

/ƻƴŦŜǊŜƴŎŜ tǊƻŎŜŜŘƛƴƎ
9ŀǎǘ aŜŜǘǎ ²ŜǎǘΥ {ǳǎǘŀƛƴŀōƛƭƛǘȅΣ hǇŜǊŀǘƛƻƴΣ /ƻƻǇŜǊŀǘƛƻƴ
ώL{{bΥ нннл-прпт hƴƭƛƴŜϐ
Academic Sponsors

Host University: American University in Cairo Business School and El-Khazindar Business Research and

Case Centre

AIB-MENA Sponsors: University of Wollongong in Dubai; Zayed University, Emerald Publishing Group,

Palgrave MacMillan, Pepsi

1 | P a g e

3rd CONFERENCE PROCEEDING & PROGRAM

ά9ŀǎǘ aŜŜǘǎ ²Ŝǎǘ: Sustainability, Operation and Cooperationέ
American University in Cairo, Cairo, Egypt.
January 12-14, 2013.

EDITORS
Dr. Ahmed Tolba, AIBMENA Conference Chair, 2013
Dr. Victor Huang, Vice President AIBMENA - Program Coordination & Proceedings,
Dr. Hamed Shamma, AIBMENA Program Chair, 2013
Dr. Melodena Stephens Balakrishnan, President & Founder, AIB-MENA.
Mr. Immanuel Azaad Moonesar, Vice President- Database Outreach & Marketing, AIB-MENA

PUBLISHER: Academy of International Business ς Middle East North Africa Chapter (AIB-
MENA), Dubai, UAE.

AIB-MENA Website: http://www.uowdubai.ac.ae/aib/
ISSN: 2220-4547 Online

Copyright © 2013 AIB-MENA. All rights reserved.

http://www.uowdubai.ac.ae/aib/

2 | P a g e

ά9ŀǎǘ aŜŜǘ ²ŜǎǘΥ {ǳǎǘŀƛƴŀōƛƭƛǘȅΣ hǇŜǊŀǘƛƻƴ and Cooperationέ
Cairo, Egypt
January 12, 2013

Dear AIB-MENA Delegates,

Welcome to Cairo, Egypt for the 3rd Annual AIB-MENA conference. We thank each one of you who have
taken the time and effort to visit this country and embrace its people and
culture. I would like to thank the KCC team from the American University in
Cairo, our hosts who have worked tirelessly to make this conference happen.
We had a fantastic set of track chairs that were flexible in working past the
deadline dates, a strong AIB-MENA committee team who managed tight
deadlines and a very supportive Board of Academy of International Business,
USA and the UOWD finance and IT service teams.

This has been a challenging time for Egypt, but we know that their people are
their strongest resource! This is also an opportunity for us in the international
research community to understand how businesses operate during such times
and the methods to lessen the impact of international risk. Towards this theme,
we have arranged a few interesting panels with some top people from the industry and the research
field which we feel may allow you to explore this topic further. AIB-MENA has arranged a visit to the
pyramids on Day 1 (January 12) followed by a dinner at MENA house. We have two AUC Tours ς The
Urban Land Campus Walking Tour, and the other is the Rare Books Tour ς both are highly
recommended. We have at this time planned three-panel sessions: (on 13 January - Nation Branding; on
14 January ς Social Entrepreneurship and East Meets West). We also have a special JIBS workshop
planned for invited papers on 13th January. Best papers will be invited to publish in a special issue of the
International Journal of Emerging Markets.

We hope that during this event, fellow researchers on MENA can use the opportunity to provide
mentorship, generate new ideas for future research collaboration and share best practices. There is an
opportunity to build new theories relevant to these dynamic markets and benchmarks of excellence. I
look forward to you all having a great time and putting MENA research on the forefront of business
studies!

Regards,
Melodena

Dr Melodena Stephens Balakrishnan
President Chair and Founder
Academy of International Business ς Middle East North Africa
University Of Wollongong in Dubai

3 | P a g e

Honorable Guests,

It is a great pleasure to be with you today. I would like to especially welcome
our guests from all over the world in our beloved Egypt, particularly during this
historic and challenging time: A time of transition and significant change. It is
obvious that our country cannot survive without the collective effort of its
people. Now, it is time to rebuild, but the question is: How to start?

International Business is a unique discipline. It attracts a wide range of research
topics. The MENA region represents a fantastic market to test these topics. The
culture is unique and diverse within the region. The legal and economic
environments are quite challenging, and market information is scarce. There are
great similarities as well as major differences, leading to diverse business
opportunities and challenges. As if these challenges are not enough; the new
political transformations and revolutions have added a greater deal of uncertainties; not only for
multinationals operating in the region, but also for regional leaders going global. I am confident that this
unique conference is an important means to understand the challenges and drive effective policies that
would guide the region towards a brighter future. I firmly believe that linking academic research with
practical applications is the key to achieving this goal. We need to link the East to the West. We need to
ōǊƛŘƎŜ ǘƘŜ ƎŀǇ ōŜǘǿŜŜƴ ǘƘŜƻǊȅ ŀƴŘ ǇǊŀŎǘƛŎŜΦ ¢ƘŀǘΩǎ ǿƘȅ ǿŜ ŀǊŜ ƘŜǊŜ ǘƻŘŀȅΦ

On behalf of El-Khazindar Business Research & Case Center (KCC), School of Business, the American
University in Cairo, I would like to thank the Academy of International Business MENA Chapter for their
leadership and valuable contribution to the conference. Your leadership was incredible. I would like to
thank the program chair and all track chairs who sacrificed their valuable time to make this event a
success. I would like to thank the KCC School of Business teams for their invaluable support. I would also
like to thank all our sponsors and supporters without whom we could not have been here today.

Welcome to the conference. I hope you will enjoy the program!

Ahmed Tolba, PhD
Conference Chair
Associate Professor of Marketing & KCC Director
School of Business, American University in Cairo

4 | P a g e

It is my great pleasure to welcome you to the 3rd Annual AIB MENA

Conference at the American University in Cairo, School of Business in

Cairo, Egypt. We look forward to seeing you all in Cairo to what

promises to be a unique conference experience. In addition to the

interactive and special sessions, we have prepared a very unique

program that will enable you to get a sense of the unique historical

background of Egypt that dates back to more than 9000 years ago. We

invite you to enjoy this exclusive experience with us.

This international conference provides a very good opportunity for us

to share our research work, interact and cooperate on various fronts. I

hope that you will use this opportunity to build research networks and

work on research related to the MENA region. The MENA region is witnessing a historical turning point.

It is an exciting and challenging period in the economic and financial history of the region. I hope you all

share your thoughts and ideas about the current issues taking place and examine its implications on the

region.

I wish you all a good time in Cairo and at the American University in Cairo.

Hamed M. Shamma, Ph.D.

Program Chair

AIB-MENA 2013

5 | P a g e

AIB MENA has achieved much since its foundation in 2009 and grown rapidly
in membership size and scope, but more importantly in impact. I am honored
to be part of the AIB MENA leadership team for part of this journey and the
great experience I had during this is one reason I have moved to the Middle
East.

The AIB MENA Chapter annual conference is a result oŦ ǘǿŜƭǾŜ ƳƻƴǘƘǎΩ ƘŀǊŘ
work from many, many volunteers who contributed their time, effort, and
wisdom. We are most grateful to the Program Chair, the Program Committee,
the Awards Committee, and the reviewers. The conference has been made
possible because of your tremendous commitment and hard work. The Local
Arrangement Committee at American University Cairo deserves special recognition for your high quality
preparation of the conference logistics.

Our gratitude goes to all members who submitted manuscripts and/or are attending the conference. It
is your pursuit for research excellence and support to AIB MENA that facilitate the success of the
association and its annual conference. We trust you will continue to support the academy. Only with the
dedication and commitment of all members, can AIB MENA further contribute to flourishing the
international business academic research and improving management practices in the Middle East.

I hope that AIB MENA will continue to be one of the most dynamic academic organizations in the region
and continue to be flexible and focusing on having real impact on its members as it matures. Very few
academic organizations in the Middle East have achieved as much as AIB MENA in their first 4 years, but
I am confident the best is still yet to come!

Dr Victor Z. Huang
Vice President (Program Coordination & Proceedings), Academy of International Business - Middle East
North Africa Chapter
Assistant Professor
College of Business, Zayed University
Victor.huang@zu.ac.ae

6 | P a g e

It is my pleasure to welcome you to the 3rd AIB-MENA conference being held for
the first time in its relative short history outside of the city of Dubai, United
Arab Emirates.

FƻǳƴŘŜŘ ƛƴ фсф !Φ5Φ ŀƴŘ ŦƻƴŘƭȅ ŎŀƭƭŜŘ ά¢ƘŜ Ŏƛǘȅ ƻŦ ŀ ǘƘƻǳǎŀƴŘ ƳƛƴŀǊŜǘǎϦ ŦƻǊ ƛǘǎ
preponderance of Islamic architecture, Cairo has long been a center of the
ǊŜƎƛƻƴϥǎ ǇƻƭƛǘƛŎŀƭ ŀƴŘ ŎǳƭǘǳǊŀƭ ƭƛŦŜΦ ²ŜƭŎƻƳŜ ǘƻ ǘƘŜ ƭŀƴŘ ƻŦ ǘƘŜ άtȅǊŀƳƛŘǎέ ŀƴŘ
άtƘŀǊƻŀƘǎέΣ ƘƛǎǘƻǊƛŎŀƭƭȅ ǘƘŜ ǳƴƛŦƛŜŘ ƪƛƴƎŘƻƳ ƻŦ 9ƎȅǇǘ ǿŀǎ ŦƻǳƴŘŜŘ ƛƴ омрл ./
by King Menes, leading to a series of dynasties that ruled Egypt for the next
three millennia. Egyptian culture flourished during this long period and
remained distinctively Egyptian in its religion, arts, language and customs. The
first two ruling dynasties of a unified Egypt constructed many pyramids, most notably the Third Dynasty
pyramid of Djoser and the Fourth Dynasty Giza Pyramids. I sincerely thank our host University The
American University in Cairo founded in 1919 one of the oldest in our region.

I look forward to meeting each one of you, and sincerely hope you have a wonderful conference and
take back happy memories back home.

Best wishes,

Ian Michael

Dr Ian Michael
Vice President (Conference Logistics, Operation and Interns),
AIB-MENA
Professor of Marketing
College of Business, Zayed University

7 | P a g e

About Egypt

9ƎȅǇǘΣ ŎƻƳƳƻƴƭȅ ƪƴƻǿƴ ŀǎ ά¢ƘŜ aƻǘƘŜǊƭŀƴŘ ƻŦ ǘƘŜ ²ƻǊƭŘέΣ ά[ŀƴŘ ƻŦ /ƛǾƛƭƛȊŀǘƛƻƴǎέ ŀƴŘ ά¢ƘŜ DǊŜŀǘŜǎǘ
tƻǿŜǊ ƛƴ IǳƳŀƴ IƛǎǘƻǊȅέΣ ƛǎ ǊŜǇǳǘŜŘ ǿƻǊƭŘǿƛŘŜ ŦƻǊ ƛǘǎ ŘƛǎǘƛƴŎǘ тΣллл-year-old record of civilization and
immense wealth of knowledge. This has made Egypt a master and pioneer of science, arts, culture,
architecture as well as almost all fields of human knowledge.

