

KASBIT RESEARCH CONFERENCE 2019

TIMELINE

Theme: Challenges & Opportunities in Changing Business Environments In collaboration With

Institute of Health & Business Management and Social Sciences

Time	Incurrentian
Time	Inauguration
08:30-09:45	Registration Desk Open
10:00 - 10:05	Recitation from the Holy Quran
10:05 - 10:10	Naat of Rasool S.A.W
10:10 - 10:15	National Anthem
	Welcome Address & Conference Overview by
10:15 - 10:30	Prof. Dr. Ahsanullah
	Director ORIC& Conference Secretary
	Address by
10:30-10:45	Dr. Abdul Kabeer Kazi
	Dean, KASBIT
	Address by
	Prof. (Meritorious) Dr. Abuzar Wajidi
10:45- 11:00	Director,
	Institute of Health & Business Management and Social Sciences,
	Jinnah Sindh Medical University
	Address by
	Justice (R) Dr. Rana Muhammad Shamim
11:00-11:15	Vice Chancellor SZABUL,
	Former Chief Judge of Supreme Appellate Court,
	Gilgit Batistan
	Address by
	Prof. Dr. Syed Karamatullah Hussainy
11:15 - 11:30	Director
	Khadim Ali Shah Bukahri Institute of Technology

CONFERENCE TIMELINE

The Program will be hosted by Syed Muhammad Fauzan Ali

11:30-12:00	Tea Break

DAY 01 BREAKUP (10th December, 2019)

12:00-12:20

Thematic Session 01

Dr. Irfan Hameed

Sustainable Energy

Parallel Sessions 01

12:30-1:45

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-19001				
Salman Ali	Effect of Online shopping on Consumer buying 12:30-12:40			
Khuwaja Shabbar	Behavior: A Study on Daraz in Pakistan.	12.30-12.40		
M. Misbah				
KRC-19002	Effect of Promotional Tools Used by Retailers on			
Sarah Baig	Buying Behavior of Housewives: Evidence from	12:40-12:50		
Faaiza Imtiaz	Customers of Supermarkets and Giant Retailers of Karachi.	12.40-12.30		
KRC-19003				
Muhammad Arish Khan	Determining impact of Celebrity Endorsement on Customer's purchasing Intention: Study on Careem, Karachi	12:50-01:00	Room 1	Chair: Dr. Riaz Soomro Co-Chair: Mr. Umer Farooq
KRC-19004	Brand Communities' Relational Outcomes,	01:00-01:10		
Hamza shahid	Through Brand Love.	01.00 01.10	-	
KRC-19005	Antecedents of Relationship between Customer			
Shazia Rehmat	and Organization Developed Through Social	01:10-01:20		
Kamran Mehmood	Networking Sites.			
KRC-19006	Trust, Commitment, Customer Intimacy and			
Suhail Ahmed	Customer Loyalty in Islamic Banking			
Shakeel Ahmed Laghari	Relationships.	01:20-01:30		
Faraz Qureshi				
	Concluding Remarks	1:30-1:45		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-19007	The Impact of Green Brand Advertising on			
Aisha	Consumer Intention, Consumer Perception and	12:30-12:40		
Minhal Khurshid	Shift in Cognitive Mechanism.			
KRC-19008	Effect of Subjective Norm and Attitude to select			
S.M.Umair-ul-Haq	Islamic Insurance (Takaful) in Pakistan: The TRA	12:40-12:50		
Irfan Feroz	model.			
KRC-19009	The langest of Marking Conital Management on			
Hafiz Faizan Hussain	The Impact of Working Capital Management on Firms Performance of Textile Sector In Pakistan.	12:50-01:00		Chair: Dr. Asif Mansure Co-Chair: Mr. Usama Bin Iqbal
Qureshi	Firms Performance of Textile Sector in Pakistan.		Room 2	
KRC-190010				
Naeem kazmi	Impact of Social Media on Online Impulse Buying Behavior (IBB).	01:00-01:10		
KRC-190011	Influencing Factor for Selection 3PL and Its	01:10-01:20		
Syed Mohammad Salman	Impact on Competitive Advantage of Textile			
Zaidi	Industry.			
Hira Khan				
Ayesha Asif				
Asad Ali				
KRC-190012	Brand Advocators Giving Benefits to Brands			
Syeda Fizzah Naqvi	Internationally And Sustaining Skilled Workers	01:20-01:30		
Noor-us-Saba	And Customers.			
Mohammad Hassan	1			
	Concluding Demonito	1:30-1:45		
	Concluding Remarks	1:30-1:45		l

