
MSAUniversity.News MSAUni_O�cial +MsauniversityInfo

Faculty of Management Sciences

2 0 1 7 / 2 0 1 8
Ac h i e vemen t Book

11/14 Amer St. o� El Mesaha Sq.
Dokki. Gizah, Egypt.

Tel. : (+202) 3336-5037
Tel. : (+202) 3336-5038
Fax : (+202) 3760-3811

26 July Mehwar Road intersection
with Wahat Road, 6th October
City. Egypt.
Tel. : 3837-1516
Tel. : 3837-1523
Fax : (+202) 3837-1543

Email: Info@msa.eun.eg www.msa.edu.eg
admission@msa.eun.eg Hotline : 16672

Faculty of Management Sciences

(Established 1996)

Activities & Achievements

of the faculty in 2017/2018

Table of Contents

1. Dean’s Word ... 1

2. Introduction To The Faculty .. 4

3. Successful Accreditation of The Faculty of Management

Sciences by NAQAAE .. 7

4. Successful Validation of The Faculty of Management Sciences

by University of Greenwich .. 9

4.1. UK Partnership Privileges .. 9

4.2. UK Summer Abroad Programme 10

5. The Students’ Academic and Non-Academic Activities and

Achievements of the Faculty of Management Sciences 12

5.1. Introduction about Students’ Activities 12

5.2. Student’s Researches Published in International Journals .. 13

5.3. Participating in External Competitions 15

5.3.1 Ernst & Young (EY) Tax Professional of the Year

Competition ... 15

5.3.2 L'Oreal Brand Storm Competition 16

5.3.3 CFA Institute Research Challenge ‘18 17

5.3.4 Fossil international Competition 18

5.4. MSAMUN ... 19

5.4.1 MSAMUN 8th annual conference 21

5.4.2 MSAMUN Students Representing the University in

International Conferences .. 22

5.5. Stock Market Simulation 2018 24

5.7. TEDxMSAUniversity .. 27

5.8. Stock Exchange Step by Step .. 30

5.9. Tax Simulation with PricewaterhouseCoopers (PwC) 33

5.10. Advertising Project Fair .. 35

5.11. Orientation on different Majors 38

5.12. Rotaract Awareness Session 40

5.13. Field Trips .. 42

5.14. Cultural Trips by Family Leaders 43

6. Guest Speakers .. 44

7. Students’ Participation in Conferences and National Events .. 47

7.1. Youth Conference Undertaken by the Egyptian Government

and President Beaurea ... 47

7.2. A Celebration to Honour the Families of the Martyrs 47

7.3. World Youth Forum in Sharm El Sheikh 48

7.4. Cairo ICT conference and exhibition 2017 48

7.5. Participated in the Arab Youth Forum under the theme

"Women and Youth in Sustainable Development Goals 2030, Youth

vision" ……………………………………………………………………………………………..49

7.6. Egypt 2030: Youth Based solutions for country-wide

problems (Ministry cabinet simulation) under the auspicious of the

Supreme Council of the Higher Education 50

7.7. Egypt 2030: “Youth and State Building” Seminar 51

8. Students’ Achievements in Sports Activities and

Championships 2017/2018 .. 52

9. Field Training Opportunities for Students 53

9.1. Introduction .. 53

9.2. Field Training Objectives ... 54

9.3. Internship Events ... 57

9.3.1 Conrad Hotel Career Session 57

9.3.2 Egyptian Stock Market .. 58

10. Graduate Unit ... 59

10.1. Events ... 61

10.1.1 Graduate Attributes Event: “From Graduates to

Students” .. 61

10.1.2 Workshops .. 62

11. The Staffs’ Academic and non-Academic Activities and

Achievements of the Faculty of Management Sciences 63

11.1. MSA-Greenwich 2nd International Educational Conference

 ………………………………………………………………………………………….63

11.2. Participation in Cairo University Conference 66

11.3. Celebration for Family Leaders 67

11.4. Celebrating Different Occasions 68

11.5. Academic Researches .. 69

11.6. Staff Promotion .. 72

11.7. The Post Graduate Certificate for Higher Education (PG

cert H.E.) ... 73

12. Community and Societal Services 74

12.1. Protocols Signed With The Faculty 74

1

1. Dean’s Word

I would like to welcome all students and staff

to the Faculty of Management Sciences, the

strong and fast growing business school.

We are fully aware of the accelerating pace of

change in the economic, technological, social,

cultural, and political environment.

Consequently, we deeply believe it is incumbent upon us-and every

great business school- to be engaged in, and be committed to,

continuous quality learning to fulfill our mission. We commit

ourselves to preparing our business students, the future business

leaders, to thrive in the world of business, a world that is

characterized by its fierce global competition and extremely fast

technological transformation. Therefore, we are determined to have

our students, the future business leaders, learn to think rationally,

creatively, and critically; to communicate clearly, correctly, and

persuasively; and to put technology to work in both education and

business. In their learning process, our students are continuously

encouraged to actively learn and use educational technology,

teamwork, oral and writing instruments to improve their skills and

ability to solve problems.

We are well positioned to make a difference in management

education and practice, we fully subscribe to the principle of

continuous improvement, thus will ever strive to reach new levels of

excellence.

Our faculty consists of 4 departments namely Accounting, Economics,

Management Information Systems, and Marketing and International

Business.

2

The Faculty of Management Sciences plans, implements and controls

its activities according to its vision, mission and strategic objectives.

Vision

The faculty is seeking to be one of the leading institutions in the

Middle East in management sciences with programs that meet the

quality requirements of the local, regional, and the international

markets. The Faculty also aspires to be a source of educational

excellence in management sciences that combines latest theory with

practical experience to best suit and serve the community.

Mission

The Faculty of Management Sciences focuses on self and interactive

learning practices for students to develop their skills and theoretical

knowledge through, providing a variety of programs, curriculums,

and facilities that meet quality standards and the market’s

requirements for all specializations, developing the capabilities and

skills of the teaching staff through academic (scientific) research and

training and contributing to the development and growth of the

community.

The Faculty’s strategic objectives

1. To attract the largest number possible of distinguished

students to join the faculty.

2. To increase the number of academic researches.

3. To contribute effectively to environmental development and

community services.

4. To ensure continuous development for effective teaching,

learning and assessment.

3

The main purpose for all of our activities is to prepare our students

for the job market by enhancing their critical thinking, self-learning

and problem solving skills to ensure high employability for our

graduates. Therefore, the faculty performs all of its academic and

nonacademic activities mentioned in this section

I would like to take a moment to thank the Faculty of Management

Sciences family: the students and the academic and administrative

staff, for their support and dedication to make our strong faculty

even stronger, which is evidenced by our great achievements in

being validated by University of Greenwich 2013 and in being

accredited by NAQAAE August 2016.

4

2. Introduction To The Faculty

The Faculty of Management Sciences, MSA University was established

in 1996 by a presidential decree and has graduated 3199 graduates

in 3 cohorts per year (Fall – Spring – Summer). Since then, it was

able to prove itself as a first class educational entity that offers

exceptional education to its students.

The Faculty of Management Sciences offers four programmes:

1. Accounting

2. Economics

3. Management Information Systems

4. Marketing and International Business

The Faculty of Management Sciences programmes are designed to

provide the students with the main theoretical concepts and practical

applications that can be used in today's dynamic business

environment. To achieve this, the faculty depends on various

methods of delivery and selects the most appropriate assessment

methodology to ensure the students' ability to demonstrate the

required learning outcomes of their programme of study. Moreover,

there is continuous development of the programmes, the learning

material, and the teaching methodology to enhance the standard or

calibre of our graduates.

