


UNIVERSITI KEBANGSAAN MALAYSIA

The National University of Malaysia


NAMA : MOHD HASIMI BIN YAACOB

ALAMAT: Pusat Kajian Keutuhan Tadbir Urus dan Akauntabiliti (GRACE), Fakulti Ekonomi dan Pengurusan, Universiti Kebangsaan Malaysia, 43600, Bangi, Selangor, Malaysia

TARIKH LAHIR: 16 September 1975

TELEFON : +603 8921 3732

E-MAIL : mhasimi@ukm.edu.my

JAWATAN : Pensyarah Kanan (DS52)

PENDIDIKAN:

Doktor Falsafah (Kewangan)	2014	La Trobe University Melbourne, Australia
Sarjana Pentadbiran Perniagaan (MBA) Kewangan	2002	Universiti Putra Malaysia
Sarjanamuda Pentadbiran Perniagaan (BBA Hons.)	1999	Universiti Kebangsaan Malaysia

JAWATAN PENTADBIRAN:

1. Ketua Program Prasiswazah Pentadbiran Perniagaan, Fakulti Ekonomi dan Pengurusan: 1st Mac 2018 – 28 Feb 2020.
2. Ketua Program Kewangan/Perkhidmatan Kewangan dan Pengurusan Risiko, Fakulti Ekonomi dan Pengurusan: 1st Feb 2015 – 31st Jan 2018.

KEANGGOTAAN BADAN PROFESSIONAL:

1. Persatuan Kewangan Malaysian (MFA): Ahli sepanjang hayat.
2. Persatuan Penulis Kajian Kes Malaysian: Ahli sepanjang hayat.

SUMBANGAN KEPAKARAN:

Sidang Editor Jurnal

1. Sidang Editor, Jurnal Pengurusan, Fakulti Ekonomi dan Pengurusan, Universiti Kebangsaan Malaysia: 2015 - 2019.

Pewasit Jurnal dan Persidangan

a) Jurnal WOS/Scopus

1. Jurnal Ekonomi Malaysia (JEM). Universiti Kebangsaan Malaysia. 2018.
2. Asian Journal of Accounting and Governance (AJAG), Universiti Kebangsaan Malaysia. 2019
3. Journal of Islamic Accounting and Business Research, Emerald Publishing, 2020.

AKTIVITI PENYELIDIKAN:

Bidang Penyelidikan

Kewangan Korporat, Penstrukturian Korporat, Pencantuman dan Pemerolehan (M&A), Urustadbir Korporat (CG), Kajian Peristiwa (Event Studies)

Penyelidikan

1. Ketua Penyelidik, EP-2020-007, Malaysian General Election and Stock Market Reaction. UKM-YTI (On-going)
2. Penyelidik Bersama, EP-2020-022, Financing Schemes and Oil Palm Smallholders' Financial Sustainability, MPOB-UKM (On-going)
3. Penyelidik Bersama, EP-2020-002, Do Dividends Convey Information about Future Earnings? UKM-YTI (On-going)
4. Penyelidik Bersama, FRGS/1/2018/SS01/UKM/02/2, Developing Fintech Market Penetration Index and Examining the Its Role in Defining Millennial Banks in Malaysia, Kementerian Pendidikan (On-going)
5. Penyelidik Bersama, EP-2017-005, Time-Varying Predictability in Stock Returns, UKM-YTI (Tamat 2017)
6. Penyelidik Bersama, EP-2017-032, Literacy, Financial Planning and Business Success among Smallholders Financial, UKM-MPOB (Tamat 2020)
7. Penyelidik Bersama, EP-2017-040, Examining The Impact Of Governance Structure on Debt-Equity Mix of Spun-off Subsidiaries, UKM-YTI (Tamat 2019)
8. Ketua Penyelidik, The Innovation Activity and M&A Performance of SMEs: Malaysian Experience, GGPM-2015-018, Geran Galakan Penyelidik Muda (GGPM) UKM. (Tamat 2017)
9. Penyelidik Bersama, EP-2015-051, Lessons From Corporate Restructuring and Liberalization: The Effect of Board of Director`s Composition on Firm`s Performance Subsequent to Asset Restructuring. UKM-YTI (Completed 2017)
10. Ketua Penyelidik, EP-2015-050, Lessons from Corporate Restructuring and Liberalization: The Effect of Board of Director`s Composition on Firm`s Performance Subsequent to Merger and Acquisition. UKM-YTI (Tamat 2017)
11. Penyelidik Bersama, EP-2015-006, Should They Jump into The Bandwagon? The Case of FGVH`s IPO. UKM (Tamat 2016)
12. Penyelidik Bersama, EP-2015-017, Impact of Shariah Compliant Status on Hedging of Forex Exposure among Malaysian Firms. UKM (Tamat 2016)
13. Penyelidik Bersama, EP-2015-019, Synthesizing Psycho-Dynamic Approach into Behavioral Finance Dimension of Investment Decision Making. UKM (Tamat 2016)
14. Program Leader, EP-2015-052, Lessons from Corporate Restructuring and Liberalization: Stock Market Liberalization (Impact on Sector Returns), UKM (Tamat 2016)
15. Ketua Penyelidik, FRGS/1/2014/SS05/UKM/02/6, New Dimension of Asymmetric Information in Capital Inflow Composition: A Stock Market Microstructure Approach. Kementerian Pendidikan (Tamat 2018)
16. Penyelidik Bersama, DPP-2014-FEP, Agenda Penyelidikan dan Penerbitan Dalam Era Transformasi Ekonomi, UKM (Tamat 2014)
17. Penyelidik Bersama, FRGS/2/2013/SS05/UKM/02/8, Corporate Restructuring, Board Structure and Firm Performance: Malaysia Experience, Kementerian Pendidikan (Tamat 2016)
18. Penyelidik Bersama, 06-01-02-SF0373, Corporate Finance Behaviour: Towards Key Financial Performance Index (KFPI) of Malaysian Firms, Science Fund MOSTI, (Tamat 2010)

