
ACTIVITIES &
ACHIEVEMENTS

2016/2017

Faculty of
Management Sciences

Faculty of Management Sciences

(Established 1996)

Activities & Achievements

Of the faculty in 2016/2017

Table of Contents

1. Dean’s Word .. 1

2. Introduction To The Faculty ... 3

3. Successful Accreditation of The Faculty of Management Sciences by NAQAAE 5

4. Successful Validation of The Faculty of Management Sciences by University of

Greenwich ... 7

4.1. UK Partnership Privileges .. 7

4.2. UK Summer Abroad Programme .. 8

5. Honour List: Distinguished Students’ Results for the Academic Year

2016/2017 .. 9

6. The Students’ Academic and Non-Academic Activities and Achievements of the

Faculty of Management Sciences .. 13

6.1. Introduction about Students’ Activities .. 13

6.2. Participating in External Competitions ... 14

6.2.1.EY Young Tax professional of the year competition 14

6.2.2.CFA Institute Research Challenge ’17 ... 15

6.2.3.Global Entrepreneurship Week (GEW) and INJAZ competitions 16

6.3. MSAMUN ... 17

6.4. Stock Market Simulation ... 20

6.5. TEDxMSAUniversity .. 23

6.6. Tax Simulation... 25

6.7. Advertising Project Fair ... 27

6.8. Finance Club .. 29

6.9. Graduate Attributes Events: “From Graduates To Students” 30

6.10. Field Trips ... 32

6.11. Cultural Trips ... 33

7. Field Training Opportunities for Students .. 34

7.1. Introduction .. 34

7.2. Field Training Objectives ... 34

8. Graduate Unit .. 36

8.1. Graduate Note ... 37

8.2. Testimonials .. 39

9. The Staffs’ Academic and non-Academic Activities and Achievements of the

Faculty of Management Sciences .. 43

9.1. The 2nd International Conference “Managing the Transition Period in Egypt:

Integrated Strategies towards Developmental Reform” 43

9.2. MSA-Greenwich International Educational Conference 45

9.3. Academic Researches ... 47

9.4. Staff Promotion .. 55

9.5. The Post Graduate Certificate for Higher Education (PG cert H.E.) 57

10. Community and Societal Services ... 58

10.1. Publications ... 58

10.2. Studies and Consultation .. 58

10.3. Protocols Signed With The Faculty .. 58

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.

The Faculty of Management Sciences plans, implements and controls its

activities according to its vision, mission and strategic objectives.

2

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.

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.

3

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

stuent’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.

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

4

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 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.

5

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.

NAQAAE has organized a ceremony to celebrate nationally accredited high

education institutions. Among the awarded was Prof. Khayri Abdel Hamid,

6

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.

7

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.

8

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.

Summer 2016 marked the 2nd round of UK Study Abroad Summer

Programme for the Faculty of Management Sciences, where 6 students were

granted the opportunity to travel to University of Greenwich, as part of their

profile, after extensive interviews.

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.