As the student progresses from one level to another, they need to

develop their learning abilities so that by the end of level four, they

will have achieved the outcomes of the programme. Finally, the aim

is to enhance the student’s judgment, critical analysis, and

application of knowledge to become an independent learner, because

whenever the student needs to know more about an area he/she

could independently search and guide himself/herself.

5

Furthermore, our aim is to enhance the student’s employability by

improving team-work, communication, and presentation skills, and

acquire awareness of the rapidly changing dynamic business

environment where flexibility, innovation, and adaptability are a

must.

The objective of the faculty is to help students acquire deep

knowledge and understanding of the basic concepts, theories and

practices in the fields of business and economics; and to prepare

them to become effective leaders in these fields. This objective

implies educating students to be responsible adults in all aspects of

their lives in an era of dynamic change.

Therefore, our main strategy is to provide our students with the tools

needed to adequately interpret and analyze contemporary related

issues; and to deal effectively and efficiently with the business

environment they are soon to face. In other words, that is to develop

their analytical skills, and to stimulate their thinking abilities.

Hence, great emphasis and attention are given to the following:

 Providing our students with the information, communication

techniques and facilities needed to keep them up to date with

the latest developments and changes taking place in global

business environment.

 All students have access to the internet services at the

University. During their studies, students are expected to

make extensive use of the internet as a major source of

information as far as all subjects offered are concerned.

 In addition to formal lectures, course delivery also includes case

studies and tutorials where major contemporary issues are

discussed, evaluated, and debated. Moreover, the instructors

6

resort to guest speakers from the market who have hands on

experience to enrich class discussions by actual real life

examples. Field trips are also used to give the students an actual

real life experience about the work place.

 Developing the students’ intellectual abilities, analytical and

presentation skills through undertaking research projects in a

variety of disciplines. These projects are closely supervised by

instructors and teaching assistants. In addition, final year

graduation projects are formally assessed and evaluated by a

panel of internal and external examiners.

7

3. Successful Accreditation of The Faculty of

Management Sciences by NAQAAE

The faculty of management sciences celebrated the tremendous

accomplishment of being accredited by the National Authority

for Quality Assurance and Accreditation of Education. Our faculty is

considered to be the first business school to be accredited in both

public and private universities in Egypt.

Dr. Nawal El Degwi gave a congratulations speech for such

accomplishment followed by a word of Prof. Khayri Abd Elhamid the

University President and Prof. El Sayed Nagy faculty Dean to ensure

the importance of such achievement and emphasize on the hard work

done by the faculty. The event was followed by lunch that joined

faculty staff to celebrate the delightful event.

8

NAQAAE has organized a ceremony to celebrate nationally accredited

high education institutions. Among the awarded was Prof. Khayri

Abdel Hamid, President of MSA University and Prof. El Sayed Nagy,

dean of the Faculty of management sciences, which has been

recently awarded the national accreditation. The faculty of

management sciences, MSA, is considered the first theoretical faculty

to be awarded the national accreditation. Prof. Khayri commented on

the event by stating that this award is the result of Dr. Nawal El-

Degwi's, head of board of trustees, great efforts and constant

support.

The faculty is now preparing its new 5 year strategic plan to be

presented to NAQAAE. In this process we divided the staff into 14

teams and each team was directed to gather information from

various stakeholders. A series of focus groups were held with

students of different levels whether newcomers, second, third and

fourth year students to get their input and their views as to points of

strength, weaknesses, opportunities and threats of their faculty.

Moreover, individual meetings were conducted with successful

graduates to ask their opinion as the useful modules that were

helpful along their careers and the views of their faculty. Other focus

groups were conducted with academic staff (doctors, T.As and A.Ls)

as well as with administrative staff. Moreover, the opinions of other

external stakeholders were investigated.

9

4. Successful Validation of The Faculty of

Management Sciences by University of

Greenwich

The Faculty of Management Sciences - MSA University has been

validated by two of the most well-known Universities in the United

Kingdom; which are Middlesex University 2003 – 2013 and University

of Greenwich from 2013 to present. Accordingly, our graduates

receive dual degrees, a British degree and an Egyptian one

accredited by the Egyptian Supreme Council for Universities.

4.1. UK Partnership Privileges

Students receive two degrees – one from UK and the other from

Egypt.

MSA and British Universities' partnership will influence the

development of education in Egypt and the entire region by setting a

new benchmark for educational excellence to which other universities

will aspire.

It is a unique partnership across all academic activities, including

degree validation, research collaboration and staff and student

exchanges and it provides a framework of ongoing and continuous

quality enhancement, taking advantage of the latest developments in

the UK higher education sector.

10

4.2. UK Summer Abroad Programme

The students of the Faculty of Management have a chance to travel

to Greenwich University in the UK for two-three weeks of the summer

course to study part of the course while the other part is conducted

in MSA University prior to their travel to the UK. The students then

return to MSA University for course revision and final exam.

In summer 2017 ten students were granted the opportunity to travel

to University of Greenwich, as part of their profile, after extensive

interviews.

In summer 2018 around 28 students are about to travel to University

of Greenwich (UoG) London to join the summer programme to take

their lectures in the lovely Greenwich campus and visit London.

11

Ms. Mona Affifi Director of Central Quality Assurance & Audit Unit

cooperates with the faculty’s student affairs and provides the

required assistance to the students.

12

5. The Students’ Academic and Non-Academic

Activities and Achievements of the Faculty of

Management Sciences

5.1. Introduction about Students’ Activities

There is a growing interest within higher education (HE) discourse in

students becoming more active participants and co-creators of their

learning experience (McCulloch, 2009)1

At MSA we believe in active learning which engages students in the

learning process and ensures that students think about what they are

doing. At MSA we also believe in enhancing the student’s skills and

personality through academic and non-academic activities that is

extracurricular activities which support the educational process in

building the graduate attributes of MSA graduates.

As we are now in the 20th year of MSA University, the faculty of

Management Sciences which in amongst the oldest faculties of MSA

presents a growing number of activities and competitions that we

pride ourselves in advising under the umbrella of the faculty and

these include but are not limited to:

1 McCulloch, A. (2009), The student as co-producer. Studies in Higher

Education,34,2,171-183

13

5.2. Student’s Researches Published in International

Journals

Three of our distinguished students from major

economics in the Faculty of Management Sciences

managed to publish their articles internationally under

the supervision and support of Professor Doaa Abdou

as follows:

Mohamed Samir

- Doaa Salman Abdou, Amal Gamel Salem,

Mohamed Samir. A Battle for the Future: Quantum

Computing Chips Markets Analysis in the Light of

Game Theory. American Journal of Modern Physics

and Application. Vol. 5, No. 2, 2018, pp. 30-36

Nadeen Mustafa Kamal

- Doaa Salman Abdou, Nadeen Mustafa Kamal.

Future of Artificial Intelligence: Japan’s Path to

Growth. American Journal of Modern Physics and

Application. Vol. 5, No. 3, 2018, pp. 48-52

Nadeen Sherif El Adaway

- Doaa Salman Abdou, Nadeen Sherif El Adaway.

Application on Game Theory: Cement Industry in

Egypt - Arabian Cement Company. American

Journal of Business, Economics and Management.