Among all civilizations and nations, Egypt has always maintained a unique position. Historically, Egypt is
ǳƴƛǾŜǊǎŀƭƭȅ ŀŎƪƴƻǿƭŜŘƎŜŘ ŀǎ ǘƘŜ ǿƻǊƭŘΩǎ Ƴost ancient state with a unified societal entity within its
current geographical borders.

Egypt has been referred to as the "Gift of the Nile" due to the river that has nourished the desert land
and sustained one of the most ancient and ever-lasting civilizations in the world. The country has long
ŎŀǇǘǳǊŜŘ ǘƘŜ ǿƻǊƭŘΩǎ ƛƳŀƎƛƴŀǘƛƻƴ ŀǎ ǘƘŜ ƳŀƎƛŎ ƭand of the Pharaohs and their awe-inspiring pyramids of
Giza, the only one of the Seven Wonders of the Ancient World to survive.

Islam arrived with the Arab conquests in the 7th century, and the country subsequently went on to
become a major cultural and spiritual heart of the Muslim world. Its most famous landmark, Al-Azhar
Mosque in Cairo, founded in the 10th century, has long been a source of great pride for Muslims. In
keeping with a country that is no stranger to longevity, Al-!ȊƘŀǊΩǎ ǇǊŜǎǘƛƎƛƻǳǎ ǘŜŀŎhing institution, which
attracts scholars from around the world, is considered to be the oldest university in existence.

Today, the overwhelming majorities ƻŦ ǘƘŜ ŎƻǳƴǘǊȅΩǎ ŀǇǇǊƻȄƛƳŀǘŜƭȅ ум Ƴƛƭƭƛƻƴ ǇƻǇǳƭŀǘƛƻƴ ŀǊŜ aǳǎƭƛƳǎΦ
City horizons are dotted with the minarets of mosques and every day; their speakers crackle with the
evocative, almost ethereal, calls of the "muezzins" summoning the faithful to prayer. On Fridays, the
special day of prayer, mosques are filled to bursting point and sidewalks and prayer mats spill out onto
the sidewalks and streets. However, the population is not uniformly Muslim. Christianity continues to
thrive in Egypt, and a significant minority of the country belongs to the distinctive Egyptian church
whose members are known as Copts.

Through this area there runs the River Nile starting from the Great Lakes in the heart of Africa, through
northern Sudan where the Ethiopian tributaries collecting rain water flows into its main course.

Running past the cataract area south of Aswan, it calms down, flowing smoothly down to its mouth on
the Mediterranean Sea.

Source: Egypt State Information System- Your gateway to Egypt. Retrieved from:

 http://www.sis.gov.eg/En/Story.aspx?sid=1

http://www.sis.gov.eg/En/Story.aspx?sid=1

8 | P a g e

Pyramids of Giza and MENA House

The great pyramids of Giza are truly impressive! Once you see their size and realize they were built by

carrying limestone blocks (each a few tons in weight) from the Nile and then assembling them such that

even in a tunnels, roofs are able to hold their structure ς you can only be amazed. It is the oldest of the

Seven Wonders of the Ancient World.

The tallest and oldest one is the Great Pyramid of Giza (circa 2560 BC) also known as the Pyramid of

Khufu or the Pyramid of Cheops. Khufu was most likely the second pharaoh of the Fourth Dynasty,

reigned for 23 years from 2589 to 2566 BC. Incidentally this pyramid is coated with a layer of "casing

stones" ς slant-faced, but flat-topped, blocks of highly polished white limestone, a secondary covering ς

now only visible at the top. ¢ƘŜ ǇȅǊŀƳƛŘΩǎ ǿŜƛƎƘǘ ǿƻǳƭŘ ōŜ ŀōƻǳǘ 5.9 million tonnes (2.3 million blocks).

That means for over 20 years, about 800 blocks of granite were assembled per day or 12 blocks every

hour for every 24 hours in a day to make it.

MENA house was built as a hunting lodge by a an Egyptian king in 1869 and changed hands to become a

private residence in 883. In 1886 it became a hotel and was named MENA House (previously it was

known as the Mud-IǳǘύΦ Lǘ ǿŀǎ ƘƻƳŜ ǘƻ 9ƎȅǇǘΩǎ ŦƛǊǎǘ ǎǿƛƳƳƛƴƎ ǇƻƻƭΣ ǳǎŜŘ ŀǎ ŀ ǿŀǊ ƘƻǎǇƛǘŀƭ ŀƴŘ ōŀǎŜΣ

and saw the strategic 1977 Camp David agreement which restored Egypt's sovereignty over the Sinai

peninsula. You will be in the company of other famous people who visited MENA House like: Prince

Albert Victor of Wales, Sir Arthur Conan Doyle, King George V and Queen Mary, Winston Churchill, King

Farouk of Egypt, President Richard Nixon, Agatha Christie, Roger Moore, Cecil B. DeMille, Charlton

Heston, Frank Sinatra and Charlie Chaplin. The MENA house is famous for its view of the Great Pyramids

of Giza, the Mashrabia aka Mashrabiya carved woodwork and of course the food!

Sources: Cosmopolis (2008), The Mena House Review, history and photos of the legendary Oberoi hotel

in Giza near the Pyramids, 14 January, Available:

http://cosmopolis.ch/travel/giza/mena_house_e0103.htm ; Romer, John (2007). The Great Pyramid:

Ancient Egypt Revisited. Cambridge University Press. p. 41. ISBN 978-0-521-87166-2.

http://cosmopolis.ch/travel/giza/mena_house_e0103.htm
http://upload.wikimedia.org/wikipedia/commons/f/f4/PyramidDatePalms.jpg
http://en.wikipedia.org/wiki/File:Pyramid_of_Khufu_-_Entrance.jpg

9 | P a g e

Academic Sponsors

Host University for 3rd Annual Conference

School of Business- The American University in Cairo

The School of Business of The
American University in Cairo is
recognized as the top private
Business School in Egypt and one
of the top in the Arab and Africa
regions ranked second in 2009

and 2010 by Eduniversal. The MBA program was ranked second in Africa and the Middle East by Top
MBA in 2011. The school attracts the best students, faculty and staff and regularly opts for continuous
improvement and integrating its programs and services within a global context while catering for local
culture and needs. The business programs were accredited by AACSB International in 2006 and one of
only 596 (5%) business schools from around the world that are AASCB International accredited out of
12,600 business schools. Read more at: http://www.aucegypt.edu/Business/about/Pages/default.aspx

El-Khazindar Business Research and Case-Center- The American University in Cairo

El-Khazindar Business Research and Case
center provides world-class case studies
and other educational services offering
students outstanding participant-centered
learning tools. KCC's services are dedicated
to developing top caliber students,
connecting businesses and students in the
region, and ultimately contributing to the
betterment of the society through

academic research and practical applications. Read more at:
http://www.aucegypt.edu/Business/kcc/pages/default.aspx

Corporate Sponsor

http://www.aucegypt.edu/Business/about/Pages/default.aspx
http://www.aucegypt.edu/Business/kcc/pages/default.aspx

10 | P a g e

AIB-MENA Sponsors

University of Wollongong in Dubai
The University of Wollongong in Dubai (UOWD) is one of
the UAE's oldest and most prestigious universities.
Established in 1993 by the University of Wollongong in
Australia, currently ranked in the leading universities in the
world, UOWD represented a very early Australian initiative
in the Gulf region. From a small beginning opposite Al Mulla

Plaza, through its landmark presence on Jumeirah Road to
its current location at Dubai Knowledge Village, UOWD is now recognized as being an integral part of
Dubai. As an independent UAE institution of higher education, UOWD attracts students not just from
the UAE and Australia but from all over the world. Approximately 3,500 students representing almost a
hundred nationalities are currently enrolled at UOWD and enjoy a quality academic experience. Read
more at: http://www.uowdubai.ac.ae/index.php

Zayed University
Zayed University is an educational centre of excellence in an emerging and

evolving nation. Proudly bearing the name of the founder of the nation ς the
late Sheikh Zayed bin Sultan Al Nahyan ς it stands for innovation, inspiration,
and education. The University was founded in 1998 to prepare male and
female leaders who will provide the knowledge and abilities this nation will
need to enjoy a future of security and progress. It offers an academic program
that prepares talented, ambitious and enthusiastic students for success in
government, the arts, business, media and IT and to meet the challenges of a
dynamic twenty-first century world. More about ZU at:
http://www.zu.ac.ae/main/en/

Educational & Research Sponsors

Emerald Publishing Group

The Emerald Publishing Group is our Educational
sponsor. The International Journal of Emerging
Markets will be sponsoring a special issue focusing
on the Middle East North Africa. They are also
sponsoring one award - Best Overall Academic
Paper. Each winner will get a certificate and a

year's subscription to the journal for the winner's,
plus lots of exposure via the website.

http://www.uowdubai.ac.ae/index.php
http://www.zu.ac.ae/main/en/

11 | P a g e

Conference Facilities

Our Venue Host is The American University in Cairo, P.O. Box 74, Cairo, Egypt.

Tel: + 20.2.2615.1000 Email: business@aucegypt.edu

BUS TIMING Schedule
Saturday, January 12th 2013

1. Dusit Hotel to Pyramids: 1:00pm (Group 1)

2. Dusit Hotel to Pyramids: 4:30pm (Group 2)

(Group 1 and Group 2 will meet at Sound and Light)

3. Pyramids to Dinner: After Sound & Light Show

4. Bus to Dusit: Leaves around 11:00pm

Sunday, January 13th 2013

1. Dusit Hotel to AUC: 8:00am, 10:00am, 12:00pm

2. AUC to Dusit Hotel: 4:30pm

Monday, January, 14th 2013

1. Dusit Hotel to AUC: 8:00am, 10:00am, 12:00pm

2. AUC to Dusit Hotel: 4:30pm

mailto:business@aucegypt.edu

12 | P a g e

A
U

C
 C

a
m

p
u
s

M
a

p
:

1
6

:
K

C
C

;
 1

7
:

C
a
m

p
u
s

S
h
o

p
;

2
5

B

u
s

T
e

rm
in

a
l;

2
0-
M

o
a

ta
z

A
l A

lfi
 H

a
ll

13 | P a g e

Program at a Glance

Academic Sessions Summary

Day 1
12 January

Academic/Business Track

Leave to the Pyramids (Group 1) ς
leaves at 1.00 pm ς (note pyramids

close at 5pm during winter).

