

Vijay M. Jog

Chancellor Professor, Sprott Faculty of Business, Carleton University,
and Research Fellow, School of Public Policy, University of Calgary
1127 Colonel by Drive, Ottawa, Canada, K1S 5B6

Tel. 613-520-2377

FAX: 613-520-4427

E-Mail: vjog@carleton.ca

EDUCATION:

Ph.D. Awarded June 1983, McGill University, Montreal, Canada
 Thesis Title: Essays on the Financial Management of Pension Funds

M.B.A. McGill University, June, 1977

M.Eng. McGill University, June, 1975

B. Eng. Birla Institute of Technology and Science, Pilani, India, June, 1974

EMPLOYMENT:

1) ACADEMIC

2003 Appointed Chancellor Professor, Carleton University

1992 to date: Professor of Finance, Sprott Faculty of Business, Carleton University (early promotion)

1987 - 1992: Associate Professor, Sprott Faculty of Business, Carleton University

Nov.-Dec.1991: Visiting Professor, Warsaw School of Economics, Warsaw, Poland

Summer 1989: Visiting Professor, Meiji University, Tokyo, Japan

1982 - 1987: Assistant Professor, Sprott Faculty of Business, Carleton University

1978 - 1982: Sessional Lecturer, Faculty of Management, McGill University, Montreal

2) OTHER

a) Government:

1982 - 1984: On Executive Interchange as a Special Advisor to the Corporate Finance Division, Department of Finance, and Government of Canada. Acted as a corporate finance expert for the Division whose mandate was to provide advice to the minister on all government involvement in the private sector bail outs, corporate restructuring, crown corporation

divestitures, loan guarantees and other financial instruments

b) Other Professional Activities:

1985 to 1992: Consultant to the Department of Finance, Government of Canada in the area of tax policy, pension fund Investment, analysis of corporate health, tax shelters, international taxation, and budget initiatives affecting corporate sector.

1985- to date: Consultant to many government departments and crown corporations including Department of Industry Science and Technology (now Industry Canada); Consumer and Corporate Affairs; Farm Credit Corporation; Canada Post, Economic Council of Canada on individual projects and assignments in the area of corporate finance, small business taxation, financial planning and financial analysis.

Invited as an international expert to advise on restructuring the Pension system in Ukraine under a US - AID and Harvard University project, January 1997.

Invited as international expert on activity based costing and management by the World Bank and Asian Development Bank, 1999-2000.

Conducted Executive Development and Senior Management Seminars for over 5000 executives around the world in the area of shareholder value creation, corporate finance and activity-based management and costing, executive compensation, value-based Selling and value-based performance measurement.

1977 - 1981: Applied research and consulting in the area of strategic planning, market research, business development and financial markets for various organizations including Bell Canada, Bridgestone Tire, Esso Chemicals, Steinberg Foods, Canadelle Inc., Shoe Manufacturers Association of Canada, Montreal Investment Management Ltd. etc.

PROFESSIONAL HONOURS

- 2009 Recognised by the Indo-Canada Ottawa Business Chamber (ICOBC) with an award for Business Achievements and Community Contributions.
- 2008 Awarded Gold medal as the highest rated instructor in the Professional Development Program by the Institute of Chartered Accounts of Ontario
- 2006 **The Barclays Global Investors Canada Research Award**, "Governance and Performance Issues of Restricted Share Firms in Canadian Context"
- 2005 **Best paper Award**, "Value Creation and Long - run Shareholder Returns – A Canadian perspective", by International Journal of Managerial Finance
- 2003 **Best paper Award**, "Aftermarket Volatility and Underpricing of Canadian Initial Public Offerings", Canadian Journal of Administrative Sciences

- 2001 **Best Paper Award** - "Option Pricing and Derivative Securities", Administrative Sciences Association of Canada, Finance Division, (with M. McIntyre), "Risk Management Products for the CDNX"
- 2000 Recognised by National Post as "**Leader in Management Education**" in a Canada-wide competition, one of Canada's most prestigious awards for business school faculty members.
- 1996 **Best Paper Award** for 'the Most Original Research in Canadian Capital Markets', awarded by The Toronto Society of Financial Analysts, (with A. Srivastava). "Perspectives on Canadian Initial Public Offerings...."
- 1996 **Research Achievement Award** in special recognition of "Outstanding Scholarly Contribution", awarded to ten professors in a University wide competition.
- 1990 **Research Achievement Award** in special recognition of "Outstanding Scholarly Contribution", awarded to ten professors in a University wide competition.
- 1988 **Professor of the Year Award**, "In Recognition of Outstanding Teaching and Service to Students", School of Business, Carleton University.
- 1987 **Best Paper Award**, Administrative Sciences Association of Canada, Finance Division, (with A.L. Riding), " Monthly Stock Return Regularity: empirical Evidence on Size Related Anomaly".
- 1987 **Professor of the Year Award**, "In Recognition of Outstanding Teaching and Service to Students" School of Business, Carleton University.
- 1986 **Best Paper Award** for 'the Most Original Research in Canadian Capital Markets', awarded by The Toronto Society of Financial Analysts, (with A.L.Riding). "Going Public in Canada:Issues and Evidence".
- 1986 **Scholarly Achievement Award**, School of Business, Carleton University.
- 1985 **Best Paper Award** for 'the Most Original Research in Canadian Capital markets', awarded by The Toronto Society of Financial Analysts, (with A.L.Riding) ,"Price Effects of Dual-Class Shares".
- 1985 **Best Paper Award**, Administrative Sciences Association of Canada, Finance Division, (with L. Kryzanowski), "Equity Eligibility Rules and Private Pension Fund Investment: The Impact of Corporate Canada".
- 1984 **Best Paper Award**, Atlantic School of Business Conference, (with A.L.Riding). "Reactions of Canadian Equity Markets to the National Energy Program and Subsequent Acquisitions".

1978 **Moulton Gold Medal** for the Most Notable Contribution for the year 1978 to the Published Records of Institution of Chemical Engineers, London, England, (with Clift et.al.). "Removal of Fine Particulates from Gases in Fluidized Beds".

PUBLICATIONS

Books/Monographs

Best Practices in Shareholder Value Creation, Issues paper series, Society of Management Accountants of Canada, Howard Armitage and Vijay Jog, October 1999.

Measuring and Managing Shareholder Value Creation, Management Guidelines, Society of Management Accountants of Canada, Howard Armitage and Vijay Jog, 1997.

Managing Corporate Finance, (in Polish), Vijay M. Jog and C. Suszynski, Centrum Informacji Menedzera, Warsaw Poland, 1993.

Entrepreneurs and Initial Public Offering: Decision - Process - Impact, Jocelyn Desroches and Vijay M. Jog, Institute for Research on Public Policy, Montreal, November 1991. (Also published simultaneously in French)

Principles of Financial Management, First Canadian Edition, Vijay Jog, Allan Riding, Haim Levy, and Marshall Sarnat, Prentice-Hall, Toronto, 1990.