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190013	The Impact of HR Practices on Organizational			
Unez Ali	Performance: Moderating Role of Islamic work	12:30-12:40		
Shoaib Ali	ethics.			
KRC-190014	The Strategic Human Resource Management			
Umaima Bilal	Approaches in Organizational Performance: The	12:40-12:50		
Ayesha Nasir	Mediating Role of Creative Climate.			
KRC-190015	Satisfaction with buddying, workplace fun and			
Muhammad Zeeshan	work engagement in the technological industry:	12:50-01:00	Room 3	Chair: Dr. Shelina Bhamani Co-Chair: Ms. Sanam Iqbal
M. Talib Khan	The role of psychological capital.			
KRC-190016	The Impact of Green Human Resource	01:00-01:10		
Rahima Ishaq	Management on the Job Satisfaction of			
Rana Faizan	Generation "Y"			
KRC-190017	Impact of Price Reduction and Promotion on	01:10-01:20		
Shaban Ahmed	Buying Behavior Of High Income Class			
Syed Ibtisam Ali	Consumer.			
Naseer Ur Rehman				
KRC-190018	Influencing factors enhancing purchase	01:20-01:30		
Muhammad Omar Nayyar	intention: a serial multiple mediation model of			
	advertising value of attitude towards customer.			
	Concluding Remarks	1:30-1:45		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190019 Muhammad Ahmed	The impact of performance management practices, employee attitudes and intention to	12:30-12:40		
Rana Fahad	quit.	12.30-12.40		
KRC-190020	Effect of Organizational Politics on Employee Job			
Arsal Aijaz	Performance: The Mediating Role of Emotional	12:40-12:50		
Halar Ahmed	Intelligence.			
KRC-190021	Effect of Supervisor Support on Formation of			Co-Chair: Mr. Abdullah
Shariqa Shakeel	Organizational Commitment in Employees: A	12:50-01:00	D	Khan
Samra Fatimi	Mediating Role of Job Satisfaction.		Room 4	Co-Chair: Mr. Aamir Hussain
KRC-190022	"The Impact of Service Quality on Customer	01:00-01:10		
Jareer-Ul-Hassan Qureshi	Satisfaction: A Study on UFONE".			
KRC-190023	Determinant of Share price volatility in Cement	01:10-01:20		
Noman Ahmed	Sector of Pakistan.			
KRC-190024	Effect of Brand Loyalty on Purchase Intention.	01:20-01:30		
Muneeb Ahmed				
Muhammad Jawad				
	Concluding Remarks	1:30-1:45		

01:45-03:00

Namaz & Lunch Break

03:00-03:20	Thematic Session 02	Prof. Dr. Asanullah &	CPEC
		Prof. Dr. Jawed Iqbal	