9

5. Honour List: Distinguished Students’ Results

for the Academic Year 2016/2017

Fall 2016

Major Accounting

No. ID Name GPA UK GPA

1. 130925 Manar Mohamed Nagib Nawwar 3.84 3.88

2. 137355 Adham Hazem Mohamed
Abdelrahman Tag

3.83 3.8

3. 130009 Nourhan Mohamed Adel Youssef Zaki 3.75 3.72

4. 133089 Yasmine Ahmed Abdelmoneim
Mahmoud

3.62 3.44

5. 130825 Sara Hatem Mahmoud Elsayed

Moussa

3.53 3.68

Major Economics

No. ID Name GPA UK GPA

1. 136075 Lamis Adel Ahmed Munir Elbarbary 3.56 3.42

Major Marketing and International Business

No. ID Name GPA UK GPA

1. 131291 Salma Mohamed Elmoezledinellah

Zidan

3.9 3.9

2. 130643 Yasmin Mahmoud Reda Fadel Mostafa

Reda

3.84 3.88

3. 132919 Salma Hisham Mamdouh Badrawi 3.83 3.72

4. 130661 Mariam Ayman Abdelhamid

Abdelmeguid

3.77 3.89

5. 134471 Rozan Imad Hodroj 3.72 3.79

6. 132673 Nada Amgad Abdelrazek Ibrahim 3.69 3.68

7. 131281 Karim Hesham Safwat Mohamed

Mahmoud

3.68 3.64

8. 130511 Nouran Khaled Aly Aly Awad 3.67 3.7

9. 133841 Ahmed Khaled Hussein Reda 3.66 3.55

10. 134585 Omar Hassan Mostafa Ahmed
Bayoumy Hamza

3.56 2.72

11. 130793 Sara Mohamed Fouad Rohayem Daabs 3.62 3.74

10

No. ID Name GPA UK GPA

12. 131509 Nourhan Gomaa Abdallah Gendy 3.56 3.72

13. 130527 Emy Ehab Kamal Amin Yakoub 3.51 3.47

11

Spring 2017

Major Accounting

No. ID Name GPA UK GPA

6. 144617 Sara Allam Ibrahem Ali 3.92 3.95

7. 141735 Bossy Hamdy Zaki Abdelaty 3.9 3.95

8. 144971 Nada Mostafa Kamel Mansour 3.86 3.9

9. 144519 Nelly Mohamed Fawzy Mohamed
Mansour

3.84 3.9

10. 142031 Shereif Sayed Zaki Alatrash 3.82 3.89

11. 141815 Hoda Adel Mostafa Abdelmonem 3.81 3.9

12. 142495 Riham Assem Mohamed Abdelfatah 3.81 3.89

13. 142041 Ayatallah Khaled Sayed Mohamed 3.8 3.85

14. 140021 Margret Maged Malak Fouad 3.79 3.8

15. 142161 Soraya Mohamed Yahia
Abdelmaksoud

3.69 3.77

16. 144341 Kariman Ahmed Omar Mahmoud
Moubark

3.6 3.79

17. 141911 Hesham Karam Abdelaziz

Abdelmaksoud

3.56 3.6

18. 142045 Esraa Samy Shebl Mostafa 3.56 3.54

19. 141431 Nada Ashraf Elsyaed Mohamed 3.56 3.47

20. 143711 Heba Ahmed Abdelaziz Saleh Elhalaby 3.55 3.75

21. 142703 Fouad Hesham Ahmed Korayem 3.51 3.43

22. 143675 Ahmed Mostafa Refat Mostafa Elkotb 3.5 3.73

Major Economics

No. ID Name GPA UK GPA

8. 142521 Mohamed Mostafa Mohamed

Abdelfatah

3.92 3.93

5. 142777 Jayana Ibrahim Fouad Aly 3.83 3.89

7. 140029 Mennatalla Mohamed Hamed 3.81 3.75

6. 120347 Mariam Onsi Abdien 3.77 3.89

2. 143033 Ahmed Hany Mohyeldin Riad 3.75 3.63

9. 140257 Nada Hussein Abdelsamie 3.71 3.61

11. 143167 Yara Hany Abdelhamid 3.64 3.68

12. 141207 Youssef Khaled Mohamed Khalil 3.58 3.61

10. 142715 Shady Gamal Saed Mohamed 3.54 3.4

2. 144669 Ahmed Mahmoud Gamaleldin 3.52 3.51

3. 143793 Farah Khaled Ali Mohamed 3.52 3.39

4. 144515 Ghaida Basman Ragab 3.52 3.3

12

Major Management Information Systems

No. ID Name GPA UK GPA

1. 143189 Abdelrahman Tarek Ahmed 3.79 3.83

Major Marketing and International Business

No. ID Name GPA UK GPA

14. 144413 Mohamed M.Gheyath Abo Naser 3.86 3.88

15. 143815 Mariam Alaaeldin Abdeltawab 3.82 3.83

16. 144437 Mahmoud Mahmed Elsayed 3.8 3.9

17. 143319 Manar Mohamed Ibrahim 3.8 3.79

18. 144451 Hakim Bassem T.Aly 3.63 3.71

19. 145201 Noha Mohebeldin Kossay 3.58 3.71

20. 144199 Sandra Ashraf Atef 3.57 3.68

21. 142205 Noran Tarek Mohamed Hussein 3.54 3.64

22. 143579 Sherouk Osama Aboelfadl 3.54 3.61

13

6. The Students’ Academic and Non-Academic

Activities and Achievements of the Faculty of

Management Sciences

6.1. 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 approach 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

14

6.2. Participating in External Competitions

6.2.1. EY Young Tax professional of the year

competition

The Faculty of Management Sciences participates in the yearly competition

organized by “Ernst and Young” called “Young Tax professional of the year

competition”. Faculty of Management Sciences of Modern Sciences and Arts

University selects a number of its distinguished students of accounting

discipline to represent the university. The winner in the national competition

then represents his/her country in a contest for best accountants of

"Taxation System", among worldwide universities. Our student was one of

the top five in the competition that was held on the 16th and 17th of October

2016.

15

6.2.2. CFA Institute Research Challenge ’17

MSA’s Faculty of Management Sciences joined CFA Institute Research

Challenge ’17. A group of MSA students participated in the CFA Institute

Research Challenge with other national and private Egyptian universities.

The Challenge is an annual global competition that provides university

students from the top business schools with a real professional experience in

financial analysis, as they assume the role of a research analyst on a

publicly-traded stock. During this competition, students write an equity

research report on an assigned company and present their findings to a

panel of investment industry experts and CFA Charter holders. Our team has

reached the national finals in this year’s challenge 2016/2017.

16

6.2.3. Global Entrepreneurship Week (GEW) and

INJAZ competitions

Two of MSA Faculty of Management Sciences Marketing students have won

the third place in the Global Entrepreneurship Week competition (GEW) that

was held in Gouna. Farouk Hosny senior student and Mokhtar Ayman a

recent graduate applied to the competition under the name of TYRO team;

along with 2,000 teams from all around Egypt. TYRO team also participated

in INJAZ Egypt Competition that was held 11th of April 2016 where they won

30,000 EGP and their project was featured in INJAZ Startup Egypt 2016.

TYRO is an online educational platform that connects people who want to

learn with skilled individuals through live one-on-one online sessions.

17

6.3. MSAMUN

18

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, resolve conflicts, and

execute the Model UN conference rules and procedures, which are similar to

the actual UN rules and charter, in order to resolve problems that affect

countries all over the world. Students develop confidence and leadership

skills through their MSAMUN experience.

In MSAMUN students practice research, public speaking, team work,

negotiation and writing skills in a safe and structured environment. MSAMUN

also teaches business skills – running a conference is like running a small

business that involves finding “customers” (delegates), developing a

”product” (the conference), and managing peers.

In the academic year 2016/2017 MSAMUN celebrated its Grand Opening

Ceremony at headquarters of the League of Arab States in Tahrir, Cairo,

featuring a motivational and inspirational speech by H.E. Ambassador Haifa

Abo Ghazala - Assistant Secretary General of the Arab League. Another

speech by Mr. Bahaa Elkoussy Director of United Nations Information Centre

in Egypt. Followed by speeches by Dr. Khairy Abdel Hamid President of MSA

University, Dr. Ebtisam El Gendy Dean of the Faculty of Mass

Communication and Dr. Samia El Sheikh MSAMUN Academic Advisor.

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 University was awarded a certificate

acknowledgment of outstanding participation of a University several times.

19

1. Model United Nations of Budapest International Conference

(MUNAPEST) and Awards April, 2017
1.1. 2 Best Delegates: Ahmed Hashem (SC: Counter-Terrorism

Committee) and Muhammad Mokhtar Radwan (SC: Peace
building Commission), and

1.2. 7 Honorable Mentions to Khaled Youssry and John Mikhail
(Organization of American States), Randa El Fouly (Legal

Committee), Yara Essam (SC: Sanctions Committee), Hossam
Ashour (SC: Peace building Commission), Amr Ashraf Bibars

(Special Financial Committee), and Sherif El-Ashiry (General
Assembly).

2. Model United Nations of Budapest International Conference
(MUNAPEST) and Awards March, 2016

2.1. Best Delegate: Kirolos Hesham – African Union
2.2. Honorable Mention: Khaled Yousri – Human Rights Council (HRC)

2.3. Two Honorable Mention: Nada Khaled and Hossam Ashour –

Advanced Council NATO

20

6.4. Stock Market Simulation

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,

21

because it is a general interest for many students who are aware that a

strong economy begins with strong, 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 27th to the 29th of April 2017.

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

ID Name Team Name

161457 Anwar Esmail Abdul-Rehim Abdul-Gaber Empire team

162579 Youssef Baumey Saad Baumey

152395 Abdullah Ayman Hassan Hussein Ahmed Zero

152937 Ahmed Saeid Mohamed Al Anwar Ali

Hassan

164911 Souhaila Mustafa Ibrahim Mohamed

Elsharkawy

Pink Fly

161749 Soha Tarek Mohamed Mohamed Salama

142095 Mohammad Tarek Hassan Frahat MW

143419 Wael Ragab Mohamed Mohamed Abou El

Enien

163025 Dina Khaled Fawzy Sharaf MD

163055 Ahmed Moataz Farid Mohamed

Best Bank: SIMSS

ID Name

133537 Amr Gamal Abd Elhakem Abdlah

130375 Ahmed Alaa Hassen Morcy Ali

130855 Ibrahim Said Mohamed Hassan gebril

134717 Sayed Hamed Sayed Hamed

133463 Mohamed Ezzaldin Mahmoud Youssef

Best Mutual Fund: Hangover

ID Name

130897 Mahmoud Seifeldin Abdalhamed Abdelsalam Khattab

144689 Eman Mahmoud Abdalah Mohamed Shahen

121397 Mohamed Gamaleldin Ali Eladawy

124283 Sherief Mohamed Abdelmotaleb Mohamed Salem

22

Best Brokers: Black Eagle

ID Name

161521 Ahmed Adel Mohamed Awed

162241 Tahya Medhat Ibrahim Azzam

163141 Osama Ehab Mohammed Mahmod

160573 Akram Saeed Abd Alhakim Mohamed Abdel-aal

162633 Mahmoud Mohamed Abdelrahim Abdelrahman

23

6.5. TEDxMSAUniversity

TEDxMSA University is a new student activity that started under the

umbrella of the faculty of management sciences. TEDxMSA University aims

at shedding the light on those ideas out there that are worthy of being

heard. We believe that despite the wide range of problems existent in the

world, people out there can still think and create; those thoughts and

creations will be shared with others in the hope of inspiring their community,

country and ultimately the world. We also aim at triggering healthy

discussions that we so desperately need.