Vol. 6, No. 3, 2018, pp. 49-56

Prof. Doaa Abdou

14

- Doaa Salman Abdou, Nadeen Sherif El Adawy. Signals and

Policies Required for Informal Markets: Evidence from Egypt &

China. International Journal of Service Science, Management and

Engineering. Vol. 5, No. 3, 2018, pp. 84-92

15

5.3. Participating in External Competitions

5.3.1 Ernst & Young (EY) Tax Professional of the Year

Competition

MSA Faculty of Management Sciences students were selected from

the Top Winners in the Tax Competition on 6th of March 2018

sponsored by Ernst & Young one of the four large Accounting firms

worldwide. The event hosted fifty accounting students from five

reputable universities namely MSA, AUC, GUC, MIU and Cairo

University.

The Tax Competition is an educational activity that is conducted by

Ernst & Young (EY). Participating students attended a workshop

conducted by EY professionals and at the end of the day they were

challenged with a case study where 2 of MSA students namely;

Abdulrahman Sayed Ramadan and Mennatallah Assem Al Shamy

were selected from the top 10 winners. All MSA participating students

were awarded an opportunity for summer training and eventually

leading to a higher chance of a full-time job opportunity after they

graduate

16

5.3.2 L'Oreal Brand Storm Competition

The Faculty of Management Sciences participated with two groups of

students from major Marketing and International Business under the

supervision of Dr. Samia El Sheikh, Dr. Yasser Tawfik and T.A. Nora

Said in the L’Oreal Brand Storm Competition 2018 where one of the

groups reached the national finals. The team members were: Bassam

Elwan, Salma Hisham and Mostafa Ghorab.

The L’Oreal BRANDSTORM Competition is an annual international

competition with the participation of students from all over the world.

Students from all Egyptian universities can participate in the

competition but only three teams are announced winners in the

national finals to compete in the international finals in Paris.

17

5.3.3 CFA Institute Research Challenge ‘18

The Faculty of Management Sciences is always motivating its

students to make a difference in the market and to start interacting

with real life experiences. Hence, the faculty selected a group of its

students to participate under supervision of Prof. Doaa Abdou and

assistant lecturer Asmaa Hamdy in the CFA Institute Research

Challenge with other national and private Egyptian universities. The

students who participated in the contest are: Shahira Mohamed,

Mostafa Mohamed, Ahmed Adel Mohamed and Marwan Nader

The CFA Institute Research Challenge is an annual, global

competition that provides university students with hands-on

mentoring and intensive training in financial analysis. During this

competition, students write a research report on a company assigned

to them and present their findings to a panel of investment industry

experts and CFA Charter holders.

The competition has three levels: Local, Regional, and Global.

Winners at the Local level advance to compete against winners within

their geographic region at the Regional level. Winning Teams at the

Regional level will compete in the global final.

18

5.3.4 Fossil international Competition

The Marketing Challenge by Fossil is about generating a new idea for

marketing hybrid smart watches using different marketing channels

in order to increase awareness for the target audience.

The Faculty of Management Sciences major Marketing participated in

the competition with 11 of its students divided into 3 groups under

the supervision of Dr. Yasser Tawfik, Dr. Ibrahim El Sahouly and Dr.

Omnia Zaazou as well as A.L. Rania Ibrahim and T.A. Nora Said. The

winners in this competition will be announced in July 2018. The

students who participated are as follows; the first group Ahmed

Elwan, Ahmed Oraby, Adham Sharef, the second group Mohamed

Yasser, Omar Moharam, Shahira Mohsen, Yousef Ramzy and the third

group Hussein Khaled, Omar Emad, Mohamed Ahmed and Aly

Khaled.

19

5.4. MSAMUN

The Model United Nations is a student activity based on intellectual

replication of United Nation sectors such as General Assembly,

Economic and Social Council (ECOSOC), Security Council and other

multilateral bodies. Within the Model UN, students play roles as

ambassadors for an assigned country or non-governmental

organization (NGO) in a simulated session where they debate current

issues on the council’s agenda. While playing their roles as

ambassadors, delegates prepare speeches, formulate draft

resolutions, negotiate with associates and adversaries and resolve

conflicts.

Benefits of MUN to the Student/Graduates

Students learn in a safe environment various skills:

1) Reading about recent world problems

2) Research skills to try to understand the reasons and

solutions suggested to these problems from various

conflicting points of view

3) Referencing skills and academic writing

4) Public speaking and expressing their point of view politely

5) Listening to others

6) Accepting and respecting diversity and opposite point of

view

7) Respecting the MUN charter rules that are similar to real

world diplomacy rules

8) Organizing committee gains student business skills that

include:

 Time management

 Leadership skills

20

 Budgeting and expense control

 Communication skills

 Problem Solving

Benefits of MUN to the Society

1) All this builds future diplomats and politicians prepared for

practicing a healthy political life

21

5.4.1 MSAMUN 8th annual conference

MSAMUN 8th annual conference December 2017 (8th round) was

held in the headquarters of the League of Arab States in Tahrir

square with the honorary presence of Dr. Nawal El Degwi head of

board of trustees of MSA University and Prof. Khayri Abd El Hamid

president of MSA University. The keynote speaker on behalf of the

League of Arab States was Mr. Moatassem El Shawa the Secretary

General of the League of Arab States (Sector of Palestine & occupied

Arab territories).

22

5.4.2 MSAMUN Students Representing the University in

International Conferences

MSAMUN students participate in yearly International Conferences in

MUNAPEST (Budapest Model United Nations) International

Conference for university students in Budapest - Hungary. MSAMUN

students received multiple awards in every participation; some of the

awards include best delegate awards both on the individual level and

on the University level and honorable mentions awards. MSA

23

University was awarded a certificate acknowledgment of outstanding

participation of a University several times.

MSA students from different faculties traveled to represent MSA

University in Budapest, Hungary to attend MUNAPEST conference.

They traveled in April 2017 where they received 9 awards and in April

2018 where they received 10 awards as follows:

1. Model United Nations of Budapest International Conference

(MUNAPEST) and Awards April, 2018

1.1. 3 Best Delegates: UNSC (United Nations Security),

ECOSOC (Economic and Social Council) and UN General

Assembly - SOCHUM (Social, Humanitarian and Cultural

Committee).

1.2. 1 Best Position Paper of UNGA– SOCHUM

1.3. 6 Honorable Mentions: OIC, ASEAN, UNGA – SOCHUM,

SFC, DISEC, ECOSOC

2. Model United Nations of Budapest International Conference

(MUNAPEST) and Awards April, 2017

2.1. 2 Best Delegates: (SC: Counter-Terrorism Committee)

and (SC: Peace building Commission).

2.2. 7 Honorable Mentions (Organization of American States),

(Legal Committee), (SC: Sanctions Committee), (SC:

Peace building Commission), (Special Financial

Committee), and (General Assembly).

24

5.5. Stock Market Simulation 2018

25

The Stock Market Simulation is a student activity that is organized by

the Faculty of Management Sciences and it includes both the

simulation of the stock market and insightful preceding sessions.

Students participating are divided into investors, brokers, banks, and

mutual funds. The main aim of the simulation is to expose students

to how the stock market works. Students participate from all faculties

in the University, because it is a general interest for many students

who are aware that a strong economy begins with strong and well

educated work force. This is a very popular activity in which students

learn and have fun.

