN MEJA BULAT, PURI PUJANGGA , UKM BANGI
 72. 22-08-2017 - 22-08-2017 Bengkel Penerbitan Buku Penyelidikan Daripada Tesis / Disertasi, DEWAN KULIAH UTAMA, PUSAT SISWAZAH, UKM BANGI
 73. 22-08-2017 - 22-08-2017 BENGKEL PEWASITAN BUMPER ISSUE JURNAL PENGURUSAN 2017, PUSAT SUMBER, ARAS 5, FEP
 74. 29-09-2017 - 01-10-2017 BENGKEL STRATEGI FEP DAN BENGKEL PEMANTAUAN KRA 2017 SERTA BENGKEL PERANCANGAN KRA 2018, HOTEL ROYAL BINTANG, SEREMBAN, NEGERI SEMBILAN
 75. 27-10-2017 - 27-10-2017 BENGKEL PEWASITAN ISU KHAS: ASIAN JOURNAL OF ACCOUNTING AND GOVERNANCE, PUSAT SUMBER, ARAS 5, FAKULTI EKONOMI DAN PENGURUSAN
 76. 07-11-2017 - 07-11-2017 Rampai Penyellidik Siri 4, Tema Penyelidikan B40, RUANG LEGAR, , FSSK
 77. 10-11-2017 - 10-11-2017 MAJLIS ANUGERAH DEKAN SEMESTER 2 SESI AKADEMIK 2016-2017, AUDITORIUM PUSAT SISWAZAH, AUDITORIUM PUSAT SISWAZAH
 78. 22-11-2017 - 22-11-2017 WORKSHOP : WRITING AND PUBLISHING IN HIGH IMPACT JOURNAL, ATRIUM FEP, ARAS 2, FEP
 79. 10-01-2018 - 11-01-2018 TEACHING CASE STUDY WRITING WORKSHOP, BILIK SEMINAR 16 (BS 16), ARAS 2, FEP
 80. 18-01-2018 - 18-01-2018 BENGKEL KEMASUKAN DATA/MAKLUMAT ASAS SISTEM ICGPA, BILIK MAKMAL KOMPUTER 3, ARAS 2, FEP
 81. 08-02-2018 - 08-02-2018 PUBLIC LECTURE VISITING PROFESSOR, DEWAN KULIAH 4, FEP
 82. 08-02-2018 - 08-02-2018 BENGKEL PENULISAN MANUSKRIP MAKALAH
 83. 12-02-2018 - 12-02-2018 BENGKEL PENYEDIAAN MODUL MOOC, MAKMAL KOMPUTER 2, FAKULTI EKONOMI & PENGURUSAN (FEP)
 84. 13-02-2018 - 13-02-2018 BENGKEL PENYEDIAAN MODUL MOOC, MAKMAL KOMPUTER 2, ARAS 2, FEP, MAKMAL KOMPUTER 2, ARAS 2, FEP
 85. 14-02-2018 - 14-02-2018 PENERBITAN : DARI TESIS KE BUKU, BILIK SISWAZAH 19, ARAS 2, FEP
 86. 23-02-2018 - 23-02-2018 BENGKEL PEWASITAN MAKALAH ASIAN JOURNAL OF ACCOUNTING AND GOVERNANCE, FEP, UKM, PUSAT SUMBER FEP, ARAS 5, FEP
 87. 03-04-2018 - 03-04-2018 Lawatan Khidmat Masyarakat ke Kampung Kachau Luar, Semenyih, KAMPUNG KACHAU LUAR, SEMENYIH
 88. 13-04-2018 - 15-04-2018 Sanggar Kerja Sekretariat Jaringan Industri (Masyarakat dan Penjanaan), HOTEL CORUS PARADISE RESORT, PORT DICKSON
 89. 20-04-2018 - 20-04-2018 KESELAMATAN & KESIHATAN PEKERJAAN, BILIK SISWAZAH 20 (BS 20), ARAS 2, FEP

-
90. 26-04-2018 - 26-04-2018 Bengkel Penstrukturan FEP 2018, HOTEL BANGI-PUTRAJAYA, HOTEL BANGI-PUTRAJAYA
 91. 05-07-2018 - 05-07-2018 Bengkel Penyediaan Templat COPPA Versi 2, BILIK MESYUARAT 3, ARAS 6, FEP, FAKULTI EKONOMI DAN PENGURUSAN
 92. 09-07-2018 - 10-07-2018 BENGKEL KONSORTIUM PENYELIDIKAN B40, HOTEL BANGI - PUTRAJAYA , BANDAR BARU BANGI