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.

24

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.

The first TEDxMSAUniversity event was held on the 18th of February 2017 in

MSA University where around 100 guests attended the event. The student of

the faculty of management sciences Menna Hany is the founder and

organizer of TEDxMSAUniversity event. The activity is under academic

supervision of Dr. Samia El Sheikh from the faculty of management

sciences. The list of speakers is as follows:

1. Dr. Nader El-Bokle – Maxillofacial Surgeon, Ph.D-Medical College of

Georgia and Instructor at MSA University Faculty of Dentistry.

2. Mr. George Atef - Marketing & PR Manager at MSA University.

3. Amr Fahmy-Teacher Assistant at MSA University faculty of Computer

Science

4. Mr.Ahmed Reda - Training Supervisor at MSA University

5. Dr.Khaled Zidan – Teacher’s Assistant at MSA faculty of languages and

author of the best seller افيزيا

6. Ms. Mariam Tagoury – Journalist and Founder of online magazine Cairo

Contra.

7. Eng. Alaa EL-Nady: Project manager at El Hassan Foundation

8. Dr. Abeer Fahim - Assistant Professor of literature, American

University of Sharjah

9. Eng. Ahmed Samir: Founder of the Egyptian Space Academy in Egypt.

10. Ms. Yasmine Youssef: MSA Economics graduate and former deputy

Sec. Gen. at MSAMUN

25

6.6. Tax Simulation

The Faculty of Management Sciences invited two of the big four Accounting

firms worldwide PricewaterhouseCoopers (PwC) in Spring 2017 on the 22nd

and 23rd of March 2017 and Ernst and Young (EY) in Fall 2016 on the 24th of

November 2016 for a tax simulation that includes sessions about the types

of international tax regulations and differences as well as the Egyptian tax

law. 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 is conducted at the

end of the simulation and the winners go for an internship at these

companies. Following is the list of winners:

PricewaterhouseCoopers (PwC) – 22 & 23/3/2017

ID Name

141857 Karim Ayman Nabil Messiha

153129 Salma Sherif Negmeldin Ahmed Kamal Hafez Negmeldin

154717 Youssef Ahmed Abbas Ahmed EL-Ghareeb

26

Ernst and Young (EY) – 24/11/2016

ID Name Award

141911 Hesham Karam Abdelaziz Abdelmaksoud Nosseir 1st Place

136499 Yousef Emad El Deen El Sayed Abdel Hamid Aly 1st Place

141751 Perihan Ahmed Mohamed Abdelrahman 2nd Place

140767 Farida Mohamed Amr Ahmed Samy Torky 3rd Place

144617 Sara Allam Ibrahem Ali 4th Place

144735 Belal Mamdouh Mohamed Abdel-Aal Badawy 5th Place

27

6.7. Advertising Project Fair

Faculty of Management Sciences organizes an advertising project fair every

semester for all advertising course projects for designing 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 guest judge for the event that was held in Fall 2016 semester was Mr.

Hazem Derae (Chairman of Look Advertising and the Egyptian Advertising

Association; nicknamed The Guru of Egyptian Advertising).

Moreover, in the Spring 2017 semester Dr. Ahmed Bahgat (CEO) of Bahgat

Group attended the presentations of the students in the course MKT402 who

conducted their projects on Dr. Bahgat’s projects and gave them valuable

comments that would enhance their employability skills.

28

Dr. Bahgat was accompanied by nine of his top level managers of his various

projects Mr. Mohamed Fathy (Marketing Manager, Dream Land), Mr Hanafy

Hegazy (Manager, Golf Dream Land), Mr. Abdul Tawab Helal (Marketing

Manager, Dream Hospital), Mr. Mostafa Adawy (Marketing Manager, Pegasus

Club), Mr. Mohamed El Batouty (Manager, Dreamland Equestrian Club), Mr.

Othman Saeed (Marketing Manager, Dream Park), Mr. Nabeel Kahil

(Marketing Manager, Helnan Dream Land), Mr. Tamer Fouad (Manager,

Swiss In Hotel), Mr. Hazem Mouafy (Marketing Manager, Bahgat Stores).

29

6.8. Finance Club

The finance club is a student activity which aims at developing the

knowledge of students with the most recent financial issues and problems

that take place in in our country. Staff members who are specialized in any

of the recent topics discuss these problems with the students after class

time in a free discussion open to questions. The finance club conducted

several sessions discussing the following topics; Pound devaluation +

floating (causes & effects), Currencies and Bank credit risk in Egypt.

30

6.9. Graduate Attributes Events: “From Graduates

To Students”

Graduate Attributes events are a series of events that are conducted every

semester. The main aim of this activity is to give hope in a bright future for

our dear students. This is done in a very practical way through inviting

graduates of MSA who have succeeded to achieve success whether as

entrepreneurs who started their own business or those who achieved high

positions in prestigious corporations in Egypt, the Arab World or the whole

world. The Faculty held an event on the 28th of November 2016 where a

group of our successful graduates told the students their story of success.

- Samha El Tonny (Marketing and Sales Specialist - American Chamber of

Commerce)

- Sherif Fahim (Marketing Manager - KIA Motors)

- Hoda Hosni (Regional Marketing Manager - Quattro Trading and Services)

- Dina Hani (Vice President - Smart Insurance Brokerage)

31

- Marwan Elfares (Account Director -IBM and other accounts - Fresh PR &

Corporate Affairs Company)

- Ibrahim Elshaarawy (Client Relationship Manager - Sand Product Design)

- Nora Nasser (Executive assistant - Arabco Development Company)

32

6.10. 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 2017

- Dream Land Golf & Tennis Club for MKT402 (Advertising and Media

Campaign) course under supervision of Dr. Omneya Zaazou and T.A.

Youmna Mohsen

- Dream TV for MKT402 (Advertising and Media Campaign) course under

supervision of Dr. Omneya Zaazou and T.A.

In Fall 2016

- Dr. Mohamed Hegazy’s Auditing office under supervision of Dr. Wafaa

Ramzy and T.A. Lamees El Sharkawy

- Rich Bake Factory under supervision of Prof. Doaa Abdou and T.A. Yosra

Wassef

- Attending the economic conference “الناس والبنوك“ under supervision of Dr.

Amal Soliman

33

6.11. Cultural Trips

The faculty of Management Sciences truly believes in reviving the true

authentic Egyptian identity through its students by conducting cultural visits

to historical monuments as El Moaz Street, Bibliotheca Alexandria, and

Historical Religious Complex.

The accounting students went for a trip to the movie theatre to watch “The

Accountant” staring Bin Affleck"

34

7. Field Training Opportunities for Students

7.1. 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

imposes that the students are required to 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 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.

7.2. 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 objective, so it has three subsidiary-

objectives that could be stated as follow:

35

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.