This year the simulation was held from the 19th to the 21st of April

2018. Certificates were awarded to the participants as well as

trophies for the best investors, banks and mutual funds in the closing

ceremony of the simulation. The list of winners includes:

Best Investors

Name Team Name

Ghada Gamal GM

Maha Mohamed

Kirollos Amgad Maronite Team

Beshoy Emad

Best Bank: ARA Team

Name

Abdelrahman Medhat

Rami Maged

Ahmed Mahmoud

Kholoud Khaled

26

Best Mutual Fund: Belly Team

Name

Mohamed Maher

Ahmed Mohamed Gouda

Ahmed Mohamed Tawheed

Best Brokers: SNA Team

Name

Nada Osama

Amr Ahmed Mohamed

Shorouk Tharwat

27

5.7. TEDxMSAUniversity

TEDxMSA University is a new student activity that started under the

umbrella of the faculty of management sciences – MSA University.

TED is an International organization that functions in many cities,

countries and universities of the world such as TEDx Oxford

University, TEDx Cambridge University, TEDx London, TEDx Sydney,

TEDx Berlin.

This organization (TED) gives license to people around the world to

prepare TED like events called TEDx. This licensed event hosts a

28

group of speakers talking and sharing different original ideas in all

fields of life. The event also host entertainment by entertainers or

performers or artists.

TEDxMSA University event speakers cover spectrum of disciplines

introducing ideas, posing solutions and applying them to our

community.

Mission

Spreading knowledge and new ideas through organizing a series of

TEDxMSA University events.

Objectives

- Introduce the TED experience in MSA

- Bring together innovators and explorers

- Encourage students to share knowledge and ideas

- Give the space for people to present their ideas in any field (ex:

science, poetry, philosophy, technology, entertainment, etc…)

- Spread what’s new in technology allover Egypt

- Discover new talents or music.

TEDxMSAUniversity’s Second Annual Event

TEDxMSA University launched its second round successfully in an

interesting event, hosted by Ahmed Galal (the social media sarcastic

comedian). The event took place on February 10th 2018 in the G

round Hall at MSA University Campus. Around 200 guests attended

the event.

29

Speaker list included:

1) Ahmed Abdel-Hamid, CEO of SunUtions, a solar energy startup

that gears towards solving the energy crisis

2) Amr Mansy, Former world-ranking squash player

3) Hany Kozman, CEO: Of Benchmark Company auditing firm

4) Mariam Gobba, A lawyer graduated from Sorbonne & Traveled 18

countries and 80 cities

5) Medhat Benzoher, Founder of Greenish Egypt which is a social

business that delivers education and innovative solutions about the

environment through Art.

6) Mostafa Hassanen, CEO of Agrimatic. A farm that utilizes

hydroponics to offer the public organic and all-natural fruits and

vegetables.

7) Mostafa Salem, an urban designer

8) Nihal Salem, Founder of Pet Residence

9) Ali Abou-taleb, Founder of Crush mobile Application. The

application enables users to contact each other through their phone

numbers

10) Nancy Kareem, an MSA graduating students who developed a

new way that involved nano-technology to target only cancer cells

and leaves normal cells harmless it was one of the top 10 projects

chosen by Cancéropôle Grand Sud-Ouest Foundation to participate in

"Young Scientists Workshop" held in Paris.

30

5.8. Stock Exchange Step by Step

The Faculty of Management Sciences organized in collaboration with

the Egyptian Stock Exchange the training program Borsa Step by

Step that was held in three rounds on the 18, 19 & 20 September

and 9 & 10 October 2017 and the third round was held in 26 & 27

February 2018. Prof. Doaa Salman supervised the implementation of

the training program, which helps to prepare new candidates that

meet the standards of the job market.

Borsa Step × Step which is an informative activity of The Egyptian

Stock Exchange (EGX), as it aims to increase awareness about

investing in the stock market. The lectures were given by experts

from the Egyptian Stock Exchange:

- Dr. Heba El Serafi (Vice President of Listing Sector - Egyptian

Stock Exchange)

31

- Mr. Ahmed El Nagar (Director of Company Registration - Egyptian

Stock Exchange)

- Mr. Ahmed El Sayed (General Manager of Research unit -

Egyptian Stock Exchange)

- Mr. Mohamed Selim (Deputy Director of Market Monitoring

Department - Egyptian Stock Exchange)

- Mr. Mostafa Singer (Head of Department of Trading Control -

Egyptian Stock Exchange)

- Mr. Sherif Fouad (Supervisor of Public Relations and Marketing -

Egyptian Stock Exchange)

Certificate distribution event

32

Prof. El Sayed Nagy, Dean of the faculty of Management Sciences,

welcomed Mr. Mohsen Adel, Vice Chairman of the Egyptian Stock

Exchange, to distribute the certificates for a number of the University

students who completed the Stock Exchange Step by Step training

program in which they learned the basics of trading in the Egyptian

Stock Exchange.

The ceremony was attended by many staff members and students

from the faculty. At the end, Prof. El Sayed Nagy thanked Mr.

Mohsen Adel for the efforts made by the Egyptian Stock Exchange

and the team behind organizing the program in order to develop the

skills of our students and prepare them to work in Stock Exchange.

33

5.9. Tax Simulation with PricewaterhouseCoopers (PwC)

The Faculty of Management Sciences held a tax simulation on the

25th of March 2018 which was conducted by one of the most

34

prestigious accounting firms globally, PricewaterhouseCoopers (PwC).

This event includes sessions about international tax regulations as

well as the Egyptian tax laws. The main aim of the simulation is to

decrease the gap between the professional life and the academic life

in the area of taxation and thus enhance students’ employability

skills. An assessment was conducted at the end of the simulation and

the winners were granted an internship at PwC Egypt. The winners

for this year simulation were Abdelrahman Sayed Ramadan, Mostafa

Mohamed Mostafa Saad and Youssef Amr Marzouk.

35

5.10. Advertising Project Fair

Faculty of Management Sciences organizes an advertising project fair

every semester for all advertising course projects for designing

36

marketing campaigns, the aim of the fair is to encourage the

creativity and critical thinking of students and to let the students

think out of the box. The event is organized by Dr. Omnia Zaazoua

and projects are evaluated by top level managers of actual

advertising companies functioning in the market offering professional

comments on the work of the students and giving advice to support

them in the field of advertising.

The theme for the projects for fall 2017 was supporting national

products as all projects were done on locally produced products or

services as Cords (Egyptian accessories brand), Blue sky travel

agency, Bimbo, Bata, Flix company for electrical supplies, Moltobella

(Swifax company), Fridal air freshener, Sima, Richbake, Co-op, Luna,

Mobica, Isis, Krafts, Lino oats, Covertina and Krno for plastic

products.

The guest judge for this event was Mr. Hazem Derae (Chairman of

Look Advertising and the Egyptian Advertising Association;

nicknamed The Guru of Egyptian Advertising) who gave them

valuable comments that would enhance their employability skills. In

addition to, the marketing managers of some of the companies that

produce the local products attended and benefited from the remarks

of the Guru and they actually offered jobs to our students.

Moreover, in Spring 2018 semester the faculty of management

sciences organized the event in collaboration with Faculty of Mass

Communication for presenting the students’ advertising campaigns

for branding the Egyptian national projects using the theme “For the

Love of Egypt“ to spread sense of belongingness and appreciation to

the government for investments done in the last period.

37

The event was attended by Dr. Nawal El Degwi who welcomed and

thanked Mr. Makram Mohamed Ahmed (Secretary General of Union of

Arab Journalists), Mr. Mostafa Bakry (Member of the Parliament and

Editor in Chief of El Osboa newspaper) and Major Dr. Samir Farag for

attending the event and gave them honorary shield.

