Ahmed H. Tolba, Ph.D.
Associate Provost for Strategic Initiatives &

Associate Professor of Marketing
Department of Management, School of Business

The American University in Cairo
Office: AUC New Campus, New Cairo, Office of the Provost, Admin Building #1073
Phone: (2)-02-2615-2197; Email: ahmedtolba@aucegypt.edu

Education

Ph. D. in Marketing (August 2006)

The George Washington University, Washington D.C., USA

Primary Field: Marketing

Supporting Field: International Business

Dissertation Title: “Integrating Customer-Based Brand Equity with Brand Market Performance: An Empirical Investigation of the U.S. Automotive Industry.”

Dissertation Committee:
· Dr. Salah S. Hassan, Professor of Marketing, George Washington University.

· Dr. Johny K. Johansson, The McCrane/Shaker Chair in International Business and Marketing, Georgetown University.

· Dr. Vanessa Perry, Assistant Professor of Marketing, George Washington University.

Masters in Business Administration (MBA) (Feb 2001)

The American University in Cairo (A.U.C.), Egypt

Concentration: Marketing and Operations Management

Bachelor of Science (B. Sc.) (June 1997)

The American University in Cairo (A.U.C.), Egypt

Major: Construction Engineering; Minor: Business Administration (Highest Honors)

Academic Work Experience

2015-Present, Associate Provost for Strategic Initiatives, The American University in Cairo (AUC), Egypt

2013-2015, Chair, Department of Management, School of Business, The American University in Cairo (AUC), Egypt

2012-Present, Associate Professor of Marketing, Department of Management, School of Business, The American University in Cairo (AUC), Egypt

2006-2012, Assistant Professor of Marketing, Department of Management, School of Business, The American University in Cairo (AUC), Egypt

2003-2006, Instructor, School of Business, Department of Marketing, The George Washington University
2001-2006, Doctoral Fellow, School of Business, Department of Marketing, The George Washington University

Professional & CONSULTANCY ExperIEnce
Marketing Consultant, Riyada (October 2013 – December 2014), Cairo, Egypt
· Advised on the marketing strategy for the cheese products
· Worked on the design and the planning for a new product intrduction

· Advised on the pricing strategy of the company’s products

· Analyzed the product portfolio and advised on prioritization and focus

Marketing Consultant, KAMS (February 2013 – December 2014), Cairo, Egypt
· Conducted a detailed qualitative marketing research project
· Analyzed the retail landscape in Egypt

· Developed a detailed marketing plan & brand management process

Marketng Consultant & Acting Marketing Director, Wadi Degla Group (September 2009 – January 2014), Cairo, Egypt
· Initiated a marketing department for the Group
· Managed a group of 25+ employees and assessed their performance

· Led the process of branding the company and its products

· Conducted regular marketing research and satisfaction analysis initiatives

· Developed detailed competitve analysis for the Real Estate business

· Developed a detailed business plan for the Retail business

· Devoloped a detailed business analysis for the F&B business

Marketing Consultant, Net Signature (May 2009 – September 2009), Cairo, Egypt
· Conducted a detailed marketing research project for the company
· Proposed a marketing startegy

· Proposed a detailed marketing plan

Marketing Consultant, El-Rashad for Asset Management (February/March 2009), Cairo, Egypt
· Conducted a detailed marketing startegy
· Porposed a specific marketing plan to grow the company’s operations

Marketing Consultant, Engineering Consultants Group (ECG) (August 2007-July 2008), Cairo, Egypt

· Analyzed the performance of the company’s offices in Egypt & abroad

· Developed a marketing research system for the company

· Designed an updated structure for the Business Development department

· Developed a strategic plan for the company

· Designed internal and external marketing plans for the company

Marketing Consultant, GMC (2007-2008), Cairo, Egypt

 Analyzed the organization structure of the marketing and sales departments

 Developed a marketing strategy for all the products

 Established a marketing research system for the company

 Developed a comprehensive marketing plan for all products in 2008

Senior Financial Analyst, Procter & Gamble Egypt (P&G) (2000-2001), Cairo, Egypt

 Analyzed the profit structure of 70% of the company’s brands.

 Prepared pricing plans for all brands, including Ariel, Tide, Always, Pampers, Camay, Zest, Pantene, Head & Shoulders, and Pert Plus.

 Led a team in evaluating the introduction Tide Automatic in the market.

 Analyzed the potential of introducing new brands in the market.

 Prepared a detailed competitive analysis for the two main competitors.
 Designed and conducted two internal training programs: “Finance for Non-Finance Managers” and “Individual Effectiveness”

 Worked as a job interviewer for new applicants
Cost Analyst, Procter & Gamble Egypt (P&G) (1997-1999), Cairo, Egypt
 Analyzed the brands’ cost structure using SAP software

 Led year-end audit communications
 Prepared quarterly cost & inventory analysis reports for all brands.

