


Rubayah binti Yakob, PhD

PERSONAL INFORMATION

Position : Senior Lecturer
Program : Finance/Financial Services & Risk Management
School : Management
University : National University of Malaysia
E-Mail : rubayah@ukm.edu.my
Telephone : +603 8921 3408
Room : 7.391
Specialization : Efficiency Analysis; Insurance Solvency; Risk Management; Life Insurance

PUBLICATION

BOOK

Hendon Redzuan, Rubayah Yakob dan Mohamad Abdul Hamid. 2004. *Risiko dan Insurans*. Prentice Hall, Kuala Lumpur, hlm. 622.

Hendon Redzuan, Rubayah Yakob dan Mohamad Abdul Hamid. 2005. *Prinsip Pengurusan Risiko dan Insurans*. Prentice Hall, Kuala Lumpur, hlm. 530.

CHAPTER IN BOOK

Yakob, R. dan Zaidi Isa. 2001. Jaminan pendapatan di hari tua: Analisis terhadap skim pencen di Malaysia. *Jaminan sosial warga tua*. Prentice Hall, Kuala Lumpur. p. 101-111.

JOURNAL

Yakob, R., Zulkornain, Y., Alias, R. and Noriszura, I. 2014. Two-Stage DEA Method in Identifying the exogenous factors of insurers' risk and investment management efficiency. *Jurnal Sains Malaysiana* 43(9): 1439-1450.

Yakob, R., Zulkornain, Y., Alias, R. and Noriszura, I. 2014. Financial management efficiency performance of insurers and takaful operators in Malaysia. *Jurnal Pengurusan* 40: 25-40.

Yakob, R., Zulkornain, Y., Alias, R. and Noriszura, I. 2012. Camel rating approach to assess the insurance operators financial strength. *Jurnal Ekonomi Malaysia* 46(2): 3-15.

Yakob, R., Zulkornain, Y., Alias, R. and Noriszura, I. 2012. Solvency determinants of conventional life insurers and takaful operators. *Asia-Pacific Journal of Risk and Insurance* 6: ISSN (Online) 2153-3792, DOI: 10.1515/2153-3792.1143.

Yakob, R., Zulkornain, Y., Alias, R. and Noriszura, I. 2012. Stock return and market risk: Comparison between conventional insurance and takaful. *Insurance and Takaful Journal* 2: 15-23.

Zulkornain, Y., Alias, R., Noriszura, I. and Yakob, R. 2011. Risk management efficiency of conventional life insurers and takaful operators. *Insurance Markets and Companies: Analyses and Actuarial Computations* 2: 58-68.

Zaidi, I. and Yakob, R. 2010. Insurance company stock returns behavior towards market risk and interest rate risk. *Academy of Taiwan Business Management Review* 6(4): 119-126.

Yakob, R. dan Zaidi, I. 2008. Kesolvenan dan kecekapan teknikal syarikat insurans hayat di Malaysia. *International Journal of Management Studies* 15: 175-195.

Yakob, R., Hendon, R. and Mohamad, A.H. 2007. Selection criteria of motor insurance consumption. *Journal of Quality Measurement and Analysis* 3(1): 87-97.

Yakob, R., Hendon, R. and Mohamad, A.H. 2006. Factors affecting the life insurance demand in Malaysia. *Academy of Taiwan Business Management Review* 1(1): 55-65.

Yakob, R., Liza Marwati, M.Y. and Fauzias, M.N. 2002. The relationship between price volatility, maturity and volume of trade of the Malaysian bond market. *Utara Management Review* 3(1): 51-65.

Yakob, R. dan Zaidi, I. 2000. Prospek industri insurans hayat abad ke-21. *Utara Management Review* 2(1): 30-40.

PROCEEDING

Yakob, R., Zulkornain, Y., Alias R. and Noriszura, I. 2014. Investment efficiency determinants of life insurers and takaful operators. Proceeding of The 6th Islamic Banking, Accounting & Finance Conference (iBAF), 23th – 24th Sept, Universiti Sains Islam Malaysia (USIM), Nilai, Negeri Sembilan, Malaysia.

Yakob, R., Zulkornain, Y., Alias R. and Noriszura, I. 2014. Understanding the investment management efficiency of insurance/takaful operators. Proceeding of Inaugural International Conference on Finance & Financial Services, 5th – 6th May, UKM-GSB, Bangi, Selangor, Malaysia.

Yakob, R., Zulkornain, Y., Alias R. and Noriszura, I. 2013. The Stability Test of Slack-Based Measure-Data Envelopment Analysis (DEA). Proceeding of the 2nd International Seminar on Banking, Finance and Management, 28th – 31st Dec, Yogyakarta, Indonesia. p. 91-100.