Parallel Sessions02 03:30-04:45

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190025	Impact of personal factors on consumer huning			
Sadia Saeed	Impact of personal factors on consumer buying behavior with the moderation of gender in	03:30-03:40		
Sabahat Moin	purchasing the electronic products.			
Tehreem Younus	purchasing the electronic products.			
KRC-190026				
Rabia Raza	The Impact of Product Positioning on Brand	03:40-03:50		
Salomi Karamat	Image: Moderation Model of Generation X & Y.	03:40-03:50		
Brian Benjamin				
KRC-190027	Effects of Macroeconomic Variables on the			
Syed Faizan Zafar	Performance of Stock Market Volatility: The	03:50-04:00	. Room 1	Chair: Dr. Imam Uddin Co-Chair: Mr. Saad Waqas
Sarah Shiraz	Pakistan Experience.			
KRC-190028	Measure the effect of primary dimensions of	04:00-04:10		
Shazil Khan	workforce diversity on employee performance:			
Sheikh Muhammad Saad	Evidence from Leading Commercial Banks of Pakistan.			
Aftab	Pakistali.			
KRC-190029	Does Servant Leadership prevail in the media	04:10-04:20		
Ali Umair Jaffery	industry in Pakistan?			
Nabil Sajid				
KRC-190030	How Macro-Economic Elements Influence Stock			
Fahad Aziz	Price.			
Kashif Saleem		04:20-04:30		
	Concluding Remarks	04:30-04:45		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190031	The Impact of Organizational Citizenship	02.20.02.40		
Aqsa Abid	Behavior on Job Performance with The	03:30-03:40		
Humera Kanwal	Mediation of Job Satisfaction.		-	
KRC-190032	Organizational Politics Impacts Organizational			
Muneeb Shahid	Productivity in Banking Sector: A mediation,	03:40-03:50		
Misha Zia	moderation Model of Employee performance	03.40-03.30		
	and Gender.			
KRC-190033				
Salma	Effects of energy cost in Pak Sugar Industry	03:50-04:00	Room 2	Chair: Dr. Aamir Adam Co-Chair: Ms. Nousheen
Alamgir				
KRC-190034	Effect of flexible working hours on employee			Abbas Naqvi
Syed Aqib Raza Jawed	performance with the mediation of	04:00-04:10		
Muhammad Hassam Rizvi	psychological ownership influences and why?			
KRC-190035	Gauging the effect of job enrichment on	04:10-04:20		
Ayesha Haroon	employee performance with the mediation role			
Tajjali Khan	of employee motivation in Karachi banking			
	sector.			
KRC-190036	The Factors Affecting on Employee's Turnover.			
Shaheryar Ansari	A Case Study of Private Schools Teachers	04:20-04:30		
	Concluding Remarks	04:30-04:45		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190037	Aspect of customer satisfaction and Islamic	03:30-03:40		
Muhammad Nabeel	banking in Pakistan.	03.30-03.40		
KRC-190038	Strategic Human Resource Management			
Syed Muhammad	Practices and Its Impact on Employee			
Abdullah	Retention. Moderation of Professional	03:40-03:50		
Mildred Saleem	Characteristics in Higher Education Sector of			
Ajay Kumar	Pakistan			
KRC-190039	The impact of vertical dyad linkage theory on			
Abdullah Shamsi	employee retention and turnover in finance	03:50-04:00		
Usama Hameed	sector of Pakistan.		Room 3	Chair: Dr. Asif Uddin Co-Chair: Mr. Israr Ahmed
KRC-190040	Impact of Implementation of HRIS on HR	04:00-04:10		
Sualeha Moin	Department Performance with the Moderator			
Tehreem Abdul Hafeez	role of Organization Learning Capacity.	04.00-04.10		
Munshi				
KRC-190045	Analyzing the Effects of Job Stress on Employee	04:10-04:20		
Noor-e-Hira	Job Performance with Moderating Role of			
Abdullah Aslam	Perceived Organizational Support.			
KRC-190046	Defining the Barriers created by Family			
Hafiza Tuba Hassan	Orientation, Size of firm and characteristics of	04:20-04:30		
Arbish Atif	CEO on succession planning of Small and			
	Medium Size Enterprises (SMEs) of Karachi.			
	Concluding Remarks	04:30-04:45		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190047	Factors Influencing Consumers Switching			
Muhammad Yasir Khan	Behavior in Cellular Industry in Pakistan.	03:30-03:40		
Muhammad Muneeb				
KRC-190048	Impact of E-Procurement Implementation On	02.40 02.50		
FAIZA HINA ZAIDI	Supply Chain Performance.	03:40-03:50		
KRC-190049	Effect of Green Supply Chain Management on			
Syed Akber Kamal	Environmental Performance and Export	03:50-04:00		
Bilal Shafi	Performance of Textile Industry Of Pakistan.			Co-Chair: Ms. Sahar Khan
KRC-190050	Consumers' Role Performance and Brand		Room 4	Co-Chair: Mr. Umair Ahmed
Hassaan Jawed	Identification: Evidence from a Survey and a	04:00-04:10		Jalali
Abdul Basit Hasan	Longitudinal Field Experiment.			
KRC-190051	Impact of Financial Risk, Privacy Risk and	04:10-04:20		
Adeena Irfan	Consumer Purchase Intention Effect on Online			
	Shopping Behavior with the Moderating Role of			
	Attitude.			
KRC-190052	The Influence of Culture on Impulsive Buying; A]	
Aqeel Anwar	cross-cultural study on impulse buying.	04:20-04:30		
	Concluding Remarks	04:30-04:45		

4:45-05:00	Tea Break
------------	-----------

DAY 02 BREAK UP (11th December, 2019)

