

First name : **Associate Prof - Dr. Muhammad**

• Middle name : Turki

• Family name : **Alshurideh**

• Date of birth : 01/11/1971

• Place of birth : Irbid-Jordan

• Marital status : Married

• Nationality : Jordanian

• Address : Fujairah – UAE. Siji Hotel

Acting Dean of the Faculty of Business - Fujairah University - UAE MBA Coordinator - Fujairah University -UAE

Mobil: 00971501263885

Mobile: 00962798020628

E-mail: m.shurideh@uof.ac.ae

E-mail: mtraji@yahoo.com

E-mail: m.alshurideh@ju.edu.jo

• Qualifications:

- **PhD** in **Marketing**. Durham Business School-Durham University- 2010. Ranked 70th.
- **Master** in **Marketing**: (Rank-Good). Durham Business School Durham University. 2006/2007. Ranked 70th globally.
- **MBA** in **Marketing:** (Excellent 3.67/4:00), Marketing Department Faculty of Business The University of Jordan Amman, Jordan, 2001-2003.
- **BA in Marketing:** (Very Good 3.23/4:00), Marketing Department Faculty of Business The University of Jordan Amman, Jordan, 1998-2001.
- General Business Administration:

Two years - University of Mu'ta. 1996-1998.

Diploma in Mathematics:

Howarah College / Irbid, Jordan, 1989-1991.

Secondary High School certificate:

Dir Abe Seed secondary high School, Irbid, 1988-1989.

Current and Previous Experiences:

Name of Organizations	Employment periods		Job Titles
Name of Organizations	From	To	Job Tides
Fujairah University	13/8/2017	Till now	Acting Dean of the Business School
Fujairah University	13/8/2017	Till now	MBA Coordinator
The University of Jordan	1/9/2016	12/8/2017	Full time Lecturer
Skyline University College - Al Sharjah - UAE	1/9/2015	31/8/2016	Full time Lecturer
The University of Jordan	1/9/2013	1/9/2015	Head of Marketing Department
The University of Jordan	15/9/2012	1/9/2013	Marketing Manager- Consultation and Training Centre
The University of Jordan	14/2/2011	Till now	Lecturer -Assistant Professor – Full Time lecturer
Durham University - UK	10/2007	10/2//2011	Part time lecturer - Marketing
The University of Jordan	16/6/2005	5/8/2006	Full time lecturer - Marketing Department
Fauri Group Company-Jordan	15/2/2005	15/6/2006	Marketing and Sales Manager
Petra Private University	14/2/2004	14/2/2005	Full time lecturer - Marketing Department
Ministry of Planning- Enhanced Productivity Program	15/5/2003	14/2/2004	Consultant in Sales and Marketing for all Small and Medium Projects in Jordan

(ILO) Noor al-Hussein foundation	15/6/2002	15/5/2003	Marketing and sales Manager, TOT
Munir Sukhtian Group Company	1/7/1992	15/6/2002	Clearance and Logistics Manager

Current responsibilities at Fujairah University

- 1- Acting Dean of the Faculty of Business
- 2- MBA Coordinator
- 3- Head of the Research Committee
- 4- Head of accreditation committee
- 5- Head of program effectiveness and evaluation committee
- 6- Head of hiring and selection committee
- 7- Head of Graduation Ceremony Committee Graduation 9/April/2018
- 8- Head of Procedures and Polices Revision committee
- 9- Head of students rights, responsibility and integrity committee
- 10- Head of employees Students rights, responsibility and integrity committee
- 11- Head of international cooperation committee
- 12- Head of society, governmental and non- governmental agreements committee.

Previous and current jobs main responsibilities:

- Participating in designing and translating the University and Business college vision, mission and objectives.
- Prepare and support university educational courses and programs.
- Courses allocations and programs evaluation.
- Course profiles and course report auditing and monitoring
- Participate in programs and course accreditations.
- Being the section head involved in managing the implementation and administration of executive level programs at the marketing Department- Faculty of Business.
- Monitoring and evaluating the application and dissemination of related research.
- Works with the registration department and recruitment department to identify and target potential programs candidates.

- Monitoring the process of selecting the needed textbooks and references for courses offered through the MBA program.
- Provide all needed reports to the dean and university vice-chancellor of academic affairs that related to program progression and evaluation.