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.

36

8. 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

37

8.1. Graduate Note

To the young freshman/woman reading this, you may not realize it yet but

you’re about to live the best years of your life…You will have amazing, good

and bad days – but you will look back on them and remember everything, so

make sure to cherish them as these memories are awesome.

I majored in Marketing and International Business, and this has enabled me

to work in in the American Chamber of Commerce in Egypt, where I am

working right now and my major also enabled me to previously work in

different departments in all of Fairmont Hotel, Four Seasons Hotel. I will

admit, it hasn’t been easy after college but there’s nothing that I learned in

a class room that I don’t use one way or the other in my day to day life at

work.

Your Doctors may seem like they’re harsh at times, that they’re asking too

much, but trust me – it’s only out of their belief that you’re capable of

becoming so much more than what you’ve planned for yourself. As a student

sometimes you will have an idea of what you want to do when you graduate,

other times you won’t have a clue – this feeling will fade away during your

upcoming four years and even if it doesn’t, the good news is you’ll have a

very strong idea on what you accept and what’s a big No for you.

Let’s never forget to mention the teaching assistants who will always tell you

“YOU CAN DO THIS!” even at the moments where you feel it’s a dead end.

38

This university has taught me that you get what you give – the doctors, your

classes, your friends, the activities you get into; the more you give, the

more you will get it’s just that simple. So basically it all comes back to you

and you’re decisions… You will always be put in situations where you will

need to choose between what’s right and what’s wrong, to attend the class

or go slack off – make the choice that allows you to thank yourself for how

hard you’ve worked 4 years from now.

So my last piece of advice is this…don’t allow anyone to tell you whether

directly or indirectly that you can’t do something because you’re not smart

enough, or because it’s too out of your reach. Sometimes you won’t have a

clue where you’re going but remember that this is only part of a process and

you will find your way eventually.

My best wishes to you – dear student for an amazing life and an

unforgettable university experience.

Have fun!

Samha ElTonny

39

8.2. Testimonials

Yasmine Bahaa

During my four years in MSA, I had the

privilege of it becoming my home. The beauty

of my faculty is that we're like one big family,

there was never a time when you need help

without everyone around jumping to your aid,

so coming here every day was never just

about attending lectures and going home. The

experience of the connections built, the

various activities you're part of, and the

overall cozy atmosphere will leave you feeling

homesick in the summer. I've built friendships

and ties here that I know will last a lifetime.

Jana Hafez

Now that I'm done with my college years, 2016

I feel overjoyed and ecstatic. However, I also

can't deny how bittersweet this feeling is. I've

spent 4 years of my life at MSA University and I

can proudly say that MSA was like a second

home to me. Its student friendly environment,

helpful staff, well reputed, academically

outstanding and grand and comfortable campus

are what made my 4 years of college experience

worthwhile. Thank you MSA for making my

college years memorable.

40

Nada Aboul Yazid

Back then, when I graduated from school, I

thought the hardest thing for me was to leave the

family I made behind and start a new chapter in

life. But here I am 4 years later graduating from

MSA leaving back another family and other

memories. The years I spent at MSA were full of

memories, friends, support from TAs and Doctors

and most importantly skills learnt. At some point

after school I thought ‘what more could I learn?’

But after my amazing experience at university I

knew I would always learn; it’s infinite. I would

always look back at those 4 years and remember

all the things I learnt, whether it’s academic or if

it’s a daily-acquired skill. Thank you MSA!

Ola El-Ashry

I am a senior student in the faculty of management

and I’m so excited to share with you all my 3 years’

experience. I participated in several trainings and

activities such as Stock market simulation. During

the event I learned how to deal with investors, buy

and sell stocks. Also, I was so lucky to join the

MSAMUN, which was the most amazing experience

ever. During the sessions, I was trained to be a

problem solver by being an ambassador for different

countries and discussing different issues. Moreover,

joining the training program in PWC "Price water

house cooper" and EY "Ernst & young" was so

valuable. I was trained in auditing and taxation by

professional trainers, which helped me to get deep

knowledge in those fields. Joining the employment

fair as an usher helped to develop my skills in

communication, presentation, and interviewing.

41

Yara El Boghdady

The thing I admire the most about MSA

University is the support and help I receive

from each and every one. Also, I like the

friendly atmosphere here and the fact that all

the professors, doctors, TAS and staff are really

close to the students... I wouldn't have been

able to achieve what I have achieved without

that caring environment.

I am so glad that I’m graduating from MSA

University and that I made that decision of

joining MSA.

Ayah Allah khaled

Its Ayah Allah khaled student at MSA university

at faculty of management sciences in my third

year and soon I will start my fourth and last

year, MSA university gave me the chance to

take a training at a bank and it was so

interesting and this gave me experience and will

help me a lot in my future career. Also I

attended the meetings of the board of study

which is very important meetings for the

students to give their opinion in the university

to the dean and the professors so I think I

gained a lot of information and experience

during my studies at MSA university.

42

Dessokie Gehad

My real university life started when I joined MSA,

the university was as my family. When I joined

MSA Heroes, I felt how lucky and how much I can

be effective and important. As for my faculty, all

the staff and teaching assistants helped me,

starting from choosing the courses to achieving

the highest grades. Not only that but also they

provided me with more than one training

opportunity at Xerox, Misr Petrolum, Egypt Air,

and UNB. Finally, I want to express how lucky and

grateful I am to be one of this great family at

MSA.

Ahmed Maher

I still remember my first day in college. I was so

excited in meeting new people. It was a bit

difficult at first to be with people I never knew. I

didn't know how I should behave just to fit in.

But eventually, everything went smoothly. I met

wonderful friends who are still my best buddies.

I participated in almost every activity; and this

made my years more exciting and fun, and I’m

planning on staying in touch even after I

graduate. College is a training ground on how to

be successful in life.

43

9. The Staffs’ Academic and non-Academic

Activities and Achievements of the Faculty of

Management Sciences

9.1. The 2nd International Conference “Managing

the Transition Period in Egypt: Integrated

Strategies towards Developmental Reform”

The Faculty of Management Sciences – October University for Modern

Science and Arts (MSA) held its 2nd International Conference titled

“Managing the Transition Period in Egypt: Integrated Strategies towards

Developmental Reform” on the 8th & 9th of May 2016. The conference was

honored by the presence of his Excellency the minister of higher education

and scientific research Prof. Dr. Ashraf El Sheehi and General Kamal El Daly

governor of Giza and vice minister of Planning and foreign cooperation Dr.

Nihal El Megharbel on behalf of his Excellency Dr. Ashraf El Araby minister of

planning and Prof. Dr. Mohamed Youssef Chairman and CEO of Misr

Insurance Holding Company on behalf of his excellency Prof. Ashraf El

44

Sharkawy Minister of public enterprise sector and Mr. Hisham Zaazou ex-

minister of tourism as well as deans and academic staff and researchers

from various local and international universities. Our conference perceives

an enlarged concept of reform that entails thinking of Egypt as challenging

reform in a multi-visionary diversified frame and contributes to the

concurrent movement of socio-economic-political deliberate reform.