 93. 19-07-2018 - 19-07-2018 Bengkel Pembentangan Semak Semula Program Sarjana & Sarjana Muda Keusahawanan dan Inovasi, BILIK SEMINAR, UKM-KARIER, UKM-KARIER
 94. 26-07-2018 - 26-07-2018 SEMINAR 1ST CRAVE CREATIONS, DEWAN KULIAH 2, PRA KLINIKAL, ARAS 2, BLOK KLINIKAL
 95. 31-07-2018 - 31-07-2018 BENGKEL TAKLIMAT TATACARA PENGURUSAN GERAN GGPM & GUP 2018, DEWAN PERSIDANGAN CRIM/PPPI, CRIM
 96. 02-08-2018 - 02-08-2018 Wacana FEP - FST VS GST, DEWAN KULIAH 5, ARAS 2, FEP, FAKULTI EKONOMI DAN PENGURUSAN
 97. 09-08-2018 - 09-08-2018 Pembentangan Semak Semula Program Sarjanamuda Ekonomi dan Sarjanamuda Pentadbiran Perniagaan, HOTEL BANGI PUTRAJAYA, BANGI
 98. 11-08-2018 - 11-08-2018 Bengkel Fail Meja FEP, SHERWOOD GATEWAY HOTE, BANGI, BANDAR BARU BANGI
 99. 14-08-2018 - 14-08-2018 Majlis Anugerah Kualiti & Penghargaan Warga FEP 2018, ATRIUM FEP, ARAS 2, FEP
 100. 28-08-2018 - 29-08-2018 Global Business Services Course - Train The Trainer Workshop, SIRI LAB, FACULTY OF MANAGEMANT MMU, CYBERJAYA, MMU, CYBERJAYA
 101. 30-08-2018 - 30-08-2018 SEMBANG IDEA - GloBDE, BILIK MESYUARAT 1, ARAS 6, FEP, PEJABAT DEKAN, FEP
 102. 03-09-2018 - 03-09-2018 Kursus Juruaudit Dalaman Baharu SPK PPPS UKM 2018, BILIK BANKUASI ARAS 2 , BANGUNAN CANSELORI
 103. 06-09-2018 - 06-09-2018 TAKLIMAT PEMANTAUAN DAFTAR RISIKO SPK PPPS UKM 2018, BILIK MAJLIS, ARAS 5 BANGUNAN CANSELORI UKM
 104. 19-09-2018 - 19-09-2018 Perjumpaan Pusat Globde Bersama Microsoft Malusia, BILIK MESYUARAT 1, SEKRETARIAT PENYELIDIKAN, ARAS 5, FEP, FAKULTI EKONOMI DAN PENGURUSAN
 105. 25-09-2018 - 25-09-2018 Launching of Global Business & Digital Economy (GLOBDE) Center, MOA/MOU Exchange, & Public Talk Series 1/018, BILIK SENAT, ARAS 5, BANGUNAN CANSELORI, UKM, BANGI., BANGUNAN CANSELORI
 106. 02-10-2018 - 03-10-2018 Bengkel Penyelidikan Sebagai Latihan Espel, AUDITORIUM (PAUDI 1), PERPUSTAKAAN LINGKUNGAN KEDUA, PERPUSTAKAAN LINGKUNGAN KEDUA, UKM
 107. 05-10-2018 - 05-10-2018 Bengkel Perbincangan Penulis FEP Bersama Editor, BILIK SEMINAR 19 (BS19), FAKULTI EKONOMI DAN PENGURUSAN
 108. 11-10-2018 - 11-10-2018 Taklimat Pengerusi Jawatankuasa Audit UKM, BILIK SENAT, BANGUNAN CANSELORI ARAS 5
 109. 08-11-2018 - 08-11-2018 Taklimat Penyediaan Dokumen COPPA, Program Siswazah dan Prasiswazah, BILIK SEMINAR 19 (BS19), FAKULTI EKONOMI DAN PENGURUSAN

110. 15-11-2018 - 15-11-2018 Perbincangan Meja Bulat (RTD) - The Impact and Challengers of Digital Currency in Malaysia, HOTEL BANGI RESORT, BANGI, BANDAR BARU BANGI

