Prof. Hani H. Al-Dmour

Department of Marketing, School of Business The University of Jordan Amman, `Jordan, 1942. Phone +962-6-355000 Fax +962-6-5300434 E-mail: dmourh@ju.edu.jo <u>dr_dmourh@yahoo.com</u> Mobile: 0795666979

Personal Information

Date of Birth:5™ DEC. 1960Place of BirthZarkaNationality:JordanianSocial StatusMarried

Educational Background

- Ph.D. In International Marketing, The University of Sheffield, UK Start 1989 Finish 1992
 Thesis Title: The Influence of the Firms' Environmental Measures Upon its Export Behavior and the Level of Exporting: An Empirical Investigation.
- MBA / Marketing
 The University of Edinburgh, UK
 Start 1985 Finish 1986

 Thesis Title: The Scope for the Bank Credit Card in Jordan, MBA
 Thesis, Edinburgh University.
- **BA. In Business Management** The University of Jordan, Amman, Jordan *Start 1979 Finish 1983*

ACADEMIC RANKS

- The University of Jordan, Full- Professor. 2003-present
- The University of Jordan, Associate Professor, 1997-2002
- The University of Jordan, Assistant Prof, 1993-1997
- The University of Jordan, FULL TIME Lecturer, 1986-1988
- The University of Jordan. Teaching & Research Assistant 1983-1985

2

ADMINISTRATIVE POSITIONS

- Al- al-Bayt University President 9/8/2021-18/5/2023
- The Ministry of Higher Education and Scientific Research General Secretary of the Ministry of Higher Education and Scientific Research, 15/11/2014-15/11/2016 Acting as General Director of Scientific Research Support Funds 1/5/2016-15/11/2016
- The University of Jordan;
 Vice President for Humanities Faculties Affairs (2012-2014)
 President of the University Aqaba Branch (2013-2014)
- The University of Jordan; Director of Financial Funds 2011-2012
- The University of Jordan/ School of Business; Dean, 2008-2010;
- The University of Jordan, Faculty of Graduate Studies; Dean, 2005-2008; Vice -Dean 2003-2005.
- The University of Jordan/ Faculty of Business; Assistant Dean for Student Affairs, 1997-1999; Assistant Dean for Community Service, 2000-2001; Chairman of Marketing Dep. 2002-2003 / 2005-2007/2009-2010

Community and Professional Experiences

No.	Membership of Higher Education, Education,	Year
	Accreditation Commission Board Councils and	
	Committees.	
1	Member of the Board of Higher Education and	2014-2016
	Scientific Research Council 2015- 2016	
2	Member of the Board of the Ministry of Education	2014-2016
	Council , 2015- 2016	
3	Member of the Board of Higher Education	2005-2006
	Accreditation Commission	2006-2010
4	Member of the Board of Yarmouk University	2010-2014
	Trustee Council, 2010-2012	
5	Vice Chairman of the Board of Directors of the	2014-2016
	Scientific Research Fund and Support 2014-2016	
6	Chairman of the Committee for the Recognition of	2014-2016
	Non-Jordanian Higher Education Institutions 2014-	
	2016	
7	Chairperson of the Supreme Committee for	2014-2016
	international Projects, MOHE, 2015- 2016	

8		2014-2016			
	Equivalency Certificate Committee				
9	Chairman of the Economic Sciences Sector	2012-2013			
	Committee for the Scientific Research Support				
	Fund				
10	Member of the Scientific Committees, Scientific	2010-2011			
	Research Fund, Ministry of Higher Education				
11	Chairman of the Committee for the Development of	2007			
	Supplies System of the Higher Education				
	Accreditation Commission, and the committee for				
	developing job description for the Higher Education				
	Institutions Authority				
12	Member of the Non-Jordanian University	2000-2002			
	Equivalency Certificate Committee				

No.	Selected Membership of Boards of National civil institutions' Bodies	Year
1	Member of the Supreme Council for Professional Qualification and Accreditation / Jordanian	2015-2016
2	Engineers Association Member of the Council of the National Center for Information Technology Member In the Higher Council for Science and Technology 2014-2016	2014-2016
3	Member of the Employment and Vocational and Technical Training Council in the Ministry of Labor	2014-2016
4	Member of the board of the Madaba Institute for Mosaic Art and Restoration	2014-2016
5	Member of the Supreme Council for Science and Technology	2014-2016
6	Member of the Jordanian Nursing Council	2014-2016
7	Member of the National Center for Human Resources Development	2014-2016
8	Member of the Board of Directors of the Institute of Banking Studies	2014-2016
9	Member of the Prince Hussein bin Abdullah II Academy for Civil Protection	2014-2016
10	Member of His Majesty King Abdullah II Chair for the Study of Securities -	2008-2010

11	Member of the Board of Directors of Meethaq Public Shareholding Company	2008-2012
12	Member of the Executive Board of the European Institute for Business Development of Jordan (EJABI) 2008-2010	2008-2010
13	Member of the Evaluation Committee presented for the State Award in the Field of Social Sciences and Humanities, subject of development in the private sector	2007-2008
14	Member of the Consumer Protection Association	1999-
15	Marketing Consultant for Sajeda Company	2005-2006
16	A representative member of the University of Jordan in the Institute of Banking Studies	2008-2010

No.	Membership in the Committees of International Institutions (Arab and foreign)	Year
1	Member of the Management, Economic and Financial Sciences Committee - Kuwait Foundation Prize for	2020
	the Advancement of Sciences -	
2	Member of the Permanent Advisory Committee for Education and Higher Education	2020-
3	Member of the Higher Education Reform Experts team (HEREs),MOHE	2015-2017
4	Member of National Preparatory Committee of the 8thWorld Science Forum (WSF)	2017-
5	An external Reviewer for quality in the Bachelor of Business and Master programs, University College of Bahrain.	2010-2012
6	Member of the World Trade Organization Chair in Jordan	2009-
7	External Reviewer of the Quality Accreditation Committee for the Higher Education Accreditation Authority in Bahrain for Bahraini universities: University of Bahrain, National University of Bahrain, Delmon University, Kingdom University	2009-2012

No.	Academic programs, national and international Journals and faculty staff Promotions Reviewer	Year
1	Evaluation of scientific production for the promotion of faculty members at Philadelphia University, An-	

	Najah University, Al-Ahliyya Amman University, Sultanate of Oman University, Jadara University, King Faisal University, King Saud University, Damascus University, King Abdulaziz University, Taibah University, Sudan University, Dahuk University. And Kuwait University.	
2	Setting up comprehensive exam questions for the community colleges of Al-Balqa Applied University and the Civil Service Bureau in the field of marketing for several years.	2003-2014
3	Journal Referee for many national and international Journals: Dirasat Journal The University of Jordan, Mu'ta Journal for Studies, Al-Manara Journal / Al Al-Bayt University, University of Petra, University of Applied Sciences, Irbid National University, Al- Zaytoonah University, Zarqa Private University, Jerash University, Arab Administrative Development Organization, An-Najah University, Al-Quds University, Damascus University, King Saud University, Sultan Qaboos University	1998-
4	An External Examiner for MBA and PhD dissertations in Jordan and outside: Yarmouk University, El-Bayet University, the University of Jordan, the Jordanian Diplomatic Institute, Amman Arab University, and Mu'tah University. Princess Sumaya University and Bahreen University	1998-

No.	Course Books Reviewers and Co-author	Year
1	Chairman of the Committee to develop the E-	2009
	Commerce Curriculum in Jordanian Universities,	
	Ministry of Higher Education, 2009	
2	Co-author of business academic books for Al-Quds	2004-2008
	Open University: Distribution channel, Marketing	
	Services, International Marketing, and Strategic	
	Management	
3	Co-author of Basics Management book \ Information	2004
	Technology \ Ministry of Education	
4	Reviewer of marketing books for the purpose of	2005
	accreditation as teaching courses at Al-Zaytoonah	
	University.	