Articles in Refereed Journals

Vijay Jog, "Exempt market in Canada – Empirics, Observations and Recommendations", School of Public Policy, University of Calgary, research paper series, Forthcoming, 2015

Zhu, P., V. Jog and I. Otchere, "Idiosyncratic Volatility and Mergers and Acquisitions in Emerging Markets", Emerging Markets Review, 2014, vol. 19, issue C, 18-48

Shreesh Deshpande Vijay Jog, Non-public contracts, cash flows and firm value: the case of Lockheed", Review of Accounting and Finance, 2014, Vol. 13 Issue 3 pp. 274 – 290

Vijay Jog and Jack Mintz, Sovereign Wealth and Pension funds controlling Canadian Businesses: tax-policy implications", School of Public Policy, University of Calgary, research paper series, February 2013, Vol. 6, Issue 8, pp. 1- 24.

Vijay Jog and Jack Mintz, "The 30 Percent Limitation for Pension Investment in Companies: Taxation and other Policy Options", Canadian Tax Journal, 2012, Vol. 60, #3, pp. 567-608.

PengCheng Zhu and Vijay Jog. "Target firm risk - return changes due to cross-border mergers and acquisitions in emerging markets", Emerging Market Finance and Trade, July–August 2012, Vol. 48, No. 4, pp. 83–105.

Zhu, P., V. Jog and I. Otchere, "Partial acquisitions in emerging markets: A test of the strategic

market entry and corporate control hypotheses", *Journal of Corporate Finance*, 2011, 17(2), 288-305.

Kobana Abukari and Vijay Jog, *Seasonality and Canadian Stock Performance*, *Canadian Investment Review*, 2011

Kobana Abukari and Vijay Jog, *Canadian Stocks: Facts vs. Folktales*, *Canadian Investment Review*, 2010

Vijay M. Jog, Shantanu Dutta and PengCheng Zhu, "Impact of Restricted Voting Share Structure on Firm Value and Performance", 2010, *Corporate Governance: An International Review*, 18 (5): pp. 415–437

Shantanu Dutta and Vijay M. Jog, "The Long Term Performance of Acquiring Firms: A Re-examination of an Anomaly", 2009, *Journal of Banking and Finance*, Volume33, #8, pp 1400-1412.

Rajeeva Sinha and Vijay M. Jog, "Fund Flows and Performance: A study of Canadian Equity funds" *Canadian Investment Review*, summer 2007, pp.28-34.

Rajeeva Sinha and Vijay M. Jog, "Performance of Canadian Mutual Funds and Investors", *Advances in Investment Analysis and Portfolio Management*, Vol. 5, pp. 227-259, 2007.

Vijay M. Jog, PengCheng Zhu and Shantanu Dutta, "One Share- One Vote", *Canadian Investment Review*, Fall 2006, pp. 9 – 13.

Vijay Jog and Liping Wang, "Growth of Income Trusts in Canada and Economic Consequences", *Canadian Tax Journal*, 2004, 52, #3, pp. 1-30.

Vijay Jog and Shantanu Dutta, "Searching for the Governance Grail", *Canadian Investment Review*, spring 2004, pp.33-43.

Kobana Abukari, Vijay Jog, Bruce J. McConomy, "Accounting Information and Stock Prices in Canada", *Fineco*, 13, pp. 87-107, (2003).

Vijay Jog and Shantanu Dutta, "Value and Wealth Creation in Canada", *Canadian Investment Review*, winter 2003, pp.45-50

Vijay Jog and Bruce McConomy, "Voluntary disclosure of management earnings forecasts in IPO prospectuses", *Journal of Business Finance and Accounting*, 30 (1) & (2), 2003, pp. 125-167.

Vijay Jog, "Value Creation and the Credibility of Financial Reporting in Canada", *Canadian Investment Review*, fall 2002, pp. 12-16, 20 (Lead Article)

Vijay Jog and Liping Wang, "Aftermarket Volatility and Underpricing of Canadian Initial Public Offerings", *Canadian Journal of Administrative Sciences*, 2002, 19, 3, pp. 231-248

Vijay Jog and John Hitsman, "Wealth and Value Creation in Canada" Canadian Investment Review, fall 2001, pp. 28-33.

Vijay Jog and Jianmin Tang, "Tax Reforms, Debt Shifting and Tax Revenues: Multinational Corporations in Canada", International Tax and Public Finance, Volume 8, #1, 2001, pp. 5-26.

Vijay Jog and Howard Armitage, "Creating and measuring Shareholder Value: A Canadian Perspective", Ivey Business Journal, July/August 1999, pp. 75-82.

Vijay M. Jog and Werner Hofstatter, "Wealth & Value Creation in Canada: Can the TSE300 reach 10,000?" Canadian Investment Review, fall 1999, P14-20.

Vijay M. Jog, Ignacy Kaliszewski, and W. Michalowski, "Using Attribute Trade-off Information in Investment", Journal of the Multi-Criteria Decision Analysis, Vol. 8, 1999, pp. 189 -199.

Vijay M. Jog, "Canadian Stock Pricing Anomalies: Revisited", Canadian Investment Review, winter 1999, pp. 28-33.

Vijay M. Jog and Werner Hofstatter, "Wealth and Value Creation in Canada", Canadian Investment Review, fall, 1998/99, pp. 24-27.

Vijay M. Jog, Wojtek Michalowski, Atul Srivastava, and Roland Thomas, "Are Artificial Neural Networks worth considering", Canadian Investment Review, summer 1998, 11, pp. 11-18.

Vijay M. Jog, and A. Srivastava, "The Mixed Results of Canadian IPOs", Canadian Investment Review, winter, 1997/98, pp. 23-27.

Vijay M. Jog, A. K. Srivastava, and M. Panangipalli, "Evidence from Dual Class Firms - Did the Shareholders Win?" Canadian Investment Review, Spring 1997.

Vijay M. Jog and Paul H. Halpern, "Updating the Corporate Scorecard", Canadian Investment Review, spring 1997, 19-24.

Vijay M. Jog, G. Lenjosek, and K. McKenzie, "Economics of Flow-through Shares", Canadian Tax Journal, Volume 44, 4, 1996, pp. 1016-1051.

H. Armitage and Vijay M. Jog, "Economic Value Creation: What Every Management Accountant Should Know", CMA Magazine, October 1996, pp.19-21.

Vijay M. Jog and Paul H. Halpern, "Keeping Score: Wealth Creation and Destruction in Corporate Canada", Canadian Investment Review, summer 1996, pp. 19-26.

Vijay M. Jog, "The Lifetime Capital Gains Exemption: Corporate Financing, Risk-Taking and Allocation Efficiency", Canadian Public Policy, Vol. 21, November 1995, S117-135

Vijay M. Jog and H. Schaller, "Retirement Income and the Lifetime Capital Gains Exemption: The Case of Qualified Farm Property and Small Business Corporation Shares", Canadian

Public Policy, Vol. 21, November 1995, S136-S158.

Vijay M. Jog and A. Srivastava, "Capital Budgeting Practices in Corporate Canada", Financial Practice and Education, Vol. 5, 2, Fall/Winter, 1995, pp. 37-43.

