

Mohamed Hassan Rabie

Assistant Professor

Personal Data

Nationality | Egyptian

Date of Birth | 29/9/1977

Department | Business Administration

Official UoD Email | mhrabie@uod.edu.sa

Office Phone No. |

Language Proficiency

Language	Read	Write	Speak
Arabic	Excellent	Excellent	Excellent
English	Excellent	Excellent	Excellent
Others			

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
2013	PHD	Stirling University	Stirling, United Kingdom
2003	MSc	Zagazig University, Egypt	Zagazig, Egypt
1999	BSc	Zagazig University, Egypt	Zagazig, Egypt

PhD, Master or Fellowship Research Title: (Academic Honors or Distinctions)

PhD	The Adoption of E-commerce in SMEs: An Empirical Investigation in Egypt
Master	Analytical study for Agricultural Trade Intra-Arab Countries
Fellowship	

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work			Date
Assistant professor	College of Applied Studies and Community Service	University Of Dammam	Dammam , KSA	2016
Lecturer	Faculty of Technology and Development	Zagazig University, Egypt	Zagazig, Egypt	2014
Assistant Lecturer	Stirling Management School	University of Stirling	Stirling, United Kingdom	2009- 2013

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
1	Marketing Communications	MRKT 230	
2	Operations and Production Management	MGMT 220	

Brief Description of Undergraduate Courses Taught: (Course Title – Code: Description)

1	<p>Marketing Communications (MRKT 230) This course focuses on contemporary approaches to marketing communications and how they can be integrated with effective marketing strategy. These include advertising, personal selling, sales promotional techniques, publicity, internet marketing, direct marketing and beyond. It will provide a knowledge base that will allow students to research and evaluate a company's marketing and promotional situation and use this information in developing effective communication programs and strategies. In addition, this course prepares students to professional life through attending workshops presented by professional in the marketing field and having multiple field visits to Saudi and foreign companies to explore the way effective communication are designed.</p>
2	<p>Operations and Production Management (MGMT 220) This course is designed to acquire the necessary modern knowledge in the areas of operations management and production. The course deals with planning skills, and analysis of the production of goods and services problems. It also introduces methods and tools of logical thinking to deal with the problems of production and investment.</p>

Administrative Responsibilities, Committee and Community Service (Beginning with the most recent)

Administrative Responsibilities

#	From	To	Position	Organization
	2016	now	Quality assurance coordinator- Department of Business Administration	University Of Dammam

Personal Key Competencies and Skills: (Computer, Information technology, technical, etc.)

1	Computer: MS-Office.
2	Presentation and Communication Skills
3	Languages: Arabic and English