5	Evaluation of marketing books for Al-Ahliyya Amman University and Applied Sciences University.	2005-2009
6	Member of the supervisory committee for writing textbooks according to (ERFKE) program Education Reform for Knowledge Economy, Ministry of Education	2005
7	A scientific arbitrator to issue "Electronic Services between theory and practice - a strategic marketing approach", Arab Organization for Administrative Development.	2003
8	Member of the Committee for Writing a Correspondence Book in English for the First Class of Commercial Secondary, Ministry of Education for the year	1999

No.	Chairing and membership in committees for accreditation of academic programs and specializations	Year
1	Chairing and member in several Committees for Accreditation of Marketing program Major in Jordanian universities: Al-Zaytoonah University, Applied Sciences University, Philadelphia University, and Al-Ahliyya Amman University.	1994-2000
2	Chairman of the Committee for the Development of General Accreditation Standards for Postgraduate Programs / Ministry of Higher Education	2005-2006
3	Member of the Accreditation Committee for the Business Administration major, Al-Zaytoonah University, Petra University and Al-Isra University. University of Applied Sciences and University of Philadelphia	1994-2001
4	Chairman of the Technical Committee for the University Proficiency Examination for the Marketing Major \ Ministry of Higher Education	2006

No.	Charring and	Membership	in other	service	Year
	community com	mittees			
1	Member of t	he selection	committee	for the	2015-2017
	presidents of th	ne official Jord	lanian univers	sities: Al-	

	Hussein Bin Talal University, University of Science	
	and Technology, Mu'tah University	
2	Member of National Preparatory Committee of the	2017
	8th World Science Forum (WSF) 2017.	
3	Charing of the partnership between public and	2015
	private sectors in higher education, MOHE	
4	Chairman of the Committee to prepare a marketing	2016
	plan for recruiting international Students	
	/Ministry of Higher Education 2016 -2020	
5	Chairman of the committee to study the status of the process of supply and demand for scientific disciplines in the Bureau Office for the campaign of university qualification and the College of Community Colleges	2015-2016
6	Chairman of the Follow-up Learning and Teaching Committee, Ministry of Higher Education	2012
7	Chairman of the Committee for the Study program	2012
	Plans in the Development of Higher Education	
	Strategy and Scientific Research, Ministry of	
	Higher Education	
8	Member of the Committee on Accreditation and	2012
	Quality Control in Developing Higher Education and	
	Scientific Research Strategy, Ministry of Higher	
	Education	
9	Member of the committee to follow up the	2010
	implementation of the recommendations of the	
	student performance evaluation axis / the national	
	aspect for developing study plans, methods of	
	learning, teaching, and scientific research / Ministry	
	of Higher Education	
10	Member of the committee to follow up the	2010
	implementation of the recommendations of	
	preparation and development of study plans The	
	national aspect for the development of study plans,	
	methods of learning, education, and scientific	
	research / Ministry of Higher Education	
11	Member and Rapporteur of the Administrative	2009-
	Sciences, Finance and Economics Sector Committee,	
	Determining Scientific Research Priorities, Supreme	
	Council for Science and Technology.	
12	Member of the evaluation of the current status of	2007
	the Jordanian Journal of Business Administration,	
	Ministry of Higher Education	

13	Representative member of the university of Jordan in the assessment of municipalities in Jordan, Ministry of Municipalities 2010	2010
14	Chairman of the Technical Committee for Sale and Commercial Services, Vocational Training Corporation, 2001-2003	2001-2003
15	Chair of the session of the first scientific conference of the Faculty of Economics and Administrative Sciences, Applied Sciences University, 2003, and the second conference at Zarga Private University for the year 2009	2003=2009
16	Chairman of the Fifth Conference of Heads of Political Science Departments in Jordanian Universities, which was organized by the College of Graduate Studies with the Political Science Association	2006

No.	Chief-Editor and Membership the Editorial Board	Year
	of Indexing Journals Experience	
1	Editor in Chief /Jordan Journal of Business Administration	2018-
2	Member of the editorial board of DIRASAT, University of Jordan, in 2008 -2010	2008-2010
3	Member of the editorial board Al-Mithqal Journal for Economic and Administrative Sciences, The International Islamic Sciences University	2010-2012
4	Member of the editorial board of Jordan of Business Administration,	2007=2010
5.	 National and International Journal reviewer: Mutuah Lil Buhuth Humanities and Social Sciences Series International Journal of Business and Globalization (IJBG) International Journal of Pharmaceutical Research Electronic Commerce Research and Applications The TQM Journal Community Journal of Financial Service Marketing Research Journal of Yarmouk, Series of Humanities and Social Sciences DIRASAT, University of Jordan 	

	 Jordan Journal of Business Adm., King Saud Journal , Management Science International Journal of Electronic Marketing and Retailing, Asia Pacific Journal of Marketing and Logistics Interdisciplinary Journal of Information, Knowledge, and Management, 	
	 VINE Journal of Information and Knowledge Management Systems, 	
No.	Chairing and Membership of Committees in the	Year
	University of Jordan (Services to the University)	
1	Member of the University Council Board	2005-2010 2012-2014 2019-
2	Chairman of the Committee for the Preparation of the Strategic Plan of the University of Jordan (2011-2015, 2014-2018).	2011-2015 2-14-2018
3	Member of the National Dialogue Committee for Higher Education and Scientific Research in Jordan, Ministry of Higher Education, 2012-2013	2012-2013
4	Chairman of the Committee for Developing the Study Plan for the Professional Diploma in Export Program, University of Jordan, 2012.	2012
5	Member of the Funds Committees at the University of Jordan (savings, investment and donations) 2011-2012	2011-2012
6	Member of the Deans Council Board	2008-2010, 2012-2014
7	Chairman of the Council of the Consulting Center at the University of Jordan, 2008-2010	2008-2010
8	Member of the Higher Committee for Joint Diploma Programs between the University of Jordan and the University of Ohio in 2008	2008
9	Member of the Committee for Establishing the Foundations and Rules of Incentives for Employees at the University of Jordan, 2008	2008
10	Member of the Computer Center Board, 2008-2010	2008-2010
11	Chairman of the Academic and Technical Committee of Aqaba Branch, University of Jordan, 2009-2010	2009-2010
12	Chairman of the Higher Committee for the First Conference for Research Theses, College of Graduate Studies, University of Jordan, 2008	2008
13	Member of the Center for Manpower Development, University of Jordan, 2008-2010	2008-2010

14	Member of the Council of the Center for Women's	2006-2010
	Studies, University of Jordan	
15	Member of the Accreditation and Quality Assurance	2007-2009
	Council at The University of Jordan	
16	Chairman of the committee to study the	2007-2008
	establishment of the College of International	
	Studies at the University of Jordan 2007-2008	
17	Member of the Donations Management Committee at	2007-2008
	the University of Jordan, 2007-2009	
18	Member of the Committee for the Development of a	2007-2008
	Complete Strategy for Computerized Examinations	
	at the University of Jordan, 2007	
19	Member of the Steering Committee of the Project	2006
	to Connect Higher Education Outcomes of Jordanian	
	University Graduates to the Labor Market, Zain Al	
	Sharaf Institute for Development, 2006	
20	Member of the Council of the Deanship of Scientific	2005-2006
	Research 2005-2006	
21	Member of the Center for Consulting, Technical	2002-2004
	Services and Studies, University of Jordan, 2002-	
	2004	
22	Chair and Board Member of the College of Business	1998-2010
	Administration since 1998 - 2010	
23	Member of the Course Equivalency Committee at the	1998-1998
	College of Business Administration, for the year	
	1998 and 1999	
24	Member of the Board of the Faculty of Economics	1996 -1998
	and Administrative Sciences for the years	
25	Member of the Disciplinary Committee of Students	1999-2000
	at the University of Jordan, 1999 \ 2000	
26	Member of the Equivalent Committee for Courses in	1998-1999
_	the Faculty of Business Administration, 1998 \1999	
27	Panelist: the Committee on the Future Career of the	2001-2002
	University of Jordan for the year 2001-2002.	

Publications: Journal Articles Refereed

No.	Articles Published in Refereed Local Journals
1	Attitudes of Jordanian Industrial Firms Executives Toward Exporting: An
	Analysis Study of Three Industrial Sectors, DIRASAT, University of
	Jordan, Vol.23; Administrative Science, Vol. 23, No 1, January,(1996).