Yakob, R. 2013. Stigma and Financial Performance of Insurer. Proceeding of the 1st Insurance and Takaful International Symposium, 7th – 8th October, Bangi, Malaysia. p. 1-21.

Yakob, R., Zulkornain, Y., Alias, R. and Noriszura, I. 2012. Camel Rating Approach to Conventional Life Insurers and Takaful Operators Financial Strength. *Proceeding of the 14th Malaysian Finance Association Conference*, 1st – 3rd June, Penang, Malaysia. p. 1277-1297.

Yakob, R., Zulkornain, Y., Alias, R. and Noriszura, I. 2011. Solvency Propensity of Conventional Life Insurers and Takaful Operators. *Proceeding of the 4th Islamic Economics System Conferenc*, 4th – 5th October, Sepang, Malaysia. p. 359-380.

Yakob, R., Zulkornain, Y., Alias Radam and Noriszura Ismail. 2010. Risk Management Efficiency of Conventional Life Insurers and Takaful Operators. *Proceeding of the 2nd Conference on Mathematical Sciences*, 30 Nov – 3 Dec, Kuala Lumpur, Malaysia. p. 830-849.

Yakob, R., Zulkornain, Y., Alias, R. and Noriszura, I. 2010. Risk Management Efficiency of Conventional Life Insurers and Takaful Operators. *Proceeding of Malaysia – Indonesia Conference Economics, Management and Accounting*, 25th – 26th November, Bangi, Malaysia. p. 905-920.

Yakob, R. dan Zaidi, I. 2007. Kesolvenan dan kecekapan teknikal syarikat insurans hayat di Malaysia. *Prosiding Persidangan Kebangsaan Ekonomi Malaysia*, 21st – 23rd August, Malacca, Malaysia. p. 372-388.

Yakob, R. and Hendon, R. 2004. Factors affecting the life insurance demand in Malaysia. *Proceedings of the 6th Malaysian Finance Association Symposium*, 5th – 6th May, Langkawi, Malaysia. p. 358-367.

Yakob, R. and Hendon, R. 2004. The consumers perception of automobile insurance: A preliminary study. *Prosiding Persidangan Sains Aktuari dan Matematik Kewangan*, 10 Dicember, UKM, Malaysia. p. 10-22.

Zatul Karamah, A. B-U and Yakob, R. 2003. Life insurance demand: Role played by economic variables - A Malaysian case. *Proceedings of Asia Pacific Business Environment: Innovative Responses to Regional Events*.

Liza Marwati, M.Y., Fauzias, M.N. and Yakob, R. 2001. The relationship between price volatility, maturity and volume of trade of the Malaysian bond market. *Proceedings of Asian Academy of Management Conference-USM*.

Yakob, R. dan Zaidi, I. 2000. Prospek industri insurans hayat abad ke-21. *Prosiding Seminar Pengurusan Alaf Baru Abad ke-21*, 17 August, Bangi, Malaysia. p. 65-87.

RESEARCH

LEAD RESEARCHER

Cross-Region efficiency study on takaful industry: A metafrontier approach. Fundamental Research Grant Scheme (FRGS/2/2013/SS05/UKM/02/1). 2013. RM63,800.00

Kesolvenan, kecekapan teknik dan nisbah kewangan industri insurans di Malaysia: Pembentukan skor kesolvenan. Research University Grant Scheme (UKM-GUP-EP-07-16-126). 2007. RM50,000.00.

Kesolvenan dan kecekapan teknikal syarikat insurans hayat. Dana Galakan Fakulti (EP-009-2007). 2007. RM4,300.00.

Analisis terhadap fenomena kelanjutan usia dan kecukupan pendapatan selepas persaraan. Fundamental Research Grant Scheme (CC-033-2003). 2003. RM6,000.00.

CO-RESEARCHER

Underinsurance study in Malaysia. Industrial Grant: Life Insurance Association of Malaysia (EP-2013-008). 2013. RM20,000.00.

AWARD

2014. Conference Best Paper Award (Third Prize). *Investment efficiency determinants of life insurers and takaful operators.* The 6th Islamic Banking, Accounting & Finance Conference (iBAF), 23th – 24th Sept, Universiti Sains Islam Malaysia (USIM), Nilai, Negeri Sembilan, Malaysia.

2010. Gold Winner. *Environmental factors affecting the financial management efficiency of takaful operators and conventional life insurers.* Pertandingan Poster Penyelidikan Fakulti Ekonomi dan Pengurusan.