08:30-9:30

Registration Desk Open

9:30-9:50 Thematic Session 03

Dr. Nawaz Ahmad

Tourism & Hospitality

Parallel Sessions 01

10:00-11:30

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190053	The impact of (CUDM) over exercised			
Adil Paracha	The impact of (SHRM) over organizational performance through; The Mediation and two-	10:00-10:10		
Arham Khan	way moderation model.	10.00-10.10		
Ahmed Arif	way moderation model.			
KRC-190054	Effective outcoursed practices of UD to greate			
M. Faraz Raza	Effective outsourced practices of HR to create			
Saqlain Ellahi	productivity through employee commitment: A	10:10-10:20		
Unaiz Shahid	study on MNC's.			
KRC-190055	The mediator role of risk taken orientation and			Chair: Dr. Abdul Rehman Zaki Co-Chair: Mr. Raghib Zafar
Parveena Baloch	atmosphere on employee creativity (The	10:20-10:30	Room 1	
Alvina Mahmood	influences of domain expertise in creative			
Salima Shah	personality).			
KRC-190056	Impact of Performance Management on	10:30-10:40		
Ramsha Aslam khan	Employee Efficiency in Internal and External			
Syed Saad Hussain	Uncertain Environment.			
KRC-190057	Llow Transformational Loadorship Facilitatos F		10:40-10:50	
Kashif Raz	How Transformational Leadership Facilitates E- Business Adoption.	10:40-10:50		
Samiullah	Business Adoption.			
KRC-190058	The Impact of Non-Financial Incentives on			
Ajuba Hurmat Amin	Employee Performance.	10:50-11:00		
Arisha Anwar				
Suleman Ali				
	Concluding Remarks	11:00-11:30		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190059	The mediating role of innovative behavior and	10.00.10.10		
Muhammad Yasir	relationship between decentralization and organization innovation performance.	10:00-10:10		
KRC-190060	Impact Of Positioning Strategies Of Products In			
AREEB UDDIN	A Supermarket On Consumers' Buying Behavior.	10:10-10:20		
KRC-190061	Broklam of Covernment School System in			
Kanwal Amjad	Problem of Government School System in Pakistan.	10:20-10:30		
KRC-190062	The negative impact of Autocratic Leadership			
M.Ussama Asad	Style (evidence pharmaceutical Industry) With 10:30-10:40			
Salman Pyarali	the Moderator of Stress.		Room 2	Chair: Dr. Abdul Kabeer Kazi Co-Chair: Mr. Rais Ahmed
KRC-190063	Measuring the impact of human resource		1001112	
Muhammad Junaid Khan	development (HRD) practices on employee			
Fahad Batavia	performance with mediation of employee	10:40-10:50		
Usman Abbasi	competence in small and medium scale enterprises.			
KRC-190064	How Humble Leadership Fosters Employee			
Hafiz Kamran Ahmed	Innovation Behavior and Job Satisfaction.	10:50-11:00		
Tanveen Nadeem				
Muhammad Osama			_	
	Concluding Remarks	11:00-11:30		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190065	The Relationship of High-Performance Work			
Alina Ansari	System, Authentic Leadership and Organizational	10:00-10:10		
Munira Ikhlas	Performance Mediating role of Knowledge	10:00 10:10		
Madeeha Yousuf	Management.			
KRC-190066	Impact Of HR Practices On Organizational			
FARYAL KHAN	Performance.	10:10-10:20		
KRC-190067	Effect Of Account Receivable Management On	10:20-10:30		
MUHAMMAD IBRAHIM	Financial Performance.	10.20-10.30	Room 3	Chair: Dr. Akram Shrif Co-Chair: Mr. Abdullah Khan
KRC-190068	"Modeling Wholesale Distribution Operations An Artificial Intelligence Framework".	10:30-10:40		
Moiz Chapsi				
KRC-190069	Effect of packaging on consumer impulsive	10:40-10:50		
Muhammad imran dost	buying behavior.	10.40-10.50		
KRC-190070	Impact of Celebrity Endorsement of Fair &			
Hafsa Ejaz	Lovely on Consumer's Buying Behavior: A Study	10:50-11:00	00	
Adeeba Kazmi	of Pakistani Consumer.	10.30-11.00		
Sakina Khan				
	Concluding Remarks	11:00-11:30		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190071	Six Sigma practices on the perceived betterment			
Taimoor Ahmed Siddiqui	of company's performance.	10:00-10:10		
Muhammad Ali Iqbal	or company's performance.			
KRC-190072	Impact of Leadership Style on Staff Turnover			
Fahad Afzal	Within the Organization in Soorty Textile.	10:10-10:20		
Muzaffar Jamal	within the organization in soorty rextile.	10.10-10.20		
KRC-190073	Total Quality Management practices and work-			
Rushna Ishaque	related outcomes: A case study of higher	10:20-10:30		
	education institutions in Pakistan.			Co-Chair: Mr. Saad Waqas Co-Chair: Mr. Israr Ahmed
KRC-190074	Intention to adopt green products		Doom 4	
Muhammad Yawar Yasin	(Environmentally Friendly Polythene Bags) of	Environmentally Friendly Polythene Bags) of 10:30-10:40	ROOM 4	
	FMCG offered by Lucky One Mall.			
KRC-190075	Effect of country of origin on customers purchase			
Aamir Kasani	intention with mediating role of customers'	10:40-10:50		
Rehan Moin	attitude and moderating role of brand equity.			
KRC-190076	Impact of Working Environment on Employee			
Saba Rafiq	Performance in Banking Sector Karachi,	10:50-11:00		
Sana Farooq	Pakistan.			
		11:00-11:30		
	Concluding Remarks	11.00-11.50		

11:30-12:00	Tea Break

12:00-12:20	Thematic Session 04	Dr. Shaukat Hayat	Environmental, Sustainable & Blue
			Economy

