

Dr. Mohamed Salem
Department of Accounting Finance and Economics
College of Business Administration
University of Sharjah
Tel: 971-6-5050573 (Office)
Fax: 971-6-5050100
E-mail: msalem2@sharjah.ac.ae

Education

- Certificate in Teaching in Higher Education (CTHE), University of Dundee (Expected date of completion 2016).
- The Association of Chartered Certified Accountants (ACCA in Accounting), Glasgow, UK, (Expected date of completion 2016).
- PhD in Management Accounting (2006), University of Strathclyde, UK.
- MSc in Accounting, University of New Haven, Connecticut, USA.
- BSc in Accounting, Faculty of Economics, University of Garyounis, Benghazi, Libya.

Teaching Experience

- Jan. 2009 -present Assistant Professor at University of Sharjah, UAE.
- Feb. 2006 – May 2007 Lecturer in various accounting courses in Central College of Commerce, Glasgow, UK.
- Jan. 2005 – Feb. 2006 Lecturer in various accounting courses (undergraduate and postgraduate) in the Business School, University of Paisley (University of West of Scotland), UK.
- Sep. 2003–May 2007 Teaching Assistant in accounting courses in the Department of Accounting and Finance, University of Strathclyde, UK, (While I was doing my PhD).
- Oct. 1990 – June 1997 Lecturer in various accounting courses (this was in addition to supervising several undergraduate student projects in different accounting aspects). Higher Institute of Management and Finance, Tripoli, Libya.
- 1992 - 1995 Lecturer and a Head of Department Accounting, Higher Institute of Management and Finance, Tripoli, Libya.
- Sep. 1991 – June 1995 Lecturer (part time) in various accounting courses-Universities of Tripoli and Misurata, Libya.

Other Work Experience

- Aug. 2006-July 2008 Research Assistant with my ex supervisor to elaborating my PhD work.
- Aug. 1988–May 1990 Financial Director, Virginia Corporate (not for profit organisation), Virginia, USA.

Voluntary Work

- Oct. 2000 –Dec. 2008 Working during the weekend as a volunteer teacher in Secondary School in Glasgow, teaching various courses in history subjects (e.g., Modern studies) in Arabic Language (3 hours per day).

Courses Taught

- Accounting Principles, Management and Cost Accounting, Financial Accounting (1), Business Accounting, Development of Accounting Standards, Managerial Accounting (Accounting 2), Cost Accounting, Auditing Principles, Special Topics in Accounting, Financial Statement Analysis, Financial Reporting Project, Accounting Seminars, Accounting Education (undergraduate), and Advising and Guidance Course.
- Accounting Internship (Summer 2011, 2013, 2014).
- Accounting for Managers (Postgraduate for EMBA Program at University of Sharjah).
- Capital Recourses (Postgraduate Course for MSc Program at University of Paisley (or University of

the West of Scotland)).

Research Interests

- Management and Cost Accounting.
- Contemporary issues in Management Accounting.
- Accounting Education.
- Benchmarking and Performance Evaluation.
- An application of the Analytic Hierarchy Process (AHP) for Decision Making.
- Auditing and Fraud.

Refereed Publications

- An Overview of Research on Auditor's Responsibility to Detect Fraud on Financial Statements, *The Journal of Global Business Management*, Volume 8, Number 2, August 2012, USA.
- An overview of the Analytic Hierarchy Process (AHP) and its Applications to Determine Benchmarking Criteria in Industrial Companies, *Journal of Modern Accounting and Auditing*, year 2012, Vol. 8, No. 11, 1673-1690.
- A benchmarking analysis of University League Tables Using the AHP: UAE Case, *Journal for Humanities & Social Sciences*, Forthcoming, Vol. 10, Iss. 2, 2013, University of Sharjah, UAE.
- A review of benchmarking implementation problems: the case of UAE industrial, *Journal of International Management Studies*, Vol. 8, Iss. 2, 2013, Learning Academic Research and Professional Practice of JIMS-USA
- An Empirical Assessment of Intra-Regional Trade: The GCC Context, with S. Sherif & K. Fantazy, *Journal for Humanities & Social Sciences*, University of Sharjah, Forthcoming, 2014. 2014.
- The Future of Accounting as a Subject in a Business School: A literature Review, *The Journal of Human Resource and Adult Learning*, Vol. 9. Iss. 2, 2013, International Centre of JHRAL-France.
- The Use of Analytic Hierarchy Process in the Determination of Earnings Quality: The Case of UAE, *Journal of Modern Accounting and Auditing*, Vol. 10. Iss. 2, 2014.