Vijay M. Jog, W. Michalowski, and T. Trzaskalik, "An Interactive Multi-Objective Programming Approach to the Capital Expenditure Planning Problems", Research in Finance, Vol. 13, 1995, p. 263-276.

Vijay M. Jog and A. Srivastava, "Underpricing of Canadian Initial Public Offerings: An Update", Fineco, Vol. 4 #1, 1994, pp. 81-89.

Vijay M. Jog and A. Srivastava, "Corporate Financial Decision Making in Canada", Canadian Journal of Administrative Sciences, Vol. 11, #2, 1994, pp. 156-176.

Vijay M. Jog and W. Michalowski, "An Interactive Procedure for Learning about Preferences: Case Study of a Portfolio Manager", Journal of the Multi-Criteria Decision Analysis, Vol. 3, #1, 1994, pp. 27-40.

Vijay M. Jog and H. Schaller, "Finance Constraints and Asset Pricing: Evidence on Mean Reversion", Journal of Empirical Finance, Vol.2, 1994, pp. 193-209.

Vijay M. Jog, I. Kotlyr, and D. Tate, "Stakeholder Losses in Corporate Restructuring: Evidence from Four Cases in the North American Steel Industry" Financial Management, Vol.22 #3, autumn 1993, pp. 185-201.

Vijay M. Jog and A. Srivastava, "Capital Formation and the Cost of Capital in Canada" The Canadian Investment Review, Vol. 6, No. 3, summer 1993, pp. 21-26.

Jocelyn J. - Y. Desroches, Vijay M. Jog, W.D. Taylor, "Changements de la Structure et de la Dynamique Manageriale dans les Entreprises Deviance Publiques", Revue Internationale P.M.E., Vol.4, 1991, pp. 27-51.

A. Iwamura and Vijay M. Jog, "Innovators, Organization Structure, and Management of the Innovative Process in the Securities Industry", Journal of Product Innovation Management, Vol. 8, June, 1991, pp. 104-116.

Vijay M. Jog, A.L. Riding, and W. Lawson, "The Venture Capitalists - Entrepreneur Interface: Expectations, Conflicts and Contracts", Journal of Small Business and, Vol. 8, Jan-March 1991, pp. 5-20.

J. Desroches and Vijay M. Jog, "Evidence on the Impact of Going Public on Entrepreneurs and their Firms in Canada", Frontiers of Entrepreneurship Research, 1990, PP. 335-344.

Vijay M. Jog and A. L. Riding, "On the Valuation of IPO's on the Toronto and Montreal Equity Markets: The Case of the Quebec Stock Savings Plan", Frontiers of Entrepreneurship Research, 1990, pp. 357-370.

Vijay M. Jog and A.L. Riding, "A Note on Insider Trading and Issuances of Restricted-Voting Common Shares", Journal of Business Finance and Accounting, Vol.17, (summer 1990), pp. 461-469.

Vijay M. Jog and A.L. Riding, "The Month-End Effect in Canadian Stock Prices: Some Anomalous Findings", Canadian Journal of Administrative Sciences, Vol. 17, 1990, pp. 1-17.

S.D. Deshpande and Vijay M. Jog, "Further Evidence on Dividend Resumptions, Initiation, and Information Symmetry", Canadian Journal of Administrative Sciences, Vol.6, June 1989, pp. 25-36.

S.D. Deshpande and Vijay M. Jog, "Primes and Scores", AAll journal, Vol. XI, No. 7, August 1989, pp. 15-20. Also appeared in The Investments Reader, ed. R. Kolb, Kolb Publishing Co. 1991, pp. 260-264.

Vijay M. Jog and A.L. Riding, "Lunar Cycles in Stock Prices: Some Empirical Evidence" Financial Analysts' Journal, Vol. 46, March-April 1989, pp.63-68.

D.J. Fowler, C.H. Rorke and Vijay M. Jog, "A Bias Correcting Procedure for Beta Estimation in the Presence of Thin Trading", Journal of Financial Research, Spring 1989, pp. 23-32.

Vijay M. Jog and A.L. Riding, "Market Reactions of Return, Risk, and Liquidity to the Creation of Restricted Voting Shares", Canadian Journal of Administrative Sciences, Vol. 6, March 1989, pp. 62-72.

Vijay M. Jog, "Stock Market Anomalies: Canadian Experience", Canadian Investment Review, Vol. 1, fall 1988, pp. 55-62.

Vijay M. Jog and A. MacNevin, "Government Policies, Pension Funds, and the Environment for SMB Financing in Canada", Journal of Small Business and Entrepreneurship, spring, 1988, pp. 34-46.

Vijay M. Jog and A.L. Riding, "Going Public in Canada: Issues and Evidence", Financial Analysts' Journal, Vol. 44, November/December 1987, pp. 48 - 55, also in the Conference proceedings of the Sixteenth Annual Atlantic Schools of Business Conference, (Fredericton, 1986).

Vijay M. Jog and L. Kryzanowski, "Equity Eligibility Rules and Private Pension Fund Investment: Some Canadian Evidence", Canadian Journal of Insurance and Law, Vol. 4, (November - December 1986), pp. 90-96.

Vijay M. Jog, "Investment Performance of Pension Funds - A Canadian Study", Canadian Journal of Administrative Sciences, Vol. 3, (June 1986), pp. 146-163.

Vijay M. Jog and A.L. Riding, "Some Canadian Findings Regarding Infrequent Trading and Instability in the Single Factor Model", Journal of Business Finance and Accounting, Vol. 13, (Spring 1986), pp. 125-135, also in the Proceedings of the Administrative Sciences Association of Canada, Vol. 6, (Montreal, 1985), pp. 78-88.

Vijay M. Jog and A.L. Riding, "Price Effects of Dual-Class Shares", Financial Analysts' Journal, Vol. 43, (Jan.-Feb. 1986), pp. 58-67.

D.J. Fowler, C.H. Rorke and Vijay M. Jog, "A Note on Beta Stability and Thin Trading on the Toronto Stock Exchange", Journal of Business Finance and Accounting, Vol. 8, (1981), pp. 267-278.

D.J. Fowler, C.H. Rorke and Vijay M. Jog, "Thin Trading and Beta Estimation Problems on the Toronto Stock Exchange", Journal of Business Administration, Vol. 12, No. 1, (Fall 1980), pp. 77-90

D.J. Fowler, C.H. Rorke and Vijay M. Jog, "Heteroscedasticity, R^2 and Thin Trading on the Toronto Stock Exchange", Journal of Finance, Vol. 34, No. 5, Dec, 1979, pp. 1201-1210.

Vijay M. Jog, A.S. Mujumdar & Y.K. Li, "A Simulation Model for Freeze Drying", Developments in Drying, Vol. 1, Science Press, Princeton, N.J., 1980.

R. Clift, Y. Doganoglu, Vijay M. Jog, and K.U. Thambimuthu, "Removal of Fine Particulates from Gases in Fluidized Beds", Transactions of Institution of Chemical Engineers, London, England, Vol. 56, (Nov., 1978), pp. 239-248.