Parallel Sessions02 12:30-02:00

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190077	Green Supply Chain Management Practices and			
Muhammad Asif Dost	Organization Performance: Evidence from Expert	12:30-12:40		
Muhammad Sohail Dost	of Green Supply Chain Management.			
KRC-190078	Role of Warehousing in performance in Supply	12:40-12:50		
Muhammad Ahmed	Chain.	12.40-12.50		
KRC-190079				
Waqar Ali Soomro	Evaluating impact of entrepreneurship	12:50-01:00		
M. Arsalan Yousuf	education programs.	12:50-01:00	12:50-01:00	
M. Rehan Bava				
KRC-190080	Impact of entrepreneurial education on the			
Maheen	behavior of university students with mediating	01:00-1:10	Room 1	Chair: Dr. Irfan Khan Co-Chair: Mr. Faisal Sultan
Khair un nisa	effect of intentions.			
KRC-190081				
Rahamdil Peer Bakhsh	Impact of oil price, gold price, Stock Index on	01:10-01:20		
Mohammad Ragib Zafar	Exchange rate: Case Study from Pakistan.	01.10-01.20		
Bushra Khan				
KRC-190082	Study on the Impact of CSR, Celebrity	01:20-01:30		
Fatima Shaikh	Endorsement, Trust, Relationship and Quality on			
Syed Syeda Bina Tariq	Online Purchases Intention. The Brand Image as			
	A Part of Mediation.			
	Concluding Remarks	01:30-02:00		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190083				
Falak Iqbal	Factors affecting online repurchase intention in 12:30-12:40			
H.M Yasir Saleem	Pakistan.	12.50-12.40		
Syeda Abiha				
KRC-190084	The Impact of HR Practices on Knowledge	12:40-12:50		
Anum Neak Ali	Management in Organizations.	12.40-12.50		
KRC-190085	Gauging the effect of print advertisement on			
Yamsha Akbar	customer buying behavior: Perceptual Views of	12:50-01:00		
Nabeel Ahmed	Marketing Managers from FMCG Industry of	12:50-01:00	01:00-1:10 Room 2	2 Chair: Dr. Usman Aleem Co-Chair: Mr. Aamir Hussain
	Pakistan.			
KRC-190086	Online repurchase behavior of youth by	01:00-1:10		
Rimsha Khan	mediating role of customer satisfaction.			
Sarah Asif				
KRC-190087	Effect Of Online Shopping On Consumer Buying	01:10-01:20		
Syed Abdul Rehman Shah	Behavior A Study On Daraz In Pakistan.			
Hafsa Kulsoom				
Neha Adnan				
Shehreyar Qadri		01:20-01:30		
KRC-190088				
Ali Muzaffar Rizvi	The Relationship of Third-Party Logistic Service)1:30-02:00	
	Provider and Textile Manufacturing Industry of	01:30-02:00		
	Pakistan And Its Impact on Performance.			
	Concluding Remarks			

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190089	The impact of employee performance on job			
Syed Muhammad Hamza	satisfaction with moderator of supervisor	12:30-12:40		
Muhammad Arif Akhter	support.			
KRC-190090	Measuring contribution towards brand love and			
Aarzoo Waseem	effect of brand love on WOM: evidence of	12:40-12:50		
Fatima Laraib	SMCG.			
KRC-190091	The loss stof Debastional Disease in Making			
Musarrat Qasim	The Impact of Behavioral Biases in Making Investment Decisions.	12:50-01:00)	
Muhammad Asghar	investment Decisions.			
KRC-190092	Elements Affecting Consumer's Online Grocery			Chair: Dr. Intikhab Ulfat
Irfan Shahid	Shopping Intention (A Case Study For Karachi – 01:00-01:10	01:00-01:10	Room 3	Co-Chair: Mr. Umair Ahmed Jalali
Asim Saeed	Pakistan).			
KRC-190093	Impact of Packaging on Consumer Buying			
Agha Faraz Haider	Behavior.	01:10-01:20		
Falak Naz				
Moiz				
KRC-190094	Motives behind the transfer of customer to		1	
Nayyar Azam	Islamic banking in Pakistan.	01:20-01:30		
Syed Kamran Ahmed	1		-	
	Concluding Remarks	01:30-02:00		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-190095	The Impact Of Human Resource Management			
Charlotte Dominica	Practices On Teachers' Job Performance In	12:30-12:40		
Vincent	Primary & Secondary Educational Institutions Of	12.30-12.40		
Fatima Aslam	Karachi.			
KRC-190096				
Mehreen Shamim	Does Culture Affect Marketing Strategies.	12:40-12:50		
Hina				
KRC-190097	Impact of organizational justice on employee		1	
Nida Mahboob Shaikh	performance with moderating effect on job	12:50-01:00		
Madiha Anwer	satisfaction.			
KRC-190098	Effectiveness of Recreational Activities on			Co-Chair: Mr. Muhammad
Tahera Murtaza Ali	Employees Performance with mediation Effect	01:00-01:10	Room 4	Omar
Saba Hameed Khan	of Involvement and Voluntariness of employees	01:00-01:10		Co-Chair: Mr. Hafiz
	in the activities.			Muhammad Sharif
KRC-190099	Effects of Salary on Job Satisfaction.			
Sarah Fatima Ahmed		01:10-01:20		
Mahwish Hussain				
KRC-1900100	The Impact of Technological Advancement		1	
Amjed Ali	Training on Employee's Performance.	01:20-01:30		
Muhammad Anas Ahmed	1			
Syed Muhammad Maaz				
	Concluding Remarks	01:30-02:00		