38

5.11. Orientation on different Majors

The Faculty of Management Sciences organized an event on the 22nd

of November 2017 discussing the different majors in the faculty;

Accounting, Economics, Management Information Systems and

Marketing and international Business and its career fields. The

session also discussed field training which is now obligatory for all

students who enrolled in the faculty September 2016 onwards as

each student must successfully finish 3 weeks field training in the

second year and 3 weeks field training in the third year. Around 300

students attended the informative lecture in which the Dean

explained the required forms to be filled which is now mandatory for

all students joining the faculty September 2016. Moreover, the

programme leaders explained the major constituents of the new

programmes and how the faculty put a lot of effort to arrive at the

updates of these new programmes. Furthermore, the Head of

39

Departments explained to the students different career prospects and

job opportunities of different majors.

40

5.12. Rotaract Awareness Session

In collaboration with Rotary Club of Giza Horizon, the Faculty of

Management Sciences’ students attended the second Rotaract

Awareness Session held on Tuesday 11th December at Safir hotel for

the inauguration of their Rotaract Club. Presentations about Rotaract

basics conducted by Dr. Heba Samir (Lecturer of Business and

Marketing at the Faculty of Management Sciences MSA University and

the Chartering President of Rotary Club of Giza Horizon), Ms. Nihal

Ashour (Head of Youth Committee at RC Giza Horizon), and Mr.

Mohamed Lotayef (Past President and Club Trainer at RC Giza

Horizon).

Our students also joined in several charity efforts undertaken by the

Rotary to help in expressing their support to those who are less

fortunate as part of sharing in the social responsibility towards

41

upgrading the standards of living of their poorer country citizens to

elevate their hardship.

42

5.13. Field Trips

The Faculty of Management Sciences believes in supporting its

lectures by field trips. We have successfully undertaken a number of

field trips throughout the year as follows:

In Spring 2018

- 2 trips to the Egyptian Stock Exchange; one under the supervision of

Prof. Doaa Abdo and A.L. Mai Yasser and the second is under the

supervision of Dr. Hala El Marsafy, T.A. Roba Tarek and T.A. Tasneem El

Deeb

In Fall 2017

- Egyptian Stock Exchange for Economics students under

supervision of Prof. Doaa Abdo, A.L. Mai Yasser and A.L. Mona

Bedir

43

- Rich Bake Factory under the supervision of Prof. Doaa Abdo and

T.A. Nouran Said

- Raya Recycling company under the supervision of Prof. Doaa

Abdo

5.14. Cultural Trips by Family Leaders

The Faculty of Management Sciences truly believes in reviving the

true authentic Egyptian identity through its students by conducting

cultural visits. In spring 2018 the students went to Bibliotheca

Alexandria and Qaitbay Castle under the supervision of T.A Noha

Mostafa, T.A. Yomna El Akkad and T.A. Bassel Adel.

44

6. Guest Speakers

Introductory Session about Branding and L’Oreal

BRANDSTORM 2018 Competition

The Faculty of Management Sciences invited representatives from

L’Oreal Ms. Shereen El Attar, Talent Acquisition Manager and Mr.

Mohamed El-Ashry, HR Coordinator on the 27th of November 2017 to

discuss branding and L’Oreal competition and how they can use their

knowledge and creativity to join the competition. Students from all

faculties in the university attended the session.

Session on Marketing Strategies and the Role of Integrated

Marketing Communications

The Faculty of Management Sciences under the supervision of Dr.

Yasser Tawfik organized for major Marketing and International

45

Business students a session by one of the faculty’s graduates Mr. Abd

El Rahman Hisham, Sales Representative at Volkswagen Company.

The session was held on Monday 9/10/2017 and discussed the

following topics:

1) Implementing marketing strategy according to the consumer

needs.

2) The role of IMC (Integrated Marketing Communications) in the

marketing strategy.

3) Types of communications that could be used to deliver the

company's message.

4) The product development and innovation of Volkswagen

5) So, join us tomorrow and don't miss this innovative session.

Session on Accounting

A session was held in 16 October 2017 under the supervision of Dr.

Mohamed El Deeb about accounting. The guest speaker for the

46

session was Mr. Mohamed Yehia, Board Member of the Egyptian

Society of Accountants and Auditors & member of listed committee of

Egyptian Stock Exchange & member of the Egyptian Standard sitting

committee with the presence of around 60 students from major

accounting.

Meeting an Entrepreneur

The first session was held on the 12th of March 2018 by Dr. Hesham

Haggag who is a leading entrepreneur in the Aquaponics farming

field, and an oxford graduate. The second session was held 19th of

March 2018 by Mr. Mohamed Shamel an entrepreneur in the West

town restaurants management, and an MSA graduate. The two

sessions were organized by Prof. Doaa Abdo and they discussed how

to start your own business, and explore entrepreneurial challenges.

47

7. Students’ Participation in Conferences and

National Events

The Faculty of Management Sciences being part of MSA University

believes in the importance of participation of its students in various

national conferences to ensure that our students are aware of the

continuous developments that are undertaken by our government to

develop and enhance our beloved country Egypt. The students get in

touch with other students on one hand and get acquainted with

updates of our government on the other hand to help them shape

their essential role in re-building our country.

The student affairs and activity committee of the faculty spares no

effort in selection of students and informing them about all

requirements for sharing in these conferences.

7.1. Youth Conference Undertaken by the Egyptian

Government and President Beaurea

Five students from different faculties in MSA University attended the

conference)حكاية وطن(that was held on the 17th till the 19th of January

2018 with the presence of President Abdel Fattah El-Sisi

7.2. A Celebration to Honour the Families of the Martyrs

A celebration to honour the families of the martyrs (الشهداء اسر تكريم إحتفال)

was held on 30th of January 2018 in Nile University where 13

students from the faculty of management sciences participated in the

event

48

7.3. World Youth Forum in Sharm El Sheikh

Two students from the Faculty of Management Sciences participated

in the World Youth Forum under the auspicious of President Abdel

Fattah El-Sisi that was held during the 4th till the 10th of November

2017 in Sharm El Sheikh. The two students are Sherif Elashiry and

Reem Mahmoud Elbathy

7.4. Cairo ICT conference and exhibition 2017

The student from the Faculty of Management Sciences Reem

Mahmoud Elbathy attended the Cairo ICT conference opening held on

the 3rd of December 2017 and was under the high patronage of

President Abdel Fattah El Sisi and attended by him.

49

7.5. Participated in the Arab Youth Forum under the

theme "Women and Youth in Sustainable

Development Goals 2030, Youth vision"

A group of 12 MSA students from different faculties (9 from the

faculty of Management Sciences and 3 from the faculty of

Engineering) participated in the Arab Youth Forum under the theme

"Women and Youth in Sustainable Development Goals 2030, Youth

vision" during the period from 17/2/2018 to 20/20/2018 at the

Olympic Center in Maadi, Cairo, with the participation of 120 young

men and women from different Arab and African countries.

The conference was a great example of a formal conference that

highlighted various aspects related to the topic at hand which is

Sustainable Development. The students enjoyed how they got in

contact with a lot of people from different cultures, different beliefs

and different ideologies. There were youth from Zambia and Togo.

50

The students made a lot of friends from this conference. The

conference enlightened them with a lot of aspects like getting to

know more about the environment we live in and how to help in

building a sustainable environment for the coming generations.