 Evaluated financial appraisals for manufacturing projects

 Led various cost saving projects
TRAINING & EXECUTIVE EDUCATION
Executive MBA, The American University in Cairo

· Marketing Module, Executive MBA program at AUC (2014-Present)

· Business Simulation Capstone Module, Executive MBA program at AUC (2014-Present)

· Consultancy Capstone Module Executive MBA program at AUC (2014-Present)
Executive Education, The American University in Cairo

· Demand & Supply Management Training, California Garden (2015)

· Strategic Management Simulation Module, Advanced Management Program (AMP); 4 times per year (2012-Present)

· Marketing Strategy Module, Advanced Management Program (AMP); 4 times per year (2012-Present)

· Marketing Strategy & Business Integration Modules, Women Entrepreneurship & Leadership Program (WEL); 3 times per year (2009-Present)

· Strategic Management Simulation Program for General Motors (May 2013)

· Marketing Module, Real Estate Academy (March 2013)

· Marketing Management Training, Institute of Management Development (IMD); 3 times (December 2006, March 2007 & December 2007)

· Brand Management Training, Institute of Management Development (IMD); twice (February 07 & October 07)

Freelance Training
· Brand Management Workshop, El-Araby Group (2015)

· Marketing Strategy & Business Analysis Training using Marsktrat Simulation, El-Araby Group (2014 & 2015)

· Marketing Strategy Training using Marsktrat Simulation, Covidien International using an international simulation software (2011; 2012 & 2013)

· International Marketing Strategy Training, Heinz Egypt (June 2009)

· Principles of Marketing Training, Nahdet El Mahrousa (2009-Present)

· A Business Plan Training and Coaching Program for a group of Egyptian Entrepreneurs (February 2009)

· Marketing Strategy Training, Bank Audi (February 2009)

· Marketing Management Training, Future Generation Foundation (FGF), (2008 & 2009)

· Integrated Marketing Communications Training, CorpLease at the Institute of Marketing Consulting (IMI) (June 07)

· Marketing Strategy Training, Insight (July 07)

· Brand Management Training, Microsoft Egypt (February 07)

Case Workshops
· Case Solving Workshop, Executive MBA Program, The American University in Cairo (2014-Present)

· Case Solving Workshop, MBA Program, The American University in Cairo (2014-Present)

· Case Writing Workshops for El-Khazindar Business Research & Case Center; twice per year (2011-Present)
· Case Solving Workshops for El-Khazindar Business Research & Case Center twice per year (2011-Present)
Student Training
· Business Consultancy Training, Business Association (BA) (2014 & 2015)

· Business Consultancy Training, Junior Enterprise (JE) (2014 & 2015)

· Principles of Marketing Training, Student Union (September 2009)

· Principles of Marketing Training, Real World Student iInitiative (October 2008)

· Strategic Planning Training, ICGE Club (February 2007 & February 2008)

· Principles of Marketing Training, Student in Free Enterprise (SIFE) (June 2007)
· Marketing Research Training, Student Union (March 2007)
EXTERNAL MEMBERSHIPS
· Board Member, Stars Sports (2016-Present)

· Board Member, PHI Knowledge (2016-Present)

· Board Member, B2LS Capital (2016-Present)

· Board Member, Nahdet El Mahrousa (2012-2016)
· Member, Egyptian National Competitiveness Council (2009-Present)

· Member, Human Resource Competitiveness Council (2008-Present)

TEACHING EXPERIENCE
MBA

Marketing Management

Global Marketing

Marketing Research

Marketing Strategy

Business Cases & Consultancy Applications

Strategic Brand Management (at George Washington University)

Undergraduate

Principles of Marketing

International Marketing

Marketing Strategy

Marketing Research

Advanced Marketing Research

Business Cases and Consultancy Applications

Marketing Information Systems

Consumer Behavior (at George Washington University)