02:00-3:00

Namaz & Lunch Break

Parallel Sessions 03 03:30-04:45

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-1900101				
MUHAMMAD HASSAN	Impact Of Job Stress On Employee's 03:30-03:40			
KHAN	Development And Performance.	03:30-03:40		
ADIL ALI				
KRC-1900102	lung at af lab Datation on Englander			
Abul Marij Ansari	Impact of Job Rotation on Employees Performance.	03:40-03:50		
Arsalan Baig	Performance.			
KRC-1900103				Chair: Dr. Adnan Bashir Co-Chair: Ms. Sahar Khan
Adnan Hussain	Impact of Working Capital Management on Company Profitability.	03:50-04:00	Room 1	
Rana Muhammad Irfan				
Kashif Ahmed				
KRC-1900104	Impact of fear advertising appeal on customer	04.00.04.40		
Hira Abid	purchase intention on eatery of Pak.	04:00-04:10		
KRC-1900105	Manay Laurdarian Increation Delvistors's			
Ibrahim Aijaz	Money Laundering Impact on Pakistan's	04:10-04:20		
Hamail Ahmed	Economy.		-	
KRC-1900106	Impact of various advertising appeals on	04.20 04.20		
Muhammad Sarfaraz	customers purchase intention.	04:20-04:30		
	Concluding Remarks	04:30-04:45		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-1900107	Impact of Debouieral Factor on Financial			
M. Shehroz Naeem	Impact of Behavioral Factor on Financial Decision Making.	03:30-03:40		
Hussain Barkat Ali	Decision Making.			
KRC-1900108				
Muhammad Mohsin	The Impact of Financial Ratio Analysis on			
Irshad		03:40-03:50		
Muhammad Huzaifa Tahir	Company: A Study on Kamran Traders.			
Muhammad Ali				
KRC-1900109	Impact of Training & Davidenment on Employee			Chair: Dr. Kiran Jameel Co-Chair: Mr. Ali Raza
Fasiha Nizam	Impact of Training & Development on Employee Performance in Habib Metropolitan Bank	03:50-04:00	Room 2	
Afsheen Taj	(Karachi).			
Hafiz Imtiaz Ali				
KRC-1900110	The Impact of Sports Celebrity Endorsement on			
Syed Asghar Mehdi	Consumer Buying Behavior: A Case of Sports			
Syed Obaidullah	Industry.			
KRC-1900111	Contributors to Brand Loyalty evidence from			
Tooba irfan	territories of Pakistan with the mediating role of	04:10-04:20		
Misha siddiqui	satisfaction.			
KRC-1900112	Parental perception regarding impact of			
Arzoo Afroz	television advertisement on children buying	04:20-04:30		
Asma Shakir	behavior.		-	
	Concluding Remarks	04:30-04:45		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-1900113	The impact of transactional leadership style on			
Sumaira Saleem	talent retention on pharmaceutical Karahi (Pakistan).	03:30-03:40		
KRC-1900114				
Muhammad Saeed	Developing the effective reverse logistic system to reduce e-waste.	03:40-03:50		
Muhammad Faizan	to reduce e-waste.			
KRC-1900115				
Faizan Riaz Hussain				
Qurashi	The Profitability Determinants of Commercial Banks in Pakistan.	03:50-04:00		
Ammad Hasan	Banks in Pakistan.			
Sumair Ejaz Agha				
KRC-1900116	Effect of Firm Size on the Firm's Financial		D	Chair: Dr. Faraz Wajidi
Syeda Qurat –ul-Ain	Performance: Evidence from Banking Sector of	04:00-04:10	Room 3	Co-Chair: Mr. Muhammad Masood Mir
Fatima	Pakistan.			
Noman Waseem	rakistan.			
KRC-1900117	"Transformational Londorshin's impact on			
Asiya Zahid Khan	Employee Motivation at a private hospital in			
Beenish Mansoor				
Ali Urooj Sheikh				
KRC-1900118				
Shehzad Ali Raza	Evaluating factors that are affecting the work-life	04.20 04.20		
Syed Imran Ali	balance & job satisfaction of Bank employees.	04:20-04:30		
Shazrah Rashid				
	Concluding Remarks	04:30-04:45		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-1900119 Anzeela Aziz	Impact Of 3rd Party Logistics in Productivity and Cost of Manufacturing Industries.	03:30-03:40		
KRC-190083	Relationship between Leadership Styles on			
Syeda Ume Itrat Masood	Talent Retention with mediating effect of Job satisfaction. Evidence from the banking Sector Karachi Pakistan.	03:40-03:50		
KRC-1900120				
Jamil Akhtar	Case Study of HBFC.	03:50-04:00		
Adnan Zaheer				
KRC-1900121	Impact of entrepreneurship education on			Co-Chair: Mr. Usama Bin
Nissa Khalid	entrepreneurial behavior of students with mediating role of entrepreneurial intention.	04:00-04:10	Room 4	Iqbal
KRC-1900122				Co-Chair: Mr. Umer Farooq
ZEESHAN AHMED	Perceiving the Effect of Quality on Satisfaction of			
SIDDIQUI	Telecom Customers: Evidence from Customers	04:10-04:20		
MUHAMMAD JAHENZEB	Of PTCL.			
KRC-1900123	Do Service Firm Employee and customer		-	
Aiman Qureshi	relations matter for customer forgiveness in service recovery.	04:20-04:30		
	Concluding Remarks	04:30-04:45		

|--|

DAY 03 BREAK UP (12th December, 2019)