Bus leaves for Pyramids for those who want to explore on their
own: Pyramid of Khufu; Great Sphinx of Giza, Pyramid of Khafre;

Tomb of Hemon and Pyramid of Merkaure. There is plenty of
shopping nearby and we will meet again at 7pm for the Sound and

Light Show)

Pyramid Sound and Light Show ς
begins sharp at 7pm (free for all who

pay full registration)
Bus pickup from Dusit Thani at 4.30
pm for those only seeing Sound &

Light

We will meet delegates at the gate to Pyramid Sound & Light
Show (please make sure you have registered for this)

Welcome reception dinner and

networking session Oberoi MENA
(please make sure you have registered for this BEFORE 8

JANUARYς included for only full paying delegates)

Drop off to Dusit Thani

Pick ups from Dusit (Shuttle): 8.00 am; 10.00 am; 12.00 pm
(on 13 and 14

th
January); One way Drop off to Dusit Thani:

4.45

Each Academic Paper will be presented as a powerpoint
presentation (15 minutes each ς 5 mins discussion)

Day 2: 13 January Academic/Business Track

Registration opens: Moataz El Alfy

Hall
wŜƎƛǎǘǊŀǘƛƻƴ ŦǊƻƳ уΦллŀƳ ƻƴǿŀǊŘǎΧwelcome desk in front of

Moataz El Alfy Hall

9.00 am ς 12.00
pm

JIBS Workshop [By invitation]
Organizers: Prof. Beth Rose & Prof.

David Ralston

9.00-9.45: General Presentation on what it takes to publish in
JIBS (all are welcome)
Submission ID (Author): #51 (Ahmed El Tamimi); #4 (Marina
Apaydin); #5 (Sam Salha);
 #10 (Alia El Banna); #20 (Mark Speece); #32 (Ayman Omar); #33
(Justin Williams);
#37 (Hend Mostafa); >#44 (Victor Huang); #57 (Omneya Abdel
Salam) [Moataz El Alfy Hall]

9.15-10.15 Register at Welcome Desk
KCC-Emerald Case Study Workshop [AIB-MENA/Emerald Emerging

Markets Case Study Competition Announcement]
[Moataz El Alfy Hall]

10.30 ς 12.00
(3 sessions)

Concurrent Academic Panels

Session 1A: CSR, Sustainability & Governance: #58, 48, 59 [PO 21]
Session 1B: Policy Perspectives: #21, 36, 42 [Shafik Gabr Hall]
Session 1C: International Business & Marketing: # 30, 55, 46, 16
[PO 07]

11.45-12.45 Lunch
Room PO 19 at the campus centre. Please look at the AUC

exhibition on Tahrir Square

1.00.-2.30
Concurrent Session

4 sessions

Session 2A: Entrepreneurship: #44, 51, 37 [PO 22]
Session 2B: Education in MENA: # 11,3,4,35 [PO 21]
Session 2C: Women in Business: #29,13,8 [PO O7]
Session 2D: MENA Cases: #40, 53, 9, 39 [Shafik Gabr Hall]

14 | P a g e

Day 2
12 January

Academic/ Business Track

2.30-4.00

Panel Session (Academic): Nation Branding
Chair: Dr. Melodena S. Balakrishnan

Panelists: Dr. Ahmed M. Darwish, Former Minister of State for
administrative development, Egypt; Dr. Ahmed Tolba (Director, El-

Khazindar Business Research and Case Center AUC); Ms. Alia El Banna

(Carleton University); Dr. Ian Michael (Zayed University) [Moataz El

Alfy Hall]

4.45 Bus leaves from Pepsi Gate for Dusit Thani

Day 3
14 January

Academic/Business Track

Academic Track Business Track

8.30-10.00
Concurrent session

Session 3A Tourism & Allied Services in Positioning the Nation
Internationally): # 1, 2, 54 [PO 22]
Session 3B: Accounting & Finance ς GCC Perspective: # 12,41,57
[PO21]
Session 3C: Doing Business in MENA: # 5, 33, 43 [Mary Cross Room]
Session 3D: International Business & Marketing: #10, 32, 20, 31
[POO7]
Session 3E: Management & Leadership: # 56, 19,14, [TBA]

10.15-11.45

Panel Session: Social Entrepreneurship [Industry leaders and
academia]

Chair: Dr. Hamed Shamma (AUC)
 Panelists: Mr. Loai El Shwarby (Chairman of the Board of Directors

for Nahdet El Mahrousa, or the Renaissance of Egypt); Ms. Dina Sherif
(former Associate Director of the John D. Gerhart Center for

Philanthropy and Civic Engagement (AUC) & Founding Partner of
Ahead of the Curve); Dr. Melodena S. Balakrishnan (President AIB-

MENA) [Moataz El Alfy Hall]; Dr. Ahmed Tolba [Moataz El Alfy Hall]

11.45-1.15 Sign Up for both Tours

Rare Book Tour
AND

¦w.!b [!b5 /!at¦{ όнл ǇŜƻǇƭŜ ǿŀƭƪƛƴƎ ǘƻǳǊύΥ !¦/Ωǎ Ϸплл ƳƛƭƭƛƻƴΣ
260-acre campus weaves Egyptian urban and architectural traditions

to create a sustainable oasis that creates a learning environment. Click
here to read more

1.00-2.00 Lunch Room PO 19 at the campus centre.

2.00-3.30 Panel

Panel Session: East Meets West [Industry leaders and academia]
Chair: Dr. Melodena S. Balakrishnan

Panelists: Mr. Aftab Ahmed-/ƛǘƛōŀƴƪ 9ƎȅǇǘΩǎ /ƻǳƴǘǊȅ hŦŦƛŎŜǊΤ 5ǊΦ
Marina Apydin (AUB); Mr Ayman Ismail, Partner, Chairman and CEO,

DMG - Mountain View, Egypt [Moataz El Alfy Hall]

3.30-4.15
AIBMENA Awards Ceremony (Best Paper Awards & Certification) & Business Meeting

Next Year venue [Moataz El Alfy Hall]

http://www.aucegypt.edu/newcairocampus/architects/Pages/default.aspx
http://www.aucegypt.edu/newcairocampus/architects/Pages/default.aspx

15 | P a g e

Meet Some of Our Panel Members

Dr. Ahmed M. Darwish, Former Minister of State for Administrative Development, Egypt

Dr. Ahmed M. Darwish was born in Egypt in 1959. He received his B.Sc. in
Electronics and Communication Engineering and M.Sc. in Computer
Engineering from Cairo University, in 1981 and 1984 respectively. He
received his Ph.D. in Electrical and Computer Engineering from
the University of California, Davis in 1988. His last public occupation was
the Minister of State for Administration Development (2004-2011). This
included three major portfolios; the first was the preparation of the
National Policy and Strategy Document on e-government in addition to the
planning, administration and coordination of the implementation efforts of
the four subprograms, namely; Basic Infrastructure, Services Delivery over
New Channels, State Resource Planning and Integration of National
Databases. The second portfolio was the design and execution of the
Institutional and Human Resources Development Program. Last but not
least, the third was Governance institutionalization including transparency
and integrity in government and public sector. The work done by the team was internationally
ǊŜŎƻƎƴƛȊŜŘΦ 9ƎȅǇǘΩǎ DƻǾŜǊƴƳŜƴǘ ŜƭŜŎǘǊƻƴƛŎ ŀƴŘ ǿŜō ǎŜǊǾƛŎŜǎ Ǌŀƴƪ ƛǎ но ƻǳǘ ƻŦ мфн ŎƻǳƴǘǊƛŜǎ ƻƴ ǘƘŜ нлмл
UN-PAN report and the program received the best service award both from the UN in New York (2009)
and the African Union in Johannesburg (2008). Dr. Darwish was selected by Singapore to receive the
Middle East Eminent Persons Award (MEEP)-2007 in recognition for his work and he was an invited
ǎǇŜŀƪŜǊ ǘƻ ƴǳƳŜǊƻǳǎ ƛƴǘŜǊƴŀǘƛƻƴŀƭ ŜǾŜƴǘǎΣ ŀƳƻƴƎ ǘƘŜƳΥ άaŀƪƛƴƎ wŜŦƻǊƳ IŀǇǇŜƴέΣ h9/5 tŀǊƛǎ нлмлΣ
UNIDO general conference, Vienna 2011, World e-ID, Nice 2012.His academic career started in 1988 as a
lecturer and post-doctoral researcher with the Department of Electrical and Engineering and Computer
Science at the University of California, Davis. In 1989, he joined Cairo University as an assistant
professor, where later, he became an associate professor then a professor with the Computer
Engineering Department in 1994 and 1999 respectively. He cooperated on several research projects with
the Mobile and Portable Radio Research Group. He received the Egyptian National Engineering Award
for the year 1999. He is a member of few scientific and professional societies and on the editorial board
and a reviewer for a number of publications. He shared in the design and development (and hold 50% of
the IP) of 2 wireless simulation tools. He has over 64 publications in peer reviewed journals and scientific
conferences, 11 invited papers, shared in 4 books, numerous invited talks and few sponsored research
programs. Dr. Darwish is a consultant to a number of international organizations (UNDP, UNIDO,
UNESCO, FAO, ESCWA, European Union and World Bank), government organizations and companies in
the United States, Middle East, Africa and Egypt.

16 | P a g e

Ahmed Aftab, Citi Country Officer and Managing Director, Citibank Egypt

Mr. Aftab was appointed as the Citi Country Officer and Managing Director for Citibank Egypt in August
2008. He started his career with the Bank as an Executive Trainee
after getting an MBA from Tulane University.

He has extensive US and International experience. In his 30+ years
with the Bank, he has lived and worked in 9 countries (USA,
Pakistan, Greece, Saudi Arabia, New Zealand, Germany, Taiwan,
Singapore and Egypt). He has also been involved with Citibank
Franchises in an additional 12 countries in cluster
management leadership positions. His experience spans both
Institutional and Retail Banking roles.

{ƻƳŜ ƻŦ aǊΦ !ŦǘŀōΩǎ Retail Banking roles include: Consumer Cluster
Head for the Middle East, Egypt and Pakistan; Operations Director &
Branch Expansion Head for the Retail Bank in the US; and Consumer Finance Head for Asia.

 aǊΦ !ŦǘŀōΩǎ Lƴǎǘƛǘǳǘƛƻƴŀƭ .ŀƴƪ ǊƻƭŜǎ ŀƭǎƻ ŎƻǾŜǊŜŘ ƳǳƭǘƛǇƭŜ ƎŜƻƎǊŀǇƘƛŜǎ ŀƴŘ ŦǳƴŎǘƛƻƴǎ ς these included:
Corporate Bank Head ς New Zealand; Financial Institutions Sales and Credit Head ς SAMBA /Saudi
Arabia; and Treasurer / Financial Institutions Head Citibank Pakistan.
In his different leadership and business roles across multiple geographies, Mr. Aftab has been
extensively involved in and has successfully contributed towards Country and Regional initiatives to:
grow franchises; expand the branch footprint (opened 101 branches in the US in 2006) to increase
market share and better serve customers; deliver customer centric financial solutions; and improve
strategic positioning.