Intellectual Contributions

Refereed Journals

 Bakr, Yousra and Ahmed Tolba (2016), “Antecedents of SMS Advertising Acceptance” A Grounded Theory Approach,” International Journal of Internet Marketing and Advertising (forthcoming).
 Tolba, Ahmed, Iman Seoudi and Khadiga Fahmy (2016), "Factors Influencing Intentions of Egyptian MSME Owners in Taking Commercial Bank Loans," Journal of Small Business and Entrepreneurship, Vol. 27, No. 6, 497-518.
 Tolba, Ahmed, Iman Seoudi, Hakim Meshreki and Mamdouh Shimy (2015), "Effect of Justice in Complaint Handling on Customer Loyalty: Evidence from Egypt" Global Business of Business Research, Vol. 9, No. 3, 1-14.
 Tolba, Ahmed, Iman Seoudi, Hakim Meshreki and Mina Abdel Shahid (2015), "Ethical Sales Behavior and Customer Loyalty in Banking" International Journal of Management and Marketing Research, Vol. 8, No. 2, 1-19.
 El Maghraby, Engy and Ahmed Tolba (2015), “How to Respond to Competitive Moves? The Case of The Toilet Soap Market in Egypt, The MENA Journal of Business Case Studies.
 Abou Seif, Mariam and Ahmed Tolba (2015), “Computer System Center (CSC): A Turning Point, The MENA Journal of Business Case Studies.
 Bhuian, S.N., Shamma, H.M., Mourad, M. and Tolba, A.H. (2013) ‘Managerial traits, market orientation and organisational performance: an empirical examination in a Middle Eastern context’, Int. J. Economics and Business Research, Vol. 6, No. 1, pp.52–68.
 Tolba, Ahmed (2011), “The Impact of Distribution Intensity on Brand Preference and Brand Loyalty,” International Journal of Marketing Studies, Volume 3, No. 3, August, pp 56-66 (Refereed). DOI: 10.1108/1061042091098183
 Tolba, Ahmed and Maha Mourad (2011), “Individual and Cultural Factors Affecting Diffusion on Innovation,” Journal of International Business and Cultural Studies, Volume 5, April (Refereed). DOI: 10.1504/IJTMKT.2010.039033
 Hassan, Salah S., Maha Mourad and Ahmed H. Tolba (2010), “Conceptualising the Influence of Lead Users and Opinion Leaders on Accelerating the Rate of Innovation Diffusion,” International Journal of Technology Marketing, Volume 5, Issue 3, pp 203-218 (Refereed).
 Tolba, Ahmed H. and Salah S. Hassan (2009), “Linking Customer-Based Brand Equity with Brand Market Performance: A Managerial Approach,” Journal of Product and Brand Management, Volume 18, No. 5, pp 356-366 (Refereed).
Refereed Journals Under Review
· Mourad, Maha, Nizar Bechikh and Ahmed Tolba (2016), “Using Cloud Computing to Promote Using Case Studies in the MENA Region: A Conceptual Framework”,
 Tolba, Ahmed, Hakim Meshreki and Mireille Barsoum (2016), “Online Shopping Preference and Purchase Intention: Antecedents and Moderators,” under review (second phase) at the International Journal of Internet Marketing and Advertising.
 Tolba, Ahmed and Kenzy El-Korkani (2011), "The Impact of Sales Promotions on Customer-Based Brand Equity: An Empirical Study of the Egyptian Telecommunication Industry," under review at the Journal of Marketing Theory and Practice.
 Tolba, Ahmed, Dina Sherif, Dana Brown (2011), “The Effect of

Corporate Sustainability on Corporate Reputation: The Case of Al-Mansour Group in Egypt,” under review at the MENA Journal of Business Case Studies.
 El Maghraby, Engy and Ahmed Tolba (2011), “How to Respond to Competitive Moves: The Case of the Toilet Soap Market in Egypt,” under review at the MENA Journal of Business Case Studies.
 Samara, Noha and Ahmed Tolba (2011), “Pampers Egypt: How to Penetrate the Market?” under review at the MENA Journal of Business Case Studies.
 Abou Seif, Mariam and Ahmed Tolba (2011), “Computer System Center (CSC): A Turning Point,” under review at the MENA Journal of Business Case Studies.
Research Monographs

 El-Dahshan, Mohamed, Ahmed Tolba and Tamer Baderldin (2010), “Enabling Entrepreneurship in Egypt: Towards a Sustainable Dynamic Model,” Entrepreneur’s Business Forum (EBF) and El-Khazindar Business Research and Case Center (KCC), The American University in Cairo, April.

Books

 Kotler, Philip, Gary Armstrong, Ahmed Tolba, and Anwar Habib (2011), Principles of Marketing: Arab World Edition, Pearson Prentice Hall: New Jersey, November.
 Keller, Kevin, L., Ahmed H. Tolba, and Salah S. Hassan (2007), Strategic Brand Management: Building Measuring and Managing Brand Equity, Third Edition, A Teaching Guide, Pearson Prentice Hall: New Jersey, ISBN # 0-13-188866-8.

