The Joint 14th Annual PBFEA and 2006 Annual FeAT Conference
第十四屆亞太財務經濟及會計會議暨2006台灣財務工程學會聯合研討會會議議程表
Friday, July 14, 2006

8:30 a.m. – 9: 00 a.m.
Registration 報到
9:00 a.m. – 9: 10 a.m.
Welcome Remarks 致歡迎詞

Cheng Few Lee, Program Director of the conference and

 Distinguished Professor of Finance and Economics, Rutgers University, USA
(10F, The Grand Ballroom國際會議廳)

9:10 a.m. – 9:40 a.m.
Opening Remarks by Ministry of Finance, Dr. Chih-Chin Ho
貴賓致詞 財政部部長 何志欽 致詞

Chairperson: Chun-Yen Chang, National Chiao Tung University, Taiwan

(國立交通大學校長 張俊彥) (10F, The Grand Ballroom國際會議廳)

9:40 a.m. – 10:30 a.m.
Keynote Speech I / 專題演講1：
Speaker: J. David Cummins, Wharton School of the University of Pennsylvania, USA

Title: Convergence and Contagion in the U.S. Banking and Insurance

Industries: Evidence from Operational Risk Event

Chairperson: Cheng Few Lee, Rutgers University, USA (10F, The Grand Ballroom國際會議廳)

10:30 a.m. – 10:45 a.m.
Coffee Break 茶敘
10:45 a.m. – 12:15 p.m. Concurrent Sessions:
Panel Session I. Venture Capital Industry Development in Taiwan

 台灣創投業之發展 (10F, The Grand Ballroom國際會議廳)
Panel Session II. The Development of Options and Futures Products: Present and Future

選擇權與期貨產品發展之現況與展望
 (International Reception Hall)
Panel Session III. International Investment Strategy 國際投資策略

(Room 110)

Panel Session IV. Potential IPOs opportunities for Taiwanese Corporations in the Singapore Exchange
 台灣公司在新加坡國際金融交易所的IPO之機會
(Room 105)

Academic Session I. Risk Management (A)

(Room 102)

Academic Session II. Financial Accounting (A)

(Room 109)

Academic Session III. Management of Financial Institution (A)

(Room 104)

Academic Session IV. Asian Stock Market (A)

(Room 107)

Academic Session V. Japanese Financial Market

(Room 101)

12:15 p.m. – 14:00 p.m.
Lunch & Luncheon Speech午餐暨午餐演講：

Speaker: Wu Shyon Chen, Chairman, Chinese National Federation of Industries
(中華民國全國工業總會理事長 陳武雄)
Title: Launching a new growth curve for Taiwanese industries 再造台灣產業新成長曲線

Chairperson：Kuo-Yuan Liang, President, Polaris Research Institute
(寶華研究院院長 梁國源) (B1, 德厚+吉祥廳 Der-Hou & Gi-Shang Room)

14:00 p.m. – 15:30 p.m. Concurrent Sessions:
Panel Session V. Strategy of Developing Taiwan High-Tech Industry

台灣高科技產業發展策略

(International Reception Hall)

Panel Session VI. Global Securitization Trend – Risk Management Challenge for BASEL II
全球資產證券化趨勢－新巴塞爾協定風險管理之挑戰 (Room 110)

Panel Session VII. Collateralized Debt Obligation Products
抵押債務債券產品
(Room 105)

Academic Session VI. Macro Economics and Finance (A)

(Room 101)

Academic Session VII. Financial Accounting (B)

(Room 109)

Academic Session VIII. Asset Pricing

(Room 104)

Academic Session IX. Asian Stock Market (B)

(Room 107)

Academic Session X. Mutual Fund and Stock Recommendation

(Room 102)

15:30p.m. – 15:45 p.m.
Coffee Break 茶敘
15:45 p.m. – 17:15 p.m. Concurrent Sessions:
Panel Session VIII. The Present and Future of Wealth Management Business Development

財富管理行業發展的現在與未來
(International Reception Hall)

Panel Session IX. Intangible Asset Valuation(A) 無形資產定價(A)

(Room 110)

Panel Session X. Economic Forecasting經濟預測

(Room 105)

Academic Session XI. Financial Accounting (C)

(Room 101)

Academic Session XII. Futures Market and Stock Market

(Room 109)

Academic Session XIII. Microstructure

(Room 104)

Academic Session XIV. Business Policy and Strategy

(Room 107)