2	Export Problems, Needs and the Level of Satisfaction about the Government's Export Policies and Assistance: An Analysis Study Based on Some of the Organizational Characteristics of Industrial Firms in Jordan, DIRASAT, University of Jordan, Vol.23; Administrative Science, No 1, January, (1996).
3	The Attitudes & Marketing Practices of Health Services Organizations in the Private Sector of Jordan, Mutah University, Mutah Journal For Research & Studies, Vol.12, No.1 1997
4	Scope of Differences in Marketing Practices among Private Hospitals in Jordan on the Basis of their Productivity, Mutah University, Mutuh Journal for Research & Studies Vol. 12, No 14 (1997).
5	International Trade Shows & Exhibitions: Objectives & Problems: An Empirical Analysis Based On some Organizational Characteristics of Engineering Industrial Sector in Jordan, DIRASAT, University of Jordan, Vol.25; Administrative Science, No 1, January,(1998).
6	Classification of Source of Information Based on Their Benefits For Exporting Purposes: An Empirical Analysis in the Food Exporting Industry, DIRASAT, University of Jordan, Administrative Science, Vol.25, No 1, January,1998.
7	The Export Performance of Jordanian Firms, DIRASAT, The University of Jordan, Administrative Science, Vol.26; No 2, January, (1999).
8	Market Orientation: An Empirical Study in the Jordanian Public Held Corporations, Mutah University Mutah Journal for Research & Studies, Vol.14, No2 (1999).
9	The Relative importance of signs perceived quality durable goods: An Empirical Study from the point of view of the Jordanian consumer. King Saud Journal , Management Science , Volume 23 Issue (2) , (2000).
10	The similarities and differences between patients and hospital administrators about the quality of the service components : An Empirical Study on the Jordanian private sector hospitals , King Saud University Journal , Issue 1 , Volume XII, (2000).
11	The Attitudes of Officials in the Public Sector Toward adopting and Implementing the Modern Marketing Concept, Journal of Almanarh, University of Al-albayt, Vol. 6 No 2 (2000).
12	Factors Affecting Tourist's Satisfaction in Jordanian "North and Middle" Badia , DIRASAT, The University of Jordan,: Administrative Science, , Vol.28, No.2 January,(2001)
13	Factors affecting the Choice of Export Market Expansion Strategies (Concentration vs. Spreading) and its effect on the Export Performance: An Empirical Study on the Jordanian of Chemicals Industry , Research

	Journal of Yarmouk, Series of Humanities and Social Sciences , Vol128, (2002)
14	Marketing managers ' attitudes towards the marketing dimension of the
	EU-Jordan partnership agreement : An Empirical Study on the textile
	industries , DIRASAT, The University of Jordan, Administrative Science,
	, Vol. 28 , No. 1 (2001).
15	Factors affecting the decision to choose doctors jurisdiction of the
	hospital as a place of medical practice : An Empirical Study on the
	Jordanian private sector : King Saud University , Administrative Sciences
	, Volume 13 , Issue (2)(2001).
16	Factors influencing the decision of selecting the type of exporting channel
	and its export performance effectiveness, Mutah Lil-Buhooth Wa Al-
	Dirasat, Mutah University, Vol. 17, (2003).
17	The effect of the marketing mix upon the housewives purchasing decision
	of homemade ladies clothes: an empirical study Mu'tah Lil-Buhooth Wa Al-
	Dirasat, Mu'tah University, Vol. 18. (2003).
18	Effects of Transactional and Transformational Leadership Styles of Sales
	Managers on Job Satisfaction and Self-Perceived Performance of Sales
	People: A Study of Jordanian Manufacturing Public Shareholding
	Companies, DIRASAT, The University of Jordan, Vol.29; Administrative
	Science, Vol. 28 , No. 1 (2002) .
19	Classifying the Market for Elderly People in Jordan According to Their
	Lifestyle Patterns, DIRASAT, The University of Jordan, Vol.30
	Administrative Science, No 2, (2003)
20	Problems facing exports of cut flower products from Jordan to European
	markets DIRASAT, The University of Jordan, Administrative Science, No
	2, January, Vol.30, (2003).
21	Classifying the Jordanian Industrial Firms in Terms of their Export
	Development Stages: Analytical Study DIRASAT, The University of
	Jordan, Vol.31; Administrative Science, No 2, January,(2004)
22	Factors Affecting the Volume Treated Domestic Appliances Retailers
	locally manufactured durable as compared to imported Al-Manarh
	(Economic and Adm. Sciences) 10 (209-241 Al-albayt University, (2004)
23	The effect of the marketing mix upon the housewives purchasing decision
	of homemade ladies' clothes: an empirical study Mutah Lil-Buhooth Wa Al-
	Dirasat, Mutah University, Vol. 18. (2003)
24	Factors Stimulating Joint Ventures and Determining Choice of Local
	Partner: An approach to Strategic Marketing, DIRASAT (Adm. Sciences):
	31 (63-81),The University of Jordan,(2004).

25	The Effect of the Mix of marketing Elements of Five Star Hotels on the
	Perceived Image by the Tourists: A Comparative Study Jordan Journal of Business Adm., 1 (101-120), The University of Jordan, (2005)
26	Do Services Organization Need a Different Strategic Marketing Planning:
	Gaps Analysis, DIRASAT (Adm. Sciences): 33(435-449), the University of
	Jordan, (2006).
27	The Influences of Marketing Mix to attract Arab patients in Jordanian
	hospitals , DIRASAT, The University of Jordan, Administrative Science,
	Volume 32 , Issue 2 ,.(2006) .
28	The Relationship Between Brand-Building Factors and Branding Benefits in
	Commercial Banks Operating in Jordan: An Empirical Investigation of
	Managers\s Perspectives, <u>Jordan Journal of Business Adm</u> .: 2 (2006).
29	Factors stimulating Chinese Investments in Jordan: An Empirical Study,
	Jordan Journal of Business Adm.: 3 (212-231) The University of
	Jordan,(2007).
30	Marketing Orientation of the Higher Education Institutes in Jordan:
	Analytical Field Study, <u>Jordan Journal of Business Adm.:</u> 3 (296234),The
	University of Jordan,(2007)
31	The Impact of the Marketing Mix Elements on Residential Flats Purchasing
	Decision in Western Amman Area in Jordan, DIRASAT (Adm. Sciences),:
	35(181-198),The University of Jordan,(2008).
32	Internet Export Marketing by Jordanian and Italian Small-Medium sized
	Enterprises: A comparative Study, DIRASAT (Adm. Sciences): 35 (234-
	259),The University of Jordan,(2008).
33	Factors Influencing the Adoption of Self-Service Technology Automated
	Teller Machine by the Jordanian Consumer, DIRASAT (Adm. Sciences): 35
	(411-442), The University of Jordan, (2008).
34	Experiences of E-Commerce Use and Perceptions of Export Barriers Among
	Jordanian Business, Jordan Journal of Business Adm.: 4 (503-517), The
	University of Jordan, (2008).
35	The Effect of Promotional Activities of Industrial Companies on its
	Exporting Performance: A comparative Study Between the Food industrial
	Companies and the Chemical Industrial Companies in Jordan, Jordan
	Journal of Business Adm,4 (143-163), The University of Jordan: (2008).
36	Factors Affect in Investments Climate in Jordanian Free Zones : An
	Empirical Study, DIRASAT (Adm. Sciences),: 35 (493-513), The University
	of Jordan, (2008).
37	The Influence of the Promotional Mix elements on Jordanian Consumer's
	Decisions in Cell Phone Service Usage: An Analytical Study, <u>Jordan Journal</u>
	of Business Adm.,4(375-392),The University of Jordan,(2008).