-

- Supports both faculty and students needs by overseeing tasks such as class scheduling, preparing professors travel itineraries and coordinating delivery of student materials and classroom support tools.
- New programs accreditations such as PhD in Business, MA in Agricultural marketing ...etc.
- Bing part of teaching effectiveness committee and quality of higher education teaching committee.
- Administrating all marketing/Business Department(s) activities.
- Preparing and updating the department and college websites and alumni pages.
- Being involved in a variety of educational committees such as hiring and visa's committees.
- Builds long-term corporate and individual relations with private and public organizations and takes into consideration their needs when proposing changes or additions to program offerings or voluntary social events.
- Being involved in conferences and trade shows preparation and execution.
- Being the Head of national exams committees such Kfa'h Exam for all marketing students in Jordan.
- Being head for many higher education committees at the marketing department
- Being head of the research committee within both the departmental and the college levels.
- Being part of the curriculums and courses syllabuses committees.
- Acting as a consultant in many educational and university's issues such as marketing plans and sales studies.
- Being part of the strategic committees which prepare the university marketing strategic plan.
- Being part of the strategic committee which designed the university hospital strategic plan.
- Being involved in organizing all activities related to academic assignments and invigilates examinations. Works with the Registrar to ensure assessments and exams are coordinated as planned.
- Preparing and participating in national social events such as the big Eftar for Etam.

Published Academic Papers:

- 1. Alshurideh, M., Al kurdi, B., et al. (2018). Understanding the Quality Determinants that Influence the Intention to Use the Mobile Learning Platforms: A practical study. Forthcoming.
- 2. Alshurideh, M., Al kurdi, B., et al. (2018). Determinants of pro-environmental behavior in the context of emerging economies. Forthcoming.
- 3. Alshurideh, M., et al. (2018) Pharmaceutical Promotion Tools Effect on Physicians' Adoption of Medicine Prescribing: Evidence from Jordan. Modern Applied Science, 12(11), 20-222. (ERA A).
- 4. Alshurideh, M. T. (2017). A theoretical perspective of contract and contractual customer-supplier relationship in the mobile phone service sector. International Journal of Business and Management, 12(7), 201-210.
- 5. Alshurideh, M., Al Kurdi, B., Abu Hussien, A., & Alshaar, H. (2017). Determining the main factors affecting consumers' acceptance of ethical advertising: A review of the Jordanian market. Journal of Marketing Communications, 23(5), 513-532. (Scopus, ABD –B)
- 6. **Alshurideh, M. T.,** Al-Hawary, S. I. S., Mohammad, A. M. E., Al-Hawary, A. A., & Al Kurdi, B. H. (**2017**). The Impact of Islamic Banks' Service Quality Perception on Jordanian Customers Loyalty. Journal of Management Research, 9(2), 139-159.
- 7. Alshraideh, A. T. R., Masa'deh, R. E., Al-Lozi, M., & **Alshurideh**, **M. T.** (2017). The Impact of Training Strategy on Organizational Loyalty via the Mediating Variables of Organizational Satisfaction and Organizational Performance: An Empirical Study on Jordanian Agricultural Credit Corporation Staff. Journal of Social Sciences (COES&RJ-JSS), 6(2), 365-392. (Scopus)
- 8. Al-dweeri, R. M., Obeidat, Z. M., Al-dwiry, M. A., **Alshurideh, M. T.,** & Alhorani, A. M. (**2017**). The Impact of E-Service Quality and E-Loyalty on Online Shopping: Moderating Effect of E-Satisfaction and E-Trust. International Journal of Marketing Studies, 9(2), 92-103.
- 9. Ammari, G., Al Kurdi, B., **Alshurideh, M.**, Obeidat, B., & Hussien, A. H. A. (2017). Investigating the Impact of Communication Satisfaction on Organizational Commitment: A Practical Approach to Increase Employees' Loyalty. International Journal of Marketing Studies, 9(2), 113-133.
- 10. **Alshurideh**, M., (2016) Scope of Customer Retention Problem in the Mobile Phone Sector: A Theoretical Perspective. Journal of Marketing and Consumer Research **20**, **64-69**.