Academic Session XV. International Finance

(Room 102)
18:30 p.m. – 20:30 p.m.
Dinner &Dinner Speech 晚餐暨晚餐演講：

Speaker: Chun-Yen Chang, National Chiao Tung University, Taiwan (國立交通大學校長 張俊彥)

Title: Bridging the Soft and Hard Industries (軟體發展與高科技服務業和硬體工業的結合)
Chairperson：Cheng Few Lee, Rutgers University, USA (12 F, 崑崙廳 Skylounge Room)

Saturday, July 15, 2006
8:30 a.m. – 9: 00 a.m.
Registration 報到
9:00 a.m. – 9:40 a.m.
Keynote Speech II/ 專題演講2：
Speaker: Sheng-Cheng Hu

Chairman, Council for Economic Planning and Development, Taiwan
(行政院經濟建設委員會主任委員 胡勝正)

Title: Financial Reform and Taiwan's Economic Development

Chairperson: Victor Kung, President, Fubon Financial Holding Co., Ltd., Taiwan

(富邦金控總經理 龔天行)

(1F, International Reception Hall 敦睦廳)
9:40 a.m. – 10:30 a.m.
Keynote Speech III/ 專題演講3：
Speaker: Stephen J. Brown

New York University, USA
Title: Hedge Fund Market Neutral Strategies: Distinguishing Financial and Operational Risk Factors

Chairperson: William T. Lin, Tamkang University, Taiwan

(淡江大學財務金融系 林蒼祥教授)

(1F, International Reception Hall 敦睦廳)
10:30 a.m. – 10:45 a.m.
Coffee Break 茶敘

10:45 a.m. – 12:15 p.m. Concurrent Sessions:
Panel Session XI.
ETF Product and Market: Present and Future
現在與未來的指數股票型基金產品與市場 (International Reception Hall)

Panel Session XII.
How to Publish Papers in High Quality Journals
如何在高品質期刊發表文章

(Room 110)
Panel Session XIII. How to Improve Warrant Market in Taiwan

如何加強台灣權證市場的發展

(Room 105)
Academic Session XVI. Risk Management (B)

(Room 101)

Academic Session XVII. Financial Econometrics

(Room 109)

Academic Session XVIII. Options: Theory and Application

(Room 107)

Academic Session XIX. Financial Accounting (D)

(Room 102)

12:15 p.m. – 14:00 p.m.
Luncheon Speech：

Speaker：Chi Schive, President, Taiwan Academy of Banking and Finance

(台灣金融研訓院院長 薛琦)

Title：The History of Financial Development in Taiwan

(台灣的金融發展史)

Chairperson：Hong-Chang Chang, Fubon Financial Holding Co., Ltd.

and Former Dean of College of Management of National Taiwan University, Taiwan
(富邦金控獨立董事暨前台大管理學院院長 張鴻章)
(B1, 德厚+吉祥廳 Der-Hou & Gi-Shang Room)

14:00 p.m. – 15:30 p.m. Concurrent Sessions:

Panel Session XIV. The Applications of Derivative Products for Insurance Companies Investment and Risk Management 衍生性金融商品在壽險業投資及風險管理的應用
(Room 110)
Panel Session XV. Business Education in USA 美國商業教育

(Room 102)

Panel Session XVI. Taiwan’s Biopharmaceutical Industry Facing the Coming Financial Age
金融發展與台灣生技製藥業之契機

(Room 105)
Panel Session XVII. Intangible Asset Valuation (B)
 無形資產定價(B) (International Reception Hall)

Academic Session XX. Asian Stock Market (C)

(Room 101)

Academic Session XXI. Risk Management (C)

(Room 107)

Academic Session XXII. IPO and Event Study

(Room 109)

15:30 p.m. – 15:45 p.m.
Coffee Break 茶敘
15:45 p.m. – 17:15 p.m. Concurrent Sessions:

Panel Session XVIII. The Implementation of Basel II and Future Perspectives in Taiwan

台灣新巴塞爾協定之執行與展望

(International Reception Hall)

Panel Session XIX. Strategy of Developing Insurance Industry 保險產業之發展策略 (Room 110)

Academic Session XXIII. Macro Economics and Finance (B)

(Room 109)

Academic Session XXIV. Management of Financial Institution (B)

(Room 105)

Academic Session XXV. Financial Accounting and Corporate Finance
(Room 107)