Work in Progress:

- The Value of Strategy and Flexibility in new Product Development: The Impact on Performance.
- A Paramorphic Model of the Analytic Hierarchy Process at University Sharjah, UAE. (Under the literature review stage).
- Measuring Students' Satisfactions of Accounting Education at a UAE Universities (Under the proposal stage).
- Way of How One of AHP Models Operate As A Paramorphic Technique to Measure Priorities Between Homogeneous Elements. (Under the proposal stage).

Refereed Papers and Books Reviewed: (selected)

- Chen T. L. and Pan F. C. (2004), Analytic Hierarchy Process in Innovative of Balanced Scorecard and Activity-Based Costing. *Journal of Multiple Criteria Decision Analysis*.
- Josh P. I. (2006), Comments on Reader's Digest Survey on Politeness. *International Journal of Accounting, Auditing and Performance Evaluation*.
- Risk Management and Disclosure in Malaysian Corporations: Management Perceptions (August 2011), *International Journal of Behavioural Accounting and Finance*.
- Strategy and Management Accounting Practices Alignment and its Affect on Organizational Performance, *International Conference on Excellence in Business (2012)*, University of Sharjah, UAE.
- Mohamed Hegazy (2012), *Auditing and Assurance Services' Textbook*, Pearson.
- Charles T. Horngren, Datar, Foster, Rajan and Ittner (2012) *Cost Accounting Textbook*, Pearson.
- The evolving role of Environmental Management Accounting in internal decision-making: a research note (October 2012), *International Journal Accounting, Auditing and Performance Evaluation*.
- A Strategic Model for location Selection of Future Factories, A case of Study Iran Future, (October 2012) *International Journal of Multicriteria Decision Making (IJMCDM)*.
- Instructor's Manual for Auditing and Assurance Services' Textbook (Arab World Edition), (October 2012) *Pearson*. (Freelance).
- Leadership Styles and Qualifications for Emergency Medical Service Managers, Feb 20,2014, *Arabian Journal of Business and Management Review*.
- Explorining Behaviors of Mobile Phone Operations in Rivalry Market Structure (EBMPORMS), 26 October, 2013, *Arabian Journal of Business and Management Review*.

- Adopting Balanced Scorecard to Evaluate the Services of Saudi Banking Sector under governance of strategic performance on Saudi Commercial Banks
(استخدام القياس المتوازن للاداء لتقييم خدمات قطاع المصارف التجارية بالسعودية في ظل حوكمة الاداء الاستراتيجي)
(University of Sharjah Journal for Humanities & Social Sciences, April-17-2014)

Conference Papers: (selected)

- The use of analytic hierarchy process to determine benchmarking criteria for manufacturing organizations, *The 2010 International Conference on Business, Economic and Tourism Management (CBETM 2010)*, Singapore.
- The Auditor's Responsibility to Detect Fraud, 2012 *Global Business & International Management Conference in Orland*, Florida, USA (January 15-17, 2012).
- The Auditor's role in Preventing and Detecting Fraud, *International Conference on Excellence in Business* (2012), University of Sharjah, Sharjah, UAE (May 9-10, 2012).
- Extending the applicability of the analytic hierarchy process in the determination of earnings quality: The Case of UA, *World Academy of Science Engineering and Technology (WASET)*, International Conference on Finance and Accounting, Rio de Janeiro Conference Program (March 14-15, 2013).
- The Future of Accounting as a Subject in a Business School: A Literature Review, *World Business Institute, Australia*, 25th International Business Research Conference, January 13-14 2014, Cape Town, South Africa.