Mr. Aftab is a Board Member of the following Organizations:
-The American University of Cairo ς /ƘŀƛǊƳŀƴ ƻŦ ǘƘŜ 5ŜŀƴΩǎ {ǘǊŀǘŜƎƛŎ !ŘǾƛǎƻǊȅ .ƻŀǊŘ ŦƻǊ ǘƘŜ {ŎƘƻƻƭ ƻŦ
Business -American Chamber of Commerce ς Co Chairman of the Banking Committee -Injaz / Junior
Achievement Egypt

Dina H. Sherif, Ahead of the Curve

Dina Sherif was the Associate Director of the John D. Gerhart Center for Philanthropy and Civic
Engagement since its establishment in 2006 at the American
University in Cairo until January 2012. She now acts as a Senior
Advisor. In March 2012, Ms. Sherif became a Founding Partner of
Founding Partner of Ahead of the Curve, an institution that aims
to build more sustainable societies by promoting the application
of sustainability management paradigms and by establishing itself
as the leading provider of knowledge, awareness and solutions on
issues related to sustainability and entrepreneurship that is
geared towards effective social change within emerging markets.

17 | P a g e

Prior to her position at the John D. Gerhart Center for Philanthropy and Civic Engagement, she was the
Deputy Director of Projects at Financial Technical Consulting Services, a consultancy firm that specializes
in rural development in sub-Saharan Africa, where she travelled extensively throughout Africa. Ms.
Sherif also has wide-ranging experience in development at the local level in Egypt through her work at
the Institute for Cultural Affairs in the Middle East and North Africa, and her work at Environmental
Quality International. Further to the above, she is currently a board member of the Arab Foundations
Forum, based out of Amman, Jordan; a US Based NGO called Soliya, the Alashanek ya Baladi Association
(For You My Country), and and a Founding Board Member of Tawasol for Community Development; all
based in Egypt.

aǎΦ {ƘŜǊƛŦΩǎ ƻǾŜǊŀƭƭ ŜȄǇŜǊƛŜƴŎŜ Ƙŀǎ ƭŜŘ ƘŜǊ ǘƻ ōe qualified in sustainability management (including
economic, environmental and social performance of organizations), strategic philanthropy, project
management, strategic planning, the design of public awareness campaigns, monitoring and evaluation,
program design, organizational capacity building and socio-ŜŎƻƴƻƳƛŎ ǊŜǎŜŀǊŎƘΦ hǾŜǊ aǎΦ {ƘŜǊƛŦΩǎ ŦƛŦǘŜŜƴ
years of experience, her work has been applied to the following areas: environment, education,
ǿƻƳŜƴΩǎ ŜƳǇƻǿŜǊƳŜƴǘΣ ȅƻǳǘƘ ŘŜǾŜƭƻǇƳŜƴǘΣ ǎƻŎƛŀƭƭȅ ǊŜǎǇƻƴǎƛōƭŜ ōusiness, food security, agricultural
development, public health, service learning and strategic philanthropy.

Ms. Sherif is co ςeditor and contributing author of the book: From Charity to Social Change: Trends in
Arab Philanthropy and has successfully contributed to several other publications over the years. In 2012,
Ms. Sherif was also name among the top 100 most influential thought leaders in Responsible Business in
Europe and the Middle East.

Ms. Sherif holds a BA in Political Science and an MA in Development Studies, both acquired from the
American University in Cairo and is currently working on a PhD in Philanthropy Studies at Indiana
University Purdue in Indianapolis, Indiana.

Mr Ayman Ismail, Partner, Chairman and CEO, DMG - Mountain View, Egypt

Ayman Ismail joined DMG after more than 20 years of experience in two top multinational companies,
P&G and PepsiCo. Ayman is known for his passion for corporate social
responsibility and his belief in the importance of education he led the expansion
of Pepsi successful corporate social responsibility program "Pepsi football School
League" and recently in cooperation with AUC and the University of Singapore,
Ayman started the establishment of a Real Estate Academy in Egypt, which will
contribute to the enhancement of the adoption of international best practices.
Ayman has completed a business degree from Harvard Business School.

18 | P a g e

JIBS Workshop Facilitators

Professor Elizabeth L. Rose, Aalto University School of Business

Elizabeth L. Rose is Professor of International Business at Aalto University School of Business (formerly
known as Helsinki School of Economics), having previously held
appointments in the U.S. (University of Southern California) and New
Zealand (University of Auckland and Victoria University of Wellington).
She holds a BSE (Civil Engineering) from Princeton University and an MSE
(Civil Engineering), an AM (Statistics), and a PhD (Business Administration,
emphasis in Statistics and Management Science) from the University of
Michigan. From March 2013, she will be Professor of Management at the
University of Otago in New Zealand.

.ŜǘƘΩǎ Ŏƻre research interests pertain to various aspects of
internationalization and global strategy, especially FDI and multimarket
competition. She has a long-standing interest in the Japanese business
context, and retains a strong affinity for the development and use of robust statistical methodologies.
Some of her emerging research interests include the internationalization processes of SMEs,
internationalization in the service sector, and the management of global virtual teams. Not surprisingly,
.ŜǘƘΩǎ ǊŜǎŜŀǊŎh is primarily ς although not exclusively ς quantitative in nature, and has been published
in a variety of outlets, including Journal of International Business Studies, Strategic Management
Journal, Management International Review, and Journal of Business and Economic Statistics.

Beth serves on the editorial review boards of several journals, including JIBS. In addition, she plays an
active role in professional organizations. She is currently Vice President for Administration for the AIB,
having previously served on the Farmer dissertation award committee, and is the foundation chair of
ǘƘŜ !L.Ωǎ !ǳǎǘǊŀƭƛŀ ŀƴŘ bŜǿ ½ŜŀƭŀƴŘ ŎƘŀǇǘŜǊΦ {ƘŜ ŎƘŀƛǊǎ ǘƘŜ !ŎŀŘŜƳȅ ƻŦ aŀƴŀƎŜƳŜƴǘΩǎ LƴǘŜǊƴŀǘƛƻƴŀƭ
aŀƴŀƎŜƳŜƴǘ 5ƛǾƛǎƛƻƴΩǎ wŜǎŜŀǊŎƘ /ƻƳƳƛǘǘŜŜΣ ƛǎ tǊƻƎǊŀƳ /ƘŀƛǊ ŦƻǊ ǘƘŜ {ǘǊŀǘŜƎƛŎ aŀƴŀƎŜƳŜƴǘ {ƻŎƛŜǘȅΩǎ
Global Strategy Interest Group, and is the immediate past president of the Australia and New Zealand
International Business Academy (ANZIBA) and the Association of Japanese Business Studies (AJBS).

19 | P a g e

Professor David Ralston, Department of Management & International Business
College of Business, Florida International University

Prof. David is a prolific writer, and his articles have appeared in or are in
press for dozens of journals including Journal of International Business
Studies (JIBS), Academy of Management Review, Academy of Management
Journal, Strategic Management Journal, Journal of Applied Psychology,
Management International Review, Organization Science and Journal of
World Business. He has also written and edited a number of books,
published widely in conference proceedings, presented to professional
groups worldwide, serves as a reviewer for many journalsτand been
honored for his contributions, most recently as the recipient of the Best
Reviewer Award presented by the Academy of International Business (AIB)
for reviewing excellence for JIBSτand has held visiting professorships
across every geography. He teaches in the areas of International Management,
International Business Environment among other.

JIBS Workshop Invited Participants

Education in the MENA Region:
Marina Apaydin (ma266@aub.edu.lb): The 3A Approach as a Case of Knowledge Spillover: Implementing
Practice-Based Interactive Learning Methods in the Middle East

International Business, Management, and Strategy:
Ahmed El Tamimi (amohamed@nova.edu): Absorptive Capacity, Commitment, and Internationalization:
LƳǇƭƛŎŀǘƛƻƴǎ ŦƻǊ {a9ǎΩ tŜǊŦƻǊƳŀƴŎŜ ƛƴ {ŀǳdi Arabia, Egypt and the United Arab Emirates

Alia Ramadan El Banna (aebanna@connect.carleton.ca): Key Characteristics of Free Trade Zones: A
Website-Based Content Analysis

Mark William Speece (mspeece@auk.edu.kw): Success factors for the export of barberry: perceptions of
Iranian export firms

Oussama Nouhad Salha (samsalha@gmail.com): The practice of Organization Development Consulting
in GCC nations: religion, ethics, implications, and assumptions.

Victor Zengyu Huang (victor.huang@zu.ac.ae): Does Socio-Demographic Factors Matter in
Entrepreneurial Networks - the Case of MENA

Management: People, Knowledge, and Organizations:

Justin Shale Williams (justinshale@gmail.com): Localization of Human Resources in the State of Qatar:
Perspectives of Expatriate Managers

Global Marketing Management and the Value Chain:

mailto:ma266@aub.edu.lb
mailto:amohamed@nova.edu
mailto:aebanna@connect.carleton.ca
mailto:mspeece@auk.edu.kw
mailto:samsalha@gmail.com
mailto:victor.huang@zu.ac.ae
mailto:justinshale@gmail.com

20 | P a g e

Ayman Omar (omar@american.edu): Supplier Responsiveness and Service Operational Effectiveness in a
Global Supply Chain Context: A Theoretical Framework

Business Case Studies and Practitioner Submissions

Hend Mostafa (hendmostafa@gmail.com): Azza Fahmy: From a Local Egyptian Bazaar to a Fashion
Runway

Advances in Economics, Finance, and Accounting:

Omneya Hassan Abdel Salam (o.h.abd-elsalam@aston.ac.uk): Ownership Structure and Related Party
Transactions Disclosure: Case of GCC Listed Companies

Nominated Best Papers:

Track: International Business, Management & Strategy: #ID 44: Does Socio-Demographic Factors

Matter in Entrepreneurial Networks - the Case of MENA by Victor Huang

Track: Advances in Economics, Finance & Accounting: #ID 57: Ownership Structure and Related Party

Transactions Disclosure: Case of GCC Listed Companies by Omneya Abdel Salam, Yass Alkafaji and

Marwa Elnahass

Track: Global Marketing Management & the Value Chain: #ID 32 Supplier Responsiveness and Service

Operational Effectiveness in a Global Supply Chain Context: A Theoretical Framework by Ayman Omar,

Beth Davis-Sramek & Richard Germain

Track: Management: People Knowledge & Organization #ID 56: Understanding the Organizational

Dynamics of Change in Middle Eastern Organizations: Insights from an Explorative Study by Florian

Schloderer and Albert Angehrn

Track: Education in the MENA Region #ID 4: The 3A Approach as a Case of Knowledge Spillover:

Implementing Practice-Based Interactive Learning Methods in the Middle East by Marina Apaydin

Track: Business Case Studies & Practitioner Submissions: #ID 37: Azza Fahmy: From A Local Egyptian

Bazaar To A Fashion Runway by Hend Mostafa et al.,

Some Best Papers will be invited to submit to the International Journal of Emerging Markets for a Special
Issue. The Overall Best Paper Award is sponsored by the International Journal of Emerging Markets.
Some cases will be invited to submit to the Emerald Emerging Market Case Studies.