38	Factors affecting Medical Representatives performance in both generic
	and non-generic pharmaceutical companies in Jordan, Jordan Journal of
	Business Adm., 36, The University of Jordan, (2009).
39	Impact of Market Orientation on Marketing Performance: A Study on the
	tourism Offices Operating in Amman, <u>Jordan Journal of Business Adm</u> .,
	5,The University of Jordan,(2009)
40	Influence the Characteristics of Commercial Adv. upon University
	Students in the Decision to subscribe to Mobile telecommunication in
	Jordan, DIRASAT (Adm. Sciences): 37.The University of Jordan,(2010).
41	The Impact of the Implementation of Internal Marketing in Job
	Satisfaction for sales Staff in the Jordan telecoms. Group, <u>Jordan Journal</u>
	<u>of Business Adm</u> . 5, The University of Jordan, (2010)
42	The Relative Importance of Indicators of Perceived Jordanian Islamic
	Garments Quality: An Application of Non-Jordanian Consumers in Foreign
	Market, <u>Jordan Journal of Business Adm</u> . 5, The University of Jordan,
	(2010)
43	Perceived Image of Petra as a Tourists Destination From the Perspective
	of Foreign Tourists, DIRASAT (Adm. Sciences): 37 The University of
	Jordan, (2010).
44	Factors affecting The Competitiveness of The Furniture Industry in
45	Palestine: Field study, Journal of Horizontal Economic, Vol.10 (2010).
45	Factors Affecting Compulsive Buying by Jordanian Housewives: A case
	Study ,DIRASAT (Adm. Sciences),: 38 (493-513),The University of Jordan, (2010)
46	Assessing Electronic Government Systems Success: An Integrated
-0	Framework, <u>Jordan Journal of Business Adm</u> ., Vo. 37, No2, (2010).
47	An Empirical Examination of Inter-Organizational Factors Influence on
	Green marketing Adoption in Jordanian Industrial sector, accepted, Mutah
	Lil-Buhouth wad-Dirasat,(2010)
48	European package Tourists Behavior and World Heritage Attraction: An
	Exploratory Study. DIRASAT (Adm. Sciences): Vol.38 No1 The University
	of Jordan, (2011)
49	The Impact of Corporate Social Responsibility on Companies perceived
	Performance: A Comparative Study between Local and Foreign Companies,
	Accepted, <u>Jordan Journal of Business Adm</u> . (2011).
50	Determinants of The Export Performance of the Algerian Non-Oil Product
	Manufacturing Companies, DIRASAT (Adm. Sciences) The University of
	Jordan , (2011)
51	An extended TAM model to evaluate User's acceptance of Electronic
	Cheque Clearing Systems at Jordanian Commercial Banks ", the Journal of

	Internet Banking and Commerce, DIRASAT (Adm. Sciences):, The University of Jordan, (2011)
52	Exploring Electronic Cheque Clearing Systems Acceptance by Jordanian Commercial Banks: A Theoretical Integration of Technology Acceptance Model, User Satisfaction and Delone and Mclean Model, <u>Jordan Journal of</u> <u>Business Administration</u> , Volume 7, No. 3, (2011).
53	The Influence of Medical Sales Representatives' Work Engagement on Job Satisfaction and Self-Perceived Performance at the Jordanian Pharmaceutical Industry: A Structural Equation Modeling Perspective. Jordan Journal of Business Adm. Vol.7 No.4 (2011).
54	The Impact of Banking Service Quality on the Loyalty of Customers to Jordanian banks, DIRASAT (Adm. Sciences) The University of Jordan Vol 39 No.1 (2012)
55	Determinants of Real Estate Investment in Aqaba Special Economic Zone , DIRASAT (Adm. Sciences) The University of Jordan , Volume 39 , No.4 . (2012).
56	Examining the Psychometric Properties of Internal Marketing Concept: Scale Development and Validation in Jordanian Manufacturing Sector, Jordan Journal of Business Adm. Vol. 8 No.4 (2012).
57	The impact of social networking sits advertising message on student buying behavior, Mutah Lil-Buhooth Wa Al-Dirasat, Mutah University, Vol.28 (2012).

No.	Articles Published in Regional Refereed Journals
58	Similarities and differences between patients and management staff as to
	quality components of hospital service; An empirical study of private
	hospitals in Jordan, Journal of King Saud University, Vol. 12, No1 (2000)
59	The Relative Importance of Quality Indicators of Perceived Durable
	Goods Quality: An Application to Jordanian consumer, Journal of King Saud
	University (Adm. Sciences), Vol. 13, No 2 King Saud University, (2000)
60	Factors influencing Physician's Choice Decision of Hospitals As a place for
	medical Practice; An empirical Study of Private hospitals of Jordan,
	Journal of King Saud University, (Adm. Sciences), Vol. 12, No2 (2001)
61	The Factors Influencing the Price of Exported Industrial Products: An
	Empirical Study of Exporting Chemical Industries, Journal Of King Saud
	University (Adm. Sciences) Vol. 15, (2003)
62	The Impact of Innovation in Jordanian Chemical and Pharmaceutical
	Industries on Export Performance,Qatar University , Scientific Journal
	of Economic and Management, (2012).
63	Factors affecting the competitiveness of the furniture industry in
	Palestine, with Salwa Saqallah, Afaq Economic Magazine, Issue 118, pg. 61-

64	An empirical Examination of Inter-organizational factors Influence on green Marketing Adoption in Jordanian Industrial Sector, Journal of
	Business and Economics, Qatar University, Volume 16, Issue 1, p. 5-18
65	Evaluating the extent of practicing social and ethical responsibility in commercial advertisements for cellular communications companies in Jordan: A field study from the perspective of the Jordanian consumer in the cities of Amman and Irbid, Uday Batayneh, The Arab Journal of Management, Volume 32, p. 132-167.
66	The impact of innovation in Jordanian chemical and pharmaceutical industries on export performance, The Practical Journal of Management and Economics, Qatar University 2012

No.	Articles Published in International Refereed Journals			
67	The impact of Transformational leadership and job satisfaction and self-			
	perceived performance of banking employees: The Case of Jordan (
	International Journal & Economics Research Journal, (2004) Vol. 3. Nov.11.			
68	The effect of market orientation on service innovation: A study on the			
	information and communication technology sector in Jordan, International			
	Journal of Humanities and Social Science, Vol.12. No.19 (2012) pp232-252.			
60	Perceived Service Quality and Customers Satisfaction: An Empirical			
	Investigation of the Re branded Telecommunication Companies in Jordan,			
	, Finance and administrative Sciences, Issues 53, (2012)			
70	The effect of Relationship marketing on Customer Loyalty in the Jordanian			
	Pharmaceutical Industry, European Journals of Economics, Finance and			
	administrative Sciences, Issues 53, (2012).			
71	Investigating the effects of Human Resources Policies on Organizational			
	Performance: An Empirical Study on Commercial Banks Operating in			
	Jordan, European Journal of Economics , Finance and Administrative			
	Sciences Issue 5, P.45-65, (2012)			
72	The effect of service marketing mix element on customer based brand			
	equity on mobile telecom service recipients in Jordan, International			
	Journal of Business and Management, Vol. 8. No.11. (2013)			
73	Investigating the effect of pharmaceutical companies gifts on doctors'			
	prescribing behavior in Jordan, European Journal of Social Sciences,			
	Vol.36 No4 pp.528-536 (2013)			
74	The Inference of the Characteristics of Pharmaceutical Drug Advertising			
	upon the level of Physicians' Acceptance of Drugs in Jordan, International			
	Journal of Business and Management Vol. 8. No.9 (2013).			
75	A Study of Jordanians' Television Viewers Habit, Life Science Journal			
	(2014);11(6)			

76	The effect of service marketing mix element on customer based brand equity on mobile telecom service recipients in Jordan, International
	Journal of Business and Management, Vol. 8. No.11. (2014)
77	The Influence of Mobile Application Quality and Attributes on the
	Continuance Intention of Mobile Shopping, Life Science Journal 11(10). (2014)
78	Integrated Green Purchase Model: An Empirical Analysis on Jordan,
	International Journal of Operations and Logistics Management ,Volume 4, Issue 2 139-151 (2015)
79	Determinants of Internet Banking Adoption in Jordan, International
	Journal of Business and Management, Vol. 9 No.12 (2015).
80	Segmentation of Mobile Banking Applications Market and the Users
	according to Customer Lifestyles in Jordan. Management Research Review (2016).
81	Factors Affecting the Effectiveness of Cause-Related Marketing
	Campaign: Moderating Effect of Sponsor-Cause Congruence,
	International Journal of Marketing Studies; Vol. 8, No. 5; (2016) ,
82	Factors affecting Jordanian's attitudes toward Facebook advertising: Case
	study of Tourism, accepted, Advance theory and practice of Emerging
	Markets, Elsevier publishing (2017).
83	Qualitative Characteristics of Financial Reporting and Non-Financial
	Business Performance, International Journal of Corporate Finance and
84	Accounting Volume 4. Issue 2. July-December (2017). The effect of lifestyle on online purchasing decision for electronic
07	services: the Jordanian flying e-tickets case. Asian Social Science,
	(2017) 13(11), 157-169.
85	The effect of lifestyle online purchasing decision for electronic Jordanian
	flying e-tickets case, Academy of Marketing Studies Journal, accepted,
	forthcoming issue (2018).
86	Factors Affecting Jordanian Consumers' Attitudes Towards Facebook
	Advertising: Case Study of Tourism, Emerging Markets from a
	Multidisciplinary Perspective,(2018) Elsevier publishing
87	A Conceptual Framework for Determinants of E-Exporting (Marketing
	Applications) Practices and the Business Performance: Empirical Study<
	Modern Applied Science, (2018)
88	The Implementation of SysTrust principles and criteria for assuring
	reliability of AIS: Empirical Study, International Journal of Accounting
	and Information Management, Vol. 27 No.3 (2019).
89	The effect of Customer Lifestyle Patterns on the Use of Mobile Banking
	Applications in Jordan, International Journal of Electronic Marketing and
	Retailing, accepted paper, (2019).