The opening session was honored by the words from: Dr. Nawal El Degwi

Head of Board of trustees and Prof. Dr. Khayri Abdel Hamid president of MSA

University and Prof. Dr. El Sayed Nagy Dean of the Faculty of Management

Sciences. Throughout the conference 24 researches were presented from 32

different researchers under six main tracks:

(1) Banking and Financial Management;

(2) Political, Economic and Institutional Reform;

(3) Managing Financial Markets;

(4) Economics and Sustainable Development;

(5) Contemporary Marketing and Management Strategies;

(6) Multi-disciplinary Approaches to Development. The conference was

media covered by various channels and local journals.

45

9.2. MSA-Greenwich International Educational

Conference

Building onto the experiences of its staff members in teaching and learning

this year MSA University have established its own annual teaching, learning

and assessment conference with their UK partner University of Greenwich.

Twelve 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.

Keynote speakers in this conference were; Professor Ashraf Hatem, The

Secretary General of The Supreme Council of Universities in Egypt; Professor

Azza Agha, The Vice Chairman of the Board of Directors of the National

Authority for Quality Assurance and Accreditation of Education (NAQAAE)

and Dr. Simon Walker, The Head of educational development unit in our UK

partner University of Greenwich with the presence of Professor Khairy Abdel

Hamid the University President and Dr Nawal El Degwi the Head of Board of

46

Trustees. 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

Behaviorism, cognitivism and

constructivism paradigm for teaching and

learning

Dr. Yasser Tawfik

Dr. Mohamed El-Deeb

Dr. Emad Elwy

Instructor’s partitioning of students’ group

projects: A new approach toward

enhancing assessment accuracy and justice

Prof. Heba E. Helmy

Quantitative decision making; managerial

and mathematical perspective

Dr. Emad Hussein

Assessment feedback closes the

constructive alignment loop

Dr. Heba Mohamed Adel

Dr. Samia El-Sheikh

Dr. Zeinab Zazzou

Econo-Physics: A brief introduction Dr. Magd Kahil

MSA graduates employability attributes in

light of the 21st Century skills

Prof. Doaa Abdou

Dr. Shereen Effat Mostafa (Faculty of

Languages)

Refining assessment strategies to cater to

the needs of the job market

Dr. Ghada Aly

Ms. Hala El Marsafy

47

9.3. Academic Researches

Academic Year 2016/2017

Published/Approved Publications

1. Adel, H.M. (2017). The evolution of supply chain management strategies

and its relationship with technology: A state of the art literature review.
Journal of Research in Applied Social Sciences, Cairo University, volume 1

issue 1.

2. Adel, H.M., Torkey, M.K., and Kortam, W. (2017) “Using the strategy mapping

and balanced score-card approach in communicating and evaluating green
supply chain management performance”, Journal of Research in

 Applied Social Sciences, Cairo University, volume 2.

3. Al Sahouly, Ibrahim. (2017). Mobile Commerce Acceptance: Contemporary

Perspectives for the Egyptian Market. International Journal of Research in
Management and Business Studies, Vol. 4 Issue 1, January-March 2017.

4. El-Ghouty, A., El-Masry, A. A. (2017). “Effect of Ownership Structure on

Firm Stock Return Performance: Evidence from the Egyptian Stock Market.
International Research Journal of Finance and Economics, Issue 160.

5. El-Halaby, S., Almagzom, A., and Aly, D. (2017). Earnings management and
corporate social responsibility: Evidence from Islamic banks in GCC, Journal

of Islamic Finance Accountancy (JOIFA), Volume 23, Issue 3

6. El-Halaby, S., Hussainey, K, and Aly, D. (2017). Tone Disclosure and

Financial Performance: Evidence from Egypt,Accounting Research Journal
(**)

7. El-Halaby, S., Hussainey, K., and Almagzom, A. (2016). Multi-disclosures in

the context of national cultures: Evidence from Islamic banks. Advances in

Accounting Behavioral Research, further coming (December 2016).

8. Halim,. Y, and el Sheikh, S. (2017) Search Engine Optimization and Its
Effect on on-line Hotel Search in Egypt. (Approved for Publication)

9. Halim, Y., and El-Sawy, O. M. (2017). An unexplained phenomenon in the
Egyptian hospitality industry: The case of Hurghada five star hotels.

International Academy Of Business and Public Administration Disciplines
(IABPAD) conference, January 2-5, 2017, Orlando, Florida. Also accepted for
publication in the IABPAD conference proceedings

10.Helmy, H. E. (2017) Three Years after their First Social Justice Index: How

Well did LDCs Perform? International Journal of Development Issues.
Emerald Group Publishing 16(1) DOI: 10.1108/IJDI-07-2016-0038

48

11.Kahil, M., (2017). Motion in Bimetric Type Theories of Gravity. Gravitation

and Cosmology, 23 (1)

12.Bendary, N. A., and Alsahouly, I. (2017). Exploring UTAUT2 effect on

Perceived usefulness and Ease of Use on Mobile Commerce in Egypt.
In Business & Entrepreneurship, supply Chain Management & information

Systems, 5th ed., Vol. 8, The Business and Management Review, pp. 359-
370. Academy of Business and Retail Management (ABRM) Arab Academy for
Science, Technology and Maritime Transport (AASTMT).

13.Salman, D. (2017). An assessment to the oligopoly cement industry in

Egypt: is it a curse or a blessing? Int. J. Green Economics, Vol. 11, No. 1,
2017

14.Salman, D., Halim, Y., Deeb, M. S., Artal-Tur, A. (2017). A new marketing
mix model to rescue the hospitality industry: Evidence from Egypt after the

Arab Spring. Future Business Journal, Volume 3, Issue 1, June 2017, Pages
47–69. Available online at www.sciencedirect.com. Hosted by
www.elsevier.com/locate/fbj

15.Shimy, N. (2017, January). The Impact of British Exit (Brexit) From the

European Union on Egyptian-British Relations. Review of Economics and
Political Sciences (REPS), Faculty of Economics and Political Science, Cairo
University, Vo2, Issue 1

16.Shimy, N. (2016). The path to Egypt’s development: Prospects for political

stability. Review of Economics and Political Sciences (REPS), Faculty of
Economics and Political Science, Cairo University, Vol. 1 Issue 4

دور الإقتصاد الأخضر فى تحقيق التنمية المستدامة وخلق فرص عمل للشباب، مجلة "، (2017)زينب زعزوع، .17

 2017كلية الإقتصاد والعلوم السياسية، جامعة القاهرة، المجلد الثامن عشر، العدد الرابع، أكتوبر

Papers Presented at Conferences

18.Aaref, A. A., Hussein E. E., and Nafea, M. S. (2016). Analyzing Queues

using Queuing Theory Models and Simulation Technique empirical case study

on Housing and Development Bank HDB. Proceeding of the Annual

Conference of the Institute of Statistical Studies and Research Cairo
University.