mailto:omar@american.edu
mailto:hendmostafa@gmail.com
mailto:o.h.abd-elsalam@aston.ac.uk

21 | P a g e

AIB MENA 2013 PROGRAM SCHEDULE

Sunday (13th January 2013)

Academic Session 1: 10:30am-12:00pm

Session 1A: CSR, Sustainability & Governance: #58, 48, 59 [PO 21]
Session 1B: Policy Perspectives: #21, 36, 42 [Shafik Gabr Hall]
Session 1C: International Business & Marketing: # 30, 55, 46, 16 [PO 07]

Session 1A: CSR, Sustainability & Governance: #58, 48, 54 [PO 21]
Session Chair: Ian Michael, Zayed University Venue: PO 21- Campus Center

Paper Title: Building CSR Strategies into SMEs: A Conceptual Model from Employee and Customer
Perspective. (ID #58) - Melodena Stephens Balakrishnan (melodenabalakrishnan@uowdubai.ac.ae);
University of Wollongong in Dubai (United Arab Emirates) - Associate Professor
Abstract SMEs are the growth engine of the emerging economies and with the spillover of CSR practices
from MNCs to SMEs not being well defined; there is an area of research that can focus on how to embed
best practices into SMEs at the start-up stage. This paper is conceptual in nature looking at secondary
research. Annual reports of the top 150 MNCs, published and recorded interviews with large private and
semi-private firms, SMEs, and scholarly articles that used cases were used. Content analysis to identify
themes in the topic areas identified what companies said they were using as best practices. Since the
context was important, the analysis was manual. A theoretical framework is provided for further
empirical studies along with a typology of customer. A conceptual framework is presented that will help
guide practitioners. There are limitations of the paper. First, the level of local context and its
transferability to the international context is not addressed. Second, the paper only looks at two key
stakeholders ς the employee and the customer. The paper is significant as there is a need for private
ǎŜŎǘƻǊ ǘƻ ǎǘŜǇ ƛƴǘƻ ǘƘŜ ǇǳǊǾƛŜǿ ƻŦ ǿƘŀǘ ǿŀǎ ǎŜŜƴ ǘǊŀŘƛǘƛƻƴŀƭƭȅ ŀǎ ǘƘŜ ƎƻǾŜǊƴƳŜƴǘΩǎ ƻǊ ŀƴ bDhǎ ǊƻƭŜΦ
Secondly with the advent of more private equity in emerging markets, there is an opportunity for
financing to make a difference by investing ƛƴ άǇǊƻŦƛǘ ǿƛǘƘ ŀ ǇǳǊǇƻǎŜέ ŎƻƳǇŀƴƛŜǎΦ ¢ƘƛǊŘΣ Ǝƭƻōŀƭ {a9ǎ ŀǊŜ
able to impact areas in the international arena and are not constrained by locality which increases the
domain of this paper considerably.

mailto:melodenabalakrishnan@uowdubai.ac.ae

22 | P a g e

Paper Title: Benchmarking prenatal care management in the public and private sectors in Trinidad and
¢ƻōŀƎƻ ǳǎƛƴƎ ¦ƴƛǘŜŘ bŀǘƛƻƴΩǎ ŘŜŎƭŀǊŀǘƛƻƴǎ ōȅ ŜȄŀƳƛƴƛƴƎ ǘƘŜ ŦŀŎǘƻǊǎ ŀǎǎƻŎƛŀǘŜŘ ǿƛǘƘ ǳǘƛƭƛȊŀǘƛƻƴ ŀƴŘ
content (ID #48) - Immanuel Azaad Moonesar (immanuel.moonesar@walednu.edu), University of
Wollongong in Dubai and Dubai School of Government (United Arab Emirates) - PhD Student; Prakash
Vel (prakashvel@uowdubai.ac.ae) University of Wollongong in Dubai (United Arab Emirates) - Associate
Professor
Abstract: The objective of this research was carried out using the United Nations declaration as the
benchmark to evaluate the factors influencing the insights of prenatal care management services. There
was a sample of ninety-three pregnant women either seeking prenatal care services and treatment at a
selected private or a public health care hospitals were used from Trinidad & Tobago (T&T). The results
from this study indicated that 81% pregnant women in T&T perceived to be satisfied by the
management of both private and public health care sectors. Within the private healthcare sector, 85%
were satisfied while 76% in the public healthcare sector. The level of education and income were factors
that associated with the utilization and content on the prenatal care management in the public and
private sectors in T&T. In T&T, the private sector patients were more satisfied with conditions than the
public sector patients. In the same context, there are some recent studies conducted in T&T on the
health care systems but unfortunately no emphasis and demarcation on statistics are given to the
private and public sectors as well as in the UAE. Further research on the experience of prenatal care
services in the private anŘ ǇǳōƭƛŎ ŦŀŎƛƭƛǘƛŜǎ ǿƛǘƘ ǘƘŜ ΨaƻǊŜ 5ŜǾŜƭƻǇƛƴƎ 9ŎƻƴƻƳƛŎŀƭ /ƻǳƴǘǊȅΩ όa95/ύ
needs to be conducted to get a comprehensive view of this experience, in addition to the second part of
the study being conducted in UAE in order to better understand the relationship between and the
dimensions of healthcare management and international business and endeavours.

Paper Title: East meets Middle East: Opinions of Top Executives on Service Quality of Low Cost
Carriers (ID#59)Υ WŀŎƛƴǘŀ 5Ω{ƛƭǾŀ όƧŀŎƛƴǘŀŘǎƛƭǾŀнлмлϪƎƳŀƛƭΦŎƻƳύΣ PhD Student; Coventry University, DR
Ian Michael, Professor of Marketing, Zayed University, and Dr Yang Dai, Coventry University.
Abstract: Low Cost Carriers (LCC) have made or created a new and fresh look in the aviation industry. It
(LCC) provides the convenience of traveling shorter distance with lower fare. The Asian low cost carriers
(LCC) industry has been booming since 2000, when it comes to the Middle-East, LCCs are in the growth
stage phase within the aviation market. This paper aims at investigating the service perception of the
Low Cost Carriers with regards to the service quality aspect, since service is an integral part of an airline
industry. The methodology utilized for this study included in depth interviews with the top executives of
the LCCs from Asia and the Middle East. These interviews were conducted during a business conference,
which discussed the significance of service quality and the involvement of the management in reducing
the service gap. The paper captures the views shared by these top level executives of Low Cost Carriers
operating within Asia and in the Middle East.

Session 1B: Policy Perspectives: #21, 36, 42
Session Chair: Ahmed Abdelmeguid Venue: [Shafik Gabr Hall]

Paper Title: The U.S. and Chinese Foreign Direct Investment in Africa (ID #21): Baban Hasnat
(bhasnat@brockport.edu), SUNY College at Brockport (USA) - Full Professor
Abstract: This paper compares the patterns of the U.S. and Chinese outward FDI, particularly to Africa
and MENA countries. This is done first with a descriptive analysis and then with an empirical
examination. Based on the standard FDI literature, hypotheses are developed and tested using ordinary
least squares regression methods. We find expected result for market size, resource endowment,
corruption, and openness. Chinese investment in Africa is often viewed as their desire to control natural

mailto:immanuel.moonesar@walednu.edu
mailto:prakashvel@uowdubai.ac.ae
mailto:bhasnat@brockport.edu

23 | P a g e

resources, but we find that the U.S. investment is no different in this regard. With respect to political
risk, we find that while the U.S. investment flow is insensitive to political risk, more Chinese investment
flows to high risk countries.

Paper Title: Working Paper: Industry and Public Policy Case: Strategy of Carbon-free Energies:
Austral-Asia (ID #36): Calvin Chong Kun Lee (calvin.lee@skylineuniversity.com), Skyline University
College (United Arab Emirates) - Associate Professor
Abstract: This working paper discusses the context of innovation in the Australian renewable energy
sector. The context is analyzed in terms of the interplay of key stakeholders interests and intrinsic
human values in respect for Mother Nature providing abodes for humans and other lives. Cognitive
ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ǎǘŀƪŜƘƻƭŘŜǊǎΩ ǾŀƭǳŜ ƻƴ ǿŀȅ ƻŦ ƭƛŦŜ ŀƴŘ ŜŎƻƴƻƳƛŎ ƛƴǘŜǊŜǎǘǎ ŀǊŜ contextualized on the
multiple planes belonging to the same body of an iceberg metaphor. While Australia has begun its first
ƛƳǇƻǊǘŀƴǘ ǎǘŜǇ ǘƘǊƻǳƎƘ ƛƴǘǊƻŘǳŎǘƛƻƴ ƻŦ ŎŀǊōƻƴ ǘŀȄΣ ǘƘŜ ŎƻǳƴǘǊȅΩǎ ƴŀǘǳǊŀƭ ŜƴŘƻǿƳŜƴǘ ǿƛǘƘ ǘƘŜ ǿŜŀƭǘƘ ƻŦ
fossil fuels presents a paradox of resistance to change to new energies. Whereas this nation of open
economy is susceptible to global interactions, interests represented by major energy players and rise in
energy cost for ŎƛǘƛȊŜƴǎΩ present substantial resistance. Despite public support for cleaner environment
and green energies, environmental politics is only partly supported, with a clear majority supporting no
change, unless new energies precludes extra economic burdens. This discussion on innovation strategy
in the sector of renewable energies endeavors to answer to the postulate, i.e., whether switch to non-
fossil fuels on the grounds of intrinsic human values in relation to nature and environment can be
realized, only if met by economic interests of stakeholders by introducing counter-measures against any
extra economic burdens.

Paper Title: Trends & Future Challenges for ICT & Incubation In the Palestinian Territories (ID #42):
Arafat Abdallah El-AF (arafatelaf@hotmail.com) , Islamic University of Gaza (Egypt) -
Instructor/Lecturer/Adjunct
Abstract: There are many factors that describe the ICT & Incubation sector in the Palestinian Territories.
From these elements: Platform of entrepreneurship and incubation is the most important policy for
governments in order to assist SMEs in technology innovation, entrepreneurial information diffusion,
and operation fund access. This platform can be constructed by three elements: incubation services,
entrepreneurial knowledge and financing support. In Palestine, educated unemployment rates rose
from 21% in 1995 to 32% in 2005 (MOEHE). The number of unemployed graduates doubled four times
during that period, increasing from 20 thousand in 1995 to 80 thousand in 2005. Therefore, the only
chance is in creating micro and small ICT enterprises that will pick up the pieces and solve the
unemployment problem, help in solving the poverty problem, and utilize the energy and power of
youth. On the other side, two case studies were introduced; one describes Palestine Information and
Communications Technology Incubator (PICTI). And the other talks about program initiated by ANERA
donation to Palestinian Universities.