90	Investigating the Impact of ECRM Success Factors on Business Performance: Jordanian Commercial Banks, the Asia Pacific Journal of Marketing and Logistics. Published 31 (1) (2019)			
91	The Relationship Between Customer Engagement, Satisfaction, and Loyalty; International Journal of Customer Relationship Marketing and Management (IJCRMM) 10(2) (2019).			
92	Factors Influencing Students' Intentions Towards Entrepreneurship: Comparative Study, International Journal of Sustainable Entrepreneurship and Corporate Social Responsibility (IJSECSR) 4(1), (2019)			
93	The Impact of Employee Empowerment upon Sales Workforce Performance via the Mediating Role of Work Engagement in the Five Stars Hotels: Empirical Study, Journal of International Business and Management 2(2): 1-22(2019)			
94	Factors influencing the intention to buy over-the-counter medicines: empirical study. International Journal of Pharmaceutical and Healthcare Marketing. Vol. 14(2) (2020)			
95	Measuring the Effectiveness of the Usage of 3D Printing Technology by Small-Medium Sized Enterprise (SME) in Jordan: Empirical Study. <i>Transylvanian Review</i> , (2020)			
96	The Effect of eWOM on E-Loyalty: The Mediating Role of E- Satisfaction. International Journal of Customer Relationship Marketing and Management (IJCRMM), 11(3), 82-100.(2020)			
97	The Effect of the Electronic Word of Mouth (EWOM) on Purchase Intention via the Brand Image as a Mediating Factor: An Empirical Study, Int. J. Networking and Virtual Organizations, accepted and in production (2020).			
98	The Effect of Marketing Knowledge Management on Bank Performance Through Fintech Innovations: A Survey Study of Jordanian Commercial Banks. Interdisciplinary Journal of Information, Knowledge, and Management, 15, 203-225, (2020).			
99	Validation of the impact of marketing knowledge management on business performance via digital financial innovation as a mediating factor. VINE Journal of Information and Knowledge Management Systems, (2020)			
100	Influence of Social Media Platforms on Public Health Protection Against the COVID-19 Pandemic via the Mediating Effects of Public Health Awareness and Behavioral Changes: Integrated Model. <i>Journal</i> of Medical Internet Research, 22(8), (2020)			
101	"Factors influencing the adoption of e-payment during pandemic outbreak (COVID-19): Empirical evidence." The effect of coronavirus disease (COVID-19) on business intelligence (2021): 133-154.			

102	The effect of service recovery justices' strategies on online customer engagement via the role of "Customer Satisfaction" during the Covid-19 pandemic: An empirical study." The effect of coronavirus disease (COVID- 19) on business intelligence (2021): 325-346.
103	The effect of the electronic word of mouth on purchase intention via the brand image as a mediating factor: an empirical study." International Journal of Networking and Virtual Organizations 24.2 (2021): 182-199.
104	The influence of knowledge management processes on FinTech innovation: Lebanon evidence." International Journal of Knowledge and Learning 14.1 (2021): 63-85.
105	Technology acceptance dynamics and adoption of e-payment systems: Empirical evidence from Jordan." International Journal of E-Business Research (IJEBR) 17.2 (2021): 61-80.
106	"Factors influencing consumer intentions to adopt E-payment systems: Empirical study." International Journal of Customer Relationship Marketing and Management (IJCRMM) 12.2 (2021): 80-99.
107	The effect of big data analytic capabilities upon bank performance via FinTech innovation: UAE evidence." International Journal of Information Systems in the Service Sector (IJISSS) 13.4 (2021): 62-87.
108	Abuhashesh, Mohammad Yousef, et al. "The role of social media in raising public health awareness during the pandemic COVID-19: an International Comparative Study." Informatics. Vol. 8. No. 4. MDPI, 2021.
109	Al-dmour, Hani H., et al. "The role of marketing knowledge management in enhancing digital financial innovation in commercial banks: empirical study." International Journal of Knowledge Management (IJKM) 18.1 (2022): 1-19.
110	Validation of the impact of marketing knowledge management on business performance via digital financial innovation as a mediating factor." VINE Journal of Information and Knowledge Management Systems 52.1 (2022): 33-56.
111	The role of mass media interventions on promoting public health knowledge and behavioral social change against COVID-19 Pandemic in Jordan." Sage Open 12.1 (2022): 21582440221082125.
112	The role of electronic word of mouth (eWOM) and the marketing mix on women's purchasing intention of children's dietary supplements." International Journal of Pharmaceutical and Healthcare Marketing 16.3 (2022): 376-391.
113	. The role of marketing knowledge management in enhancing digital financial innovation in commercial banks: empirical study. International Journal of Knowledge Management (IJKM), (2022) 18(1), 1-19.

114	The role of mass media interventions on promoting public health knowledge				
	and behavioral social change against COVID-19 Pandemic in Jordan. Sage				
	Open, (2022) 12(1), 21582440221082125.				
115	The Influence of Social Marketing Drives on Customer Satisfaction via				
	Demographic Variables as Moderating Factors. International Journal of E-				
	Business Research (IJEBR), 2023, 19(1), 1-13.				
116	The role of academics' socio-demographic characteristics as moderating in				
	WFH productivity: Empirical evidence. Uncertain Supply Chain				
	Management,2023, 11(3), 1319-1332.				
117	The influence of the practices of big data analytics applications on bank				
	performance: filed study. VINE Journal of Information and Knowledge				
	Management Systems, 2023, 53(1), 119-141.				
118	The impact of the adoption of green marketing on corporate performance				
	of non-profitable organizations: empirical study. Social Responsibility				
	Journal, 2023 , 19(1), 1-19.				
1119	The Usage of 3D Printing Technology by Small-Medium Sized Enterprise				
	in Jordan. In The Effect of Information Technology on Business and				
	Marketing Intelligence Systems (pp. 593-616). Cham: Springer				
	International Publishing. 2023.				
120	The Influence of Social Marketing Drives on Brand Loyalty via Customer				
	Satisfaction as a Mediating Factor in Travel and Tourism Offices. SAGE				
	Open, 2023,b 13(2), 21582440231181433.				
121	Integrated Model for the Factors Determining the Academic's Remote				
	Working Productivity and Engagement: Empirical Study. SAGE Open, 2023,				
	13(3). https://doi.org/10.1177/21582440231194393				

No.	Published Books Refereed			
1	International Marketing, 1-5t ^h edition, Dar Waal Co 1999, 2004,201			
2012, 2016				
2	Service Marketing 1-6t ^h edition, Dar Waal Co 2002, 2004, 2008, 2010,			
	2014,2016			
3	Sales Management 1-6t ^h edition, Dar Waal Co 2000, 2004,2010, 2012,			
	2016			
4	Marketing Channels 1-5t ^h edition, Dar Waal Co 1998, 2008,2012, 2014,			
5	Strategic Management , 1t ^h edition AlQuds University, 2006			
6	Principle of Marketing , 1t ^h edition, 2007			
7	Distribution Channel 1-5t ^h edition, Dar Waal Co 1998, 2008,2012, 2014,			
8	Functions and Management Practices, the Arab Society of Certified Acts,			
	Talal Abu-Ghazaleh in 2001.			
9	Distribution Channel, 1 st edition, AlQuds Open University, 2006.			