Vijay M. Jog and A. S. Mujumdar, "The Heat Pipe Theory and Performance Characteristics", Institution of Engineers Journal, Vol. 57, (1977), pp. 78-82

Vijay M. Jog and A.S. Mujumdar, "The Heat Pipe Applications", Institution of Engineers Journal, Vol. 57, (1977), pp. 83-88

Vijay M. Jog and A.S. Mujumdar, "A Simple Procedure for Design of Spray Dryer", Institution of Engineers Journal, Vol. 57, (1977), pp. 134-138

Articles in Refereed Conference Proceedings (not published elsewhere)

Jog, V. and Dutta, S. (2006), "Long-term performance of Canadian acquiring firms", Atlantic School of Business Conference 2006, Sackville, September 29-October 1.

Dutta, S., Jog, V., and Zhu, P. (2005). "Governance and Performance Issues of Restricted Share Firms in Canadian Context", NFA Conference 2005, Vancouver, September 29-October 1.

Dutta, S., Jog, V., and Saadi, S. (2004). "Re-Examination of the Ex-Dividend Day Behaviour of Canadian Stock Prices", NFA Conference 2004, Saint John's, September 17-19.

Jog, V. and Dutta, S. (2004). "Corporate Governance, Performance and CEO Pay", NFA Conference 2004, Saint John's, September 17-19.

Jog, V. and Dutta, S. (2003), "Information Content and Stock Return Variances in Toronto Stock Exchange", ASAC Conference 2003 proceedings, Halifax, June 14-17.

Jog, V. and B. J. McConomy, "Voluntary Disclosure of Management Earnings Forecasts in IPOs," ACCA/CBP/JBFA Capital Markets Conference 2002, Bowness-on-Windermere, U.K., May, 2002, Paper 2, pp. 1- 47

Vijay M. Jog and Michael McIntyre, "Risk Management Products for the CDNX", Proceedings of Administrative Sciences Association of Canada, Volume 21, #1, 2001.

Shreesh Deshpande and Vijay Jog, "Stock Splits and Derivatives", the Academy of Economics and Finance Conference Proceedings (Biloxi, Feb 15 - 17, 2001).

Kobana Abukari and Vijay M. Jog, "Testing EBO Models in Canada", Proceedings of the Administrative Sciences Association of Canada, Volume 21, #1, 2000, pp. 1-12.

Nicolas Papadopoulos, Louise A. Heslop, Vijay M. Jog, & Ritoo D'Souza, "The Investment Climate in Canada: Foreign Investor Experiences and Perceptions", Proceedings of the Administrative Sciences Association of Canada, Volume 16, 4, 1997, pp 32-42.

Vijay M. Jog and Bo Li, "Price-related Anomalies on the Toronto Stock Exchange", Proceedings of the Administrative Sciences Association of Canada, Volume 16, #1, 1997, pp. 47-59.

Vijay M. Jog and A. Srivastava, "Capital Budgeting Practices in Canada", Proceedings of the Administrative Sciences Association of Canada, Vol. 15, #1, 1994, pp. 114-124.

Jocelyn J. - Y. Desroches, Vijay M. Jog, and William D. Taylor, "Changes in the Stakeholder Relations in Firms following an Initial Public Offering", Proceedings of the International Council for Small Business-Canada, VIIIth Annual Conference, Trois Rivières, Quebec, November 1991.

Jocelyn J. - Y. Desroches, Vijay M. Jog, and William D. Taylor, "The Impact of Initial Public Offerings on the structure and Decision Processes of SMB's", in the Proceedings of the Sixth Annual Conference of the United States Association of Small Business and Entrepreneurship, San Diego, 1991, pp. 117-127.

Vijay M. Jog, A.L. Riding, and W. Lawson, "Venture Capitalists and Technology Entrepreneurs: Expectations and Contractual Provisions", Proceedings of ENDEC International Entrepreneurship Conference, Singapore, March, 1990, pp. 355-360.

Vijay M. Jog and A.L. Riding, "Tax Assistance and the Performance of IPO's in Canada: The Case of the Quebec Stock Savings Plan", Proceedings of ENDEC International Entrepreneurship Conference, Singapore, March, 1990, pp. 49-54.

Vijay M. Jog and A.L. Riding, "Technology Firms and Canadian Capital Markets: A Survey and Overview", Proceedings of International Council for Small Business - Canada, VIth Annual Conference, Windsor, Ont., 1989, pp. 303-325.

Vijay M. Jog, "Individual Investor and Tax Shelters: An Assessment of the Canadian Film Incentive", Proceedings of the Administrative Sciences Association of Canada, Vol. 10, (Montreal, 1989), pp. 138-148.

S. Deshpande and Vijay M. Jog, "On the Risk-Return Aspects of PRIMEs and SCOREs", Proceedings of the Administrative Sciences Association of Canada, Vol. 9, (Halifax, 1988), pp. 76-87.

Vijay M. Jog and L. Kryzanowski, "The Adjustment of the Stock Market to Capital Gains Taxation in Canada", Proceedings of the Administrative Sciences Association of Canada, Vol. 8, (Toronto, 1987), pp. 117 - 126.

Vijay M. Jog and L. Weatherly, "Investment Performance of Canadian Pension Funds: A Stochastic Dominance Test", Proceedings of the Administrative Sciences Association of Canada, Vol. 7, (Whistler, 1986), pp. 1-10.

S. Deshpande and Vijay M. Jog, "The Information Content of Dividend Resumptions: Canadian Evidence", Proceedings of the Administrative Sciences Association of Canada, Vol. 7, (Whistler, 1986), pp. 151-170.

Vijay M. Jog and A.L. Riding, "Canadian Stock Market Reaction to Impending Corporate Failure", Proceedings of the Administrative Sciences Association of Canada, Vol. 7, (Whistler, 1986), pp. 226-240.

Vijay M. Jog and L. Kryzanowski, "Equity Eligibility Rules and Private Pension Fund Investment: and the Impact on Corporate Canada", Best Paper Award, Proceedings of Administrative Sciences Association of Canada, Vol. 6, (Montreal, 1985), pp. 100-110.

Vijay M. Jog, A.L. Riding & P.J. Seguin, "Shareholders Reactions to the Issuances of Restricted Voting Common Stock", Proceedings of the Administrative Sciences Association of Canada, Vol. 6, (Montreal, 1985), pp. 10-18.

Vijay M. Jog and A.L. Riding, "Reactions of Canadian Equity Markets to The National Energy Program and Subsequent Acquisitions", Proceedings of the Atlantic Schools of Business Conference, (Halifax, 1984), pp. ii36 - ii46.

Vijay M. Jog and A.L. Riding, "The Prediction of Corporate Bankruptcy: A Canadian Context", Proceedings of the Administrative Sciences Association of Canada, Vol. 6, (Guelph, 1984).

D.J. Fowler, C.H. Rorke and Vijay M. Jog, "A Bias Correcting Procedure for Beta Estimation in the Presence of Thin Trading", Proceedings of the Administrative Sciences Association of Canada, Vol. 2, (Halifax, 1981).