08:30-9:00

Registration Desk Open

	9:00-9:20	Thematic Session 06	Dr. Mira Amin Ul Haq	Research & Development	
--	-----------	---------------------	----------------------	------------------------	--

Parallel Sessions 09:30-10:45

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-1900124	Impact of Working Environment on Employees	09:30-09:40		
Mahjabeen Khan	Turnover of Dubai Islamic bank Pakistan.	09:30-09:40		
KRC-180088				
Muhammad Shoaib Khan	Impact of Training & Development on	09:40-09:50		
Noor Zehra	Employees Performance A Case Study on Bank Al-Habib.	09:40-09:50		
Syeda Afreen Warsi				
KRC-1900125	Drominant Financial Factors cousing arefitability			
Junaid Ahmed	Prominent Financial Factors causing profitability of the banking sector: Evidence from top banks	09:50-10:00		
Shakeel Ahmed	of commercial banking sector.			Chair: Dr. Syed Hasnain
KRC-1900126	Talevisian Advanticement And Its Impact On		Deem 1	Alam Kazmi
SAMIA IQBAL	Television Advertisement And Its Impact On Consumer Behavior.	10:00-10:10	Room 1	Co-Chair: Mr. Hyder Ali
KRC-1900127				
Ahmed Ali Naqvi	Determinants of Tax Evasion & Avoidance in Pakistan.	10:10-10:20		
KRC-1900128				
Muhammad Bilal Khan	Impact of Work Environment on Employees	10.20 10.20		
Naseer Ahmed	Performance.	10:20-10:30		
			1	
	Concluding Remarks	10:30-10:40		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-1900129	Level of job satisfaction of school's teachers in	09:30-09:40		
Iftikhar Ahmed	private sectors in Karachi (Pakistan).	09.30-09.40		
KRC-1900130				
Christina Francis	Effect of performance base bonus on	09:40-09:50		
Lorraine Knowles	employee's Job performance.			
KRC-1900131				
Syed Adil Ahmed	Cross Market Discounts.	09:50-10:00		
KRC-1900132	SMS Advertising and Its Impact on Consumer		-	Chair: Dr. Syed Manzoor
Hiba Siraj	Purchase Intention; A Comparative Study of	10:00-10:10	Room 2	Ahmed
Abdul Rauf	Youth and Adults in Karachi, Pakistan.		ROOM 2	Co-Chair: Mr. Muhammad
KRC-1900133	have the first term of a state of the set	10:10-10:20		Omer
Khadija Haroon	Impact of external outsourcing of recruitment			
Esha Amir Khan	mir Khan on cost reduction and time saving.			
KRC-1900134	Gauging the Effects of Conflict Management			
Batool Fatima Qazalbash	Strategies on Organizational Performance with	10.20 10.20	0:20-10:30	
Fiza Hayat	the Mediation of Employee's Job Satisfaction in	10.20-10.50		
	Manufacturing Industries of Karachi, Pakistan.			
	Concluding Remarks	10:30-10:40		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-1900135	Imment of Current Demostic Duadwat on Currell and			
Hafiz Mohammad Rizwan	Impact of Gross Domestic Product on Small and Medium Enterprises Performance. Evidence	09:30-09:40		
Rashid	from the Banking sectors of Karachi Pakistan.	05.50 05.40		
Karim Noordin Arbani	from the banking sectors of karacin rakistan.			
KRC-1900136	Impact of Hedonic motivation on online			
Farheen Akhter	purchase behavior moderating Role of	09:40-09:50		
Syed Muhammad Hamza	perceived.			
KRC-1900137	Factors Influencing Impulsive Duning Debugier			
Faiza Mehtab	Factors Influencing Impulsive Buying Behavior with the Moderating Role of Income.	09:50-10:00		
Adnan Ahmed	with the woderating kole of income.			
KRC-1900138	Effect of Web Design on Online Buying Behavior			Chair: Dr. Agha Ahmed Nabi
Ayesha irfan	with Mediation Role of Purchase Intension, The	10:00-10:10	Room 3	Co-Chair: MR. Hafiz
Ahsan Ali	Moderating Role of Perceive Risk.			Muhammad Sharif
KRC-1900139	Import of work on incompany on Employees			
M. Bilal khan	Impact of work environment on Employees	10:10-10:20		
Naseer Ahmed	performance.			
KRC-1800140				
Syed Mubashir Ali	Online Shopping Trends and Its Effects on			
Hafiz Muhammad Naveed	Consumer Buying Behavior: A Case Study Of	10:20-10:20		
Javed	Young Generation Of Pakistan.			
Yasir			4	
	Concluding Remarks	10:30-10:40		