10 Principle of Service , 1t^h edition, Dar Waal Co 2020

Honors, Research Award and Scholarship

No.	Academic research awards /certificates of Merits/Scholarship			
	Research Award			
1				
	Management Science and Economic and Financial, the Abdul Hameed			
	Shoman Foundation (The Arab Bank), for outstanding research output over			
	the period in 1999.			
2	The Federation of Arab Research Councils Award for the best scientific			
	research in facing the Coronavirus Pandemic 2020			
3	The Arab Impact Factor and Citation Award (ARCIF) in the field of			
	business administration 201			
	Certificate of Merit and Shelled			
1	Appreciation Certificate German Board for Training and Consulting ,22020			
2	Shield of the University of Jordan in recognition for an award Abdul			
	Hameed Shoman, 2001.			
3	Certificate of Merit from the Ministry of Culture for Innovation			
	Jordanians, in 2001.			
4	Certificate of Merit from Talal Abu-Ghazaleh in 2001.			
5	Certificate of Merit from the Ministry of Health/ Jordan in 2001			
7	Certificate of Merit from the Amman Chamber of Commerce in 2001			
8	Certificate of Merit from the Gulf Innovation for 2003.			
9	Certificate of appreciation from the Foundation to verify proliferation to			
	participate in the economic conference, first in 2002.			
10	Shield of Al-Ahleiah University, Deanship of Graduate Studies and			
	Scientific Research, 2006.			
11	Shield of Arab Amman University, Deanship of Graduate Studies and			
	Scientific Research, 2006			
12	Shield of Zarka Private University, Deanship of Graduate Studies and			
	Scientific Research, 2016			
	Scholarship			
1	The University of Jordan Scholarship, 1985-1986, Edinburgh University,			
	UK.			
2	British Conical and the University of Jordan Scholarship, 1988-1992,			
	Sheffield University, UK.			

Training Certificates:

1. Coaching certificate : UK Universal Knowledge Academy , 2016

Conferences/ Seminars Attendance

No.	National and International Conferences and Seminars			
1	The Conference of the Society for Consumer Protection in Jordan, in 1999.			
2	The Conference of the Arab Academy for Banking in 2001.			
3	The First National Economic Conference of the most widespread			
4	investments in 2002.			
4	Made in Jordan (2), a symposium on the development and competitiveness in the global market, Faculty of Engineering, University of Jordan, in 2002.			
5	World Economies in a Changing World, the First Scientific Conference,			
	Faculty of Economics and Administrative Sciences, University of Applied			
	Sciences, Oman in 2003			
6	National Economic Conference II, Karak, in 2003.			
7	The Conference of the inter-Arab trade and economic integration, the			
	Arab Organization for Administrative Sciences and the University of			
	Jordan, 2004.			
8	The National Conference of Curricula and Teaching Methods and Learning			
	and Scientific Research in Universities in Jordan, in March 2010, the			
	Ministry of Higher Education.			
9	Conference of TQM in the Knowledge Management and Information			
	Technology, University of Applied Sciences, the second scientific			
	conference, April 2006.			
10	Conference Calls for Reform in the Framework of the Arab League and the			
	United Nations, University of Jordan, in 2006.			
11	The First Conference of Jordanian Accreditation and Quality Assurance in			
	Higher Education Institutions, 13-15-2005.			
12	Higher Education Development Forum, Dead Sea, the Ministry of Higher			
	Education, 11/12/2007.			
13	Harmonization between the Outputs of University Education and the			
	Average Labor Market Requirements, the Ministry of Higher Education 18-			
	19-2007 M. Oman.			
14	The First Conference of the Research Thesis, Faculty of Graduate Studies,			
	University of Jordan, 2008.			
15	The Conference of the Association of Arab Universities, session 41, Nayef			
	Arab University for Security Sciences, Saudi Arabia, Riyadh, 2008.			

 Economies in the Modern Business Environment, University of Jordal 2009. Regulation and Competition Policy for Development: Practice and Challenge The University of Jordan, 2010. Marketing Alexandria of a Tourist Destination to an International, Ale Tourism, Higher Institute for Tourism and Hotels, Egypt 2010. Enhancing Quality of Technology Enhance Learning at Universities, Turkk Finland, 2015. Enhancing Quality Assurance Management in Jordanian Universitie University of Barcelona, Spain 2015 China Executive Leadership Academy Pudong Workshop (CLEAP),2015 RecoNow: Knowledge of Recognition Procedures in ENPI South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Amma Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration , Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordanic University for Technology, Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developir Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Partscipation in the Studies and Information in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education in scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deaship of Graduat Studies and Scientific lecture entitled "Information Technology an Studies and Scientific Research, Al-Ahliyya Amman University, 2				
 Regulation and Competition Policy for Development: Practice and Challeng, The University of Jordan, 2010. Marketing Alexandria of a Tourist Destination to an International, Ale Tourism, Higher Institute for Tourism and Hotels, Egypt 2010. Enhancing Quality of Technology Enhance Learning at Universities, Turk Finland, 2015. Enhancing Quality Assurance Management in Jordanian Universitie University of Barcelona, Spain 2015 China Executive Leadership Academy Pudong Workshop (CLEAP),2015 RecoNow: Knowledge of Recognition Procedures in ENPI South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Amma Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration, Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordania University for Technology , Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universiti of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordania National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education: Its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology an 	16	Second Conference of the Faculty of Business, Critical Issues of Emerging Economies in the Modern Business Environment, University of Jordan,		
 The University of Jordan, 2010. Marketing Alexandria of a Tourist Destination to an International, Ale Tourism, Higher Institute for Tourism and Hotels, Egypt 2010. Enhancing Quality of Technology Enhance Learning at Universities, Turk Finland, 2015. Enhancing Quality Assurance Management in Jordanian Universitie University of Barcelona, Spain 2015 China Executive Leadership Academy Pudong Workshop (CLEAP),2015 RecoNow: Knowledge of Recognition Procedures in ENPI South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Amma Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration , Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordania University. Seminar for policy makers and National Experts, Princes Sumaya University for Technology , Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universiti of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordania National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education. Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance," Scientific Week, Deanship of Graduat Studies and Scientifi				
 Marketing Alexandria of a Tourist Destination to an International, Ale Tourism, Higher Institute for Tourism and Hotels, Egypt 2010. Enhancing Quality of Technology Enhance Learning at Universities, Turke Finland, 2015. Enhancing Quality Assurance Management in Jordanian Universitie University of Barcelona, Spain 2015 China Executive Leadership Academy Pudong Workshop (CLEAP),2015 RecoNow: Knowledge of Recognition Procedures in ENPI South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Amma Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration , Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordania University for Technology , Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordania National Center for Studies and Information, 1999 Presentation of a scientific paper on "The culture of accreditation in Highe Education. Its role and importance", Scientific Week, Deanship of Gradual Studies and Scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Gradual Studies and Scientific Research, Al-Ahliyya Amman University, 2006 	17	5		
 Tourism, Higher Institute for Tourism and Hotels, Egypt 2010. Enhancing Quality of Technology Enhance Learning at Universities, Turkk Finland, 2015. Enhancing Quality Assurance Management in Jordanian Universitie University of Barcelona, Spain 2015 China Executive Leadership Academy Pudong Workshop (CLEAP),2015 RecoNow: Knowledge of Recognition Procedures in ENPT South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Ammo Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration, Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordania Universities, Seminar for policy makers and National Experts, Princes Sumaya University for Technology, Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordania National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 	18			
 Finland, 2015. Enhancing Quality Assurance Management in Jordanian Universitie University of Barcelona, Spain 2015 China Executive Leadership Academy Pudong Workshop (CLEAP),2015 RecoNow: Knowledge of Recognition Procedures in ENPT South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Ammo Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration , Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordanic Universities, Seminar for policy makers and National Experts, Princes Sumaya University for Technology , Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developir Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology an 	10	5		
 University of Barcelona, Spain 2015 China Executive Leadership Academy Pudong Workshop (CLEAP),2015 RecoNow: Knowledge of Recognition Procedures in ENPI South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Amma Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration, Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordanic Universities, Seminar for policy makers and National Experts, Princes Sumaya University for Technology, Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific Research, Al-Ahliyya Amman University, 2006 	19	Enhancing Quality of Technology Enhance Learning at Universities, Turku, Finland, 2015.		
 China Executive Leadership Academy Pudong Workshop (CLEAP),2015 RecoNow: Knowledge of Recognition Procedures in ENPI South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Amma Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration, Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordanic Universities, Seminar for policy makers and National Experts, Princes Sumaya University for Technology, Amman -Jordan 2016. HERE Study Visit5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific Research, Al-Ahliyya Amman University, 2006 	20	Enhancing Quality Assurance Management in Jordanian Universities, University of Barcelona, Spain 2015		
 RecoNow: Knowledge of Recognition Procedures in ENPT South Countrie Bologna, Italy 2016. International Computer Sciences and Information Conference, Amma Arab University, Jordan, 2016. The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration , Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordania Universities, Seminar for policy makers and National Experts, Princes Sumaya University for Technology , Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordania National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology an 	21			
 23 International Computer Sciences and Information Conference, Ammo Arab University, Jordan, 2016. 24 The University Governance Workshop, Ministry of Highers Education an Scientific Research in Collaboration with World Bank and Centre for meditation Integration, Amman-Jordan, 2016. 25 Leadership Management Benchmarking for Quality leadership in Jordania Universities, Seminar for policy makers and National Experts, Princes Sumaya University for Technology, Amman -Jordan 2016. 26 HERE Study Visit:5-6 October 2017, Edinburgh, UK 27 Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 26 Selected working paper and seminars 1 Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 2 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 3 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 4 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 5 Presenting a scientific lecture entitled "Information Technology am 		RecoNow: Knowledge of Recognition Procedures in ENPI South Countries,		
 Scientific Research in Collaboration with World Bank and Centre for meditation Integration , Amman-Jordan, 2016. Leadership Management Benchmarking for Quality leadership in Jordania Universities, Seminar for policy makers and National Experts, Princes Sumaya University for Technology , Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology am 	23	International Computer Sciences and Information Conference, Amman		
 Leadership Management Benchmarking for Quality leadership in Jordanic Universities, Seminar for policy makers and National Experts, Princes Sumaya University for Technology, Amman -Jordan 2016. HERE Study Visit:5-6 October 2017, Edinburgh, UK Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developir Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology and 	24	The University Governance Workshop, Ministry of Highers Education and Scientific Research in Collaboration with World Bank and Centre for		
 27 Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars 1 Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 2 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 3 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 4 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 5 Presenting a scientific lecture entitled "Information Technology and 	25	Leadership Management Benchmarking for Quality leadership in Jordanian Universities, Seminar for policy makers and National Experts, Princess		
 27 Working Conference: Smart working, living and organizing, Portsmouth, U 25th June 2018 Selected working paper and seminars 1 Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 2 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 3 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 4 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 5 Presenting a scientific lecture entitled "Information Technology and 	26			
 Selected working paper and seminars Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms to improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Higher Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in higher education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology and 	27	Working Conference: Smart working, living and organizing, Portsmouth, UK		
 Participation in the Fifth Jordanian Scientific Week "Developin Competitiveness: Transparency, Quality and Productivity", The Universit of Jordan, 1997 Participation in the panel discussion "Toward pressure mechanisms t improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Highe Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in highe education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology and 				
 improve the performance of public administration in Jordan" The Jordanic National Center for Studies and Information, 1999 Presentation of a lecture on the topic of "Strategic Management in Higher Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in higher education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology and 	1	Participation in the Fifth Jordanian Scientific Week "Developing Competitiveness: Transparency, Quality and Productivity", The University		
 Education Institutions", Association of Arab Private Institutions for Higher Education, Jordan, 2000 Presentation of a scientific paper on "The culture of accreditation in higher education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 Presenting a scientific lecture entitled "Information Technology and Scientific Research and Scientific	2	Participation in the panel discussion "Toward pressure mechanisms to improve the performance of public administration in Jordan" The Jordanian National Center for Studies and Information, 1999		
education: its role and importance", Scientific Week, Deanship of Graduat Studies and Scientific Research, Al-Ahliyya Amman University, 2006 5 Presenting a scientific lecture entitled "Information Technology an	3	Presentation of a lecture on the topic of "Strategic Management in Higher Education Institutions", Association of Arab Private Institutions for		
5	4	Presentation of a scientific paper on "The culture of accreditation in higher education: its role and importance", Scientific Week, Deanship of Graduate Studies and Scientific Research, Al-Ahliyya Amman University, 2006		
Administrative Sciences, Al-Ahliyya Amman University, 2006."	5	Presenting a scientific lecture entitled "Information Technology and Modern Marketing, the Scientific Week of the Faculty of Economics and Administrative Sciences Al-Ahlivya Amman University 2006"		