Related Academic Training: -

Continue of Professional Development

Type of Training:

3-Day Course Teaching, Learning & Assessment in Higher Education for new Lecturers.

Date:

January 11th to January 13th 2006

Place:

Centre for Academic Practice (University of Strathclyde) and Centre for Learning & Teaching (University of Paisley).

Type of Training (workshop)*:

The "Internal Control and Fraud Detection"

Date:

October 12th and 13th, 2011

Place:

Accountants and Auditors Association, Dubai, UAE

Type of Training (workshop)*:

The "Governance, Control and Risk Management".

Date:

April 10, 2012

Place:

Accountants and Auditors Association, Dubai, UAE

* This workshop is related to my area of teaching and research

Professional Associations

(Membership in Scientific Societies, Journal's Editorial Boards and reviewer for Papers and/or Books Evaluation)

No.	Society	Country
1.	The Association of Chartered Certified Accountants (ACCA in Accounting – since November 2006).	UK
2.	Accountants and Auditors Association, (Sharjah – since January 2011)	UAE

Editorial and/or Reviewer

No	Journal	Title
1.	International Journal of Accounting, Auditing and Performance Evaluation (IJAPE).	As a reviewer
2.	International Journal of Trade, Economics and Finance (IJTEF).	As a reviewer
3.	Journal of Information Technology and Business Management (JITBM).	Member Editorial Board
4.	Journal of Accounting, Auditing and Performance Evaluation (JAAPE).	reviewer panel
5.	International Journal of Trends in Economics Management & Technology (IJTEMT).	Member Editorial Board

No	Journal	Title
6.	Int. J. of Management and Decision Making.	Journal referee (reviewer panel)
7.	Int. J. of Management in Education.	Journal referee (reviewer panel)
8.	Int. J. of Process Management and Benchmarking.	Journal referee (reviewer panel)
9.	Int. J. of Managerial and Financial Accounting	Journal referee (reviewer panel)
10.	Arabian Journal of Business and Management Review (AJBMR)	Member Editorial Board

Papers reviewed (Selected)

No.	Evaluated paper	Journal Title
1.	Risk Management and Disclosure in Malaysian Corporations: Management Perceptions	International Journal of Behavioural Accounting and Finance.
2.	The evolving role of Environmental Management Accounting in internal decision-making: a research note.	International Journal of Accounting, Auditing and Performance Evaluation (IJAPE).
3.	A Strategic Model for Location Selection of Furniture Factories, A case of Study Iran Furniture	International Journal of Accounting, Auditing and Performance Evaluation (IJAPE).
4.	Forensic Accounting Corporations' Codes of Ethics and Standards of Practice – a Comparison	International Journal of Accounting, Auditing and Performance Evaluation (IJAPE).
5.	Calendar Effects in the Philippine Stock Market.	International Journal of Information Technology & Management (JITBM).
6.	The Automotives of Trend Auditors to Provide Non Audit Services in Syria as attached file. "دوافع توجه المراجعين لتقديم الخدمات الاستشارية دراسة - ميدانية في سورية"	University of Sharjah Journal for Humanities & Social Sciences (USJHSS).
7.	Exploring Behaviors of Mobile Phone Operations in Rivalry Market Structure, The Insight of Tanzania	Arabian Journal of Business and Management Review (AJBMR)
8.	Adopting Balanced Scorecard to Evaluate the Services of Saudi Banking Sector under governance of strategic performance on Saudi Commercial Banks.	University of Sharjah Journal for Humanities & Social Sciences (USJHSS).
9.	Leadership Styles and Qualifications for Emergency Medical Service Managers,	Feb 20,2014, <i>Arabian Journal of Business and Management Review</i> .
10.	Explorining Behaviors of Mobile Phone Operations in Rivalry Market Structure (EBMPORMS),	26 October, 2013, <i>Arabian Journal of Business and Management Review</i> .
11.	Using Facebook for Political Action? Social Networking Sites and Political Participation of Young Adults.	April 2014, <i>Arabian Journal of Business and Management Review</i> .
12.	Adopting Balanced Scorecard to Evaluate the Services of Saudi Banking Sector under governance of strategic performance on Saudi Commercial Banks استخدام القياس المتوازن للاداء لتقييم خدمات قطاع المصارف (التجارية بالسعودية في ظل حوكمة الاداء الاستراتيجي)	April-17-2014, University of Sharjah Journal for Humanities & Social Sciences.