The opening ceremony was attended by Ambassador Mervat Tallawy,

Director General of the Arab Women Organization in the presence of

Dr. Jehan Mohamed Hanafi, Director-General of the General

Directorate of Voluntary Programs and Scouts, a representative of

the Ministry of Youth and Sports.

After the opening ceremony the participants were then divided into

three workshops (economic - environmental - social) in the presence

of trainers specialized in these areas. The trainers were great and

they were open for debating any topic and answered all questions.

The conference as a whole was such a new experience that helped

the students to develop a lot socially and intellectually.

7.6. Egypt 2030: Youth Based solutions for country-wide

problems (Ministry cabinet simulation) under the

auspicious of the Supreme Council of the Higher

Education

Four students from MSA University attended the Egypt 2030: Youth

Based solutions for country-wide problems (Ministry cabinet

simulation) that was held in AUC under the auspicious of the

Supreme Council of the Higher Education on the 15th till the 17th of

February 2018.

51

The following topics were discussed:

- Urban Development

- Economic Development

- Education and Training

- Energy

7.7. Egypt 2030: “Youth and State Building” Seminar

Around 250 MSA students; 40 of which from the Faculty of

Management Sciences attended Egypt 2030: “Youth and State

Building” seminar on the 12th of March 2018 in MUST University (Misr

University for Science & Technology) where Dr. Nawal El Degwi, Head

of Board of Trustees gave a speech and was honoured during the

event.

52

8. Students’ Achievements in Sports Activities and

Championships 2017/2018

Ammar Tarek Mohamed Abdelazim (تجديف)

- Won 2nd place in the National Rowing

Championship in 2017 and 2018

- Won 3rd prize in the University Rowing

Championship in 2018.

Hassan Mohamed Amr Hassan Elseify (سباق الدراجات)

- Won 1st place in the national championship held in

2018 Road Race-Elite.

- Won 2nd place in the Time Trial championship in

2018.

53

9. Field Training Opportunities for Students

9.1. Introduction

MSA emphasizes the importance of developing key graduate skills such as;

team work, critical thinking, technology literacy, research skills,

communication and collaboration, initiative and self-direction by

embedding these employability skills within its courses as well as through

work experience.

Employability is not only having the capability of gaining initial

employment but also the ability to maintain success and to advance on the

job and also to obtain new employment in better positions if required.

The Faculty of Management Sciences programmes, which are accredited

by the Higher Education Supreme Council, and validated by the University

of Greenwich require that the students complete two obligatory non-credit

field training periods to be eligible for graduation. The first period is in

their second academic year and the second one is in their third academic

year each for a period of three weeks. The programmes were accredited in

September 2016 and therefore all students enrolled in the Faculty of

Management Sciences from the academic year 2016-2017 are obliged to

successfully complete the two field experience courses before graduation.

Students have to place themselves in field training with any public or

private firm that matches their declared major or area of study. The

faculty also offers some opportunities for field training in different

companies and corporations.

54

9.2. Field Training Objectives

The main objective of the students’ field training is that the students will

gain practical experience in their field of studies through working in public

or private companies.

This main objective is a triple-dimensional objectives of the field training

are:

Students-related Objectives:

• Combining the students’ academic knowledge with practical

experience.

• Helping the students prepare an effective resume that could grant

them an advantage over their peers who compete for the same job

offers.

• Granting students practical employability skills required in the job

market.

• Helping the students to take their first step in their career path.

• Enabling the students to start a network of business contacts.

• Offering an opportunity for the students to get a permanent job in

their places of training after graduation.

Employers-related Objectives:

• Offering a pool of potential candidates, through enabling companies

to get candidates that fit their needs.

• Reducing the cost of hiring new employees.

• Facilitating businesses contributions toward the community. Giving

a chance for companies to take an active role towards the

community thus proving them with opportunities for corporate

social responsibility.

55

Faculty-related Objectives:

• Enriching the course discussions with new practical ideas brought

by our students. (Students as active learners).

• Our best students can act as ambassadors in the job market, which

will enhance the image of our faculty and build a stronger brand

name for the graduates of our faculty.

Some of the Faculty Achievements in This Area

The Faculty has made arrangements for their students go to:

 General Motors (GM)

 Egypt Air

 Arab African Bank

 Delta RS

 Emirates NBD

 Union National Bank (UNB)

 Nestle

 Alex Bank

The Faculty sends to students the different field training opportunities

offered by companies such as:

 Intel Company

 Nestle

Company

 Wafa Bank

 Vodafone

Company

 National Bank

of Kuwait

 Giza System

 Froneri

Company

 National Bank

of Greece

“NBG”

56

 Schneider

Electric

 National Bank

(Al-Ahly Bank)

 QNB

 Etisalat

 Henkel

Company

 LEONI

 Palm Hills

 Coca-cola

 Alexandria

Bank

 Juhayna

 British

American

Tabacco

 Arab Bank

 Banque Misr

 Audi Bank

 Arab African

Bank

57

9.3. Internship Events

9.3.1 Conrad Hotel Career Session

Conrad Hotel conducted a one day technical session on the 14th of

May 2018 under the supervision of Ms. Hala El Marsafy and MSA

Training Department for our students who are in their 4th year at its

premises. The session discussed the following:

- Hilton Worldwide Brands / History

- Conrad Hotels Brand Culture

- Safety, Security & Hygiene in the Workplace

- Conrad Guest Satisfaction Measurement

- Conrad Guest Experience Milestone

- Hotel Organizational Department

58

9.3.2 Egyptian Stock Market

The students of the Faculty of Management Sciences under the

supervision of Prof. Doaa Abdo and T.A. Noha Mostafa went for a one

day internship in the Egyptian Stock Market on the 15 of May 2018.

The Faculty of Management Sciences believes that it is important to

enhance its students’ skills and expose them to the new and dynamic

environment of stocks. Therefore, the faculty sent the students to

attend and engage in a one day internship at the stock market where

they performed real stock market operation.

59

10. Graduate Unit

Graduates of the Faculty of Management Sciences are one of the

valuable assets of our faculty. Through their employability in the job

market they act as self-employed ambassadors for the faculty and

thereby enhance the future enrollment of new recruits. It is one of

the prime objectives of the Faculty to prove to our alumni that their

earlier decision of joining the faculty was not only rewarding by

finding lucrative and appropriate jobs but is a continuous pleasurable

lifelong academic and social relationship that binds graduates with

their alma mater, and which graduates -before faculty- are keen to

maintain.

Activities related to Graduate Unit:

 Increase the awareness of the graduates about the activities

of graduate unit (website, Facebook, messages, phone calls)

 Prepare the expected to graduate to apply for jobs

(workshops, review CVs, employment fair)

 Invite graduates as guest speakers

 Increase training opportunities for graduates and

undergraduates through protocols and networking

 Update the graduates database

 Analyze job offers for graduates and send to graduates

seeking jobs

 Offer training courses tailored for the faculty of Management

graduates to meet job requirements

 Analyze an annual survey for graduates to assess

employability. It is done on 10 percent randomly from each

graduate batch

60

The Faculty was able to get job opportunities for fresh graduates at

the following companies:

 Ernst & Young (EY)

 KPMG

 Union National Bank (UNB)

 National Bank of Egypt (Al-Ahly Bank)

 Nestle

 Real Estate Agency

 NAOS Marketing

 Middle East Tax Investment

 MSA University (T.A vacancy)

 Admin Assistant Vacancy in a shipping company

 Bloom Bank

 Naeem Holding

 American Chamber of Commerce

 The Financial Regulatory Authority (FRA)

61

10.1. Events

10.1.1 Graduate Attributes Event: “From Graduates to

Students”

The Faculty of Management Sciences in MSA University invited two of

its graduates to share their success stories with the undergraduate

students. This event was held on the 5th of March 2018 in the

Student Service Building as part of the series of events entitled

“Graduate attributes”.