- 11. **Alshurideh, M.,** Alkurdi, B. & et al. (2016). Marketing Ethics and Relationship Marketing An Empirical Study that Measure the Effect of Ethics Practices Application on Maintaining Relationships with Customers. International Business Research 9(9), pp. 78-90.
- 12. Al-Gasaymeh, A., Kasem, J., and **Alshurideh, M.** (2015). Real Exchange Rate and Purchasing Power Parity Hypothesis: Evidence from ADF Unit Root Test. International Research Journal of Finance and Economics. International Research Journal of Finance and Economics. 142, pp: 1-12.
- **13. Alshurideh, M.**, Alhadeed, A., and Alkurdi B. (2015) The Effect of Internal Marketing on Organizational Citizenship Behavior an Applicable Study on the University of Jordan Employees. International Journal of Marketing Studies 02/2015; 7(1), pp: 138-145.
- 14. Ghannjeh, A. **Alshurideh, M.,** Abuhamad, A. et al. (**2015**) A Qualitative Analysis of Product Innovation in Jordan's Pharmaceutical Sector. European Scientific Journal. 11(4), pp:1857-7881
- 15. **Alshurideh, M.**, Bataineh, A., Alkurdi, B., Alasmr, N. (2015) Factors affect Mobile Phone Brand Choices Studying the Case of Jordan Universities Students. International Business Research, 8(3), pp: 141-155.
- 16. **Alshrideh, M.** (2014) Do we care about what we buy or eat? A practical study of the healthy foods eaten by Jordanian youth. International Journal of Business and Management. Issues 9, Vol. 4, pp: 65-75.
- 17. **Alshurideh, M.** (2014) The Factors Predicting Students' Satisfaction with Universities' Healthcare Clinics' Services: A Case-Study from the Hashemite Kingdom of Jordan. Research Journal of International Studies, Dirasat, Administrative Science. Issue, 41, Vol. 2, pp: 451-464.
- 18. AL-Duhaish, A., **Alshurideh, M.,** Masa'deh, R., and Alz'bi, Z. (**2014**) The Impact of the Basic Reference Group Usage on The Purchasing Decision of Clothes (A Field Study of Saudi Youth in Riyadh City). Dirasat, Administrative Science. Issue, 41. Vol. 2, pp: 205-221.
- 19. **Alshurideh**, **M.** (2014) A Qualitative Analysis of Customer Repeat Purchase Behaviour in the UK Mobile Phone Market. Journal of Management Research. ISSN 1941-899X. Issues 6, Vol. 1, pp. 109-125.
- 20. Al-Dmour, H., **Alshurideh, M.,** and Salehih, S. (**2014**) A Study of Jordanians' Television Viewers Habits. Life Science Journal, 11(6), pp. 161-171.

- 21. Al-Dmour, H., **Alshurideh**, **M.**, and Shishan, F. (2014) The influence of mobile application quality and attributes on the continuous intention of mobile shopping. Life Science Journal, 11(10), pp: 172-181.
- 22. **Alshrideh, M.,** Shaltoni, A. M., Hijawi, D. (**2014**) Marketing Communications Role in Shaping Consumer Awareness of Cause-Related Marketing Campaigns. International Journal of Marketing Studies. Issues 6, Vol. 2, pp: 163-168.
- 23. **Alshurideh,** M. Nicholson, M., and Xiao, S. (2012) The Effect of Previous Experience on Mobile Subscribers' Repeat Purchase Behaviour, European Journal of Social Science, ISSN: 1450-212X. Issues 30, Vol. 3, pp. 366-376.
- 24. **Alshurideh, M.** Masa'deh, R. and Alkurdi, B. (2012) The effect of Customer Satisfaction Upon Customer Retention in the Jordanian Mobile Market: An Empirical Investigation. The European Journal of Economics, Finance and Administrative Sciences, ISSN: 1450-2275. Issues 47, pp. 69-78.
- Abu ELSamen, A. and Alshuraideh, M. (2012) The Impact of Internal Marketing on Internal Service Quality: A Case Study in a Jordanian Pharmaceutical Company. Vol. 7, No. 19. ISSN 1833-3850 E-ISSN 1833-8119. October 2012, pp: 84-95. Online Link: http://www.ccsenet.org/journal/index.php/ijbm/article/viewFile/16968/13664
- 26. Obeidat, B., Sweis, R., Zyod, D., Masa'deh, R., and **Alshurideh, M.** (2012) The Effect of Perceived Service Quality on Customer Loyalty in Internet Service Providers in Jordan. Journal of Management Research. ISSN: 1941-899X. Vol.4, No.4. pp: 224-272. Online Link: http://www.macrothink.org/journal/index.php/jmr/article/view/2130
- 27. Shannak, R., Masa'deh, R., Alzu'bi, Z. Obeidat, B., **Alshurideh, M.,** and Altamony, H. (2012) A Theoretical Perspective on the Relationship between Knowledge Management Systems, Customer Knowledge Management, and Firm Competitive Advantage. European Journal of Social Science, ISSN: 1450-2267. Vol.32, No.4 (2012), pp. 520-532.
- 28. Al-Zoubi, Z., Al-Lozi, M., Dahiyat, S., **Alshurideh, M.** and Al Majali, A. (2012) Examining the Effects of Quality Management Practices o Product Variety. European Journal of Economics, Finance and Administrative Sciences. ISSN: 1450-2275, Issue 51. pp: 10-19.
- 29. Alkalha, Z., Al-Zoubi, Z. and **Alshurideh, M.** (2012) Investigating the Effects of Human Resources Policies on Organizational Performance: Empirical Study on Commercial Banks Operating in Jordan. (Forthcoming)
- 30. Al-Jarrah, I, Al-Zoubi, Z., Jaara, O. and **Alshurideh, M.** (2012) Evaluating the Impact of Financial Development on Economic Growth in Jordan. International Research Journal of Finance and economics. ISSN: 1450-2887 (Forthcoming)