PENERBITAN AKADEMIK:

Petikan:

- Web of Science
 - Petikan: 3
 - *h*-Index: 1

- Elsevier Scopus
 - Citation: 26
 - *h*-Index: 3

- Google Citation Indices:

	All	Since 2015
Citations	108	83
<i>h</i> -index	6	6
i10-index	5	2

- Research Gate Citation
 - Score: 7.59
 - *h*-index: 4
 - Citations: 30

Bab dalam Buku

Ruzita Binti Abdul Rahim, Fauzias Bt. Mat Nor, Mohd Hasimi Bin Yaacob, Norazlan Bin Alias, 2013, Keputusan Kewangan dan Tadbir Urus Korporat dalam Era Globalisasi: Teori, Penyelidikan dan Praktis dalam Pengurusan Perniagaan, Chapter 13: 266-288

Penerbitan Jurnal

- Index – WOS: 17
 - Index – WOS/Scopus: 12
 - Index – ERA: 3
 - Non-index: 7
1. Tahani Hakami, Mohd Mohid Rahmat, Mohd Hasimi Yaacob, Norman Mohd Saleh, 2020, Fraud detection gap between auditor and fraud detection models: Evidence from gulf cooperation council, *Asian Journal of Accounting and Governance*, 13(1), 1-13
 2. Siti Nur Liyana Zainal Abidin, Mohd Hasimi Yaacob. (2020). Factors Affecting the Use of Fintech Among Consumers in Malaysia, *Jurnal Wacana Sarjana*, Penerbit UKM, 1-13.
 3. Tahani Ali Hakami, Mohd Mohid Rahmat, Mohd Hasimi Yaacob, Norman Mohd-Saleh, (2020). Auditor Experience With Client And Fraud Detection: The Moderating Role Of The Royal Family In The Gulf Cooperation Council (GCC) Context. - *International Journal of Innovation, Creativity and Change*. 436-449.
 4. Yaacob, M.H., Alias, N. 2018, Ownership structure, types of M&A and long-term performance, *Jurnal Pengurusan*, Penerbit UKM, 52, 235-244
 5. Mohd Hasimi Yaacob, Hawati Janor, Ruzita Abd Rahim, Aisyah Abdul Rahman, Raihan Ashikin Mohd Nor, 2017, New dimension of asymmetric information in capital inflow composition on ASEAN+3: A stock market microstructure approach, *International Journal of Economic Research*, 14(16), 353 – 360
 6. Norazlan Alias, Mohd. Hasimi Yaacob, Nahariah Jaffar, 2017, Governance structure, corporate restructuring and performance, *Polish Journal of Management Studies*, 15(1), 7 – 14