Book(s) reviewed

- A review panel member for Pearson's Arab World edition of Arens' *Auditing and Assurance Services Textbook* (Auditing Assurance Services: Integrated Approach) UAE. This review

was prepared for Pearson (since May, 2011). This textbook is currently being adapted by Mohamed Hegazy at the American University in Cairo.

- A review panel member for Pearson's Arab World edition of *Cost Accounting: A Managerial Emphasis Textbook* (Cost Accounting for Managers by Horngren, Datar, etc). This review was prepared for Person (since January 2012).
- Freelance work for Arens: Auditing and Assurance Services (Arab World Edition). **Review the Material (Freelance work) of 26 Chapters for:-** Arens' *Auditing and Assurance Services: Integrated Approach* (since June 2013).
- Freelance work for Horngren: Cost Accounting: A Managerial Emphasis (Cost Accounting for Managers). **Review the Material (Freelance work) of 18 Chapters for:-** Cost Accounting: A Managerial Emphasis - Cost Accounting for Managers (since July 2013).

Community service: (Selected)

- 1. University Sport Festival Day** (February, 28th, and November 29th 2011) and (November 28th, 2012)
- 2. Workshop (October 12-13, 2011 – Dubai)**
The workshop about the Internal Control in Preventing and Detecting Fraud (as I am member in UAE Accounting Association).
- 3. Workshop (April 10, 2012 - Dubai)**
The workshop about "Governance, Control and Risk Management". I have attended this workshop as a part of my teaching development.
- 4. Internal Seminars (College of Business Administration - level).**
I have attended many seminars and workshops organized by the College through Scientific Research and Seminars Committee - during the Fall and Spring Semesters (e.g., Securities & Commodities Authority, The Small World of Islamic, IMA Students Case Study – Competition 2012, etc.).
- 5. Workshop (May 30, 2013)**
The workshop about Faculty Development in Microsoft Partners in learning network – Teacher Education initiative or Faculty Development Workshop.
- 6. Workshop (March 10, 2013)**
I have attended AACSB Workshop Accreditation organised by AACSB International at University of Sharjah
- 7. Newspapers (or articles)**
I have served and wrote in the University Forum during 2012, 2013, and 2014 in ten subjects related to the following.

No	Activity (or Title)	Beneficiaries	Date
a.	الزكاة والضرائب (Taxation and Zakat - March Iss, no. 76, 2012)	المنبر الجامعي	العدد 76 مارس 2012
b.	مسؤولية المراجع في اكتشاف الأخطاء والتزوير (The Auditor's Responsibility to Detect Errors and Fraud – May Iss, no. 77, 2012).	المنبر الجامعي	ابريل 2012 العدد 77
c.	أهمية التعليم في تنمية الموارد البشرية The Importance of Education to Develop. Human Resources (November/December Iss, no. 79, 2012)	المنبر الجامعي ,,,,	نوفمبر/ديسمبر 2012 العدد 79
d.	التقنية الحديثة والإسلام The new technology and Islam (January 13, 2013, Iss. No. 12292-Sharjah News)	,,,, التعليم والتربية ,,,,	13 يناير 2013 العدد 12292
e.	مفهوم مبدأ الإفصاح المحاسبي في القوائم المالية The concept of the principle of accounting disclosure in the financial statements (Iss. N0. 83, December,	المنبر الجامعي ,,,,,,	2013ديسمبر العدد 83

No	Activity (or Title)	Beneficiaries	Date
	2013		
f.	الأساليب المتطورة ونظام المحاسبة الحكومية Advanced methods and system of government accounting (Iss. No. 84, January, 2014)	المنبر الجامعي ,,,,	يناير 2014 العدد 84
g.	معنى ومفهوم النظام المحاسبي	المنبر الجامعي ,,,,	Forthcoming 2014

Other Community services (Selected)