Chapters in Edited Books/Research Volumes

Vijay M. Jog and PengCheng Zhu: "New Evidence from Stock Splits, Reverse Stock Splits, and Stock Dividends – Optimum Price or Relative Valuation?" Chapter 5, *Advances in Quantitative Analysis of Finance and Accounting*, edited by Cheng-Few Lee (Rutgers University, USA) World Scientific Publishing Company, Imperial College Press, 2008

Rajeeva Sinha and Vijay Jog, "Returns and Fund Flows in Canadian Mutual Funds",

In Greg N. Gregoriou (Ed), *Performance of Mutual Funds: An International Perspective*, Palgrave Macmillan, 2007, pp. 1-16.

Vijay M. Jog, W. Michalowski, R. Slowinski and R. Susmaga, "The Rough Sets Analysis and the Neural Networks Classifier: A Hybrid Approach to Predicting Stocks' Performance", in D. Despotis and C. Zopounidis (eds) *Integrating Technology and Human Decisions: Global Bridges into the 21st Century*, Decision Sciences Institute, Athens, 1999 (pp. 1386-1389).

Vijay M. Jog, "Canadian Economy, Financial System, and Environment for Business Financing", in *Government and Business Finance: Global Perspectives on Economic Development*, Chapter 2, eds., Richard D. Bingham and Edward W. Hill, CURR Press, Rutgers University, 1997, pp. 26-69.

Vijay M. Jog, "Investing in Canada: Estimation of the Sectoral Cost of Capital in Canada and Case Studies for International Comparisons", *Financing Growth in Canada*, ed. P. Halpern, University of Calgary Press, 1997, pp 163-215.

Vijay M. Jog, "The Climate for Canadian Initial Public Offerings", *Financing Growth in Canada*, ed. P. Halpern, University of Calgary Press, 1997, pp. 357-401.

Paul Halpern and Vijay M. Jog, "Bell Canada Enterprise: Wealth Creation or Destruction", Chapter 7, *Corporate Governance in Canada*, eds. R. J. Daniels & R. Morck, University of Calgary Press, 1995, pp. 241-281.

Vijay M. Jog and Ajit Tulpule, "Control and Performance: Evidence from the TSE300", Chapter 3, *Corporate Governance in Canada*, eds. R. J. Daniels & R. Morck, University of Calgary Press, 1995, pp. 105-140.

Vijay M. Jog and H. Schaller, "Sources of Financing for Small- and Medium-sized Companies in Canada", in *Tax Effects of the Financing of Medium and Small Public Corporations*, ed. Jack Mintz, John Deutsch Institute, Queen's University, 1992.

Vijay M. Jog, "Leasing, Preferred Shares, Financial Innovations, and Tax Loss Utilization", in *Policy Options for the Treatment of Tax Losses in Canada*, The Clarkson Gordon Foundation, Toronto, 1991, pp. 6.1-6.41.

Vijay M. Jog, "Recent Experience with Takeovers and Implications for the Economy", in *Takeovers and Tax Policy*, ed. J. Mintz, John Deutsch Institute, Queen's University, 1991, pp. 5-24.

Vijay M. Jog and J. Mintz, "Business Tax Expenditure Accounts: Their Purpose and Measurement" in *Tax Expenditures and Government Policy*, ed. N. Bruce and J. Mintz, published by John Deutsch Institute, Queen's University, 1990, pp. 181-225.

Vijay M. Jog and J. Mintz, "Corporate Tax Reform and its Economic Impact: An Evaluation of the June 18, 1987 Proposals", in *The Economic Impacts of Tax Reform*, ed. J. Mintz and J.

Whalley, Canadian Tax Paper No. 84, published by The Canadian Tax Foundation, 1989, Toronto, pp. 83-124.

Vijay M. Jog and A.L. Riding, "Post-Acquisition Performance of Partially Acquired Canadian Firms", in Mergers, Corporate Concentration and Corporate Power in Canada, ed. Khemani, et. al., published by Institute for Research in Public Policy, Montreal, 1988, pp. 233-252.

OTHER SCHOLARLY OR PROFESSIONAL ACTIVITY

Research Grants

2001-2003, "Initial Public Offerings", SSHRC, Regular Scholar Program - three year grant

2001, "The 1990s Environment for Canadian IPOs", Industry Canada

2001 "Analysts Forecasts and Management's Voluntary Disclosures of FOFI", The Canadian Academic Accounting Association, (with Bruce McConomy)

1999, "Value based Management – designing a graduate course", KPMG Research Foundation, with H. Armitage, U. of Waterloo

1996, Society of Management Accountants of Canada and the Financial Research Foundation, "Management Practices and Successful Firms.....", - with H. Armitage

1996, Society of Management Accountants of Canada, "Measuring Shareholder Value", - with H. Armitage

1996, Canadian Investment Review's Academic Sponsorship Program, "Neural Networks...", -with W. Michalowski

1994-1997, SSHRC, Regular Scholar Program - three year grant

1994-1995, Financial Research Foundation, "Corporate Governance in Canada", - with P. Halpern

1993-1995, Environment Canada, "Tax Issues Related to Emission Trading"

1993, Carleton University, GR-6 Grant, "Neural Networks', with W. Michalowski

1991-1993, SSHRC, Regular Scholar Program - three year grant

1992, Canadian Management and Training and Development Program, "Design and development of a University Level Finance Textbook"

1991, SSHRC Strategic Grant, "Investment Climate in Canada: Foreign Investor Perceptions and Experience" - with L. Heslop and N. Papadopoulos

1990, SSHRC, Managerial Ethics: Insider Trading and Management Buyouts", - with A.L. Riding

1990, Economic Council of Canada, "Mergers and takeovers" - with H. Schaller

1989, Carleton University, GR-6 Grant, "Capital Formation and Corporate Decision Making in Canada"

1989-1990, SSHRC, "Corporate Governance and Restricted Voting Shares: the Implications for Corporate Performance and the Role of the Board of Directors" - with W. Lawson

1988, Carleton University, GR-6 Grant, "Long-term Performance of Firms with Restricted Voting Shares" - with W. Lawson.

1988-1989, Fonds pour la Formation de Chercheurs et l'aide a la Recherche (FCAR), "L'impact de Financement Public sur L'organisation - Le Cas de la PME Quebecoise" - with J. Desroches and W. Taylor.

1988, Department of Energy, Mines and Resources, "Impact of the Flow-through Shares" - with J. Mintz.

1987-1988, Institute of Research on Public Policy, The Toronto Stock Exchange, and Montreal Stock Exchange, "Entrepreneurs and Public Financing: Incentive -Decision - Impact" - with J. Desroches

1987, Carleton University, Dean of Graduate Studies R & P Fund, "Impact of New Technologies on Scale and Cost Efficiencies" - with V. Kumar

1987, Financial Research Foundation, "Contractual Provisions in the Venture Capital Market" - with A. Riding.

1987, SSHRC, "Public Policy and Private Returns: An analysis of the QSSP, Tax Capitalization, and the Valuation of Initial Public Offerings " with A. Riding.

