

UMS
UNIVERSITI MALAYSIA SABAH

6th

KINABALU MANAGEMENT AND PROFESSIONAL CONFERENCE 29 & 30 July 2024

The Pacific Sutera Hotel, Kota Kinabalu, Sabah

Catalyzing Leadership: Driving Positive Change in a Dynamic World

Introduction

Association of Management Officers and Professionals of Universiti Malaysia Sabah (Persatuan Pegawai Pengurusan dan Profesional Universiti Malaysia Sabah - PPUMS) in collaboration with Division of Leadership and Talent Development, Department of Registrar will organize the 6th Kinabalu Management and Professional Conference on 29 and 30 July 2024 at The Pacific Sutera Hotel, Kota Kinabalu, Sabah.

Theme

This theme 'Catalyzing Leadership: Driving Positive Change in a Dynamic World' aligns with the current need to catalyze leadership in driving positive change in a dynamic era. This conference is also an ongoing effort of the university to strengthen its management and leadership while imparting knowledge to the officers and administrators of the organization in facing the competitive global market.

Objectives

The objectives of this conference are:

- As a platform for officers/administrators to acquire and share knowledge, ideas and input from leading figures in institutions and public/ private agencies/corporate bodies/NGOs at the national and international levels from various disciplines of knowledge regarding different experiences in implementing organizational management and administration.
- Enable participants to apply knowledge and skills to improve career and organizational progress.
- Organize and establish cooperative relationships between various public/private/corporate agencies in accordance with the field of work and the goals of the conference.
- Finding the best solution and mechanism in managing administration in each organization.

Date

29 and 30 July 2024

Venue

The Pacific Sutera Hotel, Kota Kinabalu, Sabah

Participation Fee (Accommodation excluded)

- RM1,300
- RM1,200 (early bird registration before 31 May 2024)

Method of Payment

LO/Bank Transfer no.RM.....
for **Persatuan Pegawai Pengurusan & Profesional Universiti Malaysia Sabah**
Account no.
Maybank Bhd: 510013105094

C/O Jabatan Pendaftar
Aras 4, Blok Selatan, Bangunan Canselori
Universiti Malaysia Sabah, Jalan UMS, 88400 Kota Kinabalu, Sabah
Mr Mohd. Nazir Ab. Manan
(mdnazir@ums.edu.my/+6013-8738711)

Participants Administrators, managers, academicians, public and private sector officers, statutory bodies, institutions of higher learning, corporate bodies, non-governmental organizations (NGOs) and interested individuals from the national and international levels.

Methods of Conference

The conference will be held physically. There will be paper presentations in each session and forum.

Contact Information:

Mdm Nurhani Sugianto

(nurhani@ums.edu.my/+6012-8301010)

Mdm Norliza Abdullah

(norlizaabd@ums.edu.my/+6013-8860799)

Mdm Ailina Jampadin

(ailina@ums.edu.my/+6014-6586614)

Call for Papers

Submission fee for extended abstract: RM50*

*Accepted paper will be charged RM200 per publication fee.

Deadline for submission of extended abstract: **20 May 2024** | Full paper: **20 June 2024**

Submit to: **Mdm Rosnith Gumpar (nita@ums.edu.my)**

Registration QR Code

Conference Programme

29 JULY 2024 (MONDAY)

Time	Activity
8.00 a.m.	Registration of participants
8.30 a.m.	Arrival of guests
8.35 a.m.	Arrival of YBhg. Professor Datuk Dr. Kasim Hj. Mansor, Vice Chancellor, Universiti Malaysia Sabah
8.45 a.m.	Arrival of YAB Datuk Seri Panglima Haji Hajiji Haji Noor, Chief Minister of Sabah cum Pro-Chancellor of Universiti Malaysia Sabah
9.00 a.m.	Commencement of event: National anthem 'Negaraku' and the state anthem 'Sabah Tanah Airku' Recital of Doa Welcome Dance Performance (<i>Tarian Sambut Tamu</i>) Welcoming remarks by YBhg. Professor Datuk Dr. Kasim Hj. Mansor, Vice Chancellor, Universiti Malaysia Sabah Officiating speech and Keynote speech ' Sabah Maju Jaya: Blue Economy ' by YAB Datuk Seri Panglima Haji Hajiji Haji Noor, Chief Minister of Sabah cum Pro-Chancellor of Universiti Malaysia Sabah Launching ceremony Presentation of souvenirs Photography session Site visit to exhibition booths Morning break
11.00 a.m.	Session for Invited Speaker 1 'Trending with the Future: Leadership Mastery' YBhg. Tan Sri Datuk Dr. Rebecca Fatima Sta Maria Executive Director, APEC Secretariat, Singapore
12.30 p.m.	Lunch/Prayer
2.30 p.m.	Forum 1 'Global Leadership Nexus: Uniting Sectors for Transformative Change' 1. YB Datuk Dr. Yusof Yacob Chairman Qhazanah Sabah Berhad 2. YBhg. Datuk Ts. Dr. Ramzah Dambul Chief Executive Officer Sabah Institute of Development Studies (IDS) 3. YBrs. Ms Wan Izzana Fatimah Zabedah Mohamad Salleh Chief Executive Officer, RISE Human Capital Sdn. Bhd. Moderator: Mr Mohamad Edrus Bin Othman, C.A. (M) Senior Deputy Bursar UMS
4.00 p.m.	Meet and Greet session
4:30 p.m.	Hi-tea and end of day 1