19.Abdel Moneim, Z. (2017, April). Risk Measurement Problems and the lack

of the Ideal ERM System: The problem and the solutions. Cairo University

International Conference on Business Sciences (CUCBS), 22-24 April 2017

20.Adel, H. M. (2017). "Critical reflection as a tool for change management:
Professional and organizational development perspectives. Presented at
SHIFT 2017 Annual International Conference of Learning, Teaching &

Assessment, Greenwich University, London, United Kingdom, 6 January.

http://www.sciencedirect.com/
http://www.elsevier.com/locate/fbj

49

21.Mahrous, A., Adel, H., M. (2017, April). Performance Evaluation of
Sustainability in Universities. Cairo University International Conference on
Business Sciences (CUCBS), 22-24 April 2017.

22.Tawakol, F. (2016). Cross boarder regulation: Importance and techniques in

emerging markets. 4th Global Conference on Business and Social Sciences:
Contemporary issues in Business and social Sciences, Dubai, United Arab
Emirates, 14-15 November, 2016.

Book Chapters

23.Grassa, R., El-halaby, S and Hussainey, K. (2017). Corporate governance
and multi-corporate disclosure: Evidence from Islamic banks in Research in
Corporate and Shariah Governance in the Muslim World: Theory and

Practice. Editors: Azid, T., Al Nodl, A. and Qureshi, M., Emerald, UK.

Academic Year 2015/2016

Published/Approved Publications

1. El Deeb, S. Mohamed, and Hegazy, A. Mohamed. (2016). The Impact of
Auditor Industry Specialization on the Retention and Growth of audit clients.

 Accounting Thought Journal, Ain-Shams University, Faculty of Commerce,
Volume No.1, year 20, ISSN: 2356-8402.

2. Ghannam, A. (2016, May). Business Integration Unit (BIU) Adapter for

Industrial Global Value Chain on the web”, Journal of Electrical Systems and

Information Technology, Elsevier, Publisher Science Direct Journals,
http://dx.doi.org/10.1016/j.jesit.2016.03.001, Ms. Ref. No.: JESIT-D-16-

00001

3. Habib, E. E. (2016). Measuring the alignment of BSC with the Egyptian travel

and leisure organizations. Suez Canal University, Faculty of Commerce,
Journal of Commercial and Environmental Studies (JCES), Vol 7, No 2.

4. Habib, E. E. (2016). MRP framework to increase production operations

performance: An applied Study on the Egyptian manufacturing

pharmaceutical companies. Suez Canal University, Faculty of Commerce,
Journal of Commercial and Environmental Studies (JCES), Vol 7, No 2

5. Halim, Y. T., and Abdulraheem, E. I..(2016). The Influence of Cultural Values'
Variations on the Service Customization: Evidence from Egyptian Tourism &

Hospitality Sector. Journal of Association of Arab Universities for Tourism and
Hospitality, Vol.13 No.2. (June).

http://dx.doi.org/10.1016/j.jesit.2016.03.001

50

6. Halim, Y. T., and Habib, E. E. (2016). Powerful CRM strategy as tool to

increase KAM B2B performance fast food series applied study (suppliers’
perspective). Journal for Economic and Commerce, Faculty of Commerce, Ain
Shams University, Vol. 4, October.

7. Hassanin, M. E., and Hamada, M. A. (2016, June). Intelligent national

innovation system for regional development in Egypt: A proposed conceptual
model. International Review of Management and Business Research, 5 (2)
www.irmbrjournal.com

8. Helmy, H. E. (2016). A Lottery on the First Day of Classes! An Innovative

Structured Steps Assignment on a Partially Randomly Selected
Topic. International Review of Economics Education. 21 (1).
ELSEVIER. DOI: 10.1016/j.iree.2015.12.002

9. Kahil, M. and Zaazou, Z. (2016). “Applying Quantum Physics in

Contemporary Organizations”. Hyperion International Journal of Econophysics
and New Economy, 9 (2), 2016

10. Salman, D. (2016). What is the role of public policies to robust international
entrepreneurial activities on economic growth? Evidence from cross countries

study. Since Direct, Future Business Journal, 2, pp. 1-14
https://www.researchgate.net/profile/Doaa_Abdou/project/What-is-the-role-
of-public-policies-to-robust-international-entrepreneurial-activities-on-

economic-growth-Evidence-from-cross-countries-
study/attachment/574acd8c08ae862fa50b8042/AS:367037957328896@1464

520076050/download/prof.+doaa+salman.pdf?context=projectDetails

11. Tawakol, F. (2016). Microfinance in Egypt: A review and assessment of the
regulation authorities’ role. Egyptian Society of Political Economy, Statistics,
and Legislation. Approved for publication 2016

12. Wanas, M.I., Kahil, M.E., and Kamal, M.M. (2016). An AP-Structure with

Finslerian Flavor: Path Equations. Gravitation & Cosmology, 22 (3)

13. Zaazou, Z., and Samir, H. (2016, February). Promoting Small and Medium

Size Businesses for Sustainable Development in Egypt. Transstellar Journal
Publications and Research Consultancy (TJPRC).2

، مجلة البحوث الإدارية، أكاديمية السادات للعلوم الإدارية، سبتمبر "الترويج وأثره علي القرار الشرائي"زعزوع، أمنية، .14

2016

 من نماذج)مصر فى المتوسطة و الصغيرة المشروعات تنمية فى الأعمال ودورها حاضنات"زعزوع، زينب، .11

 2016أكتوبر ، 4العدد 17، المجلد، FEPS Journal))السياسية والعلوم الإقتصاد كلية ، مجلة("الدولية التجارب

2 "Promoting Small and Medium Size Businesses for Sustainable Development in Egypt" has been selected
for BEST PAPERAWARD / CERTIFICATE.

http://www.irmbrjournal.com/
https://www.researchgate.net/profile/Doaa_Abdou/project/What-is-the-role-of-public-policies-to-robust-international-entrepreneurial-activities-on-economic-growth-Evidence-from-cross-countries-study/attachment/574acd8c08ae862fa50b8042/AS:367037957328896@1464520076050/download/prof.+doaa+salman.pdf?context=projectDetails
https://www.researchgate.net/profile/Doaa_Abdou/project/What-is-the-role-of-public-policies-to-robust-international-entrepreneurial-activities-on-economic-growth-Evidence-from-cross-countries-study/attachment/574acd8c08ae862fa50b8042/AS:367037957328896@1464520076050/download/prof.+doaa+salman.pdf?context=projectDetails
https://www.researchgate.net/profile/Doaa_Abdou/project/What-is-the-role-of-public-policies-to-robust-international-entrepreneurial-activities-on-economic-growth-Evidence-from-cross-countries-study/attachment/574acd8c08ae862fa50b8042/AS:367037957328896@1464520076050/download/prof.+doaa+salman.pdf?context=projectDetails
https://www.researchgate.net/profile/Doaa_Abdou/project/What-is-the-role-of-public-policies-to-robust-international-entrepreneurial-activities-on-economic-growth-Evidence-from-cross-countries-study/attachment/574acd8c08ae862fa50b8042/AS:367037957328896@1464520076050/download/prof.+doaa+salman.pdf?context=projectDetails
https://www.researchgate.net/profile/Doaa_Abdou/project/What-is-the-role-of-public-policies-to-robust-international-entrepreneurial-activities-on-economic-growth-Evidence-from-cross-countries-study/attachment/574acd8c08ae862fa50b8042/AS:367037957328896@1464520076050/download/prof.+doaa+salman.pdf?context=projectDetails

51

Papers Presented at Conferences

16.Abdel Azim, R, and Ayman, D. (2016). Adopting e-Government as a

strategic tool for economic development: Insights from Governmental
websites in Egypt". Paper presented at "EcoMod2016-International

Conference of Economic Modelling, 6-8 July, Lisbon, Portugal.