Book Chapters
· Sarofim, Samer. and Ahmed H. Tolba (2015), "Islamic Marketing: A conceptual framework for political, cultural, and religious interrelatedness," in Islamic Perspectives on Marketing and Consumer Behavior: Planning, Implementation, and Control., (Bikramjit Rishi, Ed.) IGI Global. http://www.igiglobal.com/book/islamic-perspectives-marketing-consumer-behavior/120081
· Nadi, Rafic and Ahmed H. Tolba (2014), "Managing Brand Portfolio in a Crisis: The Case of a Pharmaceutical Company in Egypt," in Cases on Branding Strategies and Product Development: Successes and Pitfalls, (Sarmitha Sarma, Guru Singh and Sukhvinder Singh, Eds.) IGI Global, 254-276. http://www.igi-global.com/book/cases-branding-strategies-product-development/115498.

 Tolba, Ahmed (2011), “Ariel Egypt: From Market Penetration to Fierce Competition,” at Cases on Business and Management in the MENA Region: New Trends and Opportunities (Refereed).
 Ads, Mohamed and Ahmed Tolba (2011), “Social Marketing in Egypt: A case study on the use of Marketing by “Nahdet El Mahrousa” NGO,” at Cases on Business and Management in the MENA Region: New Trends and Opportunities, (Refereed).
Refereed Proceedings
 Mourad, Maha, Nizar Becheikh and Ahmed Tolba (2015), “Using Cloud Computing to Promote Using Case Studies in the MENA Region: A Conceptual Framework”, International Conference on Organization and Management (ICOM), Abu Dhabi, UAE, November 22-23.

 Sarofim, S. and Ahmed H. Tolba (2015), "Islamic Marketing Conceptualization: At the Intersection of Religion, Politics, and Culture," 6th Global Islamic Marketing Conference, Istanbul, Turkey (Forthcoming).

 Tolba, Ahmed H. (2011), “Factors Affecting Country Brand Equity: A Business Perspective,” Proceedings, 2011 Academy of Marketing Science Conference, Coral Gables, FL, USA, May 24-27.

 Sweed, Heba, Ahmed Tolba and Mostafa Hunter (2009), “Exploring the Willingness to Pay for Micro-Health Insurance among Poor and Rural Households in South Upper Egypt,” the 2009 Pro MHI Africa Handbook of Micro Health Insurance (Refereed).
 Tolba, Ahmed H. and Kenzy El Zorkany (2009). "The Impact of Sales Promotions on Customer-Based Brand Equity: An Empirical Study of the Egyptian Telecommunication Industry," Proceedings, the Society for Marketing Advances (SMA) 2009 Anual Conference, New Orleans, LA, November 4-7 (Refereed).
 Tolba, Ahmed H. and Salah S. Hassan (2008), “Linking Customer-Based Brand equity with Brand Market Performance: A Managerial Approach,” Proceedings, the 4th International Colloquium on AM’s Brand, Corporate Identity and Reputation Special Interest Group, Atlanta, Georgia, September 12-14, 2008 (Refereed).
 Hassan, Salah S., Maha Mourad and Ahmed H. Tolba (2008), “Evaluating the Influence of Lead Users and Opinion Leaders on Accelerating the Rate of Diffusion,” Proceedings, the 2008 Academy of Marketing Conference, Edinburgh, UK, July 7-10, 2008 (Refereed).
 Tolba, Ahmed H. and Salah S. Hassan (2008), “An Empirical Investigation of A Multidimensional Approach to Measuring Brand Equity,” Proceedings, Thought Leaders International Conference on Brand Management, in Conjunction with the Journal of Business Research, University of Birmingham, Birmingham, England, April 15-16 (Refereed).

 Tolba, Ahmed H. (2006) and Salah S. Hassan, “An Integrative Model for Measuring Customer-Based Brand Equity and Brand Market Performance,” Proceedings, 2006 American Marketing Association’s Summer Marketing Educators' Conference, Chicago, IL, August 4-7

