

SSM NATIONAL INSOLVENCY CONFERENCE 2017

CORPORATE RESTRUCTURING &
INSOLVENCY UNDER COMPANIES
ACT 2016: A PARADIGM CHANGE

10 CPE
POINTS

3 OCTOBER 2017

BERJAYA TIMES SQUARE
HOTEL KUALA LUMPUR

SSM NATIONAL INSOLVENCY CONFERENCE 2017

CORPORATE RESTRUCTURING & INSOLVENCY UNDER COMPANIES ACT 2016: A PARADIGM CHANGE

A gathering between a regulator and legal practitioners to discuss, share and analyze the impact of Companies Act 2016 on matters pertaining to Insolvency and Corporate Restructuring.

The new Companies Act 2016 heralds a paradigm change as far as insolvency is concerned with the introduction of the Corporate Rescue Mechanism that exist avenues and ways on how to revive and rejuvenate companies. Creditors and other stakeholders are now presented with a new option where if convinced, they may be able to continue their business relationship with the company after the said company has been turned around which may benefit everyone in the long run. In view of the possible unveiling of guidance and practice note with regards to asset management it is essential the practitioners, directors, auditors and all relevant stakeholders to attend this conference.

CONFERENCE HIGHLIGHTS

- The World Bank's Perspective on Debtors' & Creditors' Rights
- Corporate Rescue Mechanism: How It Will Work
- New Guidelines in Striking Off of Companies
- Asset Management of Dissolved Companies
- Impact of The Companies Act 2016 on Winding Up
- What It Takes To Become An Insolvency Practitioner

WHO SHOULD ATTEND

- Insolvency Practitioners
- Accountants
- Company Directors
- Corporate Shareholders
- Lawyers
- Bankers
- Company Secretaries
- Regulators
- Government Officers
- Academicians

PROGRAMME SSM NATIONAL INSOLVENCY CONFERENCE 2017

TIME	TOPIC
09.00 am	Welcome Address
09.30 am	Session 1 – The World Bank’s Perspective on Debtors’ & Creditors’ Rights Moderator: Nor Azimah Abdul Aziz Deputy Chief Executive Officer, Regulatory & Enforcement, Suruhanjaya Syarikat Malaysia Panellist: Khoo Poh Poh Senior Executive Director, Transaction Advisory Services, Ernst & Young
10.30 am	Tea Break
11.00 am	Session 2 – Corporate Rescue Mechanism: How It Will Work Moderator: Lee Shih Partner, Messrs. SKRINE Panellists: Mohamed Sufyan Mohamed Mokhtar Head of Section, Regulatory Development & Services Division, Suruhanjaya Syarikat Malaysia Victor Saw Leader, Business Recovery Services. PricewaterhouseCoopers Advisory Services Sdn Bhd
12.30 pm	LUNCH
01.30 pm	Session 3 i. New Guidelines in Striking Off of Companies ii. Asset Management of Dissolved Companies Moderator: Khoo Poh Poh Senior Executive Director, Transaction Advisory Services, Ernst & Young Panellist: Norhaslinda Salleh Head of Section, Registration Services Division, Suruhanjaya Syarikat Malaysia
02.30 pm	Session 4 – Impact of The Companies Act 2016 on Winding Up Moderator: Ong Hock An Partner, BDO Malaysia Panellist: Norhaiza Jemon Acting Director, Regulatory Development & Services Division, Suruhanjaya Syarikat Malaysia
03.30 pm	Session 5 – What It Takes To Become An Insolvency Practitioner Moderator: Kumar Kanagasingam Partner, Lee Hishammuddin Allen & Gledhill Panellists: Norhaiza Jemon Acting Director, Regulatory Development & Services Division, Suruhanjaya Syarikat Malaysia Ooi Woon Chee President, Insolvency Practitioners Association of Malaysia
04.15 pm	Conference Summation Ooi Woon Chee President, Insolvency Practitioners Association of Malaysia
04.30 pm	Tea Break & Networking
05.00 pm	End of Conference

SSMNIC2017

REGISTRATION & CONFERENCE SECRETARIAT

COMTRAC & Knowledge Management Division

Level 12, Menara SSM@Sentral,
No.7, Jalan Stesen Sentral 5,
Kuala Lumpur Sentral,
50623 Kuala Lumpur

Tel: +603 2299 4423 (Hellmy)
/ 4441 (Priya) / 4440 (Zakhir)
/ 5308 (Fuza) / 4434 (Nazirah)

Fax: +603 2299 4451 / 4452

Email: comtrac@ssm.com.my

Website: www.ssm.com.my

By attending this seminar, delegates and speakers are hereby notified that their image or likeness in the form of live video, recorded video and still photography may be captured.

DISCLAIMER

SSM as the organizer accepts no responsibility for death, illness, injury, loss or damage of any property belonging to, or financial loss by any persons attending the seminar, whatever the cause. All information contained in this brochure is correct and accurate at time of printing. SSM reserves the right to cancel, make any amendments and/or changes to the programme and seminar if warranted by circumstances beyond its control.