17.Adel, H. (2016). Higher education/Industry supply chain management:

Using ICT and hybrid strategy to bridge the gap between HR supply and
demand in an emerging market. Paper presented at Dilemmas in Managing

Change International Research Conference, 13/14 September, Faculty of
Business and Law, The University of Northampton, UK.

18.El Deeb, S. Mohamed, and Halim, Y. (2016, May). Using ecological footprint

model to assess the sustainability of hospitality industry in Egypt. Paper

presented at October University for Modern Sciences and Arts (MSA)-Faculty
of Management Sciences 2nd International Conference, Managing the

Transition Period in Egypt: Integrated Strategies towards Developmental
Reform, May 8-9, 2016.

19.Ghannam, A., Hegazy, N., and Bassioni, Z. (2016). A technology
framework of virtual market to reduce raw material cost. Paper presented at

First International Conference, "Towards Building Egyptian Knowledge and
Innovation Society”. Supreme Council of Egyptian Universities, Egypt, 11 –
16 May 2016.

20.Ghannam, A. (2016, May). Business Drivers for the Egyptian Manufacturing

& the Required Information Technologies Leverage: An empirical study.
Paper presented at October University for Modern Sciences and Arts (MSA)-
Faculty of Management Sciences 2nd International Conference, Managing the

Transition Period in Egypt: Integrated Strategies towards Developmental
Reform, May 8-9, 2016.

21.Halim, Y. (2016). New marketing Mix Model to Rescue the Hospitality

Industry: Evidence from Egypt after Arab Spring. FEMISE International

Conference, Greece 13-14 February.

22.Salman, D. and Sanjan, L. (2016, May). Income, health and pollution
relation: insight for Egypt awaking development. Paper presented at
October University for Modern Sciences and Arts (MSA)-Faculty of

Management Sciences 2nd International Conference, Managing the Transition
Period in Egypt: Integrated Strategies towards Developmental Reform, May

8-9, 2016.

23.Salman, D. (2016). The Impact of the Arab Spring and Regional Instability

on the Tourism Sector along the Mid-region Countries. FEMISE International
Conference, Greece 13-14 February.

http://www.google.com/url?q=http%3A%2F%2Fecomod.net%2Fsystem%2Ffiles%2FDoaa.Ayman%2520-%2520final%252030%2520april.pdf&sa=D&sntz=1&usg=AFQjCNFKRMWwbcLP5AoSgT_jHyi6XHVNRw
http://www.google.com/url?q=http%3A%2F%2Fecomod.net%2Fsystem%2Ffiles%2FDoaa.Ayman%2520-%2520final%252030%2520april.pdf&sa=D&sntz=1&usg=AFQjCNFKRMWwbcLP5AoSgT_jHyi6XHVNRw
http://www.google.com/url?q=http%3A%2F%2Fecomod.net%2Fsystem%2Ffiles%2FDoaa.Ayman%2520-%2520final%252030%2520april.pdf&sa=D&sntz=1&usg=AFQjCNFKRMWwbcLP5AoSgT_jHyi6XHVNRw

52

24.Zaazou, O. (2016, May). Marketing strategies in light of the economic crisis

and contemporary challenges. Paper presented at October University for
Modern Sciences and Arts (MSA)-Faculty of Management Sciences 2nd
International Conference, Managing the Transition Period in Egypt:

Integrated Strategies towards Developmental Reform, May 8-9, 2016.

Academic Researches for the year 2014

Researches/Articles Published in Refereed Journals

1. Barakat, H. M., Nigm, E.M., and Aldallal, R.A. (2014). Current records and
record range with some applications. Journal of the Korean Statistical

Society, 43 (2): 263-273.

2. Barakat, H. M., Nigm, E. M., and Aldallal, R.A. (2014). Exact prediction

intervals for future current records and record range from any continuous
distribution. Sort journal, 38(2): 251-270.

3. Kahil, M. (2014). Geometrization of econophysics: An alternative approach

for measuring elements of risk management of an economic system.

Hyperion International Journal of Econophysics and New Economy, Vol. 7 (1):
61-76.

4. Salman, D. (2014). Mediating role of research and development on

entrepreneurial activities and growth: Evidence from cross-country data.
World Journal of Entrepreneurship, Management and Sustainable
Development, Emerald, Vol. 10 (4).

5. Salman, D. (2014). Vulnerable Egyptian labor market challenges after the

Egyptian revolution. Poverty & Public Policy journal, Vol. 6: 239–258.
DOI: 10.1002/pop4.76
http://onlinelibrary.wiley.com/doi/10.1002/pop4.76/abstract

6. Salman, D. & Atyia E. (2014). What is the role of Financial Development and

Energy Consumption on Economic Growth? New Evidence from North African
Countries. International Journal of Finance & Banking Studies, Vol. 3 (1):
137-149. http://www.ssbfnet.com/ojs/index.php/ijfbs/article/view/282

7. Salman, D. (2014). What are the hidden global food crises that challenge

future development? International Journal of Development and Sustainability,
Vol. 3 (1): 20-37. http://www.isdnet.com/ijds

http://onlinelibrary.wiley.com/doi/10.1002/pop4.76/abstract
http://www.ssbfnet.com/ojs/index.php/ijfbs/article/view/282
http://www.isdnet.com/ijds

53

Researches/Articles -Published in Arabic Language- in Refereed Journals

8. El Deeb, M.S. (2014). The Intellectual Scorecard in the Egyptian Travel &

Leisure Companies. Egyptian Accounting Review, Cairo University, Faculty of
Commerce, Issue No.4, ISSN: 2314-5196.

9. Halim, Y. (2014). The Contribution of Strategic Management Accounting

(SMA) Approach in the Egyptian Hospitality Industry. The Egyptian Journal

for Tourism and Hospitality, 21(2).

10. Helmy, H. E. (2014). Does inequality enhance economic growth: Evidence
from Middle Eastern Countries. Scientific Magazine for Economics and

Commerce, Ain Shams University, 1, January.

11. Helmy, H. E. (2014). Does the impact of inequality on economic growth differ

among MENA countries? Scientific Magazine for Economics and Commerce,
Ain Shams University, 2, April.