 Tolba, Ahmed H. And Salah S. Hassan (2005), “Towards an Integrative Perspective for Measuring Brand Equity: Implications for Brand Portfolio Management,” Proceedings, 2005 Academy of Marketing Science Annual Conference, Tampa, Florida, May 25-28 (Refereed).
 Tolba, Ahmed and Moataz El-Said (2003), "Textile Industry in Egypt: Opportunities and Challenges," Managing Sustainable Development in Emerging Markets, Proceedings, Third Sustainable Development Forum, Alexandria, Egypt, January (Full Paper) (Refereed).
 Tolba, Ahmed and Moataz El-Said (2002), "Challenges facing the Textile Industry in Egypt," Proceedings, Middle East Studies Association Conference, Washington D.C., November (Abstract) (Refereed).
Peer-Reviewed Paper Presentations
 Ismail, Ayman, Ahmed Tolba & Sheham Ghalwash (2016), “Gender Discrepancies and Entrepreneurial Activities in Egypt: Lessons from GEM,” CURUS Institute of Knowledge (CIK) Conference, Egypt, March 14-17.
 Cerne, Annette and Ahmed Tolba (2011), “A Capability Approach to Female Entrepreneurs and Social Justice,” The American University in Cairo’s Annual Research Conference, Egypt, May 3-5.
 Tolba, Ahmed H. and Salah S. Hassan (2009), “The Effect of Customer-Based Brand Equity on Intention to Purchase: A Comparative Empirical Study on the American and Egyptian Markets,” accepted for Presentation at the Association for Global 21st International Conference, Orlando, FL, November 12-14, 2009.
 Tolba, Ahmed H. (2009), “The Effect of Customer Relationship Management Drivers and Effective Communication on Consumers’ Commitment: An Empirical Study of the Automotive Service Centers,” accepted for Presentation at the 2009 Frontiers in Service Conference, Honolulu, Hawai, October 29-November 1.
Faculty Research Seminars
· “Students as Case Writers,” Center of Learning & Teaching (CLT) Symposium, The American University in Cairo, May 11th, 2011
· “Enabling Entrepreneurship in Egypt: The Role of Entrepreneurs and Non Entrepreneurs”, The School of Business Research Seminar Series, The American University in Cairo, May 5th, 2010

 “Enabling Entrepreneurship: A Strategic Model,” AUC Research Conference, April 12th, 2010
Non-Peer Reviewed Journals
 Tolba, Ahmed H. (2010), “Marketing Nations: The Way to Go,” Business Monthly, November 2010 Edition: The American Chamber of Commerce in Egypt.

 Tolba, Ahmed H. (2010), “Marketing Entrepreneurship in Egypt: The Role of Education and Media,” Business Monthly, May 2010 Edition: The American Chamber of Commerce in Egypt.

 Tolba, Ahmed H. (2009), “How to Market Ideas to Educate Consumers,” Business Monthly, July 2009 Edition: The American Chamber of Commerce in Egypt.

Other Intellectual Contributions
 Tolba, Ahmed H. (2014), "Challenges Facing Egyptian Entrepreneurs in International Market Expansion," Alumni Office & School of Business, The American University in Cairo, New Cairo. May 13.

 Tolba, Ahmed H. (2014), "Revolutionizing Business Education," Center of Learning & Teaching (CLT) Poster Session, The American University in Cairo, New Cairo. September 17.

 Tolba, Ahmed H. (2014), "Inspiring Young Talents," The American Chamber of Commerce, Marketing Committee, The American Chamber of Commerce in Egypt, Cairo. December 16.

 Sherif, Dina and Ahmed Tolba (2011), “Linking Society to the Private Sector: Case Studies on Corporate Sustainability in the MENA Region,” The American University in Cairo’s Annual Research Conference, Egypt, May 3-5.
 Tolba, Ahmed (2010), “Competing with Emerging Markets Multinationals: The Case of Egypt, a global webinar sponsored by the Center for Emerging Markets, Northeastern University, December 21st: http://www.cba.neu.edu/about-us/events/?archive=true
 Tolba, Ahmed H. And Maha El Shinnawy (2010), “The Power of Knowledge and Partnership: En Entrepreneurship Story,” Goldman Sachs Cases on the Women Entrepreneurship and Leadership Program, USA, December.
 Tolba, Ahmed (2010), “How to Grow Entrepreneurial Culture in the MENA Region?” presented at the Abraaj Capital Celebration of Entrepreneurship (CoE) Conference, Dubai, UAE, November 8th.

 Tolba, Ahmed (2009), "Marketing: The Way to Successful Project," Rotary Helipolis Sporting Club, December 28th.

 Tolba, Ahmed (2009), “Managing During a Financial Crisis” the Institute of Management Development (IMD) at A.U.C., January.
 Acts as a reviewer for papers submitted to the Thought Leaders Conference on Brand Management (2009-Present)
 Quoted as a Marketing Expert in “Marketing Should Focus on Long-Term Gains, Says Expert” by Menna Taher, Daily News Egypt, January 25, 2009.
Work In Progress
 Tolba, Ahmed, Ahmed Mosa and Dahlia Ashour, “Factors Affecting Electronic Word-of-Mouth Dissemination and Intensity,” to be submitted to the Journal of Internet Social Networking and Virtual Communities.
 Tolba, Ahmed and Maha Mourad, “Factors Affecting Innovation Diffusion: A Cross-Cultural Study,” (target journal to be determined)
 Tolba, Ahmed and Niki Hynes, “Factors Affecting Country Brand Equity: A Cross-Cultural Study,” (target journal to be determined).