31. **Al-Shurideh,** M. and Dr. Al-dmour, H. (2008) The Influence of Promotional Mix Elements on Jordanian Consumer's Decision Cell Phone Services Usage: An Analytical Study, The Jordanian Journal of Business Administration, 4(4), Oct. ISB: 1815-8633.

Conference proceeding and participation papers:

- 1. **Alshurideh, M.,** Ghannjeh, A. et al. (2015) Investigating Factors that Affect Product Innovation: A practical Study of the Jordanian Pharmaceutical Sector. The Third International Conference on Innovation Economy. 14-15/Aril 2015. The School of Business- The University of Jordan.
- 2. **Alshurideh, M.**, Alhadeed, A., Hijawi, D. (2014) The Effect Of Internal Marketing On Organizational Citizenship Behavior An Applicable Study On The University Of Jordan Employees. 2013-2014. The Second International Business Conference on "Business Dilemma: Green, Ethical and Performance Requirements", Presented at: The University of Jordan-Amman on 27-29 May, 2014.
- 3. **Alshurideh, M.** Masa'deh, R. and Alkurdi, B. (2012) The effect of Customer Satisfaction Upon Customer Retention in the Jordanian Mobile Market: An Empirical Investigation. Management Research Revisited: Prospects for Theory and Practice. British Academy of Management (**BAM**) 11-13/Sep 2012.
- 4. Altamony, Masa'deh, R., **Alshurideh, M**. and Obeidat, B. (2012) Information Systems for Competitive Advantage: Implementation of an Organisational Strategic Management Process. International Business Information Management Association (**IBIMA**). The 18th IBIMA Conference on Innovation and Sustainable Economic Competitive Advantage: From Regional Development to World Economies. Istanbul, Turkey 9-10 May 2012.
- 5. **Alshurideh, M.** and Alkurdi, B. (2011) Student Satisfaction with Healthcare Services Provided by Jordanian Universities: The University of Jordan Case. Renewable Organization in renewable Environment, Jadara University, 25-27/October, Irbid, Jordan.
- 6. Alshurideh, M. and Alkurdi, B. (2011). "An Empirical Investigation of the Factors Affecting a Mobile Phone Service Provider Choice". The 7th International Conference on Marketing. Athens Institution for Education and Research-Athens, (ATINER). Greece. July -2009. Published in New Perspective of Contemporary Marketing Pp: 101-120. ISBN: 978-960-9549-69-1.
- 7. **Alshurideh, M.** (2010), "Customer Retention: A Behaviour Perspective of the UK Mobile Phone Users". The 2nd CBAR International Symposium 2010. Cardiff. UK.

- 8. **Alshurideh, M.** (2009). "A Behaviour Perspective of Mobile Customer Retention: An Exploratory Study in the UK Market". The End of the Pier? Competing perspectives on the challenges facing business and management. British Academy of Management (**BAM**) -Brighton UK. September 2009.
- 9. **Alshurideh, M.** (2008). "What are the main factors that affect consumer choice of mobile phone service provider". The 6th International Conference on Marketing. Athens Institution for Education and Research-Athens, (**ATINER**). Greece. July 2008. Published in Marketing Management: From Theory to Implementation. Pp: 75-92. ISBN: 978-960-6672-61-3.

Conference participation:

10. The Third International Conference on Sunniness and Management in Connected ERA: New Horizon, New Challenge. 17-19 November – 2015. Skyline University College, University City. Sharjah. UAU.

Journals and Conference Reviewers –e.g.:

- 1- Dirasat: Administrative Sciences University of Jordan
- 2- Al-Hussein Bin Talal University Journal of Research
- 3- Jordan Journal of Agricultural Sciences University of Jordan
- 4- British Academy of Management (BAM) Management Research Revisited: Prospects for Theory and Practice. British Academy of Management Marketing and Retail Track -Cardiff UK. September 2012.
- 5- The World Multi-Conference on Systemic, Cybernetics and Informatics: WMSCI 2009 Jointly with The 15th International Conference on Information Systems Analysis and Synthesis: ISAS 2009. July 10th-13th, 2009-Orlando, Florida, USA.

Teaching Interests for MBA, MA and BBA levels.