Session 1C: International Business & Marketing: # 30, 55, 46, 16 [PO 07]
Session Chair: Hamed Shamma Venue: [PO 07]

Paper Title: Firm Resources, Institutional Distance, and the Choice of Entry Mode (ID #30): Markus K.
Hoedl (markus.hoedl@wu.ac.at), WU Vienna / Institute for International Business (Austria) ς PhD,
Student; Jonas F. Puck (jonas.puck@wu.ac.at), WU Vienna / Institute for International Business (Austria)
- Full Professor; Igor Filatotchev (igor.filatotchev@wu.ac.at), WU Vienna / Institute for International
Business (Austria) - Full Professor.

mailto:calvin.lee@skylineuniversity.com

24 | P a g e

Abstract: We build on the resource-based view (RBV) and extend entry mode research by focusing on
the transfer of different resources from the parent firm to its overseas subsidiary. In line with our
hypotheses, we find that parent firms that transfer high levels of intangible resources to their foreign
subsidiaries tend to choose wholly owned subsidiaries (WoS), while firms that transfer high levels of
tangible resources tend to choose international joint ventures (IJVs). Moreover, we find that these
relationships are moderated by institutional distance between the parent firm and the subsidiary. We
ǘŜǎǘ ƻǳǊ ƘȅǇƻǘƘŜǎŜǎ ǳǎƛƴƎ ǳƴƛǉǳŜ ǇǊƛƳŀǊȅ Řŀǘŀ ŦǊƻƳ ŀ ǎŀƳǇƭŜ ƻŦ мпм ŦƻǊŜƛƎƴ ǎǳōǎƛŘƛŀǊƛŜǎ ƛƴ ǘƘŜ tŜƻǇƭŜΩǎ
Republic of China (PRC). Our results have important theoretical implications for international business
strategy research as they develop further existing entry mode theories.

Paper Title: International Strategic Alliances between Russia and Taiwanese Enterprises (ID #55):
Fang-Yi Lo (fylo@fcu.edu.tw), Feng Chia University (Taiwan) - Assistant Professor; Pao-Hung Fu
(eric@ntctcps.tc.edu.tw), The Affiliated Experimental Elementary School, National Taichung University
(Taiwan) - Instructor/Lecturer/Adjunct; Shao-Ching Lo (rosa071111@yahoo.com.tw), Nan-Shin High
School (Taiwan) - Instructor/Lecturer/Adjunct; Stepicheva Anastasia (nastya.lucero@gmail.com), Feng
Chia University (Russia) - PhD Student
Abstract: Strategic alliances is one of the main tools to which companies resort in order to learn, acquire
and develop new knowledge and skills. The basic purpose of this paper is to portray and analyze the
importance of learning and knowledge transfer in strategic alliances created in the context of emerging
markets, Russia and Taiwan in particular, and to identify the influence of relational capital factors on the
effectives of learning in strategic alliances. The results of the case study showed that the main driver
determining the propensity of the companies located in the emerging markets to establish strategic
alliances is learning intent. More specifically, thŜ ŎƻƳǇŀƴƛŜǎ ŀǊŜ ǿƛƭƭƛƴƎ ǘƻ ŀŎǉǳƛǊŜ ǇŀǊǘƴŜǊΩǎ ƳŀƴŀƎŜǊƛŀƭΣ
marketing, and production knowledge and skills. Relational capital created between partners, and
presented through the existence of trust, communication, and openness proved to have a determinant
influence on the effectiveness and quality of learning process in the strategic alliances, especially in the
context of the emerging markets. However, it was discovered that there is an inverted liner-curve
relationship between the learning potential of an alliance and the strength of relational involvement of
the alliance partners, who utilize the certain means to prevent the negative effects of over-
embeddedness.

Paper Title: Investing in Emerging Markets with Political Risk: Lessons from the Middle East North
Africa Region (ID #46): Tim Rogmans (tim.rogmans@zu.ac.ae), Zayed University (United Arab Emirates) -
Assistant Professor
Abstract: Some multinationals continue to invest and grow successfully in emerging markets with high
levels of political risk. Regardless of their country of origin or industry sector, these companies keep
responsibility for dealing with host country authorities in-house and have built their own skills in
managing political risk. Successful multinational companies in the MENA region share five key practices
that provide lessons for investors in the MENA region as well as other emerging markets.

Paper Title: Jabwood International: The Risky Business Of Expanding East (ID #16): Rami Jabado
(rami.jabado@gmail.com), AUB (Lebanon); Marina Apaydin (ma266@aub.edu.lb), AUB (Lebanon) -
Assistant Professor; Hiba Obeid (hso02@aub.edu.lb), AUB (Lebanon); Balsam Danhash
(bkd01@aub.edu.lb), AUB (Lebanon)

25 | P a g e

Abstract: The peculiarity of the Middle East is its long-standing tradition of multi-generational family
ōǳǎƛƴŜǎǎŜǎΦ ¦ƴƭƛƪŜ ƛƴ ǘƘŜ ²ŜǎǘΣ aƛŘŘƭŜ 9ŀǎǘŜǊƴ ŦŀƳƛƭȅ ŜƴǘŜǊǇǊƛǎŜǎ ŀǊŜ ƴƻǘ ƴŜŎŜǎǎŀǊƛƭȅ ΨǎƳŀƭƭΩ ƻǊ ŜǾŜƴ
ΨƳŜŘƛǳƳΣΩ ǎƛƴŎŜ ǘƘŜȅ ŘŜŀƭ ƛƴ ŎŀǇƛǘŀƭ-intensive industries such as construction, or natural resources
(beyond oil and gas). While big in size, ǘƘŜƛǊ ƳŀƴŀƎŜƳŜƴǘ ƳŜƴǘŀƭƛǘȅ ƛǎ ƻŦǘŜƴ ŦƛƭƭŜŘ ǿƛǘƘ ŦŀƳƛƭȅ ƳŜƳōŜǊǎΩ
ǘȅǇƛŎŀƭ άǘǊƛŎƪǎ ƻŦ ǘƘŜ ǘǊŀŘŜΦέ IƻǿŜǾŜǊΣ ǿƛǘƘ ŀ ƴŜǿ ƎŜƴŜǊŀǘƛƻƴ ƻŦ ²ŜǎǘŜǊƴ ŜŘǳŎŀǘŜŘ ƻŦŦǎǇǊƛƴƎ ƧƻƛƴƛƴƎ ǘƘŜ
ranks, this situation promises change. However, these new managers, well equipped with managerial
analytical tools have limited experience in business. In an environment where the political and economic
situation is incredibly volatile, new and old generations must balance the latest managerial techniques
of the former and the practice-based wisdom of the latter. The Jabwood case is the story of MBA
graduate Rami Jabado, trying to balance tradition and modernity. Jabwood is an 80-year-old timber
trading business managed solely by the Jabado family. Non-family members are explicitly forbidden
from management. Jabwood has a limited international presence; subsidiaries are opened or closed for
personal reasons. Rami decide to change this situation by introducing a strategic management approach
and using analytics to evaluate potential expansion in politically unstable Saudi Arabia or culturally
different China.

26 | P a g e

AIB MENA 2013 PROGRAM SCHEDULE

Sunday (13th January 2013)

Academic Session 2: 1.00pm-2.30pm

Session 2A: Entrepreneurship: #44, 51, 37 [PO 22]
Session 2B: Education in MENA: # 11,3,4,35 [PO 21]
Session 2C: Women in Business: #29,13,8 [PO O7]
Session 2D: MENA Cases: #40, 53, 9, 39 [Shafik Gabr Hall]

Session 2A: Entrepreneurship: #44, 51, 37 [PO 22]
Session Chair: Iman Seoudi Venue: [PO 22]

Paper Title: Network Configuration Across Phases among MENA Entrepreneurs ς Does Socio-
Demographic Factors Matter? (ID #44): Victor Zengyu Huang (victor.huang@zu.ac.ae), Zayed University
(United Arab Emirates) - Assistant Professor
Abstract: New organizations are clearly social entities from the beginning, how an organization begins
and whether others are recruited to join the effort can have lasting consequences for its survival and
performance. Scholars have made significant strides toward understand the conditions under which new
organizations and new organizational forms are created, networks has been recognized as a crucial
ŀŎǘƛǾƛǘȅ ŦƻǊ ǎǳŎƘ ǇǊƻŎŜǎǎΣ ǘƘŜ ƛƴǘǳƛǘƛƻƴ ƛǎ ǘƘŀǘ ŀƴ ŜƴǘǊŜǇǊŜƴŜǳǊǎΩ Ǉƻǎƛǘƛƻƴ ƛƴ ŀ ǎƻŎƛŀƭ ƴŜǘǿƻǊƪ ŘŜǘŜǊƳƛƴŜǎ
access to potentially valuable resources (Vissa, 2011; Arenius & Minniti, 2005; Aldrich, 1999). Research
ƛƴ ǘƘƛǎ ŀǊŜŀ Ƙŀǎ ǘƘǳǎ ŦŀǊ ŦƻŎǳǎŜŘ ƻƴ Ƙƻǿ ǘƘŜ ǎǘǊǳŎǘǳǊŜ ŀƴŘ ǉǳŀƭƛǘȅ ƻŦ ŜƴǘǊŜǇǊŜƴŜǳǊǎΩ ŜȄƛǎǘƛƴƎ
interpersonal ties shape information access and thereby influence outcomes such as capability
acquisition (McEvily & Zaheer, 1999), venture launch (Davidsson & Honig, 2003), and venture growth
(Vissa & Chacar, 2009). A few studies have examined new tie formation as the behavioral outcome of a
referral from existing ties (Shane & Cable, 2002) or as the result of mutual attraction fostered by
similarity (Ruef, Ŝǘ ŀƭΦΣ нллоύΣ ƛƴŎƭǳŘƛƴƎ Ƙƻǿ ǘƘŜ ŜƴǘǊŜǇǊŜƴŜǳǊΩǎ ǇǊƻŦƛƭŜ ŀŦŦŜŎǘǎ ǘƘŜ ǊŜŎƻƎƴƛǘƛƻƴ ŀƴŘ
exploitations of business opportunities (e.g., Zhao et al. 2009).

tŀǇŜǊ ¢ƛǘƭŜΥ !ōǎƻǊǇǘƛǾŜ /ŀǇŀŎƛǘȅΣ /ƻƳƳƛǘƳŜƴǘΣ ŀƴŘ LƴǘŜǊƴŀǘƛƻƴŀƭƛȊŀǘƛƻƴΥ LƳǇƭƛŎŀǘƛƻƴǎ ŦƻǊ {a9ǎΩ
Performance in Saudi Arabia, Egypt and the United Arab Emirates (ID #51), Ahmed Eltamimi
(amohamed@nova.edu), H. Wayne Huizenga School of Business and Entrepreneurship, Nova
Southeastern University (Saudi Arabia) - PhD Student
Abstract: ¢Ƙƛǎ ǎǘǳŘȅ ǳǎŜǎ ǘƘŜ ŀōǎƻǊǇǘƛǾŜ ŎŀǇŀŎƛǘȅ ǇŜǊǎǇŜŎǘƛǾŜ ŀƴŘ ŀŘŘǎ ŦƛǊƳΩǎ ŎƻƳƳƛǘƳŜƴǘ ǘƻ ŜƴƘŀƴŎŜ
the internationalization process of small and medium enterprises (SMEs). It is proposed that each of the
dimensions of absorptive capacity should be considered a separate capability that enhances and

mailto:victor.huang@zu.ac.ae
mailto:amohamed@nova.edu

27 | P a g e

reinforces firm advantage that resources for international expansion exist prior to internationalization,
and that internationalization has an effect on firm performance. Based on the absorptive capacity
perspective, it is further proposed that SMEs organizational learning, which is gained from international
expansion, will influence the relationship between ƛƴǘŜǊƴŀǘƛƻƴŀƭƛȊŀǘƛƻƴ ŀƴŘ ŦƛǊƳΩǎ ǇŜǊŦƻǊƳŀƴŎŜΦ ¢ƘŜ
ŎŜƴǘǊŀƭ ǘƘŜƳŜ ƻŦ ǘƘŜ ǇǊƻǇƻǎŜŘ ƳƻŘŜƭ ƛǎΣ ǘƘŜǊŜŦƻǊŜΣ ǘƘŀǘ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ǘƘŜ ǊŜƭŀǘƛƻƴǎƘƛǇ ŀƳƻƴƎ ŀƴ {a9Ωǎ
absorptive capacity, its abilities, and its commitments to internationalization can improve the
understanding of the relationship between internationalization and performance.