1987, SSHRC, "The Development of an Integrated Corporate Performance Evaluation System" - with J. Callahan.

1986, SSHRC, "Implied Cash Flow Changes: The Case of Dividend Initiations, Resumptions and Initial Issues of Debt and Preferred Stock" - with S. Deshpande.

1986, SSHRC, "Managerial Actions and Issuances of Restricted Voting Common Shares" - with A. Riding.

1986, GR-6 "Insider Initial Reports and Their Information Value in the Market for Corporate Control"

1985, Financial Research Foundation. "Market Reactions to Issuance of Non-Voting

Common Shares" - with A. Riding.

1985, Dean of Graduate Studies R & P Fund. "On the Value of Corporate Control"

Published reports/monographs

"IFRS: Experience, Impact and Management and Investment Implications", in "IFRS: Getting ready to face a Global Challenge", Readings from the 2008 Annual Conference, CGA Accounting Research Centre, University of Ottawa.

"Flow -Through Shares: An Evaluation Report", Department of Finance, Government of Canada, October 1994, (276 pages) – (one of the three main contributors - Vijay Jog, Gordon Lenjosek and Kenneth Mckenzie)

"Improving Shareholder Wealth", The Society of management Accountants of Canada, Management Accounting Issues Paper #11, 1995, (45 pages) - one of the three contributors

Unpublished Technical Reports (post -1990 only)

"Investment Performance and Costs of Pension and other Retirement Savings Funds in Canada: Implications on Wealth Accumulation and Retirement", December 2, 2009
<http://www.fin.gc.ca/activty/pubs/pension/ref-bib/jog-eng.asp>,

"Cost and Revenue Structure of Academic journals: Paper-based versus E-journals", submitted to Virtual Products, Industry Canada, June 1995.

"SME Taxation: submitted to the Taxation sub-committee, SME Committees Secretariat, Industry Canada, October 1994.

"The Impact of the partial ITC Refund System and Harmonization of GST", Submitted to the Department of Finance, Government of Canada, October 1994.

"The Canadian Sectoral Cost of Capital Estimates", submitted to the Special Projects Branch, Industry Science Technology Canada, May 1994.

"The DOC and ISTC approach to Subsidies", submitted to the Special Projects Branch, Industry Science Technology Canada, August 1991.

"Financial Planning System in the BankMaster Environment" Submitted to the Farm Credit Corporation, July 1991.

"The Impact of the Federal Debt Review Program on the Farm Credit Corporation" Submitted to the Farm Credit Corporation, June 1991.

Other professional Activities

Member of the Editorial Board, Canadian Tax Journal – 2008

Financial Executives Institute of Canada, Ottawa Chapter, Chair- Outreach program (1995-1997), Program co-chairman (1994-1995), Membership co-chairman (1993-1994)

Ad-hoc Reviewer - Accounting Perspectives, Canadian Journal of Administrative Sciences, Administrative Sciences Association of Canada - Finance Division, Journal of Business Administration, Canadian Journal of Economics, Financial Management, Journal of Business and Economics, Journal of Banking and Finance, Canadian Journal of Economics, Canadian Journal of Public Policy, Financial practice and Education, International Review of Economics and Finance, Global Finance Journal, Canadian Tax Journal, International Review of Law and Economics, International Tax and Public Finance, Financial Management, Emerging Markets Finance and Trade, International Journal of Managerial Finance, International Journal of Finance and Accounting Studies

Treasurer and Board member, Administrative Sciences Association of Canada, 1992-1994

Director and Member of the Research Committee - Financial Research Foundation of Canada, Toronto (1986 - 1998).

Founding Member, Northern Finance Association (NFA), Program Organizer, Northern Finance Association third annual Conference, 1991.

Chairperson, the Annual Harvey Rorke Memorial Prize for the Best Ph. D Dissertation in a Canadian Investment topic, (1989 - 1998)

Committee member - the Selection of the Toronto Society of Financial Analyst Award for the "Most Original Research in Canadian Capital Markets" 1991.

Member - American Finance Association, Western Finance Association, Financial Management Association, Administrative Sciences Association of Canada, Northern Finance Association

Member - Board of Directors and Chairperson - Education sub committee, Ottawa Japanese Language School (1990 - 1994)

Supervision, participation and coordination of various projects for the Tax Policy Branch , Department of Finance in the area of pension fund policy, marginal effective tax rates, cost of capital, tax expenditure accounts, after-tax financing, etc. Required extensive understanding of capital markets, risk-return tradeoffs, government policy, and interaction with the senior officials in the Department. (1987-1992)

Supervision, participation and coordination of various projects for the Farm Credit Corporation in the area of financial and corporate planning, capital structure and cost of capital, new product pricing, evaluation of various financial issues affecting programs and products, derivative securities, risk management, etc. Required working closely with the senior management of the Corporation. (1989-1991)

Supervision, participation and coordination of various projects for the Special Projects Branch, Subsidy Analysis, Industry Science Technology Canada in the area of valuation of subsidies,

methodologies of subsidy calculation, financial analysis of companies and sectors, determination of cost of capital, etc. (1990-1994)

ACADEMIC RESPONSIBILITIES (TEACHING)

a) Courses taught

i) Carleton University (1985 to present)

42.5501/5502/5513/5521 various MBA courses
 42.5900 Seminar in Finance
 42.551/651 Research Seminar in Finance
 42.550/650 Seminar in Finance (Value Based Management)
 50.511 Financial Management
 42.401 Research Topics in Accounting
 42.452 Portfolio Management
 42.450 Finance Theory
 42.350 Corporate Finance
 42.250 Introductory Finance
 42.254 Introduction to Finance

ii) McGill University (1978 - 1981)

274-341 Introductory Finance
 274-342 Theory of Finance
 274-650 Theory of Finance
 274-652 Managerial Finance

b) Supervision

Honours Students

1995- 1996: C. Pattison, "Divisional Cost of Capital"
 1992- 1993: K. Abarbanel, "Reversal of Dual Class Capitalization Stocks"
 1988- 1989: P. Lascelles, "Efficiency of the Quebec Municipal Bond Market"
 1987 - 1988: A. Bogara, "The Viability of Small Hydro Power Systems in Ontario"
 1987 - 1988: D. DeQuetteville, "Corporate Insiders and Corporate Activity"
 1984 - 1985: S. Loo, "Initial Public Offerings: A Comprehensive Study"

Masters of Management Studies (MMS)/Masters Business Administration (MBA): Thesis/project Supervision and Committee Membership

2007 Lingling Sun, Tournament Theory and Corporate Governance: Evidence from Canadian Firms (MBA project supervisor)
 2007 Zhe Li, The Changing Nature of the Canadian IPO Market (MBA project supervisor)
 2006 Chris Acres, "Two Minute" Portfolios: Are they as "superior" as people think?" (MBA project supervisor)