- 1. Marketing Management
- 2. Relationship Marketing
- 3. Consumer Behaviour
- 4. Service Marketing
- 5. Social Marketing
- 6. Entrepreneurship and Innovation
- 7. Marketing Communication
- 8. International Business
- 9. Marketing Ethics
- 10. Project Management
- 11. Principle of Marketing
- 12. Research Methods for Business –Qualitative and Quantitative Methods

Research Interests

- 1. Consume Behaviour
- 2. Relationship Marketing
- 3. Social Marketing

- 4. Service Marketing
- 5. Marketing Ethics
- 6. Branding
- 7. Customer Retention

■ Involved in MBA supervision – e.g.

- Hamzh Almomani MBA- Antecedents and Consequences of Relationship Quality in Pharmaceutical Industry- MBA student Marketing- The University of Jordan- 5/2018.
- Ala' Abu Mari MBA student Marketing- The University of Jordan- 2014-2015.
- Heba Al Shaar- MBA student Marketing- The University of Jordan- 2014-2015.
- Saf'a Al-Manaser MBA student Marketing- The University of Jordan 2014-2015.
- Abeer Samhori International Business Student -The University of Jordan 2014-2015.
- Abdallah Nasir MBA student Marketing- The University of Jordan- 2014-2015.
- Ahmad Ghanajh MBA student Marketing- The University of Jordan- 2013-2014.
- Nidal Alasmr MBA student Marketing- The University of Jordan- 2013-2014.
- Doa' Hijawi MBA student Marketing The University of Jordan- 2013-2014.

Involved in many Viva's board- Example

- Ahlam Jbreen –MA, Business Administration, All Albeet University. The Impact of E-Banking Means Dimensions on the Customers Loyalty of Commercial Banks in Jordan. Nov 2014.
- Aseel AL-Duhaishi, MBA Student, The University of Jordan, The Impact of the Basic Reference Group on the Purchasing Decision for Saudi Youth. (2012).
- Ahmad Aldalabeh MA- Al-Albayt University 2015 Satisfaction of services recipient about the quality of health services provided by King Abdallah University Hospital.
- Jafar Hadi Essa MA- Al-Albayt University 2015 Training and its impact on Employees turnover: Empirical study in the Jordanian Telecommunication Market.
- Alla Ali Salameh MA in Business- 2015. The impact of knowledge management practices on the organizational performance in the Islamic Banks in Ab Dhabi: A Structural Equation Modeling (SEM) approach.

■ <u>Independent Trainer for many organizations - Examples:</u>

1. Efficiency Training Institute – Masqat – Oman.

- 2. Amman Industry Room-Amman Jordan.
- 3. Ministry of Planning (EPC)-Amman Jordan.
- 4. International labor Organization (ILO) Amman-Jordan and Beirut Lebanon.
- 5. Noor Alhseen Foundation, Amman Jordan.
- 6. Salt Handcraft Training Center Amman Jordan.
- 7. The University of Jordan (Consultation and Training Centre) Amman Jordan.
- 8. Petra for Training and Consultation Centre-Amman Jordan.
- 9. Palestine for training and innovation Centre Amman –Jordan.
- 10. Kafa'h Training Centre- Al Doha Qatar.
- 11. American British Group for Training and Consultation Amman Jordan.

Training Interests:

- 1. SPSS
- 2. Customer Service Calling Centre
- 3. Office Management
- 4. Time Management
- 5. Public Relation
- 6. 7 Habits for Success
- 7. Crises Management
- 8. Meeting Management
- 9. Applied Business Statistics: Understanding and Analyzing Data Using SPSS
- 10. Qualitative research Content analysis Techniques and Discourse Analysis Techniques.
- 11. Dissertations and thesis drop session techniques.
- 12. Pricing.
- 13. Communication skills and advanced communication skills
- 14. Visibility Studies
- 15. Project Management
- 16. Sales Skills and Management
- 17. Sales Management and Customer Retention
- 18. Negotiation Skills
- 19. Business Plans
- 20. Conference Preparing and Trade Shows Marketing
- 21. Conference and Trade Shows Administration
- 22. Customer Retention
- 23. Service Marketing and Customer Retention
- 24. Customer Relationship Marketing
- 25. Time Management.
- 26. Market Studies
- 27. Market Opportunities
- 28. Market Survey Census sessions

- 29. Marketing Plan
- 30. Projects' proposals writing.
- 31. Report Writing
- 32. Public Relation
- 33. Office Administration
- 34. Meeting Administration

Workshops attending

- **1-** "AACSB Accreditation Standards" workshop. Ajman University. Ajman UAE. 4th October, 2018. 4th/Oct/2018.
- 2- Training-workshop on Systematic Review Process, writing a course report, organizing course file and recording systems. 1ST/10/2018. Fujairah University. 10-12pm.