Paper Title: Azza Fahmy: From a Local Egyptian Bazaar to Fashion Runway (ID #37): Hend Mostafa
(hendmostafa@gmail.com), American University in Cairo (Egypt); Marina Apaydin
(mapaydin@aucegypt.edu), American University of Beirut (Lebanon) - Assistant Professor; Mariam
Ramadan (mariamsherin@aucegypt.edu), American University in Cairo (Egypt).
Abstract: !ȊȊŀ CŀƘƳȅ ƛǎ ŀ ŦŜƳŀƭŜ 9ƎȅǇǘƛŀƴ ŜƴǘǊŜǇǊŜƴŜǳǊ ǿƘƻ ōǊŀǾŜƭȅ ǾŜƴǘǳǊŜŘ ƛƴǘƻ /ŀƛǊƻΩǎ ƳŀƭŜ-
dominated jewelry business. Inspired by her heritage and her education in fine arts and design, she
challenged the mass market of tourist-oriented and pharaoh-styled cheap silver products by launching a
pricey but high-quality line of designer gold-n-ǎƛƭǾŜǊ ƧŜǿŜƭǊȅΦ ¢ƘŜ ŎŀǎŜ Ŧƻƭƭƻǿǎ CŀƘƳȅΩǎ ŎŀǊŜŜǊ ŀǎ ǎƘŜ
breaks the national stereotypes and expectation of women by creating her own local brand (Part A) and
then managing exponential growth by turning her one-woman-show into a formally structured business
(Part B). She then takes cautious steps towards internationalization (Part C), first by exporting and then
through strategic alliances with UK and US designers. When the 2011 Egyptian Revolution interferes
with her plans, Fahmy leverages the explosive growth of social media, which was a catalyst and a result
of the Arab Spring, to succeed again in an altogether new way (Part D). This four-part case can be taught
in whole or in parts. It was designed to be used in various courses such as: entrepreneurship (Parts A
and B), management (Part B), international business (Part C), marketing (Parts A and D), and strategy
(Parts A, B, C, D). An extensive teaching note is available upon request.

Session 2B: Education in MENA: # 11,3,4,35
Session Chair: Ahmed Tolba Venue: [PO 21]

Paper Title: Student perceptions on the return to higher education in the United Arab Emirates (ID
#11): Jaya Anitha Abraham (jaya.abraham@adu.ac.ae), Abu Dhabi University (United Arab Emirates) -
Instructor/Lecturer/Adjunct; Shilpa Iyanna (shilpa.iyanna@adu.ac.ae), Abu Dhabi University (United
Arab Emirates) - Assistant Professor; Makhtar Sarr (makhtar.sarr@adu.ac.ae), Abu Dhabi University
(United Arab Emirates) - Assistant Professor
Abstract: The measurement of rate of returns is central to the profitability analysis of educational
investments. Literature suggests that the ex-ante approach of measuring the perceptions of the
beneficiaries is a reliable indicator of return to education. The present study estimates the perceived
rate of return to higher education for the undergraduate students. Respondents were asked to provide
estimates of future expected earnings with and without higher education. The study indicates that the
Emiratis and non-Emirati students differ significantly in the perceived rate of return. The findings of this
study offer strategic insights on the economic considerations in the higher education enrollment process
in the United Arab Emirates. It also emphasizes the need for better counseling among the Emirati
school students regarding the importance of higher education and return to higher education. This study
offers scope for further research in developing a comprehensive model on the dynamics of higher

mailto:hendmostafa@gmail.com
mailto:mapaydin@aucegypt.edu
mailto:mariamsherin@aucegypt.edu
mailto:jaya.abraham@adu.ac.ae
mailto:shilpa.iyanna@adu.ac.ae
mailto:makhtar.sarr@adu.ac.ae

28 | P a g e

education demand in United Arab Emirates.

tŀǇŜǊ ¢ƛǘƭŜΥ 9ƴƘŀƴŎƛƴƎ DǊŀŘǳŀǘŜǎΩ 9ƳǇƭƻȅŀōƛƭƛǘȅ {ƪƛƭƭǎΥ ! aŀƭŀȅǎƛŀƴ /ŀǎŜ όL5 ІоύΥ Rafikul Islam
(rislam@iium.edu.my), International Islamic University (Malaysia) - Full Professor; Mohd Shukri Abdul
Hamid (mohdshukri@uum.edu.my), Universiti Utara Malaysia (Malaysia) - Instructor/Lecturer/Adjunct;
Noor Hazilah Abd Manaf (hazilah@iium.edu.my), International Islamic University (Malaysia) - Associate
Professor
Abstract: In an era of globalization and competitiveness, employers are looking for versatile graduates
who are able to drive their organizations to compete successfully in the market. Now-a-days, obtaining a
good degree is no longer sufficient for getting a job. Graduates should equip themselves, not only with
technical skills, but more importantly with soft skills. The main objectives of this study are to identify
aŀƭŀȅǎƛŀƴ ƎǊŀŘǳŀǘŜǎΩ ŜƳǇƭƻȅŀōƛƭƛǘȅ ǎƪƛƭƭǎΣ ǘƻ ƛŘŜƴǘƛŦȅ ǘƘŜ ǇǊƛƻǊƛǘȅ ƻŦ ŜŀŎƘ ǎƪƛƭƭ ŀƴŘ ǘƻ ƘƛƎƘƭƛƎƘǘ ǘƘŜ ƎŀǇ
ōŜǘǿŜŜƴ ǘƘŜ ƛƳǇƻǊǘŀƴŎŜ ƻŦ ƎǊŀŘǳŀǘŜǎΩ ŜƳǇƭƻȅŀōƛƭƛǘȅ ǎƪƛƭƭǎ ǘƻ ŜƳǇƭƻȅŜǊǎ ŀƴŘ ǘƘŜƛǊ ǎŀǘƛǎŦŀŎǘƛƻƴ ƻƴ ǘƘŀǘ
skill. In general, the results of the gap anŀƭȅǎƛǎ ǎƘƻǿŜŘ ǘƘŀǘ ŜƳǇƭƻȅŜǊǎ ǇŜǊŎŜƛǾŜ ƎǊŀŘǳŀǘŜǎΩ ŜƳǇƭƻȅŀōƛƭƛǘȅ
skills performance as being lower than the importance assigned to those skills. The widest gap was
found in communication skills, especially the skill of the English language usage. Using the Importance-
Performance Analysis (IPA), 13 attributes fell into the improvement quadrant (concentrated here). This
ƳŜŀƴǎ ǘƘŀǘ ƛƳǇǊƻǾŜƳŜƴǘ ŜŦŦƻǊǘǎ ŀƴŘ ŎƻǊǊŜŎǘƛǾŜ ŀŎǘƛƻƴǎ Ƴǳǎǘ ōŜ ǘŀƪŜƴ ǘƻ ƛƳǇǊƻǾŜ ŜƳǇƭƻȅŜǊǎΩ ƻǾŜǊŀƭƭ
satisfaction.

Paper Title: The 3A Approach as a Case of Knowledge Spillover: Implementing Practice-Based

Interactive Learning Methods in the Middle East (ID #4); Marina Apaydin (ma266@aub.edu.lb), AUB
(Lebanon) - Assistant Professor;
Abstract: According to the majority of the theorists, the most effective learning model is an integrative
one which encompasses cognitive and behavioral change (Inkpen & Crossan, 1995). In this paper, I
develop a practice-based approach to learning grounded in this integrative model. My 3A approach
Ŏƻƴǎƛǎǘǎ ƻŦ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǇŀǊǘǎΥ ω Awareness refers to pro-active scanning of the environment,
ƛŘŜƴǘƛŦȅƛƴƎΣ ǊŜŎƻƎƴƛȊƛƴƎ ŀƴŘ ǊŜƎƛǎǘŜǊƛƴƎ ǇƻǘŜƴǘƛŀƭƭȅ ōŜƴŜŦƛŎƛŀƭ ƻǇǇƻǊǘǳƴƛǘƛŜǎ ƛƴ ƛǘΤ ω Analysis refers
to evaluation of identified opportunities in terms of their expected benefits and drawbacks using a
ǎȅǎǘŜƳŀǘƛŎ ŀƴŘ ƭƻƎƛŎŀƭ ǇǊƻōƭŜƳ ǎƻƭǾƛƴƎ ŀǇǇǊƻŀŎƘΤ ŀƴŘ ω Action refers to pro-active implementation of
the decisions and solutions developed. The Middle East represents a fertile ground for transition to such
student-centered instruction. Unlike western countries characterized by high individualism (Hofstede,
1980) and low contextual grounding (Hall & Hall, 1990), this region is more collectivistic and contextual
and thus necessitates interactive teaching methods and local materials (Apaydin, 2008). I first discuss
the spillover literature as a context for my further theorizing. I then offer a theoretical background for
the 3A approach and discuss the results of its implementation at the American University in Cairo during
the academic years 2009-11.