 Cerne, Annette and Ahmed Tolba, “A Capability Approach to Female Entrepreneurs and Social Justice: A Conceptual Model,” (target journal to be determined).
 Tolba, Ahmed and Alaa Rady, “A Conceptual Model of Building Entrepreneurship: Lessons from the Venture Capitalist Literature,” (target journal to be determined)
 Mostafa, Hend and Ahmed Tolba, “Institutionalizing Madinet Nasr Holding and Development,” under review at to be submitted to the MENA Journal of Business Case Studies.
 Nawara, Ahmed and Ahmed Tolba, “Circle Tie: A Story of a Start-up,” to be submitted to the MENA Journal of Business Case Studies.
 Saad, Mostafa and Ahmed Tolba, “Three Chefs: Building a Successful Local Brand,” to be submitted to the MENA Journal of Business Case Studies.
 Saad, Mostafa and Ahmed Tolba, “The Mo’men Brand: The Challenge of Repositioning,” to be submitted to the MENA Journal of Business Case Studies.
 Bhuian, Shahid, Hamed Shamma, Maha Mourad and Ahmed Tolba, " Managerial Traits, Market Orientation and Performance," to be submitted to the International Journal of Commerce and Management
 Tolba, Ahmed and Ahmed Mosa, “An Integrated Customer-Based Brand Equity Scale,” (target journal to be determined)

 Tolba, Ahmed and Ahmed Mosa, “A Cross Cultural Study on the Relationship Between Customer-Based Brand Equity and Brand Market Performance: Application on the Automotive Industry in Egypt and the United States,” research-in-progress targeting the Journal of International Marketing
research SEMINARS ATTENDED
· Attended a Business Simulation session by Joe Bissada, May 17, 2011
· Attended a training program entitled "Corporate Sustainability for a Global Economy," by the International Executive Education Intitute (IEEI), March 28-29, 2010

· “Making the Leap from the Lab to the Marketplace: Spreading the Spirit of Entrepreneurship” by Dr. Rafik Loutfy, Director, Xerox Centre for Entrepreneurship and Innovation, and Professor and Walter Booth Chair of Engineering Entrepreneurship and Innovation, McMaster University, Canada, March 22nd, 2010.

· “Fostering Innovations through Information Technologies for Strategic and Economic Development: Changing the Nature of Knowledge Dissemination” By Dr. Mehdi Khsrow-Pour, President, IGI Global and Editor-in-Chief, Journal of Cases in Information Technology, March 18th, 2010

· “Developing techniques for Teaching Cases: Teachniques and Challenges Workshop” By Dr. Mehdi Khsrow-Pour, President, IGI Global and Editor-in-Chief, Journal of Cases in Information Technology, March 18th, 2010
AWARDS
Received the “Certificate of Recognition” for outstanding contribution to the School of Business (2010-2013)
Received the university's "Teacher of the Year Award" at the undergraduate graduation ceremony (Spring 2010)
Received the “Excellence in Teaching Award” by the School of Business, Economics & Communication (Spring 2009)
Grants

El-Khazindar Business Research & Case Development Center (KCC)

· Secured (with Dr. E. Tooma) a $250,000 grant over 5 years (2007-2012)
· Secured an additional $100,000 grant over 5 years (2012-2017)
Service to the Discipline
DBA Thesis Supervision for Maastricht University, the Netherlands at the Regional IT Institute (RITI)

· Yousra Bakr: "Antecedents of SMS Advertising: The Case of Egypt" (DBA Defended on November 2015)

· Hend Abou Ghali, “
· Rahab Abdel Aziz

· Hani Farouk

· Yasser Hassan

· Mahmud Negm

MBA Thesis Supervision for Maastricht University, the Netherlands at the Regional IT Institute (RITI)
· Ahmed Azzazy: "Factors Affecting Brand Extension Evaluation in the Egyptian Market," (September 2010)

· Christeen Anwar: "The Impact of Corporate Endorsement on Brand Image in the Real Estate Market in Egypt," (September 2010)
· Lamia El Rashidy: "Factors Affecting Consumers' Attitudes Towards Television and Online Advertising," (September 2010)

· Miral Mourad: "The Effect of Sponsorship Attributes on Consumers' Intention to Use," (September 2010)

· Mona Hatem: "Factors Affecting Intention to Donate Blood in Egypt: A Social Marketing Approach," (September 2010)
· Reem Karara: "The Effect of Country-of-Origin Constructs on Perceived Quality," (September 2010)