7. Mohd Hasimi Yaacob, Mohd Helmi Ali, Nurhidayani Abd Wahab, 2017, Hubungan penguasaan bahasa Inggeris dengan tahap keberkesanan kemahiran insaniah pelajar di Universiti Kebangsaan Malaysia, *Jurnal Personalia Pelajar*, 20, 67 - 77
8. Norazlan Alias, Mohd Hasimi Yaacob, Nahariah Jaffar, 2017, Board Composition, Corporate Restructuring and Corporate Policy, *Advanced Science Letters*, 23, 566– 568
9. Abu H Ayob, Hazrul Izuan Shahiri, Mohd Hasimi Yaacob, 2016, Kesan Program Promosi Terhadap Aktiviti Eksport Syarikat Kecil dan Sederhana di Malaysia: Satu Pendekatan Ekonometrik, *Jurnal Pengurusan*, 46
10. Norazlan Alias, Mohd Hasimi Yaacob, Ruzita Abdul-Rahim, Fauzias Mat Nor, 2016, Board structure, free cash flow and dividend per share in Malaysia listed firms: An empirical study of interaction effect, *Malaysian Journal of Society and Space*, 12(2), 58 - 67
11. Mohd Hasimi Yaacob, Norazlan Alias, 2016, Corporate governance and merger performance: Learning from the Australian experience, *Malaysian Journal of Society and Space*, 12(2), 95 - 105
12. Ayob, Abu H., Sveinn Vidar Gudmundsson, and Mohd Hasimi Yaacob. 2015, *International Journal of Entrepreneurship and Small Business*, Financial Influences on Export Status of Small and Medium-Sized Enterprises in an Emerging Economy. 24(3).
13. Norazlan Alias, Ruzita Abd. Rahim, Fauzias Mat Nor, Mohd. Hasimi Yaacob, 2014, *Indian Journal of Corporate Governance*, Board structure, Capital Structure and Dividend Per Share : Is There Interact Effect? , Vol. 7:2-13
14. Mohd Hasimi Yaacob, Darren Henry, 2014, *Journal of Finance And Financial Services*, Post-Merger Performance Puzzle: Does Ownership Structure and Merger Type Matters?, 1(2)
15. Fauzias Mat Nor, Ruzita Abdul Rahim, Norazlan Alias, Mohd Hasimi Yaacob , 2012, *Jurnal Pengurusan , Malaysian Corporate Finance and Governance Behavior* , 35:21-31
16. Ruzita Abdul Rahim, Mohd Hasimi Yaacob, Nor Azlan Alias, Fauzias Mat Nor , 2012 , *Teori, Penyelidikan dan Praktis dalam Pengurusan Perniagaan* , Bab 13: 266- 288
17. Norazlan Alias, Fauzias Mat Nor, Mohd Hasimi Yaacob , 2010 , *American Journal of Finance and Accounting* , The Effects of Ownership Structure on Asset Restructuring Performance , 2(1):75-93
18. Hawati Janor, Ruzita Abdul Rahim, Mohd Hasimi Yaacob, Izani Ibrahim , 2010 , *Jurnal Ekonomi, UKM* , Stock returns and inflation with supply and demand shocks: Evidence from Malaysia , 2010
19. Ruzita Abdul Rahim, Mohd Hasimi Yaacob, Norazlan Alias and Fauzias Mat Nor , 2010 , *International Review of Business Research Papers* , Investment, board governance and firm value: a panel data analysis , 6(5):293-302
20. Hawati Janor, Ruzita Abdul Rahim, Mohd Hasimi Yaacob, Izani Ibrahim , 2010 , *Jurnal Ekonomi Malaysia* , Stock returns and inflation with supply and demand shocks: evidence from Malaysia , 43:1-12
21. Mohd Hasimi Yaacob, Noor Azuddin Yakob, 2003, Portfolio Formation Using Islamic-Approved Stocks in Malaysia, *Capital Markets Review*, 10,1,67-86 ISSN 1823-4445

ANUGERAH:

a) Penyelidikan dan Penerbitan

1. Pingat Perak, Relationship of Innovation to the Company Performance After Merger and Acquisition Kolokium Siswazah, & Pertandingan Poster Penyelidikan, Fakulti Ekonomi dan Pengurusan 2017.
2. Kertas Penyelidikan Terbaik, Impact of Asymmetric Information on foreign Capital Inflow, Malaysian-Indonesian International Conference on Economic, Management and Accounting 2016 (MIICEMA2016)
3. Pingat Perak, Kolokium Siswazah, & Pertandingan Poster Penyelidikan, Fakulti Ekonomi dan Pengurusan 2016. Asymmetric Information and Capital Inflow: A Preliminary Test in Malaysia.
4. Kajian Kes Terbaik, Should I jump into the bandwagon? The case of FGVH IPO, 2nd National Case Study Conference (NCRS) di Kuching, Serawak 2015.
5. Kertas Penyelidikan Terbaik, Post-Merger Performance Puzzle: Does Ownership Structure and Merger Type Matters, Inaugural International Conference of Finance and Financial Services 2014 (ICFFS2014), UKM-GSB
6. Kertas Penyelidikan Terbaik, Ownership Structure and M&A Long-Term Performance, Malaysian-Indonesian International Conference on Economic, Management and Accounting 2014 (MIICEMA2014)