6	Presented several lectures on negotiation skills, Higher Council for Youth, Ministry of Youth, 2008-2009
7	Presented several lectures on strategic planning at the Jordanian Royal National Defense College and the Police Academy 2010-2011
8	Presenting lectures and working papers on various topics on higher education in Jordan at the University of Mutah, Jerash University, Amman Arab University, Philadelphia University, Zarqa Al-Ahliyya University, and the Middle East University 2015-2017
9	The new vision for the concept of governance and university independence within the strategic plan for the higher education and scientific research sector 2014-2018, The Association for Educational Sciences, 2016
10	Presenting a scientific paper on the reality and future of postgraduate studies in Jordan, Zarqa Al-Ahliyya University, 2017
11	Presenting a working paper on the role of marketing in attracting Arab and foreign students, Mutah University, 2018
12	Presenting lectures at the Center for Community Development and Service about green campuses and social responsibility outside the university walls (2020)

Keynote/ Commencement Speeches:

- 1. 2nd Silk Road Higher Education Cooperation Forum, China University of Geosciences (GUG), Wuhan, China, 2015.
- 2. 4th Scientific and Research Conference on New Trends in Business Management and Social Sciences, Istanbul- _Turkey, 2015 .
- 3. The international Arab Conference on Quality Assurance in higher education, University of Science Technology, Sudan, 2016.

Consultations and Studies

No.	Consultations and Studies
1	Determine the potential market for the south of Amman for the Bietuna
	Company through the Center of Studies and Consultations, University of
	Jordan, 1995.
2	Study the Competitiveness of Jordanian Industries, the Royal Scientific
	Society/ 1996.
3	Study the Patterns of Visual Media Habits in the City of Amman, the
	Center for Studies and Consultations, The University of Jordan2004.
4	Preparation of a Study Plan the Marketing Department of the University
	of Ajloon 2006.
5	Preparation a Study plan for the University of Emran University in Yemen,
	through the Center of Consultations, the University of Jordan 2006.

6	Determine the potential market for the south of Amman for the Bietuna Company through the Center of Studies and Consultations, University of Jordan, 1995.	
Natio	nal Research Project Grant	
No.	Project Titles	Year
1	Classification of Jordanian industrial companies according to the stages of export development, UJ, 5000JD	1995
2.	Factors stimulating Joint Venture and determining the selection of a local partner: a strategic marketing approach, UJ, 5000JD	1997
3	The effect of transformational leadership in Jordanian banks: a study on employee satisfaction and performance, UJ, 5000 JD	2001
4	The Effectiveness of Remote Works Practices and Productivity in Jordanian Universities during COVID.19 pandemic, Shouman Foundation	Just Sub.
Inter	national Research Project and Grant	
No.	Project Titles	Year
1	The study of the competitiveness of Jordanian industries by The Royal Scientific Society, German Foundation Friedrich; 150 000 \$	1996
2.	Reform of the labor market : the case of vocational Training in Jordan UJ and UNDP ; 120 000\$	2014
3	Towards a University Enterprise Alliance in Jordan (TEJ) ; 2013- 2015 MOHE European Union: Project Funded through EU (TEMPUS) 859.692\$	2014
4	Import and export Diploma Program; UJ and WTO 20 000 JD	2014
5	Enhancing quality of Technology -Enhanced learning at Jordanian Universities 2013-2015 MOHE European Union: Project Funded through EU (TEMPUS) 1,108,866. \$	2014
6	Modernization of In situational Management in South Neighboring Countries: Towards an Internationalization Management Model (MMI) MOHE; European Union Project Funded through EU (TEMPUS) 1,229,958,5\$	2015
7	Enhancing Quality Assurance Management in Jordanian Universities (EQUAM); MOHE and European Union: Project Funded through EU (TEMPUS); 900,873.66\$	2016
8	Knowledge of Recognition Procedures in EnPi South Countries (RECONOW) MOHE and European Union: Project Funded through EU (TEMPUS); 990,813.58\$	2016

Since the beginning of my career, I have enjoyed putting together my business and academic skills to serve my students. With my background in marketing and international business, I was able to teach a large variety of courses, and to bring industry experts in my classes. I have used my connections to teach internationally in a large number of graduate programs, which helped me develop my exposure to various cultures and institutional contexts.