SSM NATIONAL INSOLVENCY CONFERENCE 2017

TUESDAY, 3 OCTOBER 2017 / 9.00am to 5.00pm

- Conference Registration Fee (inclusive of 6% GST) **RM700.00**
- Registration closing date: **26 SEPTEMBER 2017**

Use one form for each participant. Print or type clearly. This form can be downloaded from SSM's website at www.ssm.com.my. Kindly make copies if more forms are needed. Please register me for the below programme:

PARTICIPANT DETAILS: (All details must be completed)

Name _____

I/C No. _____ Licensed Secretary No. _____

Prescribed Body Name & Membership No. _____

Designation _____

Company _____

Address _____

Office Tel. No. _____ Fax No. _____ Mobile No. _____

Email Address _____
(Please provide your e-mail address as registration confirmation is sent to you via e-mail.)

Tax Invoice to be issued in the name of: _____

Name of HR personnel _____ Tel. No. _____

Vegetarian Meal Other Diet _____

Cheque made payable to **SURUHANJAYA SYARIKAT MALAYSIA**.

Conference Registration Fee (inclusive of 6% GST) **RM700.00** & cheque no _____

PAYMENT

- Fee is payable to **SURUHANJAYA SYARIKAT MALAYSIA**
- Payment can be made in cash, cheque, bank draft, credit card, postal order or money order.
- Each programme fee must be paid separately.
- Only cheque issued by company/firm can be accepted. Companies/Firms that issue a non-valid cheque will be blacklisted.
- Personal cheque will not be accepted.
- On the reverse of each instrument of payment, please indicate the participant(s) name (maximum 5), License Secretary no. / Professional Body name (if any), programme date and event code: **CONF/KL/17/072**.
- Attach with a copy of the **Registration Form** (if payment made before the programme date) or **Invoice** (if payment made after the programme date) when submitting payment.
- Payment can be made at SSM, Level 17, Menara SSM @ Sentral, Kuala Lumpur and at all SSM branches in Malaysia.

PROGRAMME FEE

COMTRAC's training and administration fees are subjected to 6% GST under the GST Act 2014. Fee is inclusive of certificate of attendance issued by the Companies Commission of Malaysia (SSM), 1 lunch and 2 tea breaks.

FAX YOUR REGISTRATION FORM AND SEND YOUR PAYMENT TO:

Suruhanjaya Syarikat Malaysia, COMTRAC & Knowledge Management Division,
Level 12, Menara SSM @ Sentral, 7 Jalan Stesen Sentral 5, Kuala Lumpur Sentral, 50623 Kuala Lumpur
Tel: **+603 2299 4423 (Hellmy) / 4441 (Priya) / 4440 (Zakhir) / 5308 (Fuza) / 4434 (Nazirah)** Fax: +(603) 2299 4451 / 4452 Email: comtrac@ssm.com.my

TERMS & CONDITIONS

Registration is on a first-come-first-served-basis.

No walk-in accepted. All registrations MUST be submitted to SSM accompanied with the full payment five (5) working days before the programme. Admittance will not be permitted unless payment or letter of guarantee is received. Participant will be issued a Certificate of Attendance upon full attendance of the programme and payment or letter of guarantee is received.

Cancellation

No refund is entertained if participant decide to cancel their registration but a substitute is welcome. Written notification of substitute's name must be received by COMTRAC at least three (3) working days prior to programme. Any difference in fee will be charged accordingly. In cases of cancellation/postponement of programme by COMTRAC, the registration fee will be refunded.

Transfer

No refund is entertained if participant fails to attend a programme. Transfer of registration fee to another programme is not allowed.

Replacement Of Certificate

SSM will charge an administrative fee of RM30.00 (inclusive of 6% GST) per copy for any replacement of certificate due to errors in name or identification card number wrongly filled by participant / representative during registration or loss of certificate, etc.

Upon submitting the registration form, you are deemed to have read and accepted the terms and conditions.

DISCLAIMER

SSM reserves the right to cancel programme, change date(s), venue(s), speaker(s) or any other changes due to any unforeseen circumstances that may arise without prior notice to participants.

HRDF

Suruhanjaya Syarikat Malaysia is registered as a training provider with HRDF under **KERAJAAN 1846**.

PERSONAL DATA PROTECTION NOTICE

Your personal data and other information provided in this application and including any additional information you may subsequently provide, may be used and processed by COMTRAC / SSM as a reference in future to communicate with you on our training programmes / events. In line with the Personal Data Protection Act 2010, we wish to get your agreement and consent for using your personal data. If you do not consent to the processing and disclosure of your personal data, you should send an e-mail to us at comtrac@ssm.com.my

I hereby * give my consent / * do not consent to SSM to use my personal data for the marketing and promotion of all future training programmes.

Please refer to the Conference's website at www.ssm.com.my for further terms and conditions.