

UNIVERSITÀ
DI FOGGIA

Ordine dei Dottori Commercialisti
e degli Esperti Contabili di
Foggia

HR EXCELLENCE IN RESEARCH

CALL FOR PAPERS

International Conference

Corporate Governance & Risk Management in financial institutions: how to move between sustainable growth and performance goals?

11 May 2018 h. 9.00-13.00 14.00-18.00 University of Foggia

Aula Magna "Valeria Spada" Via R. Caggese, 1 Foggia

International Conference - Corporate Governance & Risk Management in financial institutions: how to move between sustainable management and performance goals?

DATE: May 11, 2018

LOCATION: Foggia, Italy

SUBMISSION DEADLINE: February 24, 2018

EMAIL: cgrm2018@unifg.it

WEBSITE: www.unifg.it/cgrm2018

KEYNOTE SPEAKER

Francesca Arnaboldi – University of Milan, Italy

Anurag Narayan Banerjee – Durham University Business School, UK

Yulia Lapina – Virtus Global Center for Corporate Governance, Ukraine

PROGRAM CHAIRS

Giuseppe Corvino – University Bocconi, Italy

CONFERENCE OBJECTIVE

The main objective of the conference is to bring together academic researchers and practitioners from various institutions for a timely focus on financial issues and research findings pertaining to the correlation between corporate governance and risk management in financial institutions under financial market instability.

Given the poor performance of financial institutions during the recent crisis, corporate governance and risk management systems adequacy are the main focus of attention from researchers and practitioners. Academics as well as practitioners are trying to identify the best corporate governance and risk management practices in order to improve the performance of financial institutions as well as their sustainable growth perspective.

This international conference will provide a platform for academics and practitioners from different countries to analyze recent trends and upcoming challenges in corporate governance and risk management in financial institutions, as well as the impact of good corporate governance and risk management practices on sustainable growth and performance goals.

AREAS OF INTEREST

The Scientific Committee encourages the widest participation possible from academics and practitioners, whose useful contributions might inspire discussions, comparisons and assessments on the overall state of research in the field of corporate governance and risk management in financial institutions.

Papers on all areas of finance and economics dealing with both developed and developing countries are welcome. Specific topics include, but are not limited to: Corporate Governance; Risk Management; Banking and Insurance companies; Financial performance; Board of directors; Director's remuneration; Bankruptcy; Credit Risk; Credit Rating Models; Market risk; Liquidity risk; Regulation.

PAPER SUBMISSION

Abstract **submission deadline**: February 24, 2018

Paper **submission deadline**: April 6, 2018

Notification of authors of accepted papers: April 16, 2018

The conference organizers invite submissions on the topics of the conference. We welcome abstracts and presentations in English in any one of the core topics. We therefore invite to submit a 350-word abstract in electronic form (PDF format) via the email address cgrm2018@unifg.it.

Participants with accepted abstracts are invited to submit a copy of a completed or nearly completed paper or a detailed dissertation in electronic form (PDF format) using the email address cgrm2018@unifg.it. The paper/dissertation must be written in English. The cover page should include the affiliation, address, phone and email of each author.

PUBLICATION OPPORTUNITIES

When submitting papers the authors should declare whether they would like to have their papers considered for publication in Special Issue of the journal "**Risk Governance & Control: Financial Markets & Institution**" (<https://virtusinterpress.org/-Risk-Governance-and-Control-.html>). These papers will be subject to a separate reviewing process after the conference.

Alternately the authors can evaluate the possibility to submit their papers in "**The Journal of Financial Management, Markets and Institutions**" (<http://www.jfmi.mulino.it/>). These papers will be subject to a separate reviewing process after the conference.

REGISTRATION

Registration is free. Registered participants are welcome to attend all social events, incl. reception, lunch and coffee break during the conference.

To register for the conference please use [the register form here](#). Once we receive your registration we will provide you with further instructions.

FURTHER INFORMATION

For any queries concerning the conference please contact the organizing committee at cgrm2018@unifg.it

VENUE

University of Foggia
Aula Magna "Valeria Spada"
Via R. Caggese 1 – Foggia

ORGANISING COMMITTEE

Stefano Dell'Atti – University of Foggia, Italy
Pasquale di Biase – University of Foggia, Italy
Stefania Sylos Labini – University of Foggia, Italy

SCIENTIFIC COMMITTEE

Carlo Bellavite Pellegrini – University Cattolica, Italy
Giuliana Birindelli – University of Chieti, Italy
Stefano Dell'Atti – University of Foggia, Italy
Yulia Lapina – Virtus Global Center for Corporate Governance, Ukraine
Hong Liu – University of Aberdeen, Scotland
Stefano Miani – University of Udine, Italy
Pasquale Pazienza – University of Foggia, Italy
Andrea Resti – University Bocconi, Italy
Andrea Sironi – University Bocconi, Italy
Annarita Trotta – Università di Catanzaro, Italy
Alex Kostyuk – Director Virtus Global Center for Corporate Governance, Ukraine and University of Kristianstad, Sweden
John O.S. Wilson – University of St Andrews, Scotland