

FACULTY FULL NAME: Saleh Mohamed Saleh Shehata

POSITION: assistant lecturer

Personal Data

Nationality | Egyptian

Date of Birth | 18 / 4 / 1983

Department | Financial Management Department

Official UoD Email | smshehata@uod.edu.sa

Office Phone No. | 32160

Language Proficiency

Language	Read	Write	Speak
Arabic	√	√	√
English	√	√	√
Others			

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
2014/10/12	PhD	Mansoura University	Mansoura - Egypt
2009/11/22	Master	Mansoura University	Mansoura - Egypt
2005 /7 /18	Bachelor	Mansoura University	Mansoura - Egypt

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

PhD	The Role of Manufacturing Flexibility in Optimizing Manufacturing Performance: Applied to the Public-Sector Companies of Spinning and Weaving in the Middle Delta Region
Master	Evaluating the Use of Concurrent Engineering Approach in Garments Design and Development with Implementation on Garments and Textiles Companies which are Followed to Public Business Sector in Delta Middle Territory
Fellowship	

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work	Date

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Deputy Director of the Open Learning Unit	Open Education - Faculty of Commerce - Mansoura University	م 2014 /11 /8
Business Administration Department Coordinator at quality Unit	Quality Assurance Unit - Faculty of Commerce - Mansoura University	م 2012 / 4 / 3

Scientific Achievements

Published Refereed Scientific Researches

(In Chronological Order Beginning with the Most Recent)

#	Name of Investigator(s)	Research Title	Publisher and Date of Publication
	Abdul Aziz Jameel Mukhaimar Ahmed Mohammed Fathi Ajwa Saleh Mohammed Saleh Shehata	Manufacturing flexibility: relationship between the components, supporting factors and Manufacturing performance of the Public-Sector Companies of Spinning and Weaving in the Middle Delta Region.	Commercial Research Journal of the Faculty of Commerce, Zagazig University - 2,015

Refereed Scientific Research Papers Accepted for Publication

#	Name of Investigator(s)	Research Title	Journal	Acceptance Date

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date

Current Researches

#	Research Title	Name of Investigator(s)

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution

Membership of Scientific and Professional Societies and Organizations

- Commission tests - Faculty of Applied Studies and Community Service - University of Dammam
- committee print tests - total trade - Mansoura University - Egypt.
- Commission control tests - Faculty of Commerce - Mansoura University - Egypt.
- Marketing Committee of Open Education - Faculty of Commerce - Mansoura University - Egypt.
- Development Committee Strategic Plan - Faculty of Commerce - Mansoura University, Egypt.

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
1	Principles of Financial Management	FIN101	Teaching - Coordinator
2	International Finance	FIN363	Teaching - Coordinator
3	Bank Management	FIN321	Teaching - Coordinator
4	Graduation Project	FIN497	Teaching - Coordinator
5	Risk Management	FIN362	Teaching - Coordinator
6	Operations and Production Management	MGMT220	Teaching - Coordinator

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

1	Principles of Financial Management - FIN101: This course describes the concept of financial management, objectives and components of the financial system. It also describes the income statement and balance sheet and financial indicators used in the company's performance evaluation from different dimensions such as activity, profitability, liquidity, indebtedness. It discusses the market performance of the company's shares. As well as cash management and inventory management, receivable accounts management and working capital management.
2	International Finance - FIN363: This course describes international financial decisions, the financial system and mechanisms of transmission of funds, policies of financial liberalization, privatization and factors of success or failure in privatization experiences in some countries. The course introduces foreign investment and its forms. Further, it introduces theories of foreign exchange, international trade, methods of settlement, the role of the banking sector, balance of payments, and the risks of internationalization of the business.
3	Bank Management - FIN321: This course describes the functions of commercial banks and specialized banks, the difference between conventional banks and Islamic banks. It deals with the Central Bank or the Saudi Arabian Monetary Agency, financial statements in banks, banking performance indicators and the types of deposits and their characteristics. The structure of the Bank's investments, policies and lending.
4	Graduation Project - FIN497: In this course students present a summary of their experiences in the Department of Finance. Students present a research plan on the subject of a related specialization field, they

	collect the required scientific material and then they finalize them researches to be evaluated by their professors.
5	Risk Management - FIN362: This course describes risk characteristics, types of risk and sources and methods of overall risk measurement. It describes the work of investment, the risk of financing and operating mechanisms of financing, the risk of financial investments and the risk of capital investment. It displays risk management techniques and technology, self-insurance and risk pooling technology. The course deals with insurance as a strategy of risk management.
6	Operations and Production Management - MGMT220: 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 service problems. It also introduces methods and tools of logical thinking to deal with the problems of production and investment.

Postgraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)

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

1	
2	

Course Coordination

#	Course Title and Code	Coordination	Co-coordination	Undergrad.	Postgrad.	From	to

Guest/Invited Lectures for Undergraduate Students

#	Activity/Course Title and Code	Subject	College and University or Program	Date

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	to

Supervision of Master and/or PhD Thesis

#	Degree Type	Title	Institution	Date

1	master of Business Administration	The effect of empowering employees to the organizational commitment - Applied Study on workers Diwan of Dohuk / Iraqi Kurdistan province		2014 - 2015
2	master of Business Administration	The impact of emotional intelligence on Organizational Commitment - An Empirical Study on government institutions in the province of Dohuk Kurdistan Region of Iraq		2014 - 2015
3	master of Business Administration	The relationship between authentic leadership and work ethic - Application to the workers of public management of water resources and irrigation in eastern Dakahlia		2014 - 2015
4	master of Business Administration	The role of organizational commitment in achieving competitive advantage - Applied Study on private sector companies in the province of Dohuk Kurdistan Region of Iraq		2014 - 2015
5	master of Business Administration	The impact of organizational silence on the absence of organizational justice - Application to the industrial workers affiliated companies for business year Dakahlia Governorate		2014 - 2015

Ongoing Research Supervision

#	Degree Type	Title	Institution	Date

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

Administrative Responsibilities

#	From	To	Position	Organization

Committee Membership

#	From	To	Position	Organization

Scientific Consultations

#	From	To	Institute	Full-time or Part-time

Volunteer Work

#	From	To	Type of Volunteer	Organization

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

1	computer
2	data analysis

Last Update

15/11/2016