8. Marketing and benchmarking the College of Business at the University of Sharjah to the Students (Open day held on April 12, 2010 in Khorfakan Campus, 4-5 May, 2011, 6, 11, 12, 19, 25 July, and May 8, 2014) 2011 in main Campus University of Sharjah, UAE).
9. Workshop in Wages and the Cost of Labour in the UAE, Organized by United Arab Emirates- Ministry of Labour (October, 2010).
10. University Sport Festival Day (Monday, February, 28th, 2011 - Tuesday, November 29th, 2011): The deanship of Student Affairs was holding a sport festival for the university colleges and I have participated in the team of following games: (Football, Volleyball, Basketball, Physical Sports, & Tug of War).
11. Participate in a short documentary film on the subject of society's perception of the scientific and literary disciplines at universities (Department of Electronic Media in English - College of Communication at the University of Sharjah - May 2014).
المشاركة في فيلم وثائقي قصير حول موضوع نظرة المجتمع للتخصصات العلمية والادبية في الجامعات (قسم الاعلام الالكتروني باللغة الانجليزية - كلية الاتصال بجامعة السارقة - مايو 2014)
12. Attending EMBA's seminar, the Executive Guest Speaker (Prof. Jan Cobbenhagen a Chief Executive Officer of Maastricht University Holding B.V. at Maastricht University (Tuesday, 6 May, 2014- W6, EMBA Theater- Time: 6:00 – 7:00 p.m).
13. Attending the 4th International Conference for Accounting, Auditing and Governance – Accounting & Auditing in Islamic Banking & Economy, taking place at the Armani Hotel, Burj Khalifa Dubai, UAE (March 9-10, 2014).
14. University Sport Festival Day (November 26th, 2013)
15. University of Sharjah Business Forum May 7th, 2014

The Administrative Activities (Selected)

No.	Activity	Duties	Date	
			From	To
1.	Accreditation Committee	Response to recommendations and suggestions required by Commission for Academic Accreditation (Ministry of Higher Education & Scientific Research).	February 2010	Till now
2.	Class Scheduling Committee – Chair (Department Level)	Preparing the time table, availability of courses for fall, spring and summer semesters.	1/09/2010	Till-June 2011
3.	Accounting Accreditation Committee (Department Level).	Response to recommendations and suggestions made by AACSB.	February 2010	Till now
4.	University of Sharjah Business Forum. (College level)	I encouraged and supervised group of my students (Amena Abdul Wahab, Esra Ahmed, etc) to present their project for Special Topics in Accounting.	May, 10th 2011	May, 10th 2011
5.	Secretariat of the	Minutes of the department		

No.	Activity	Duties	Date	
			From	To
	Department of Accounting, Finance and Economics. (Department Level).	meeting.	Fall 2010	Till-June 2011
6.	Accreditation (curriculum) Committee (AACSB report) (College level)	Data analysis Editing/rewriting some report sections.	Fall 2011	Till-June 2012
7.	Board for the Centre of Continuing Education (CCE) and Professional Development Chair (University level)	Dealing with day today operation assigned by CCE to the College of Business (e.g., delivering course or training program inside and outside the university,	1/09/2012	Till-June 2014
8.	College Council Committees Member (College Level).	Representative of Accounting, department at the College Council	1/09/2012	Till-June 2013
9.	Accreditation (curriculum) Committee (AACSB report) (College level)	Data analysis Editing/rewriting some report sections.	Fall 2013	Till-June 2013
10.	SACS Accreditation Committee (for AACSB report) (See attached letter)	Work for preparation of course assessment by instructor and faculty portfolio file.	Spring Fall 2012	Till-June 2013
11.	Graduate Program Studies Committee	Discuss and update the MBA program and all the other business programmers offered by COBA.	Fall 2013	Till now
12.	Scientific Research and Seminars Committee	The main function of this committee is to enhance research in the department. In addition to this, the committee is responsible to organise seminars.	Fall 2013	Till now
13.	Sharjah Business Symposium Committee (for Student and Faculty Research)	I encouraged and supervised group of students to present their project for their final project	Fall 2013	Till now