

Date.....

**PROF. ASMA'A IBRAHIM
SALIM ALAMARNEH**

PERSONAL INFORMATION

Title: Professor in Accounting and Finance Department

Academic Rank: Full Professor

Date & Place of Birth: 1966 - Jordan

Nationality: Jordanian

Address: Sweileh, Abdullah ben Al-Jed Street, building No (39)

Phone No.: +96279551379

e-mail: aamarneh@meu.edu.jo

ACADEMIC QUALIFICATIONS

Degree	Major	Duration (From-To)	University	Country
Ph.D.	Finance	2004-2008	Amman Arab University For Graduate Studies,	Jordan
M.S.	Finance	1991-1993	The University of Jordan	Jordan
B. S.	Computer science	1984-1988	The University of Jordan	Jordan

TEACHING EXPERIENCE

Duration	Rank	Institution	Department/Faculty	Country
2020-present	Full Professor	Middle East University	Accounting and Finance- Faculty of Business.	Jordan
2009-2018	Assistant Professor (2009) Associate Professor (2013) Full Professor (2018)	Applied Science Private University.	Banking and Financial Sciences Dep. /Faculty of Business.	Jordan
2008-2009	Assistant Professor	Al-Ahliyya Amman University	Banking and Financial Sciences Dep. /Faculty of Business.	Jordan
2005-2011	Part Time Lecturer	The University of Jordan	Finance. /Faculty of Business.	Jordan

OTHER EXPERIENCE

Duration	Rank	Institution	Department/Faculty	Country
2016-2018	Head of Banking and Finance Department	Applied Science Private University	Banking and Financial Sciences Dep. /Faculty of Business.	Jordan

PUBLICATIONS

JOURNALS

Author/s (In Order)	Title	Journal	Vol./No.	Publication Date
Yaseen, H., Al-Amarneh, A	Causality between Stock Market Development and Economic Growth: Evidence from Emerging Markets	<i>International Journal of Innovation, Creativity and Change- <u>Scopus indexed Journal-Q2</u></i>	13	2020
Yaseen, H., Al-Amarneh, A., & Iskandrani, M	Board diversity and social responsibility: the case of Jordanian commercial banks	<i>Corporate Ownership & Control</i>	15	2018
Al-Amarneh, A., Yaseen, H. & Iskandarani, M	Board Gender Diversity and Dividend Policy: Case of Jordanian Commercial Banks.	<i>Corporate Board: Role, Duties and Composition</i>	13	2017
Al-Amarneh, A. and Yaseen, H	Bank Efficiency and Economic Freedom: Case of the Jordanian Banking System	<i>European Journal of Scientific Research</i>	146	2017
Iskandrani, M., and Al-Amarneh, A	The Effect of Ownership Composition on Stock's Liquidity: Evidence from Weak Corporate Governance Setting	<i>International Journal of Economics and financial issues (IJEFI)</i>	7	2017

Al-Amarneh, A	Economic Freedom and Investment Efficiency in the MENA Region.	<i>Journal of Applied Business Research (JABR), Scopus indexed Journal</i>	33	2017
Al-Amarneh, A	Women investors' preferences: case of Jordan	<i>International Business Research</i>	9	2016
Abeer F.A. Al Abbadi, Asma'a Al-Amarneh and Marwan Mohammad	The Impact of the Dividend Policies on the Value of the Stock of Public Shareholding Companies in the Jordanian Industrial Sector	<i>International Management Review</i>	12	2016
Yaseen, H., and Al-Amarneh, A.	Corporate Governance and Leverage: Evidence from the Jordanian Stock Market	<i>Research Journal of Finance and Accounting</i>	6	2015
Al-Amarneh, A.	Corporate Cash Holdings and Financial Crisis: Evidence from Jordan	<i>International Business Research</i>	8	2015
Al-Amarneh, A.	Corporate Governance Ownership Structure and bank performance in Jordan	<i>International Journal of Economics and Finance</i>	6	2014
Al-Amarneh, A. and	Corporate	<i>International</i>	6	2014

Yaseen, H	Governance and Dividend Policy in Jordan	<i>Journal of Economics and Finance</i>		
Al-Amarneh, A.	Determinants of Liquidity: Applies Study on Jordanian Industrial companies.	<i>Tanmiat Al-Rafidain Journal</i>	36	2014
Al-Amarneh, A.	Why Do Jordanian Firms Hold Cash? An Empirical Examination of the Industrial Companies Listed In ASE	<i>International Journal of Academic Research</i>	5	2013
Kaddumi,Thair, Al-Kilani, Qais and Al-Amarneh, Asmaa	Which is More Effective to Interpret the Changes in Stock`s Market Value the EVA or the Traditional Performance Appraisal Procedures.	<i>Jordanian Journal for Applied Science</i>	14	2012
Al-Kilani, Qais, Kaddumi,Thair,and Al-Amarneh, Asmaa	Factors affect the use of debt in Jordanian Industrial Corporations for the period (2000-2009)	<i>Jordanian Journal for Applied Science</i>	14	2012
Al-Amarneh, A. and Al-Tahtamoni, F	Risk & Return trade off: Applied Study for the effect of Leverage on Returns	<i>Arab Journal for Management</i>	32	2012

Al-Amarneh, A	Foreign investment and stock market returns in Jordan: before and during global financial crisis	<i>Journal of Economics and Engineering</i>	3	2012
Al-Amarneh, Asmaa, Al-Kilani, Qais and Kaddumi, Thair	Institutional Preferences: Evidence from the Jordanian Stock Market.	<i>The International Journal of Economics and Finance</i>	3	2011

CONFERENCES

Author/s (In Order)	Title	Conference	Country	Date
Al-Amarneh, A	Corporate Cash Holdings and Financial Crisis: Evidence from Jordan	The 14th EBES Conference	Barcelona	October 23-25, 2014

MEMBERSHIPS OF SCIENTIFIC AND PROFESSIONAL SOCIETIES

- Editorial Board Member and Reviewer for International Journal of Economics and Finance (IJEF), 2014-till now.
- Eurasia Business and Economics Society (EBES), 2014-2015.

UNIVERSITY COMMITTEES

- Member of Accreditation Committee (International accreditation AACSB and national Accreditation)
- Quality liaison officer at the faculty of Business.
- Member of Strategic Planning Committee;

- Member of Scientific Research Committee;
- Member of Graduate Studies Committee;
- Member of Courses Equivalence Committee;
- Member of Website Committee;
- Member of the Preparatory Committee for the faculty of business sixth international conference.

RESEARCH INTERESTS

Financial Management, Investment management, Portfolio management, Financial Markets and Institutions, Corporate Governance and Social Responsibility.

LANGUAGES

Arabic and English.

AWARDS RECEIVED

Certificate of recognition of being a Distinguished Researcher at the Faculty of Economics and Administrative Sciences level for the Academic year 2013-2014.

GRADUATE STUDENTS SUPERVISION

Student Name	Thesis Title
Ibrahim Alsaady	The Impact of Capital expenditure on return and Risk: Empirical Study on Mining and Extraction Industries Firms listed at Amman Stock Exchange
Salem Ba-shanfer	A Suggested Model for the Determinants of Commercial Banks profitability: Applied Study on Jordanian Commercial Banks Listed at Amman Stock Exchange

REFERENCES

Name	Position	E-mail address
Dr. Hadeel Yaseen	University of Jordan, faculty of Business, Finance Department.	H.Yaseen@ju.edu.jo
Dr.Dana Al-najjar	Applied Science Private University, faculty of Business, Banking and Finance Department.	d_alnajjar@asu.edu.jo