Mr. Islam Salah, co-founder and managing partner of Antakh

Furniture, is an entrepreneur who started an innovative product line

of soft furnishing in Egypt. Salah now owns his own factory that sells

different products to individuals, as well as prestigious hotels and

resorts.

62

The second speaker, Mr. Mostafa El Ashry, was a fresh graduate who

secured a job as an auditor in one of the four biggest accounting

firms worldwide, KPMG Hazem Hassan.

Students found inspiration in both stories, and both speakers

confirmed that only perseverance and hard work can lead to success.

10.1.2 Workshops

The Faculty provided different workshops in cooperation with the

training department to graduating students to prepare them for the

job market. Following are some of the workshops offered:

 Presentation Skills

 CV Writing

 Interview skills

 Business Etiquette

63

11. The Staffs’ Academic and non-Academic

Activities and Achievements of the Faculty of

Management Sciences

11.1. MSA-Greenwich 2nd International Educational

Conference

64

MSA University with their UK partner University of Greenwich

organized its second teaching, learning and assessment conference

entitled “Exploring technology-enhanced teaching, learning and

assessment practices in a post-digital age” that was held on the 29

March 2018. Ten teaching staff members from the faculty of

management sciences were able to present in this conference and

take time out to share best practices with colleagues from other

faculties and inspire each other.

Following is a list of the Faculty of Management Sciences’ teaching

staff and the title of their presented papers in the Conference:

Title Faculty Member

“Enhancing international

students’ learning experience

with technology-enhanced

education: A critical reflection”

Dr. Heba Mohamed Adel

Dr. Samia El-Sheikh

Dr. Hala El-Marsafy

65

Title Faculty Member

“The integral role of technology

in building a sound learning

ecology”

Dr. Zainab Zazzou

Dr. Ola Emara

Dr. Ghada Aly

“From Greek philosophers to

contemporary economists: Can

the brevity of pecha kucha

presentations shorten the long

history of economics?”

Prof. Heba Helmy

“Developing culture for effective

learning”

Dr. Maha Mekkawy (Faculty of

Pharmacy)

Dr. Sameh Salah (Faculty of

Engineering)

Dr. Hatem Albanna

Dr. Reham Mohsen (Faculty of

Biotechnology)

“Technological innovation in

education: Will teachers be

replaced with technology?”

Dr. Eman Ismail

Dr. Ibrahim Al-Sahouly

66

11.2. Participation in Cairo University Conference

The Dean of faculty of management sciences (MSA University)

Professor El Sayed Nagy participated with four of the faculty

members of staff in the 2nd International Conference of Cairo

University on Businesses Sciences (CUCBS) 2018 entitled

"Internationalization of Businesses Organizations" at the Marriott

Hotel Cairo on the 14th and 15th of April, where many international

speakers and researchers presented their valuable studies.

Dr Heba Mohamed Adel and Dr Ghada Aly Zeinhom presented a

research paper entitled "Effective Management of Internationalization

Strategy: A Case-Study on Egyptian-British Universities Partnership",

Dr Zakia Abdelmoniem presented a paper entitled "An Empirical

Assessment For The Effect of Mergers and Acquisitions on The

Performance of Non-Financial Firms Using Balanced Scorecard

67

Approach", and Assistant Lecturer Asmaa Hamdy presented a paper

entitled "Insider Trading and Stock Return in the Egyptian Stock

Exchange" for which she won the best paper in accounting

track.

11.3. Celebration for Family Leaders

The Faculty of Management Sciences together with other faculties

shared in celebrating the success of the new system that was

adopted by MSA University starting the academic year 2017-2018. In

this system each 25 new students are assigned a family leader who is

a teaching assistant (T.A.) or assistant lecturer (A.L.) who happens

to teach them in the first year. The student resorts to his family

leader to help him/her out in case of facing academic and non-

academic problems. This allows the student a smooth transition in

the first year of university and maybe part of the second year of

university life to bridge the gap between school and university. The

family leader system also improves first year students’ GPA so as to

limit the number of students under academic probation and enhances

the student’s image of university as the family leader encourages the

students to share in various university activities that help to

submerge the students into social groups and lowers the dropout

rates.

68

11.4. Celebrating Different Occasions

Our faculty is keen on celebrating important national and social

events to help create a close family feeling among the staff members

and let them enjoy gatherings and good practice.

69

11.5. Academic Researches

Academic Year 2017/2018

Published/Approved Publications

1. AlBanna, H., & Tawakol, F. (2018). Market Efficiency and Insider

Trading: Evidence from the Egyptian Stock Exchange. Economics

and Business Review, Faculty of Commerce, Ain Shams

University, Cairo, Egypt.

2. Al-sahouly, Ibrahim (2018). Exploring UTAUT2 effect on Perceived

usefulness and Ease of Use on Mobile commerce in Egypt. Journal

of Business & Retail Management Research (JBRMR), Vol. 12,

Issue 20, January 2018

3. El Deeb, M. S, and Sobhy N. A. (2017). An Exploration of

Corporate Social Responsibility Disclosure Determinants,

Corporate Governance and Capital Structure in the Egyptian

Stock Exchange Market. Egyptian Accounting Review, Cairo

University, Faculty of Commerce, Issue No. 6, ISSN: 2314-5196

4. El Deeb, M. S. and AlBanna, H. (2018). The Impact of Earnings

Quality on the Stock Performance in the Stock Exchange Market:

Evidence from Egypt. Suez Canal University Faculty of Commerce

journal of Commercial & Environmental Studies, Issue No. 2

5. El Sheikh, S. and Assaad, R., (2018). The impact of changing

learning environment on students’ learning in marketing

education: A case-study applied in higher education in Egypt.

Compass: Journal of Learning and Teaching, volume December

2018. Greenwich University UK.

6. El-Halaby, S., Nofal, G. A., & El Ghazaly, M. T. (2017).

Determinants of corporate social responsibility disclosure:

Evidence from Islamic banks in GCC. International Journal of

Excellence in Islamic Banking & Finance (IJEIBF), Vol. 6, Issue 1.

7. Halim, Y. T., and Emara, O. (2018). Emotional intelligence

management improvement effects: Enhancing employees’

performance in the state owned Hotels in Egypt. Suez Canal

University, Faculty of Commerce, Journal of Commercial and

Environmental Studies (JCES), Vol. 9 No. 2.

8. Hassan, E. (2018). Optimum Location of Emergency Services for

Weighted Callers. Journal of Advances in Mathematics and

Computer Science, 27(4), 1-12. doi:10.9734/JAMCS/2018/41996

70

9. Helmy, H.E. (2018). The Twin Deficit Hypothesis in Egypt. Journal

of Policy Modeling. Elsevier (an A-ranking journal in ABDC Quality

Journal List)

40(2). DOI: https://doi.org/10.1016/j.jpolmod.2018.01.009

10. Kahil, M. E. (2018). Spinning and Spinning Deviation Equations

for Special Types of Gauge Theories of Gravity. Gravitation and

Cosmology,24(1). doi:10.1134/S0202289318010103

11. Kahil, M. E. (2018). The Spinning Equations of Motion for Objects

in AP-Geometry. Journal of Advances in Astrophysics, Vol. 3, No.