Dress code: Formal

*Subject to change

Conference Programme

30 JULY 2024 (TUESDAY)

Time	Activity
8.30 a.m.	Session for Invited Speaker 2 'Upholding Integrity and Fostering Transparency in a Dynamic World' YDH CP Dato' Sri Mohd Shuhaily Mohd Zain Director of Criminal Investigation Department, Bukit Aman
9.30 a.m.	Session for Invited Speaker 3 'Leveraging Human Resources: An Insight from Nusantara Perspective' Consul General Rafail Walangitan Consulate General of the Republic of Indonesia, Kota Kinabalu, Sabah
10.30 a.m.	Morning Break.
11.00 a.m.	Session for Invited Speaker 4 'Mastering Leadership: Crafting Unique Style for Impact' YBhg. Datuk Wira Shahul Dawood Chief Executive Officer Human Resource Development Corporation (HRD Corp)
12.30 p.m.	Lunch/Prayer
2.30 p.m.	Forum 2 'Leading through Uncertainty: Navigating Relevance and Building Resilience' 1. YBhg. Datuk (Datu) Rosmadi Datu Sulai, JP Chief Coordinating Officer Sabah Maju Jaya Secretariat 2. YBhg. Professor Emeritus Tan Sri Dato' Dzulkifli Abdul Razak Rector International Islamic University of Malaysia 3. YBr. Ms Dzuleira Abu Bakar Board of Director Universiti Teknologi Malaysia Moderator: Ts. Effendy Hadis
4.00 p.m.	Closing ceremony by President, Mdm Alna Tugon, Association of UMS Management and Professional Officers (PPUMS)
4.30 p.m.	Meet and Greet session
5.00 p.m.	Hi-tea and end of ceremony

*Subject to change

Dress code: Formal

KINABALU MANAGEMENT AND PROFESSIONAL CONFERENCE
29 & 30 July 2024

Catalyzing Leadership: Driving Positive Change in a Dynamic World

YB DATUK DR. YUSOF YACOB
Chairman, Qhazanah Sabah Berhad

YBHG. PROF. EMERITUS TAN SRI DATO' DZULKIFLI ABDUL RAZAK
Rector, International Islamic University of Malaysia

CONSUL GENERAL RAFAIL WALANGITAN
Consulate General of the Republic of Indonesia, Kota Kinabalu, Sabah

YDH CP DATO' SRI MOHD SHUHAILY MOHD ZAIN
Director of Criminal Investigation Department, Bukit Aman

YBHG. TAN SRI DATUK DR. REBECCA FATIMA STA MARIA
Executive Director, APEC Secretariat, Singapore

YBRS. MS DZULEIRA ABU BAKAR
Board of Director, Universiti Teknologi Malaysia

YBHG. DATUK (DATU) ROSMADI DATU SULAI, JP
Chief Coordinating Officer, Sabah Maju Jaya Secretariat

YBHG. DATUK TS. DR. RAMZAH DAMBUL
Chief Executive Officer, Sabah Institute of Development Studies (IDS)

YBHG. DATUK WIRA SHAHUL DAWOOD
Chief Executive Officer, Human Resource Development Corporation (HRD Corp)

YBRS. MS WAN IZZANA FATIMAH ZABEDAH MOHAMAD SALLEH
Chief Executive Officer, RISE Human Capital Sdn. Bhd.

KINABALU MANAGEMENT AND PROFESSIONAL CONFERENCE
29 & 30 July 2024

WHO WILL YOU MEET

This conference is specifically tailor made for;

- CEOs
- CIOs & CTOs
- Chief Risk Officers
- Government Agency
- Local Government
- Managers/Directors/Heads
 - Business Continuity & Disaster Recovery
 - IT, Cyber Security, and Information
 - Risk Management
 - Emergency Management & Contingency Planning
 - Strategic, Corporate & Business Planning
 - Corporate Security
 - Environment Health & Safety
 - Enterprise Planning
 - Information & Data Processing
 - Finance
 - Operations
 - Physical Security & Infrastructure
 - Human Resource
 - Communications, Public Relations & Corporate Affairs

From all public and private sectors, including but not limited to;

- Banking and Finance
- Retail
- Investment
- Oil & Gas
- Manufacturing
- Education
- Healthcare
- Media – Press
- Government Agencies
- Information Technology
- Construction
- Logistics
- Port and Shipping
- Utilities
- Telecommunication