· Samer Aziz: "The Effect of Online Communities on Brand Commitment," (September 2010)
· Dahlia Ashour: "Motivations Affecting Electronic Word-of-Mouth Dissemination and Intensity: A Study of Virtual Soial Networks in Egypt," (April 2010)
· Khadiga Fahmy: "A Behavioral Perspective in Egypt: Factors Influencing Intentions of Small and Medium Enterprise Owners in Taking Commercial Bank Loans," (April 2010)
· Mark Michael: "Extension Evaluation and Effect on Parent Brand Image: An Empirical Analysis of the Potato Chips Industry in Egypt" (April 2010)
· Mireille Barsoum: "The Online Switch: An Empirical Study of the Egyptian Consumers," (April 2010)
· Yassmin Sameh: "Factors Affecting Sector Brand Equity: A Qualitative Study of th Egyptian Information Technology Sector," (April 2010)
· Ahmed El Ramly: “Measuring Brand Equity and Behavioral Loyalty in the Fuels Marketing Industry in Egypt” (October 2009)

· Ahmed Reda: “A Study on Consumers’ Perceptions & Purchase
Intensions in the Retail Business in Egypt” (October 2009)
· Heba Sweed: “Exploring the Willingness-to-Pay for Micro-Health Insurance among Rural and Poor Household in South Upper Egypt” (October 2009)

· Khaled Marei: “Understanding Consumer Choice among Retailers: Large Assortments Versus Convenience” (October 2009)

· Mamdouh Shimy: “A Study on the Effect of Organizational Complaint Handling on Customer Loyalty in the Egyptian Market” (October 2009)

· Mostafa Ismael: “Understanding the Factors that Impact the Loyalty and Customer Life Time Value in the telecommunication field in the Egyptian Market” (October 2009)

· Nevin Babers: “Country Branding from a Business Perspective: A Focus on an Egyptian Country Brand (October 2009)

· Rana Helal: “The Critical Factors Affecting Customer Evaluation of Brand Extension” (October 2009)

· Shaimaa Badra: “Identifying Attributes of Online Services that Affect Customer e-Loyalty and Brand Equity” (October 2009)

· Ahmed Niazi: "The Effect of Customer-Based Brand Equity on The Ability to Charge Price Premium: The Case of the Cement Industry in Egypt” (March 2009)
· Hossam Faramawy: “Factors Affecting Consumers Intension to Purchase: An Empirical Study of the Painkillers Market in Egypt” (March 2009)

· Mina Abdel Shahid: “Assessment of the Influence of Ethical Sales Behavior on Customer Satisfaction, Trust and Loyalty in Retail Banks in Egypt” (March 2009)
· Shirley Tahan: "An Empirical Investigation of the Effect of Brannd Globalness on Purchase Intention" (March 2009)

· Kenzy El Zorkany: “Sales Promotions Effect on Consumer Based Brand Equity in the Telecom Sector in Egypt,” (May 2008)

· Sara Adel: “The Impact of Fit on Consumers’ Evaluation of Brand Extensions: An Empirical Analysis of the Egyptian White Goods Industry” (May 2008)
· Michel El Hamawy: "The Impact of Customer Relationship Management Drivers on Satisfaction, Trust and Commitment" (October 2008)

· Sherif El Sheikh: "The Impact of Brand Personality on Customer-based Brand Equity" (October 2008)
· Ismail Makhlouf: “Integrating Customer-Based Brand Equity with Brand Market Performance: An Empirical Investigation of the Egyptian Automotive Industry” (October 2007)
Conference Organization

 Substantially contributed to the organization & Proceedings of the Academy of 2002 Marketing Science’s Biennial conference (Valencia, Spain)
 Substantially contributed to the organization of the Second & Third Sustainable Development Forums (December, 2001 & January 2003)
 Secured (with Dr. S. Hassan) a Fulbright Commission fund of a University Partnership Program (UPP) between George Washington University and Alexandria University, Egypt (2002-2006), resulting in the launch of the first Executive MBA Program in the Middle East

Service to the Academic Institution
Service to the University

· Chair and School of Business Representative, Library & LearningTechnology Committee, The American University in Cairo (2007-Present)
· Member, LLTAC Hiring Committee for “Director for Collection Position (August 2010)
· Conducted a focus group and developed a SWOT analysis report on for the Center for Learning and Teaching at AUC (October 2010)
· Member, MBA in Construction Industry Committee (2010-Present)
· Member, 2+2 Schedule Task Force (2009-Present)

· Member, Gerhart Center Steering Committee (2010-Present)

· Taught the "Entrepreneurship Module" of Dr. Hassan Azzazy's Master course in Bio-Technology (Spring 2009 Spring 2010 & Spring 2011)

· Acted as a judge for Entrepreneur’s Society’s Business Plan Competition (May 2011)
· Undergraduate Student Advisor (2006-Present)

· Faculty Advisor

· Marketing Advisor for AUC students involved in the "Solar Decathlon" Global Competition (2010)

· “SIFE” club (2008-2010)

· “AIESEC” club (2008-Present)

· “Better World” club (2007-2010)
· “Development Organization” Club (2007-2009)
· “Management Consulting” Club (2007-2009)

Service to the School of Business

· Director, El-Khazindar Business Research & Case Development Center (KCC), Department of Management, School of Business, Economics & Communication, the American University in Cairo (2007-Present)

· Management
· Led the establishment of the first Case Clearinghouse at A.U.C.
· Developed a comprehensive business plan for the center.