2005	Qingqing Zhang, "An Empirical Investigation into the Correlation between Individual Stock Returns and Sector Index Returns in TSX "(MBA project supervisor)
2004	Tingfu Qiao, "Analysis of Toronto Stock Exchange Performance after Demutualization" (MBA project supervisor)
2004	Jian Wang, "Corporate Governance and Dual class shares", (MBA project supervisor)
2004	Ye Chen, "Momentum & Stock Returns", (MBA project supervisor)
2003	C. Hu, "Income Trusts – Underpricing and Long term Performance", (MBA project supervisor)
2004	C. Sun, "Long term survival of Canadian IPOs", (MBA Thesis Supervisor)
2003	M.Zhang, "Value Relevance of Accounting Variables", (MBA Project Supervisor)
2003	K. Li, "Corporate governance mechanisms and firm performance", (MBA project supervisor)
2003	M. Yan, "Long Term Performance of Ottawa-Based IPOs", (MBA project supervisor)
2002-2003	Kun Zhang, "Bell Canada Enterprises: Performance Valuation 1992 to 2001", (MBA project supervisor)
2001-2002	Chris Engley, "Post-Issue Performance, Volatility and Underpricing of Nasdaq Initial Public Offerings", (MBA project supervisor)
2001-2002	Qian Hu, "Analyst Following and Long-term Performance of Initial Public Offerings" (MBA project supervisor)
2001-2002	Xia Zhonggang, "Price-related Anomalies- revisited", (MBA project supervisor)
2000-2001	Tom Roberts, "Real Options", (MBA project supervisor)
2000-2001	Liping Wang, "Post-market IPO volatility", (Thesis supervisor)
2000-2001	John Hitsman, "Knowledge Economy and Stock Market Wealth", (MBA project supervisor)
1998-2000	K. Abukari, Testing of EBO Models in Canada", (Thesis supervisor)
1995-1996	S. Asiedu, "Long term Performance of Internally Controlled RV firms", (Thesis supervisor)
1993-1996	A. Srivastava, "Security Selection through Neural Network", (Thesis co-supervisor)
1993-1995	M. Panangipalli, "Long term Performance of Firms with Dual Class Shares", (Thesis co-supervisor)
1993 - 1994	B. Li, "Naive and Composite Anomalies In the Canadian Equity markets", (Thesis supervisor)
1993 - 1994	J-L. Petit, (Thesis committee member)
1992 - 1994	I. Otchere, Dividend Initiations and Resumptions", (Thesis Supervisor)
1992 - 1994	A. Tulpule, "Control and Performance", (Thesis Supervisor)
1990 - 1991	D. Jensen, R. D'Souza (Thesis committee member)
1988 - 1990	D. Macklem, "DSS and Expert Systems in Finance", (Thesis Supervisor)
1988 - 1989	A. Iwamura, "Financial Innovations and Innovators", (Thesis Supervisor)
1987 - 1988	M. MacInnis, Thesis committee member
1987 - 1988	D. Short, "Informal Investors", (Thesis acting Supervisor, summer 1988)

Ph.D. Students

2009	Chengye Sun (started 2007)
2009	Kobana Abukari (started 2008)
2009	Peng Cheng Zhu (Thesis supervisor)
2008	BinBin Cui (Thesis supervisor)
2006	S. Dutta (Thesis Supervisor)
2005	S. Asiedu (Thesis Supervisor)
2006	S. Wright - Comprehensives (completed)
2006	Johnny Tong - Comprehensives (completed)
2004	Stephen Lieff – Direct studies (completed)

Supervision of Polish Post-Doctoral Fellows

1993-94	Professors S. Wedrychowicz, K. Marczewski, L. Klose (co-supervision), and J. Cyprijanski (co-supervision)
1992-93	Professors Z. Polanski, B. Mroz, and T. Trzaskalik (co-supervision)
1991-92	Professors Andrecj Slawinski and Cezary Suszynski

c) Thesis Examination Committees - external

2009	Igor Semenenko, Ph.D. (management), University of Alberta
2009	Sadaquat Junayed, Ph.D. (Economics), Carleton University
2001	Zhixin Li, Ph.D. (Economics), University of Toronto
2000	Sean Cleary, Ph.D. (management), University of Toronto
1999	Ian Rakita, Ph. D. (Management), Concordia university
1998	David Ipperciel, Ph. D. (Management), McGill University
1998	Alan Kaplan, Ph. D. (Management), York University
1998	Mohammad Al-Suhaibani, Ph. D. (Management), Concordia university
1996	M. Gilbert, Ph. D. (Management), Bradford University, U.K.
1995	Li Jiang, Ph. D. (Management), Concordia University
1989	Brian D. Hollohan, Ph.D. (Economics), Carleton University
1988	Kee Jin Ngiam, Ph. D. (Economics), Carleton University
1988	H. Pink, Ph. D. (Management), University of Toronto

d) Innovation in Teaching Methods

- i) Redesign of 42.550: This is the first graduate course in Value-Based management designed in collaboration with University of Waterloo. The course covers many aspects of VBM including: shareholder performance metric, linkage between EVC/EVA/residual income to market value and stock prices, balanced scorecard, executive compensation.
- ii) Redesigning of 42.401. Students in groups, were required to investigate value of accounting information in the Canadian corporate environment. This research project improved students' ability to conduct independent empirical research using statistical software and increased their understanding of the role of information in

the valuation process.

- ii) Increased emphasis on business cases and presentation skills in 42.350. With increased use of cases and spreadsheet analysis, students are able to develop verbal as well as written presentation skills. The skills developed will be of real value to students in their academic program and in their subsequent careers.
- iii) Design of 42.551. This graduate course emphasizes understanding of the recent empirical research in finance and the development of econometric skills.

ADMINISTRATIVE RESPONSIBILITIES

- 1990-to date Member - Priorities and Planning Committee (1990), Hiring Committee (1991-92), Promotion and Tenure Committee (1991-1995), Masters in Telecommunication Management Committee (1993), Poland Project - Canadians in Poland Committee (1992), Committee for Research Achievement Awards (1992), Chairperson – Hiring Committee (1998-2000), Ph.D. Committee (1999-2000), and various other ad-hoc committees at the School level
- Coordinator - Summer Employment Program (1992-), Coop Program (1994 -)
- 1989-90 Member - Summer Advisory Program, Planning and Priorities Committee
- 1987-88 Supervisor, Graduate Studies, School of Business
- 1986 Member - Graduate Studies and Admissions Committee, Social Sciences Computer Users Committee
- 1985 Member - Computer Acquisition Committee for Research Centre for High Technology Management, Social Sciences Computer Users Committee, Research and Publications Committee, Accounting Curriculum Review Committee

OTHER UNIVERSITY ACTIVITIES

- 1985 - Use of Financial Post Data Base on CP-6 at Carleton: Documentation on the access of the research quality financial data base of 500 large Canadian companies
- Use of FRI daily price database on CP-6 at Carleton: Documentation on the access to FRI database consisting of research quality daily price and volume data for 2500 Canadian Securities during 1970-1984

UNPUBLISHED ARTICLES, WORKING PAPERS, REPORTS AND CONFERENCE PRESENTATIONS

i) Unpublished articles and working papers

Vijay Jog, "Retirement Adequacy of Canadians: Implications of Investment Choices, Cost of Investing and Investment Returns" under review, Canadian Journal of Public Policy, submitted June 2012

Vijay M. Jog and Tsuyoshi Okumura, "Market Reaction to Inclusions and Exclusions in Toronto Stock Exchange 300 Index" (2004)

D.J. Fowler, Vijay Jog, C.H. Rorke and A. White, "A Note on the Use of Dimson's Aggregate Coefficients Method for Adjusting for Thin Trading Biases", Working Paper, York University, (June 1985).