Sr. No /Participants	Particulars	Time	Venue	Officials
KRC-1900141	Factors and Determinants of Croon Supply Chain			
Mohsin Hassan Qazi	Factors and Determinants of Green Supply Chain Management Pakistan.	09:30-09:40		
Murad khan	Management Pakistan.			
KRC-180098	Total quality management and its effect, a case	09:40-09:50		
Shaker Shafique	study of higher education institution in Pakistan.	09:40-09:50		
KRC-1900142	Total Quality Management and its effects: A case	09:50-10:00		
Khadija Sajjad	study of higher education institutions in Pakistan.	09:50-10:00		
KRC-1900143				
Duaa Siddiqui	Two-Fold Models of Rewards.	10:00-10:10		
Wajeeha Saleem				
KRC-1900144	Impact of non-financial rewards on job			
Suzaina Saeed satisfaction with mediation of employee attitude		10:10-10:20	Room 4	Co-Chair: Mr. Ragib Zafar
Arsalan Rabbani	satisfaction with mediation of employee attitude		1001114	Co-Chair: Mr. Rais Ahmed
KRC-1900145	The Effect of Knowledge Management and			
Liaquat Ali Rahoo	Entrepreneurial Orientation on Organization			
Muhammad Waqas	Performance.			
Nazeer Arain				
Muhammad Ali Khan				
Nagar				
Syed Muhammad Hamza	Impact of Sensory Branding On Consumer Buying			
Muhamad Arif Akhter	Behavior. Evidence From Fast Food Franchises In			
	Karachi, Pakistan.		4	
	Concluding Remarks	10:30-10:40		

Time	Closing Ceremony at Auditorium
10:40 - 10:50	Address by
	Prof. (Meritorious) Dr. Abuzar Wajidi,
	Director,
	Institute of Health & Business Management and Social
	Sciences,
	Jinnah Sindh Medical University, Karachi.
10:50-11:00	Address by the Chief Guest
	Syed Shakeel Ahmed
	Commissioner-IRS/Approving Authority,
	Anti-Benami Initiative, Sindh and Balochistan.
11:00-11:10	Concluding Remarks by
	Prof. Dr. Syed Karamatullah Hussainy
	Director
	Khadim Ali Shah Bukahri Institute of Technology
11:10-11:20	Vote of Thanks by
	Prof. Dr. Ahsanullah
	Director ORIC & Conference Secretary
	Shields to the Guest of Honor & the Chief Guest
11:20-12:00	Shields to Organizing Committee Members

The Program will be hosted by Syed Muhammad Fauzan Ali

12:20 pm Tea Break		
	17.70 nm	Tea Break

CASE STUDIES <u>11-December-2019</u> Room-5 (Timing 10:00am-5:00pm)

Sr. No	Participants	Topic and Organization	Officials
KRC-19001C	Sohail and Shams Mawani	A study of Impact of Length of stay on Patient Satisfaction: A Case Study of Aga Khan Hospital Karachi.	
KRC-19002C	Jamil Akhtar Adnan Zaheer	Determinants of Low Cost Housing in Pakistan: A Case Study of HBDC.	
KRC-19003C	Syed Fasih Uddin and Haider Ali	Marketing strategies in the era of sports tourism: A Case Study of UBL.	
KRC-19004C	Safia Muhammad Ali	Combating on terrorism and Money Laundering Through its Digital Channel: A Caser Study of UBL.	
KRC-19005C	Farooq Ejaz, Rizwan Afridi and Mamon	Analyzing the Marketing Performance of Samba Bank in Pakistan.	
KRC-19006C	M. Asad Aslam, Karim Qadir Ali and Yumna Dilshad	Role of Personal Knowledge in Optimization of Marketing Activities in Branch Banking - A Study of SAMBA Bank.	
KRC-19007C	Ahsen Jawed and Atif Siddiqui	Sales Impact Through the Change in Pack-size of a Brand: A Case Study of Wintogeno.	
KRC-19008C	Syed Abdullah Farooq	The challenges faced by mobile phone sellers in recent time.	Mr. Faisal Sultan Miss Hina Ameen
KRC-19009C	M Usman Ali Mir, Muhammad Imran and Ibrahim.	Transformation towards new era of E-Banking Through Digital Marketing Strategies: A Case Study of Allied Bank Ltd.	
KRC-190010C	Danish Ahmed, Danial Raza and Abdul Haseeb	The Role of Relationship Marketing in the success of the company: Kansai Paint Pakistan (Alesco).	
KRC-190011C	Rehan Ali and Mubeen Ahmed	Studying the after sales services as the success factor in textile industry, evidence from Pakistan	
KRC-190012C	Rana Khizar Hiyat and Abrar-ul- Haq	Significance of Large grocery Channel with in FMCG Company: A Case Study of Nestle.	
KRC-190013C	Neha, Ali Azghar and Shehzab	A Case Study of Careem.	
KRC-190014C	Michelle Shamaun and Muneeb Ahmed	Quality assurance practices in contracting business for Oil & Gas company: A Case Study of Interglobe Commerce Pakistan (PVT) Limited.	

UAN: 111-527-248

Email: conference@kasbit.edu.pk URL: conference.kasbit.edu.pk