· Established an organizational structure for the center

· Managed the center's activities and a staff of five employees

· Publications

· A casebook with IGI Global (2011): “Cases on Business and Management in the MENA Region: New Trends and Opportunities”, including 17 double-blind reviewed long cases:

http://www.igi-global.com/bookstore/titledetails.aspx?TitleId=47047
· Established a new academic journal with IBIMA Publishing: “The MENA Journal of Business Case Studies” (forthcoming): http://www.ibimapublishing.com/journals/journals.html
· Mini cases on Entrepreneurship in the MENA region in partnership with Aramex, including 12 cases to be published in June 2011 at Wamda (Abraaj Capital’s platform) and KCC’s website

· Special edition of MIT’s journal Innovation, including 16 mini cases on for-profit entrepreneurship in the region (expected by October 2011)

· Cases on Corporate Sustainability in partnership with the Gerhart Center at AUC (2 cases published and 2 cases in-progress)

· Cases on Corporate Social Responsibility & Global Compact, in partnership with UNDP, Egypt (4 cases in progress, expected by June 2011)

· Cases by students through Case Writing Competitions (15 accepted cases on entrepreneurship by undergraduate students (AUC, BUE & MIU) and >20 cases accepted for publication by AUC MBA students

· Micro Profiles of entrepreneurs and local companies, in partnership with Injaz (>20 profiles)

· Micro case study for Endeavor’s youth competition
· Collaborated with the Internatinal Executive Education Institute (IEEI) to produce cases on the Real Estate industry to be used in programs offered by the "Real Estate Academy"

· Activities

· Offered a series of workshops aiming to qualify Faculty throughout Egypt to develop quality cases

· Organized case writing competitions at the undergraduate and MBA levels
· Introduced a case solving competition for Business students at AUC in collaboration with McKinsey (Fall 2010). The winning team qualifies to compete at the McGill Case Solving competition in March 2011
· Participated in the recruiting process of the Women Entrepreneurship & Leadership program (2011)
· Organized three research seminars for Faculty, two held by Dr. Mehdi Khosrow-Pour, President, IGI Global Publishing, and one by Dr. Rafik Loutfy, McMaster University, 2010.
· Led the organization of two events for the Global Entreneurship Week at AUC (November 2009)
· Contributed with colleagues from the School of Business at AUC and Wharton School, University of Pennsylvania in thed designed of the curriculum for Women Entreprneurship and Leadership (WEL) Program, 2008-2009.

· Member, Council of the School of Business (CSB) (2009-Present)

· Member, School of Business Research Committee (2009-Present)

· Member, School of Business Strategy Committee (2009-Present)

· Led the development of a proposal to introduce a new MBA concentration focusing on the Constrution Industry

· MBA Student Advisor (2011-Present)
Service to the Department of Management

· Organized an exchange program between International Marketing undergraduate students at AUC and students from the University of North Florida (UNF) (Spring 2010)

· Member, Assurance of Learning Committee (2009-Present)
· Head, Marketing Unit, Department of Management, (2007-2008)
· Marketing Faculty, Women Entrepreneurship & Leadership Program (2008-Present)

· Contributed to the Marketing curriculum design in cooperation with Faculty from the Wharton School, University of Pennsylvania.
· Taught the Marketing module of the program (2009-Present)
· Taught the Entrepreneurship module of the program (July 2010)
· Served as a judge in the P&G Advertising Competition (Spring 2007)
· Member, Continuous Improvement Committee (2006-2007)
· Member, Research Committee (2006-2007; 2009-Present)
· Member, Academic Affairs Committee, Department of Management, (2007-2009)
· Acted as an advisor for students involved in the Arab African International Bank National Competition. This is a national competition that attracts several universities. We succeeded in attracting six teams from A.U.C. and helped them develop project proposals. One of AUC's Teams won the second prize & LE25,000 (Spring 08)

· Led a committee of three Faculty members in analyzing the situation of Mr. Mohamed Aboul Seoud, a student seeking joining the MBA program. (Fall 07).
PAGE
15
October 3, 2016