3.

12. Nagy, E. S., & Marzouk, W. G. (2018). Factors Affecting Customer

Citizenship Behavior: A Model of University Students.

International Journal of Marketing Studies, Vol. 10, No. 1, March

2018. Available at

http://www.ccsenet.org/journal/index.php/ijms/issue/view/2011

13. Salman, D. and El Adaway, Nadeen. (2018). Application on Game

Theory: Cement Industry in Egypt - Arabian Cement Company.

American Journal of Business, Economics and Management. Vol.

6, No. 3, 2018, pp. 49-56

14. Salman D. and El Adawy, Nadeen. (2018). Signals and Policies

Required for Informal Markets: Evidence from Egypt & China.

International Journal of Service Science, Management and

Engineering. Vol. 5, No. 3, 2018, pp. 84-92

15. Salman, D. and Kamal, Nadeen. (2018). Future of Artificial

Intelligence: Japan’s Path to Growth. American Journal of Modern

Physics and Application. Vol. 5, No. 3, 2018, pp. 48-52

16. Salman, D., Salem, A. and Samir, Mohamed. (2018). A Battle for

the Future: Quantum Computing Chips Markets Analysis in the

Light of Game Theory. American Journal of Modern Physics and

Application. Vol. 5, No. 2, 2018, pp. 30-36

17. Salman, D., Zaazou, Z. (July, 2018). Arab Spring Future

Challenges: Evidence from Egypt, Cairo, Egypt, FEPS Journal,

Faculty of Economics and Political Sciences, Vol. 3, Issue 3

18. Salman, D., Zaazou, Z. (July, 2018). Impact of the Socio-

Economic Situation Post the Egyptian Revolution (2011),

International Journal of Service Science, Management and

Engineering, Open Science Publishers, USA

(http://www.openscienceonline.com)

19. Shimy, N. (2017). “The Role of Media in the United Nations in the

Global Promotion of the Culture of Peace”. Journal of Managerial

71

Research, Sadat Academy for Management Sciences, July 2017.

20. Zaazou, Z., and Halim, Y.T. (2018). Leadership Traits’ Impact on

Employees’ Performance in the Banking Sector (A Field Study on

Bank Misr). Journal of Managerial Research, Sadat Academy for

Management Sciences, January 2018.

Papers Presented at Conferences

21. Abdelmoniem, Z., and Fekry, M.A., (2018), “An Empirical

Assessment for the Effect of Mergers and acquisitions on the

Performance of Non-Financial Firms using Balanced Scorecard

Approach”, Proceedings of the Cairo University International

Conference on Business Sciences 2018 (CUCBS):

Internationalization of Business Organizations, Faculty of

Commerce, Cairo University, Cairo, Egypt, 15-16 April.

22. Adel, H.M. and Mahrous, A. (2018). “Sustainability

communication and evaluation: A practice-based case study on

British-Egyptian universities value-chain.” Proceedings of the

32nd Annual International Conference of The British Academy of

Management (BAM) 2018: Driving productivity in uncertain and

challenging times, Bristol Business School, University of the West

of England, United Kingdom.

23. Adel, H.M. and Zeinhom, G.A. (2018). “Effective management of

internationalisation strategy: A case-study on Egyptian-British

universities partnership.” Proceedings of the 2nd Cairo University

Annual International Conference on Business Sciences (CUCBS)

2018: Internationalization of Business Organizations, Faculty of

Commerce, Cairo University, Cairo, Egypt, 15-16 April

24. Adel, H.M. and Zeinhom, G.A. (2018). From university social

responsibility to social innovation: A crucial dimension for quality

management and accreditation. Proceedings of the 21st Annual

Dilemmas for Human Services International Research Conference:

Challenges, Strengths and Weaknesses in Organisations of Public

Services, Faculty of Business and Law, The University of

Northampton UK, and Luleå University of Technology

Sweden, Northamptonshire, United Kingdom.

25. Zaazou, A., Zeinab., M., M., H.,Marwa, (September 2018).

Undergraduates Internships and Employers’ Priorities: A Case

Study on MSA University, Proceedings of the Annual Dilemmas for

Human Services International Research Conference, University of

Northampton University of Northampton, Northampton shire,

United Kingdom

72

11.6. Staff Promotion

Academic Year 2017/2018

No. Instructor Name Promoted to Year

1. Yasser Tawfik

Full Professor 2018

2. Mai Yasser

PhD in Economics 2018

3. Rehab Elbordiny

Assistant Lecturer 2017

4. Sarah El Sonbaty

Assistant Lecturer 2018

5. Yomna Mohsen

Assistant Lecturer 2017

73

11.7. The Post Graduate Certificate for Higher Education

(PG cert H.E.)

Prof. Heba

Helmy

Dr. Eman

Ismail

Dr. Hatem El

Banna

Dr. Ibrahim El

Sahouly

Dr. Sameh

Tawfik

One of the strategic objectives of the Faculty of Management

Sciences at (MSA) is to ensure continuous development for effective

teaching, learning and assessment. As such, following this belief,

MSA University has funded the post graduate certificate for higher

education (PG cert H.E.) which is a British diploma for excellence in

teaching in higher education. All academic staff at universities in the

UK are required to take this degree which is offered by our partners

University of Greenwich (UoG) among other British universities. This

is a blended and face to face degree which is led by the Educational

Development Unit of UoG. Three academic staff members of the

Faculty of Management Sciences have successfully completed the

certificate in 2016 and seven staff members completed in 2017 and

another 5 staff member are enrolled at present in 2018; Prof. Heba

Helmy, Dr. Eman Isamil, Dr. Hatem El Banna, Dr. Ibrahim El Sahouly

and Dr. Sameh Tawfik.

74

12. Community and Societal Services

12.1. Protocols Signed With The Faculty

A Protocol between the Faculty of Management Sciences and

Chamber of Information Technology (CIT)

A protocol between the Faculty of Management Sciences-October

University for Modern Sciences and Arts (MSA) and CIT was signed

on Monday 26th of February 2018 for cooperation between the two

parties in the areas of training for students and job opportunities for

the graduates of the faculty and also in the fields of research and

consulting work with staff members.

75

The protocol was signed by professor Dr. EL-Sayed Nagy Dean of the

faculty of Management Sciences and engineer Walid Gad. This event

was attended by Dr. Mohamed Adel Ghannam and Professor Dr.

Khayri Abdelhamid President of MSA University who offered Engineer

Walid a token of trust and cooperation.

About 20 companies of information technology and communication

were invited by CIT to attend the presentations of Management

Information Systems (MIS) graduation projects supervised by Dr.

Ghannam (as part of this protocol). These companies were

represented by top level management staff members.

Protocol renewal with Delta RS

The Faculty of Management Sciences organized the Summer

Internship Event for students to gain an opportunity to have an

internship (Field Training) in RadioShack. The Event was held on

Wednesday 11/10/2017.

76

This is the second internship event by Delta RS group (RadioShack &

CompuMe) as a result of the protocol of cooperation that was signed

between the Faculty of Management Sciences and Delta RS group on

the 6th of February 2017 to provide the students and graduates with

internship and job opportunities. The first event was held on the 4th

of May 2017 where several students filled the application for field

training in the company. Delta RS has organized an event to

distribute the certificates for the students who have successfully

finished the field training.

