
1

PROGRAM PANORISK RESEARCH DAY

PANORisk Research Day: CSR, Ethics & Financial Risk s

Date: 29 th November, 2019

Location: ESSCA ANGERS, 1 RUE LAKANAL 49000 ANGERS

Room Amphi C113

Friday, 29th November, Room Amphi C113

9:30-10:00 Welcome coffee

10:00-11:30 Session 1

 Chairman: Guillaume Schier, ESSCA School of Management

1) Nudges in SRI: Too Much of a Good Thing?

Authors: Luc Meunier, ESSCA School of Management

 Jean-Francois Gajewski, University of Lyon 3

 Marco Heimann, University of Lyon 3

2

2) Title: Do good as others are doing well: Evidence from corporate employee
welfare policy

Authors: Sabri Boubaker, EM Normandie Business School

 Asad Ali-Rind, University of Paris Est Créteil

 Souad Lajili, University of Paris Est Créteil

3) Title: The ESG-Financial Performance Relationship: Does the Type of

Employee Board Representation Matter?

Authors: Amal Boukadhaba, University of Le Mans

 Mehdi Nekhili, University of Le Mans

 Haithem Nagati, Emlyon Business School

11:30-1:00 Session 2

Chairman: Sabri Boubaker, EM Normandie Business School

4) Title: The Consequences of Political Donations for IPO Premium and

Performance

Authors: Khelifa Mazouz, Cardiff Business School

 Dimitrios Gounopoulos, University of Bath

 Geoffrey Wood, Essex Business School

5) Title: Local Policy Risk and IPO Performance

Authors: Panagiotis Loukopoulos, University of Strathclyde

 Gonul Colak, Hanken School of Economics

 Dimitrios Gounopoulos, University of Bath

 Georgios Loukopoulos, University of Bath

6) Title: Cap-and-Trade Programs and Corporate Capital Structure: Evidence

from the NOx Budget Trading Program

 Authors: Viet A. Dang, Alliance Manchester Business School

 Ning Gao, Alliance Manchester Business School

 Tiancheng Yu, Alliance Manchester Business School

3

1:00-2:15 Lunch

2:15-3:45 Session 3

 Chairman: Mehdi Nekhili, University of Le Mans

7) Title: The Different Dimensions of Sustainability and Bank Performance:

Evidence from the EU and the USA

Authors: Ephraim Clark, Middlesex University

 Basil Al Najjar, Huddersfield Business School

 Souad Moufty, Huddersfield Business School

8) Title: Assessing downside and upside risk spillovers across conventional and

socially responsible stock markets

Authors: Hechmi Ben Ameur, Inseec Business School

 Fredj Jawadi, University of Lille

 Nabila Naoui, IPAG Business School

 Karim Idi Cheffou, ISG Business School

9) Title: Corporate Green bonds and value creation: An International evidence

Authors: Souad Lajili, University of Paris Est Créteil

 Martin Lebelle, University of Paris Est Créteil

 Syrine Sassi, Champagne School of Management, Troyes

3:45-4:15 Coffee break

4

4:15- 5:45 Session 4

Chairman: Zied Ftiti, EDC Business School

10) Title: Impact of Cognitive abilities on direct and indirect stock market

participation before and after crisis

 Authors: Suman Lodh, Middlesex University Business School

 Monomita Nandy, Brunel Business School

 Jaskaran Kaur, Brunel Business School

11) Title: Contribution of CSR Assurance Quality to the Relevance of Standalone

Report

Authors: Amira Lajmi, University of Le Mans

 Mehdi Nekhili, University of Le Mans

 Haithem Nagati, Emlyon Business School

12) Title: Does Environmental Performance Help Firm’s Value to Recover Faster

from Environmental Controversies: International Evidence?

 Author: Muhammad Ullah, University of Clermont Auvergne

13) Title: The unethical practices effect on credit access

 Authors: Zaineb Hlioui, ISG-Tunis

 Zied Ftiti, EDC Paris Business School

 Abdelwahed Omri, ISG-Tunis

5:45–6:00 Conference closing