b) Pengajaran

1. Sijil Tahap 3 (Pengajaran Menggunakan Kajian Kes), AKEPT Learning and Teaching Circle, Kementerian Pendidikan Malaysia
2. Pingat Perak, Pembelajaran Aktif: Subjek Pelaburan Saham Semakin Manarik, Kongres & Pertandingan Inovasi P&P (kNovasi 2020), Peringkat Kebangsaan, Universiti Kebangsaan Malaysia
3. Penghargaan: Pengajaran Cemerlang (Skor melebihi 4.7/5), Sistem Penilaian Pengajaran dan Pembelajaran (SPPP), FEP UKM, Sem 2 2015/2016, Sem 1 2017/2018, Sem 2 2018/2019, Sem 1 2019/2020

c) Perkhidmatan

1. Peringkat UKM
 - i. 2017 Anugerah Perkhidmatan Cemerlang UKM, 2018
 - ii. 2007 Anugerah Perkhidmatan Cemerlang UKM. 2008
2. Peringkat Fakulti
 - i. Anugerah Khidmat Masyarakat, Anugerah Kualiti 2016 FEP, UKM. 2016 (*Community Service Award, Faculty of Economics and Management 2016 Quality Award, UKM. 2016*).
 - ii. Anugerah Inovasi Pengajaran dan Pembelajaran – Kategori Kelompok. Anugerah Kualiti 2017 FEP, UKM. (*Teachning and Learning Innovation Award – Group Category, FEP 2017 Quality Award, UKM*)

PENGENDALIAN KURSUS:

1. Asas Pengurusan Kewangan
2. Pengurusan Kewangan
3. Kewangan Korporat dan Penstrukturan
4. Pasaran Wang dan Modal
5. Pengurusan Pelaburan dan Portfolio
6. Pasaran Derivatif
7. Keusahawanan Kewangan dan Perakaunan
8. Perbankan Digital dan Perkhidmatan Kewangan

PENYELIAN PELAJAR:

	Semasa	Bergraduat
PhD	3	2
Sarjana Penyelidikan	1	1
Sarjana Muda (Kertas Ilmiah)	4	48

PENILAIAN TESIS SISWAZAH:

Pelajar: Muhammad Sajjad Hussain

Jenis: Doctor of Philosophy (Finance & Banking)

Tajuk: Mediating Impact of Profitability on Capital Requirement and Ownership Structure to Risk Taking by Pakistani Banks

Institusi: School of Economic, Finance and Banking, Universiti Utara Malaysia

Pelajar: Sharifa Omar Salim

Jenis: Doctor of Business Administration

Tajuk: The Relationship Between Pension Funds and Stock Market Development: Does the Country – Level Matter?

Institusi: Graduate School of Business, Universiti Kebangsaan Malaysia

Pelajar: Zarina Mohd Zaki

Jenis: Doctor of Philosophy

Tajuk: Firm Performance, Timing Effect and Investor Sentiment of IPOs that Subsequently Issue Equity Offers

Institusi: Graduate School of Business, Universiti Kebangsaan Malaysia

Pelajar: Rafidah Binti Mohd Azli

Jenis: Doktor Falsafah (Pembangunan Dan Perubahan Sosial)

Tajuk: Ar-Rahnu-Hubungan Pelanggan Dengan ,Institusi Kewangan Islam: Pendekatan Teori Pertukaran Sosial (SET)

Institusi: Institut Kajian Malaysia dan Antarabangsa (IKMAS), Universiti Kebangsaan Malaysia

Pelajar: Swati Chawla

Jenis: Doctor of Philosophy

Tajuk: Foreign Acquisitions in Developed and Developing Economies: Motivations, Long-Term Operating Performance And Their Cross-Sectional Determinants

Institusi: La Trobe Business School, La Trobe University, Melbourne, Australia

Pelajar: Siti Aisah Binti Borhan

Jenis: Master in applied finance and investment

Tajuk: Tracking Error and Performance of Exchange-Traded Funds in ASEAN-5 Countries

Institusi: Graduate School of Business, Universiti Kebangsaan Malaysia