 المنظمات داخل الدمج استراتيجيات تطبيق نجاح في العمل فرق دور لتفعيل والإدارية التنظيمية المحددات" زعزوع، زينب .12

 .القاهرة جامعة -السياسية العلوم و الاقتصاد كلية/ 2014 اكتوبر/ الرابع العدد/عشر الخامس المجلد/ النهضة مجلة/ العامة

 القراءة مجلة/ تحليلية دراسة-الأمريكية و الإنجليزية التجربتين في الحكومية الإدارة أداء مراقبة في المواطن دور زعزوع، زينب .13

 . شمس عين جامعة التربية كلية/ 2014 نوفمبر -117 رقم العدد(/ والمعرفة للقراءة المصرية الجمعية) والمعرفة

ى العلاقة بين الحكومة والمواطن الناجم عن تفشى الفساد فى المنظمات العامة دور المسائلة فى إصلاح ترد زينب زعزوع، .14

 2014أكتوبر أكاديمية السادات للعلوم الإدارية، -مجلة البحوث الإدارية بالتطبيق على دولة الإمارات العربية المتحدة،

/ "التحول لقيادة السلوكية المهارات دراسة: العامة بالمنظمات الإدارية القيادة مهارات دعم في الإنفعالي الذكاء دور" عمارة، علا .11

 .القاهرة جامعة -السياسية العلوم و الاقتصاد كلية/ 2014 اكتوبر/ الرابع العدد/عشر الخامس المجلد/ النهضة مجلة

54

Researches and Articles Published in the Proceedings of Academic

Conferences

16. Adel, H.M. and Allam, S. (2014). “The direct and indirect effect of ICT on
hybrid lean-agile supply-chain performance: an empirical study of automotive
industry in an emerging market”, Proceedings of the 4thConference of the

International Network of Business & Management Journals (INBAM), Track of
"Management Decision" Journal, Barcelona, Spain, 25-27 June.

17. Hamza, K. (2014). State Stability a Governance Analysis Framework for Arab

Spring Countries. International Conference on Theory and Practice of E-

Governance, Guimaries, Portugal.

18. Hamza, k. (2014). Impact of Social Movements and Social Media on

Governance Stability in Times of Turbulence-An analysis of the Arab Spring in
Egypt. International Conference on Theory and Practice of E-Governance,

Guimaries, Portugal.

19. Salman, D. (2014). The impact of economic freedom on entrepreneurs’

activities and economic growth. ERF 20th Annual Conference: Economic
Development and Social Justice, 22 March 2014 - 24 March 2014, Cairo,

Egypt.

Book Chapters

20. Hamza, K. (2014). Information technology and crisis situations. In D. Fiott,

R. Zuber, & J. Koops, Responsibility to Protect and the Third Pillar Approach:
Legitimacy and Effectiveness. New York: Palgrave.

21. Hamza, K. (2014). Strategic implementation framework for smart city in

developing countries-the case of egypt. In R. Gil-Garcia, T. Pardo, & T. Nam,

Smarter as the New Urban Agenda: A Comprehensive View of the 21st
Century City. New York: Springer.

22. Salman, D. (October 2014). “How can we achieve sustainability? Lessons

from developed countries” In: Developing sustainable value in economics,

finance, and marketing. Ulaş AKKÜÇÜK.

55

9.4. Staff Promotion

Academic Year 2016/2017

Instructors

No. Instructor Name Degree Specialization Place Year

1. Emad Elwy Associate

Professor

Business

Administration

 2017

Teaching Assistants

No. T.A. Name Degree Specialization Place Year

2. Eman Adel Assistant

Lecturer

Accounting Cairo University 2017

3. Doaa Fathy Assistant

Lecturer

Accounting Helwan

University

2017

Academic Year 2015/2016

Instructors

No. Instructor Name Degree Specialization Place Year

1. Mohamed El Deeb Associate

Professor

Accounting 2016

Teaching Assistants

No. T.A. Name Degree Specialization Place Year

2. Hossam Tantawy Assistant

Lecturer

Banking &

Finance

Middlesex

University

2016

3. Nora Saeed Abd

Rabo

Assistant

Lecturer

Business

Administration

Arab Academy

for Science &

Technology

(AAST)

2016

4. Mohamed Nafea Assistant

Lecturer

Management

Sciences

Cairo University 2016

56

Academic Year 2014/2015

Instructors

No. Instructor Name Degree Specialization Place Year

1. Doaa Abdo Professor Economics Supreme

Council of

Universities

2014

2. Heba Helmy Professor Economics 2015

3. Zainab Zaazou Associate

Professor

Business

Administration

Supreme

Council of

Universities

2015

4. Amal Soliman Lecturer

(PhD)

Economics Plymouth

University

2015

5. Ramy Abdul

Hamid

Lecturer

(PhD)

Mathematics &

Statistics

Zagazig

University

2014

6. Samia El Sheikh Lecturer

(PhD)

Business

Administration

Sadat Academy 2015

7. Heba Adel Lecturer

(PhD)

Management

Sciences

Cairo University 2015

Teaching Assistants

No. T.A. Name Degree Specialization Place Year

8. Doaa Ayman Assistant

Lecturer

Economics Cairo University 2014

9. Aliaa Tarek Assistant

Lecturer

Finance Middlesex

University

2014

10. Engy El Ibiary Assistant

Lecturer

Business

Administration

Arab Academy

for Science &

Technology

(AAST)

2014

57

9.5. The Post Graduate Certificate for Higher

Education (PG cert H.E.)

Dr. Samia El

Sheikh

Prof. Doaa Abdo Dr. Ola Emara
Dr. Emad Elwy

Dr. Ghada Aly

Ms. Hala El

Marsafy
Dr. Heba Adel

Dr. Mohamed El

Deeb

Dr. Yasser

Tawfik

Dr. Zainab

Zaazou

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. Several academic staff members of

the Faculty of Management Sciences have successfully completed the

certificate in 2016; Prof. Doaa Abdo, Dr. Ola Emara, and Dr. Samia El Sheikh

and another group of staff members completed in 2017 Dr. Emad Elwy, Dr.

Ghada Aly, Ms. Hala El Marsafy, Dr. Heba Adel, Dr. Mohamed El Deeb, Dr.

Yasser Tawfik and Dr. Zainab Zaazou.

58

10. Community and Societal Services

10.1. Publications

Publication of two pamphlets by Dr. Mohammed Al-Deeb:

First: "Simplified Guide to Tax Accounting for SMEs" - May 2015.

Second Handbook: "Simplified Guide to Bookkeeping in Small and Medium
Enterprises" - October 2015.

They were distributed to small projects in the districts of 6 October, Giza and
Cairo.

10.2. Studies and Consultation

The college contracted with one of the companies of the sixth of October to
undertake a study funded by the company on the marketing problems

experienced by the company and the work is in this study.

Consultations are under way with the 6th October Investors Association
about the College's provision of consulting services to some companies.

10.3. Protocols Signed With The Faculty

59

Faculty of Management Sciences signed a protocol of cooperation with Delta

RS group on the 6th of February 2017 to provide the students and graduates

with internship and job opportunities.

The first internship event by Delta RS (CompuMe and RadioShack) was held

in MSA University Thursday 4/5/2017 from 12:30 to 2 in the SSB.

 HistoryItem_V1
 PageSizes

 Action: Make all pages the same size
 Scale: Scale width and height separately
 Rotate: Counterclockwise if needed
 Size: 69.291 x 98.425 inches / 1760.0 x 2500.0 mm

 AllSame
 1
 1

 D:20170727094358
 7086.6142
 B5
 Blank
 4988.9764

 Tall
 1
 1
 747
 269

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 None
 Separate

 AllDoc

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0
 Quite Imposing Plus 3
 1

 63
 62
 63

 1

 HistoryList_V1
 qi2base