3-

Examples of training courses

No.	Courses Title	Organized by	Target	Time
1.				
2.	Etiquette	Research and Documentation Centre	Ministry of Culture -UAE	Sep/2018
3.	Presentation Skills	The Excellence Tr. Centre	Orbic Employees - Oman	Aug/2015
4.	Marketing Diploma	The International Training Academe	Sales and marketing managers	Jan-Feb 2015
5.	Marketing the medical services -Diploma	The University of Jordan	Medical Sectors	Jan-2015
6.	Customer Service-Calling Centers	Kafa'h Training Centre	Ministry of Labor – Calling Centre - <u>Oatar</u>	Nov-2014
7.	SPSS	ISO Training Centre	MBA Students - Jordan	Nov-2014
8.	Public Relation	EJABI	Middle Managers - Jordan	Nov-2014
9.	Report Writing	EJABI	Middle Managers - Jordan	Nov-2014
10.	Office Administration	EJABI	Middle Managers - Jordan	Nov-2014
11.	Risk Management	EJABI	Middle Managers - Jordan	Nov-2014
12.	Meeting Management	Jordan University	Middle Managers - Jordan	August 2014
13.	SPSS	Dar Alkhbrh	PhD and MBA students	May 2014
14.	7 Habits for Success	American/British Group	Mangers	May-2014
15.	Negotiation skills	American British Group	Marketing and sales mangers – Saudi Arabia	April 2014
16.	Global Marketing	Palestine Modern centre	Jordan Kuwait Bank	October 2012
17.	Marketing Diploma	The University of Jordan	The University of Jordan	Sep/Oct 2013
18.	SPSS	Jordan University Training and Consultation Centre	Lecturers at the University of Jordan	June-July/2012
19.	Effective Communication Skill	Palestine Modern centre	Jordan Kuwait Bank	July/2012
20.	ISO Awareness	JUCC	Ministry of Travel	July/2012
21.	Corporate Social Responsibilit	JUCC	Ministry of Travel	June/2012
22.	SPSS	Jordan university training and Consultation Centre	Lecturers at the University of Jordan	May/2012

23.	Research Methodology – quantitative analysis	Petra for Training and Consultation	Balqa Allied University	March/2012
24.	Advanced Conversation Skills	Palestine Modern centre	Jordan Kuwait Bank	Feb/2012
25.	SPSS	JU/Consultation and Training Centre	Teaching assistants and higher education students	Jan/2012
26.	Visibility Studies	JU/Consultation and Training Centre	Investors and higher education students	Dec/2011
27.	Negotiation	Institute of Bank Studies	Central Bank of Jordan	Dec/2011
28.	Advanced Presentation Skills	Palestine Modern centre	Jordan Kuwait Bank	Nov/2011
29.	Advanced Conversation Skills	Palestine Modern centre	Jordan Kuwait Bank	Nov/2011
30.	Communication Skills	Palestine Modern centre	Jordan Kuwait Bank	Oct/2011

■ Taught Modules – Fujairah University – UAE:

	BBA and MBA - 2017-2018		
	September to August		
1-	Marketing Management - MAB	4-	Business Ethics - BBA
2-	Entrepreneurship and Innovation - MAB	5-	Human Resources - BBA
3-	Research Methods for Business - MBA	6-	Entrepreneurship and Innovation - BBA
		7-	Introduction to Business - BBA

■ Taught Modules - Skyline University College - Al Sharjah -UAE:

	BBA and MBA - 2015-2016		
	September to August		
1-	1- Marketing Management 5- Marketing Communication		Marketing Communication
2-	Principle of Marketing	6-	International Marketing
3-	Consumer Behavior	7-	Service Marketing
4-	Graduation Projects		

Taught courses at the University of Jordan and Petra University:

	BA and MBA - 2010-2015				
	Taught Courses titles	Full Time Lecturer at The University of Jordan and Petra Private University	Levels		
1-	Entrepreneurship	1 semesters X 48 credit hours	Master		
2-	Advanced Marketing Management	4 semesters X 48 credit hours	MBA+ Video Conference		
3-	Organization Behaviour	1 semesters X 48 credit hours	MBA+ Video Conference		
4-	Research Methods	2 semesters X 48 credit hours	MBA+ Video Conference		
5-	International Marketing	2 semesters X 48 credit hours	MBA		
6-	Social Marketing	2 semesters X 48 credit hours	MBA+BA		
7-	Service Marketing	7 semesters X 48 credit hours	MBA+BA		
8-	Special Studies in Marketing	1 semesters X 48 credit hours	MBA		
9-	Consumer Behavior	8 semesters X48 credit hours	BA		
10-	Marketing Ethics	1 semesters X 48 credit hours	BA		
11-	Relationship Marketing	6 semesters X 48 credit hours	BA		
12-	Business Marketing	5 semesters X 48 credit hours	BA		
13-	Principles of Marketing	7 semesters X 48 credit hours	BA		
14-	Marketing Research	3 semesters X 48 credit hours	BA		
15-	Industrial Marketing	2 semesters X 48credit hours	BA		
16-	Distribution Channel	2 semesters X 48 credit hours	BA		
17-	Strategic Marketing	2 semesters X 48 credit hours	BA		
18-	Pricing	1 semesters X 48 credit hours	BA		
19-	Sales Management	1 semesters X 48 credit hours	BA		
20-	Product Development	1 semesters X 36 credit hours	BA		
21-	Special Studies in Marketing	1 semesters X 45 credit hours	BA		

■ <u>Taught Modules - Durham University:</u>

	MA - Marketing Modules in Durham University 2006-2007		
September to December		January to May	
1-	Strategy	5-	Strategic Marketing Management

2-	Business analysis	6-	Buyer Behavior and Marketing Communications
3-	Management Theory and Thought	7-	Applied Marketing
4-	Research Methods-1	8-	Research Methods-2
9-	Global Strategic Management	10-	Dissertation Drop Sessions-Qualitative and Quantitative Analysis

Reference Staff.

	DBS Staff	Job description	Contact Information
1-	Prof Mike	Lecturer in Social	Telephone: +44 (0) 191 33 45554
	Nicholson	Marketing/Director of DL Program & DBA Program at Durham	Fax: +44 (0) 191 33 45201
		Business School –Durham	mike.nicholson@durham.ac.uk
2-	Dr Sarah	University - UK Lecturer in Marketing/Deputy DBA	Telephone: +44 (0) 191 33 40471
2-	Xiao	Director at Durham Business School – Durham University - UK	Fax: +44 (0) 191 33 45201
			hong.xiao@durham.ac.uk
3-	Dr Aly Salama	Lecturer in Accounting & Deputy Director of PhD Program at Durham Business School –Durham	Telephone: +44 (0) 191 208 1662 aly.salama@ncl.ac.uk
		University - UK	Address: Room: 7.03 Newcastle University Business School
			5 Barrack Road
			Newcastle upon Tyne
			NE1 4SE
			United Kingdom

Activities preparations and attendances

- 1- Preparing and conducting Employment and Educational Fair April/2018 Fujairah –UAE.
- 2- Attend the Turnitin Plagiarism Workshop Fujairah University Thursday 8-3-2018. 11-1pm.
- 3- Preparing and conducting Sharjah Expo Educational Fair 2018 –Sharjah –UAE.
- 4- Preparing and conducting Sharjah Expo Educational Fair 2015 Sharjah –UAE.

Talks

1- How to prepare research method study —censuses and data collection and analysis. Director Civil Defense — Fujairah — Certificate No: FCD-OP01/04.

Business and Marketing experience:

- Designing strategic marketing plans, media plans and budgets.
- Preparing the yearly, monthly and weekly marketing plans for training programs especially for the marketing programs.
- Taking the initiative and conduct a variety of marketing studies.
- Conducting market research by governmental and no-governmental institutions.
- Act as support, reference and administrative consultant for all marketing and promotional plans, strategies and business activities.
- Participating in different campaigns to attract students- trainees and employees to different programs such as the NAF, GTZ & EPS programs' activities.
- Preparing different promotional campaigns for different types of educational and market programs.
- Preparing market plans and advertising studies.
- Conducting visibility studies for a variety of mini and medium projects.

• Training sessions:

Titles of Training Sessions & Dates	Titles of Training Sessions & Dates
Qualitative Methods Workshop: Discourse Analysis Techniques- The Application of Linguistics Techniques in Management Research. Lancaster University – UK & BAM – London. May & July-2009.	Durham University Teaching and Learning Award- Durham University – June and July 2009.
• Focus Group 1+2 -Durham University. July - 2009	Dissertations and Thesis drop sessions trainings
• Introduction to Nvivo-1- Durham University. May-2009	Interviews 2-Durham University. January -2009
• Interviews 1-Durham University. November - 2008	Introduction to Nvivo-2- Durham University. October -2009
• Interviews 1-Durham University. November - 2008. January -2008	Giving Presentations-Durham University. November-2007
• Long Documents in Word-Durham University. November -2007	An introduction to SPSS for Windows-Durham University. November -2007
An introduction to SPSS for Windows- Durham University. November -2007	An introduction to PowerPoint-Durham University. November -2007