Vijay Jog and L. Kryzanowski, "Equity Eligibility Rules and Private Pension Fund Investment: Some Canadian Evidence", Working Paper, Concordia University 1984.

ii) Executive development workshops/Conferences/invited presentations (post-1990 only)

Over 300 executive development and managerial learning workshops on shareholder value creation, activity based costing and management, value-based selling, organizational performance, knowledge management to more than 5,000 executives in Canada, U.S., U.K., Poland, Ukraine, South Africa, India, Philippines, Australia, and Austria. Participants included the most senior management of some of the world's global corporations including: George Weston Ltd., CAE Electronics, St. Lawrence Cement, Wienerberger, CAE Electronics, Cable and Wireless, South African Airways, Plascon Automotive, Siemens, Mercury Communications, Bank Austria, Ontario Power Generation, Arbor Memorial, Oxford Properties, Ventra Group; and almost every federal government department including: Finance Canada, HRDC, Industry Canada, RCMP, DND. I am also a frequent invited speaker on these and related topics at various annual meetings of associations including: Association of Municipal Managers, Clerks and Treasurers of Ontario (AMCTO), Ontario Municipal Electric Association (MEA), Financial Executives Institute (FEI), Institute of chartered Accountants of Ontario (ICAO), Canadian Institute of Chartered Accountants (CICA), Institute of Chartered Accountants of Caribbean (ICAC), Certified management Accountants (CMA), International Productivity and Quality Council (IPQC), Institute of International Research (IIR), and Perform.

Conference Presentations (only those not yet published)

Zhu, P. and V. Jog, "Target firm risk - return changes due to cross-border mergers and acquisitions in emerging markets", Midwest Finance Association Conference, February 24-27, 2010, Las Vegas, USA

PengCheng Zhu, Vijay M. Jog, and Isaac Otchere, "Partial Acquisitions in Emerging

Markets: A Test of the Strategic Market Entry and Corporate Control Hypotheses, Northern Finance Association, 2010

Vijay jog and PengCheng Zhu, "Relative Tax Rates and Debt shifting: New Evidence from Canada", Northern Finance Association, 2009

PengCheng Zhu and Vijay Jog, "Information Asymmetry and Acquisition Premiums in Domestic and Cross Border M&As in Emerging Markets", Northern Finance Association, 2009

PengCheng Zhu, Vijay Jog, and Isaac Otchere, "Partial Acquisitions and Target Firm Performance in Emerging Markets: A test of the Strategic Market Entry and Corporate Control hypotheses", Journal of Corporate Finance Conference, Beijing, 2009

Vijay Jog, PengCheng Zhu, and Shantanu Dutta, "Impact of Restricted Voting Share Structure on Firm Value and Performance", Northern Finance Association, 2008

Shantanu Dutta and Vijay Jog, "The Long Term Performance of Acquiring Firms: A Re-examination of an Anomaly", Northern Finance Association, 2008

Vijay Jog and Chengye Sun, "Blank Check IPOs: A Home Run for Management", Northern Finance Association, 2007

Samuel Asiedu and Vijay jog, "Liquidity Constraint and Dividend Payment Decisions - New evidence from the Canadian Market" Northern Finance Association, 2006

Susan L. Wright -Young and Vijay Jog, "Firm volatility, Noise Trading, Systematic Risk and Diversification: Evidence from Stocks with Long term History," Northern Finance Association, 2005.

Stephen Lieff and Vijay Jog, "Value Creation and Long - run Shareholder Returns – A Canadian perspective", Northern Finance Association, 2005.

Dutta, S., Jog, V., and Saadi, S. (2004). "Re-Examination of the Ex-Dividend Day Behaviour of Canadian Stock Prices", NFA Conference 2004, Saint John's, September 17-19.

Vijay Jog and Shantanu Dutta, Corporate Governance, Performance and CEO Pay, Northern Finance Association, 2004, Saint John's, September 17-19.

Rajeeva Sinha and Vijay Jog, Performance of Canadian Mutual funds and Investors, Northern Finance Association, 2004, Saint John's, September 17-19.

Vijay Jog and B.J. McConomy, "Financial Analyst Coverage of Canadian IPOs: Performance Implications," Northern Finance Association Conference, Quebec City, Quebec, September 2003.

Vijay Jog and Tsuyoshi Okumura, "Market Reaction to Inclusions and Exclusions in

Toronto Stock Exchange 300 Index” Northern Finance Association, 2003.

Shreesh Deshpande and Vijay Jog, “Contracts, Disclosure and Firm Value,” Mid-West Finance Association Annual meeting in Chicago, April 1-2, 2000.

Vijay Jog and John Hitsman, “Canadian IPOs: TSE versus NASDAQ”, invited presentation at “Rethinking the Line: The Canada – U.S. Border” Conference, October 22 - 25, 2000, Vancouver, B.C., Canada

Vijay Jog and Jim McCrindell, “How_An_Activity-Based View of Services Can Lead to Enhanced Performance Management and Accountability in the Public Sector”, submitted to First Specialised International Conference “Accountability in Public Administration”, International Institute of Administrative Studies, Sunningdale, U.K., July 12-15, 1999

Vijay Jog, "Economic Value and Wealth Creation: Implications for Operational Strategy and Managerial Compensation in Technology-intensive firms", Research Seminar in Technology and Operations Management, Ottawa, October 19, 1995

Vijay Jog, "International and Emerging Markets", Conference on Managing Mutual Funds in the 1990s, Mutual Group Financial Services Research Centre, Wilfrid Laurier University, October 12, 1995

Vijay M. Jog and W. Michalowski, "Learning about Preferences: A Case Study of a Portfolio Manager", invited paper, TIMS/ORSA Joint National Meeting, Boston, April 1994.

Vijay M. Jog, and C. Suszynski, "Transitional Economies and Corporate Finance Education: Experiences from Poland", the Financial Management Association Meetings, Toronto, September 1993

Vijay M. Jog and H. Schaller, "A Panel Data Test for Mean Reversion Using Randomization", the Econometric Society Winter Meetings in Anaheim, California, January 5-7, 1993.

Vijay M. Jog and H. Schaller, "Mean Reversion: Evidence from Panel Data", the Northern Finance Association Conference, (Toronto, 1992)

P. Halpern, Vijay M. Jog, A. Riding, and J. Thompson, "Poison Pills: Some Insights from the Canadian Experience", the Northern Finance Association Conference, (Montreal, 1991)

Vijay M. Jog, and H. Schaller, "Asymmetric Information and New Equity Issues", the Northern Finance Association Conference, (Montreal, 1991)