دائرة الموارد البشرية Human Resources Department

Date 30/11/2020

MALEK AL SERHAN

Personal

Photo

PERSONAL INFORMATION

Title: Faculty Member

Academic Rank: Associate Professor

Date & Place of Birth: 13/12/1978 Al-Mafraq

Nationality :Jordanian

Address: Amman

Phone No.:0770240000

e-mail:alserhan@aau.edu.jo

ACADEMIC QUALIFICATIONS

Degree	Major	Duration (From-To)	University	Country
PhD	Business & Administrati on	2009-2013	Argosy University- Chicago	USA
Master	MBA	2005-2009	Argosy University- Chicago	USA
ВА	Law	1999-2003	Jerash	Jordan

AAU

Human Resources Department

TEACHING EXPERIENCE

Duration	Rank	Institution	Department/Faculty	Country
2008- Now	Associate Professor	AAU	faculty of Business / Management	Jordan
2017-2018	Assistant Professor	Arab Open University	faculty of Business / Management	Jordan
2013-2015	Adjunct Professor	St. Augustine College, Chicago, IL	faculty of Business / Management	USA

OTHER EXPERIENCE

D	Rank	Institution	Department/Faculty	Country
Duration	Mank	mstitution	Department active	Country

دائرة الموارد البشرية Human Resources Department

PUBLICATIONS

JOURNALS

Author/s (In Order)	e Journal	Vol./No.	Publicat	ion Date
Ghassan Issa Al-Omari, Malek Ibrahim Alharafsheh, Muhammad I Nofal	The Impact of Authentic Leadership in the OCB and Employees Commitment in the Jordanian Companies	International Journal of Academic Research in Business and Social Science	24(2)	2019
Haitham Alali, Ml Nofal, Malek Alharafsheh	Business Intelligence Implementation Success Framework	European Journal of Business and Management	11	2019
2.Raed Wishah, Marwan Al-Nsour, Malek Alharafsheh, Saleh AlKhalaileh, Farah Alshbeekat	Factors Influencing Cloud Computing in Telecommunications Companies	Indonesian Journal of Electrical Engineering and Computer Science	12	2018
Malek Alharafsheh , Ml Nofal, Haitham Alali	Libraries e-Service Quality by Education Level: Evidence and Issues	Journal of Engineering and Applied Science	14	2019
Nahed Habis Alrawashdeh, Nimer Alslihat, Ahmad Alnaser, Malek Alharafsheh , Alaa Said Alkhatib	The role of Islamic accounting in the development of Islamic banks	International Journal of Business Management & Economic Research	15(10)	2019
Mufleh Amin Al Jarrah, Samer Alhawari, Ghassan Issa Al-Omari, Sakher Al Najdawi , Malek Alharafsheh	Building a Conceptual Model for E-CRM Implementation Strategy	International Journal of Academic Research in Business and Social Science	10(3)	2019
7.Abu Shariah Mahmoud , Malek Alharafsheh	Theory and Practice of the Leasing Contract Ending by Ownership as Performed by the Islamic International Arab Bank in Jordan			2019

CONFERENCES

Author/s Title Conference Country Date (In Order)

2nd Global Forum for Marketing of Halal Pharmaceutical, Dec 2018	الاردن	2018
the Global Forum in Artificial Intelligence, April 4.2	الاردن	2019
2019		
1. 4th Forum in Human Capital, April 2019	الاردن	2018

تب

Воокѕ				
Author/s (In Order)	Title	Publisher	Edition	Date

Human Resources Department

Human Resources Department

Λ	TEMBERSHIPS	OF SCIENTIFIC	AND PROFESSIONAL	SOCIETIES
ıv	ILMDERJUILA	COE OCIENTIFIC	AND PROFESSIONAL	JULIE HES

UNIVERSITY COMMITTEES

The committees for discussion of MA and PhD theses in Jordanian universities: University of Jordan. Mutah University, Middle East University, Jarash University, Islamic University, Arab Open University.

WORKSHOPS ATTENDED

1. ISO program

WORKSHOPS OFFERED

Human Resources Department

Implementation of more than a hundred training programs in the field of: International Business, organization, time management, effective communication and communication, negotiation management, meeting management, report writing, work stress management, teamwork management, change management, talent management, creativity, and management With goals, leadership skills, job description, employment interviews, employee performance appraisal, simplification of administrative procedures, and organization analysis.

Human Resources Department

RESEARCH INTERESTS
Strategic Management, International Business, Human Resource, Entrepreneurship Management
LANGUAGES
Arabic, English
OTHER COMMUNITY ACTIVITIES
Awards received

Human Resources Department

GRADUATE STUDENTS SUPERVISION

Student Name

Thesis Title

- 1. **Haneen Al-Quraan**, Impact of HAKEEM Electronics Program Applications on The Development of The Quality of Jordanian Royal Medical Services (Applied study: Jordanian Military Hospital")
- 2. **Bayan AL-Hazaymeh**. The Impact of Employees Empowerment on the Organizational Commitment of Employees in Jordanian Banks.
- 3. **Mohammad Al-Wefi**, The Impact of The proactive approach on the achieving the effectiveness of the crisis management an empirical study in Jordanian Ministry of Interior.
- 4. **Osama Al-Eraifi**. The Impact of International Standards for Evaluating Projects on Project Success of Engineering Construction Companies at Jordan.
- 5. **Ashraf Abu Elragheb**, The Role of Ethical Leadership in Increasing the Hierarchy Confidence in Jordan commercial Bank.
- 6. **Khader Essa**, The Impact of Leadership Skills on The Strategic Orientation on The Iraq telecom Company in Baghdad Governorate.
- 7. **Wajdi Al-Sharif**, Entrepreneurial Strategic and their Impact in Customer Retention at Farah Medical Campus.
- 8. Baker Samraii. The Impact of Cognitive Abilities in Enhancing of Strategic Awareness.
- 9. **Murad Mnaizel**. The Impact of Green Human Resources Practice on Achieving Competitive Advantage in Hikma Pharmaceutical Company.
- 10. **Sahel Mdanat**. The Impact of Technology on Competitive Advantage in Jordanian Insurance Companies.

REFERENCES