Teaching Induction for Postgraduates Session 2 Preparing to Teach - Assessment in the Arts and HumanDurham University. October-2007
Teaching Induction for Postgraduates Session 2 Preparing to Teach - Small group teaching in the Arts-Durham University. October-2007
Library - Discovering Databases: the published literature-Durham University. January-2007
The Key Skills Award for Postgraduate Research Students I. Introduction-Durham University. November-2006
Library - Discovering Databases: the wider electronic environment (Social Science) -Durham University. November-2006
An introduction to spreadsheets using Excel- Durham University. October-2006
Introduction to the Postgraduate Training Programme-Durham University. October-2006
An introduction to SPSS for Windows-Durham University. November-2006
An introduction to PowerPoint 2003
Introduction to Endnote-1+2
An introduction to spreadsheets using Excel 2003- 1
Introduced Conversation
International Research Students Orientation
Office Session
MES and Internet
Long Documents in Word-2
LC Bank Session
Importing and Exporting Session
English Language levels
Library - Discovering Databases: the wider

A guide to the viva and how to survive it	IELTS training course

• I have an excellent knowledge and experience in using, applying, and installing the listed software.

• SPSS	Long Document Software
Win 95/98/xp windows / win 2000 professional	Nvivo
• Microsoft office /2007/2003 /2000/97	Microsoft front page2000
Microsoft Excel	Endnote
Microsoft power point	Arabic and English Typing

• Participation and memberships:

- BAM member. British Academy of Management 2009-2010 till now
- College Tutor St Cuthbert's College- Durham University.(2007- 2011)
- College Tutor Josephine Butler College- Durham University.(2007- 2011)
- UIF member/ Ustinov College -Durham University (2007-2009)
- GCR secretary / Ustinov College Durham University (2006-2009)
- Dry burn reps in GCR committee / Ustinov College Durham University.(2006-2009)
- Account in (Al- Ao'an and Enma) cooperative society.
- Supervisor of marketing and selling training courses in (MMIS) Dar al khebra- Amman.
- Member of youth sport club Kufer Elma Sport Centre.
- Trainer of marketing and selling skills at Salt Handicraft Center, GTZ...ETC.

Languages spoken:

- English language, reading, writing, conversation, Excellent.
- Arabic language, reading, writing, conversation, Fluent.

Administrative, Business and Training - Covering Letter

There are many business tasks that I used to conduct in my previous jobs which I can summarize them as:

- Prepare and support University educational courses and programs.
- Courses allocations and programs evaluation.
- Being The Section Head involved in managing the implementation and administration of executive level programs at the marketing Department- Faculty

of Business.

- Works with the Registration department and Recruitment department to identify and target potential programs candidates.
- Supports both faculty and students needs by overseeing tasks such as class scheduling, preparing professors travel itineraries and coordinating delivery of student materials and classroom support tools.
- New programs accreditations such as PhD in Business, MA in Agricultural marketing ...etc.
- Administrating all marketing/Business Department(s) activities.
- Preparing and updating the department and college websites and alumni pages.
- Being involved in a variety of educational committees such as hiring and visa's committees.
- Builds long-term corporate and individual relations with private and public organizations and takes into consideration their needs when proposing changes or additions to program offerings or voluntary social events.
- Being involved in conferences and trade shows preparation and execution.
- Being the Head of national exams committees such Kfa'h Exam for all marketing students in Jordan.
- Being head for many higher education committees at the marketing department
- Being head for many research committee within both the department and the college levels.
- Being part of the curriculums and courses syllabuses committees.
- Acting as a consultant in many educational and university's issues such as marketing plans and sales studies.
- Being part of the strategic committees which prepare the university marketing strategic plan.
- Being part of the strategic committee which designed the university hospital strategic plan.
- Being involved in organizing all activities related to academic assignments and invigilates examinations. Works with the Registrar to ensure assessments and exams are coordinated as planned.
- Preparing and participating in national social events such as the big Eftar for Etam.
- Designing strategic training needs assessment, education materials and sessions.
- Prepare yearly, monthly and weekly marketing plans for different training programs.
- Prepare different marketing plans for all types of training, products, and studies.
- Taking the initiative and conduct different marketing studies.

- Conducting market research as needed and act as reference consultant for all marketing activities.
- Participate in different campaigns to attract students- trainees to different business programs.
- Prepare different promotional campaigns for different training programs.
- Prepare different market and advertising studies.
- Preparing goods shipment by sea lines, vehicles and airlines.
- Prepare different types of contracts, banks' documents, and governmental; agreements.