Courses Taught

- Graduate Level (Master and Ph.D.): Strategic Management & Business Policy, Principle of Marketing, Bank Marketing; International Business, International Marketing, Consumer behaviour, strategic marketing, strategic planning, purchasing management, service marketing.
- 2. Undergraduate BSc level: leadership management; Public policies; Total quality management, Human resources Strategies, Management Information System, Research Methods, Marketing Management, strategic marketing, international marketing, service marketing; Contemporary Issues in Marketing

No.	Thesis Titles	Year
1	Factors Affecting the Jordanian Consumer Decision to Buy	1995
	Life Insurance	
2	The effect of government export policies on the export	1996
	orientation of food industries	
3	Attitudes of Export Managers towards the Marketing	1998
	Dimension of the Jordan Partnership Agreement	
4	Factors affecting the decision to choose the type of export	2000
	channel, their impact on the export performance	
5	Factors affecting the tourism marketing mix in the Jordanian	2000
	Badia	
6	Factors affecting sales of durable home appliances at	2001
	retailers	
7	The effect of promotional mix elements on the use of cell	2003
	phones in Jordan	

Research Supervision (Master and Ph.D. Thesis)

8	The influence of the marketing mix on the export	2003
	performance: a comparative study	
9	Investors 'evaluation of the investment fundamentals in the Aqaba Free Economic Zone	2003
10	The effect of marketing mix elements on the overall performance of the Jordanian pharmaceutical industries	2003
11	Chinese investment in Jordan: motives and satisfaction	2004
12	The effect of the export marketing mix on the export performance: a comparative study between food and chemical industries companies in Jordan	2005
13	The real image perceived by European tourists to the Jordanian tourism product	2005
14	The effect of the elements of the tourism service marketing mix on the perceived image by tourists	2005
15	Export marketing via the Internet for Jordanian and Italian small and medium-sized commercial and industrial projects	2005
16	Factors affecting investment in the Jordanian free zones	2006
17	Marketing orientation of higher educational institutions in Jordan (analytical study),	2006
18	Obstacles to marketing cut flowers in Jordan (field study from producers' point of view)	2006
19	The effect of the marketing mix of residential real estate on the purchasing decision in the Jordanian market (an applied study on West Amman	2006
20	The effect of export promotional policies on the export performance of industrial companies: a comparative study between food industry companies and chemical industries companies in Jordan	2006
21	The relative importance of indicators of perceived quality of Jordanian Islamic clothing: an applied case for the non- Jordanian consumer in foreign markets	2006
22	Factors affecting the performance of medical agents in drug manufacturers based on their attitudes in both foreign and domestic pharmaceutical companies in Jordan: a comparative study	2006
23	The effect of electronic commerce on the export performance of Jordanian export companies: a comparative study	2006
24	The effect of the level of market orientation of the tourism offices operating in Jordan on their marketing performance	2007

		,
25	Investigating the Users' Trends of the Electronic Clearing System "An Empirical Study on Jordanian Commercial Banks, 2007	2007
26	The effect of applying internal marketing on job satisfaction	2007
	from the viewpoint of sales employees in Jordan Telecom	
	Group	
27	Factors affecting addictive buying among Jordanian	2007
	housewives	
28	The effect of internal marketing application on employee	2008
	satisfaction	
29	The effect of electronic export promotional policies on the	2008
	export performance of Jordanian companies	
30	The perceived image of the quality of Jordanian telecom	2008
	companies' services after renaming their trademarks	
31	The effect of the characteristics of commercial	2008
	advertisements based on the decision of the University of	
	Jordan student to subscribe to the vacant communications	
	service	
32	The Impact of Corporate Social Responsibility on Perceived	2009
	Performance: A Comparative Study between Local Companies	
<u> </u>	and Foreign Companies	
33	Consumer attitudes toward social and ethical responsibility in	2009
	commercial advertisements for cellular communications	
34	companies in Jordan The offect of the medical cales representatives encouragement	2009
54	The effect of the medical sales representatives engagement with their work on job satisfaction and self-evaluation of	2009
	performance	
35	The adoption of green marketing in the Jordanian industrial	2010
55	sector	2010
36	Motives for the participation of Jordanian housewives in the	2010
	boycott campaigns for goods and services	
37	The Effect of Service Marketing Mix on Brand Value by	2010
	Consumer Attribution An Empirical Study on Recipients of	-
	Mobile Communications Service in Jordan	
38	Factors that influence the effectiveness of the marketing	2011
	campaign related to a charitable cause and influence high	
	harmony as a modifying factor	
39	A comprehensive Strategic Technology -enabled Decisional	2012
	Alert and intervention framework in crisis Management ; Ph.D.	
	thesis Reda Butosh 2012	
40	Factors affecting the adoption of electronic banking in Jordan	2012

	1	1
41	The Impact of Lifestyle on the Online Purchase Decision for	2013
	Electronic Services: The Jordanian Electronic Ticket Study	
42	Factors affecting the effectiveness of cause _related	2015
	marketing campaign. Moderating effect of sponsor -cause	
	congruence	
43	The influence of foreign market entry strategy on firm	2015
	exporting performance: a comparative study on the Jordanian	
	food and industries chemical,	
44	Factors affecting salesman performance: A practical study in	2016
	Jordan Factors affecting salesman performance: A practical	
	study in Jordan	
45	The impact of the application of the concept marketing	2016
	ordination	
46	Segmenting the market of the mobile banking applications'	2016
	users according to their lifestyle in Jordan	
47	The effect of electronic customer relationship management	2016
	practices on business performance in Jordanian commercial	
	banks	
48	The influence of the organized culture on the adoption of e-	2016
	commerce	
49	Factors affecting Jordanian consumer trends towards tourist	2017
	ads on Facebook	
50	An integrative model to evaluate the impact of strategic	2017
	orientation and the role of institutional entrepreneurship as	
	modified factor in promoting the competitive advantage :A	
	field study	
51	The relationship between customer engagement, customer	2017
	satisfaction and loyalty: a study on banking services customers	
52	The Extent of Use of Social Media Networks Platforms by the	2017
	Female Entrepreneurs in Jordan: Empirical Study	
53	Entrepreneurial Intentions, Students' Personal	2017
	Characteristics and Contextual Factors: A Comparative Study	
54	The impact of knowledge management on strategic orientation	2018
	and the role of transformational leadership as a moderating	
	variable: An Integrated model	
55	The effect of employee empowerment on the performance of	2018
	sales and marketing staff in five-star hotels in Jordan	
56	The Effect of Electronic Word of Mouth on Customer Electronic Loyalty:	2018
50	the Mediating Role of Electronic Customer Satisfaction, 2018	2010
57	The impact of critical strategic leadership practices on strategic	2019
	performance from balanced scorecard perspective ; the mediating role of	
	strategic flexibility	

58	The Effects of Adoption of 3D Printing Technology on the Operational Performance of the Companies of Cross Border Entrepreneurs: An Empirical Study	2019
59	Internal and External Factors Influencing OTC Medicines' Purchase Intention in Jordan,2019	2019
60	Factors Influencing Consumer's Intention to Adopt Electronic payment in Jordan	2019
61	Factors Influencing the Adoption of Big Data By Marketing Decision Makers in Jordanian Commercial Banks,2020	2020
62	The Impact of Marketing Knowledge Management on Business Performance via Innovation as a Mediating Factor in Commercial Banking Sector,2020	2020
63	The Effect of the Electronic Word of Mouth (EWOM) on Purchase Intention Via the Brand Image a Mediating Factor: An Empirical Study,2020	2020
64	The Impact of the Marketing Mix Elements on Women's Purchasing Intention of Children's Dietary Supplements Via the Mediating Role of E- WOM: Empirical Study, 2020	2020
65	Factors Impact on Women's Online Purchase of Cosmetics in Jordan	2020
66	Then impact of social media marketing engagement on brand loyalty in vis the customer satisfaction Factor, empirical study, 2020	2020
67	The adoption of green marketing by non-profit organizations in Jordan 2020 2020	2020
68	The Impact of Social Media Advertising Value on Women's Purchase Intention of Dietary Supplements,2020	2020

Training Courses

- Successful Leadership skills
- Effective Top Management
- Public management
- Total quality management
- Professional Sales Excellence
- Negotiation skills
- Effective time management
- Presentation skills

- Strategic management
- Human resources management
- Purchasing and Inventory Management
- Public relationship management
- Strategic marketing management
- Sales/Marketing telemarketing
- Managing Change & Stress
- Sales Management

List of References:

Prof. Sultan Abuorabi	00962795600448	Dr.abuorabi@gmail.com
Prof. Ratb Al Soud	00962795705151	Resoud@ju.edu.jo
Prof. Dia Arafah	00962779927222	Dia.arafeh@yahoo.com
Prof. Ameen Mahmoued	00962799890989	