Paper Title: Higher Education in Emerging Markets: A Sustainability and Global Competitiveness
Comparison in MENA, Asia, and South America (ID #35): F. Robert Buchanan (dr.bob.edu@gmail.com),
Abu Dhabi University (United Arab Emirates) - Associate Professor
Abstract: Higher education is vital to sustainability and global competitiveness of emerging market
nations. Value has traditionally been placed in credentials earned from Western institutions. Numerous
rationales exist pertaining to the desirability of staying close to home for studies. Ideally, students of

mailto:rislam@iium.edu.my
mailto:mohdshukri@uum.edu.my
mailto:hazilah@iium.edu.my
mailto:ma266@aub.edu.lb
mailto:dr.bob.edu@gmail.com

29 | P a g e

diverse resources and capabilities would have access to quality education locally. This comparative
commentary looks at peer emerging markets in three global regions; MENA, Asia, and South America.
The countries selected are Morocco, Thailand, and Chile. It is observed that each system confronts their
resource limitations for public funding of education in ways specific to their domestic and regional
ŎƻƴǎǘǊŀƛƴǘǎΣ ŀǊƛǎƛƴƎ ǎƛƎƴƛŦƛŎŀƴǘƭȅ ŦǊƻƳ ǘƘŜƛǊ ƻǿƴ ƘƛǎǘƻǊƛŎŀƭ ǇŜǊǎǇŜŎǘƛǾŜǎΦ aƻǊƻŎŎƻΩǎ ŘŜŎƛǎƛƻƴ ǘƻ ŀƭƛƎƴ ǿƛǘƘ
the Bologna Process is particularly astute, not only for quality standards, but to enhance regional
competitiveness. As such, they have reversed the trend of students going overseas to study, as well as
becoming more attractive to inbound international students.

Session 2C: Women in Business: #29,13,8
Chair: Melodena Stephens Balakrishnan Venue: [PO 07]

Paper Title: Motivation, Challenges and Issues Faced by Women Entrepreneurs in Qatar (ID #29):
Marios I. Katsioloudes (mariosk@qu.edu.qa), Qatar University (Qatar) - Full Professor; Kateryna P.
Gnatyshak (kgnatyshak@yahoo.com) , Mediterranean Agronomic Institute of Chania (Greece),
Andronikos Mauromoustakos (amauro@uark.edu), University of Arkansas (USA) - Associate Professor
Abstract: This exploratory research aims to identify the motivation, problems and success factors of
female entrepreneurs in Qatar. A questionnaire was distributed to 240 female entrepreneurs who were
asked to describe their particular start-up experiences, and express the degree of agreement with
various factors related to self-employment. One hundred females responded and through the
combination of basic univariate and multivariate statistical techniques (including ANOVA, logistic fit,
partition modeling), a general profile of Qatari women entrepreneurs and their business was built, and
an attempt to define the success determinants was made. Virtually no similar studies have been
previously undertaken, which addressed the issues of Qatari business women.

Paper Title: The road to performance for female expatriate service workers in the UAE (ID #13):
Adrienne A. Isakovic (a.isakovic@hbmeu.ac.ae), Hamdan bin Mohammed eUniversity (United Arab
Emirates) - Assistant Professor, Mary Forseth Whitman (mary.whitman@capella.edu), Capella University
(USA); Fatima Al Mansoori (fatima_almansoori@hotmail.com), University of Wollongong Dubai (United
Arab Emirates).
Abstract: This paper, a work in progress, proposes a multi-level theoretical model of factors and
moderators that influence self-initiated expatriate job performance. The factors are found on the
individual level of the expatriate, while the moderators are found on the organizational level. The
authors will collect quantitative and qualitative research data from a population of female self-initiated
service workers in the UAE during October and November 2012 which test the veracity of the model; it
is expected that preliminary analysis and discussion will be available in January 2013.

Paper Title: Women on Boards of Malaysian Firms: Impact on Market and Accounting Performance (ID
#8): Lilach Nachum (lilach_nachum@baruch.cuny.edu), Baruch College (USA) ς Full Professor; Abdullah
Shamsul (shamsulnahar@iium.edu.my), International Islamic University Malaysia (Malaysia) - Full
Professor; Ismail Ku (norizah@uum.edu.my), Universiti Utara, Malaysia
Abstract: We seek to offer some reconciliation for the conflicting theoretical arguments and empirical
ŦƛƴŘƛƴƎǎ ǊŜƎŀǊŘƛƴƎ ǘƘŜ ƛƳǇŀŎǘ ƻŦ ǿƻƳŜƴΩǎ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ƛƴ ōƻŀǊŘǎ ƻƴ ŦƛǊƳǎΩ ǇŜǊŦƻǊƳŀƴŎŜ. We suggest
that this impact differs in relation to market- and accounting-performance, and it is firm-specific, and

mailto:norizah@uum.edu.my

30 | P a g e

ǾŀǊƛŜǎ ōȅ ŦƛǊƳǎΩ ƻǿƴŜǊǎƘƛǇ ǘȅǇŜ ŀƴŘ ǘƘŜ ŎƻƳǇƻǎƛǘƛƻƴ ƻŦ ǘƘŜƛǊ ōƻŀǊŘǎΦ ¢ƘŜǎŜ ŀǊƎǳƳŜƴǘǎ ŦƛƴŘ ǘƘŜƻǊŜǘƛŎŀƭ
underpinnings in agency and resource-dependency theories, combined with behavioral and
discrimination theories that articulate women behavior in the workplace and market perception of
gender equality. The empirical analysis is based on a data-set of 841 publicly-listed firms in Malaysia.
The ǊŜǎǳƭǘǎ ǎƘƻǿ ǇƻǎƛǘƛǾŜ ƛƳǇŀŎǘ ƻŦ ǿƻƳŜƴΩǎ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ƻƴ ŀŎŎƻǳƴǘƛƴƎ-performance and negative
impact on market-performance, suggesting that women directors create economic value, which is
undervalued by the market. We interpret the findings with reference ǘƻ ǘƘŜ ǇŜǊŎŜǇǘƛƻƴ ƻŦ ǿƻƳŜƴΩǎ ǊƻƭŜ
in society and business in Malaysia, and the nature of corporate governance and ownership types
prevalent among Malaysian firms. We suggest that the relationships might be context-specific, and
hence the desired level of wƻƳŜƴΩǎ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ǾŀǊƛŜǎ ŀŎǊƻǎǎ ŎƻǳƴǘǊƛŜǎΦ ²Ŝ ŘƛǎŎǳǎǎ ǘƘŜ ƴƻǊƳŀǘƛǾŜ
implications of the findings for government authorities considering legislation of gender-quota on
boards, and for firms.

Session 2D: MENA Cases: #40, 53, 9, 39
Chair: Marina Apaydin Venue: [Shafik Gabr Hall]

Paper Title: A Missing LINC? (ID #40): Imad B Baalbaki (bimad@aub.edu.lb), American University of
Beirut (Lebanon); Naresh K Malhotra (Naresh.Malhotra@mgt.gatech.edu), Georgia Institute of
Technology (USA) - Full Professor; Annelie Moukaddem (annelie.baalbaki@lau.edu.lb) Lebanese
American University (Lebanon) - Instructor/Lecturer/Adjunct
Abstract: The case is about LINC charge card, which was one of the leading 'credit cards' in the Lebanese
market in the late 1990s. Through its in-built chip and supporting infrastructure technology, the backing
of the major banks in Lebanon, and the array of businesses accepting it, the card offered a number of
key advantages to its holders. Yet, LINC's potential was not fulfilled' and soon it was doomed for failure.
The case highlights the story of LINC, the business model it adopted, the market it served, the
competition it faced, and the environment in which it operated. The case leaves the reader to ponder
upon key strategic decisions to be taken at a key juncture in its history.

Paper Title: ZARA: Chic and Fast Fashion (ID #53): Laura L. Matherly (laura.matherly@zu.ac.ae), Zayed
University (United Arab Emirates) - Assistant Professor; Claire E. Richards (claire.richards@zu.ac.ae),
Zayed University (United Arab Emirates) - Assistant Professor
Abstract: ¢ƘŜ ǿƻǊƭŘΩǎ ƭŀǊƎŜǎǘ ŎƭƻǘƘƛƴƎ ǊŜǘŀƛƭŜǊ Ƙŀǎ ōŜŜƴ ŀōƭŜ ǘƻ ŎƻǇŜ ǿƛǘƘ ǘƘŜ ŦƛƴŀƴŎƛŀƭ ŎǊƛǎƛǎ ōŜǘǘŜǊ ǘƘŀƴ
most of its rivals, helped in part by the expansion of shops in fast, growing commercial centers and also
by offering affordable fashion at a fraction of the cost of designer fashions. This case provides up to date
information on Zara and the major competitors in the industry to highlight the challenges and
opportunities facing companies who are competing on a global basis. A comparison of key financial
Ǌŀǘƛƻǎ ŦƻǊ LƴŘƛǘŜȄ όǘƘŜ ǇŀǊŜƴǘ ŎƻƳǇŀƴȅ ƻŦ ½ŀǊŀύΣ .ŜƴƴŜǘƻƴΣ ǘƘŜ DŀǇ ŀƴŘ Iϧa ǎƘƻǿǎ ǘƘŀǘ LƴŘƛǘŜȄΩǎ
strategy has resulted in outstanding financial results as compared with its competitors. In 2011, their
sales increased by 10% while profitability rose by 12%. Over the same period, revenues of Benetton, The
Gap and H&M changed by -1%, -1% and 1% respectively, while and profits fell by 25%, 31% and 15%
respectively. Zara has evolved into an international success by effective supply chain management,
responsive marketing, and excellent human resource management.

mailto:bimad@aub.edu.lb

31 | P a g e

Paper Title: Just Falafel: A success story of an international expansion (ID #9): Fauzia Jabeen
(fauzia.jabeen@adu.ac.ae), Abu Dhabi University (United Arab Emirates) - Assistant Professor; Marios I.
Katsioloudes (mariosk@qu.edu.qa), Qatar University (Qatar) - Full Professor
Abstract: This is a field-researched real case about a growing fast food business started by local UAE
entrepreneurs in Abu Dhabi and Dubai, United Arab Emirates (UAE). Just Falafel, a UAE based fast food
pioneer company in the vegetarian and healthy food category is one of the most popular food outlets in
United Arab Emirates. The company was poised for growth as demand was exceeding all expectations.
Newer markets were being considered for expansion. By taking into consideration the present economic
conditions as well as market stability it is possible to make a detailed calculation of market growth.
There were many challenges Just Falafel had to face: Increasing demand and brand awareness of
Western Fast Food Giants; and what future skills Just Falafel needed to develop to meet the regional
and global challenges. Just Falafel specializes only in falafel and they came up with different flavors to
differentiate their sandwiches based on each culture that makes the product risky. This in turn expanded
the outlet greatly and they gained high revenues in a short period of time. But the challenges and
hurdles are many which the company has to think of if they want to sustain in the long run. The owners
and management are wondering what their next step ought to be in light of the economic recession.
Should they expand? If yes; where? If not. Why not? This case will enable the students to critically think
in various facets and reach a decision based on the facts provided.

Paper Title: Case: ALRifai - Lebanese Nuts Go West (ID #39); Hagop Panossian (hp01@aub.edu.lb),
American University of Beirut (Lebanon) - Instructor/Lecturer/Adjunct
Paper Title: From an institutional perspective, the Middle East has a long-standing tradition of multi-
generational family businesses. Business is conducted through networking within family relationships,
where there are no set rules but where an oral agreement is a matter of personal reputation. But can
such a company which is more suited for high-context collectivistic cultures (Hall&Hall, 1990; Hofstede,
1980) operate in a low-context culture like Sweden? How can success be attained despite huge
organizational, national, and cultural differences? Since 1948, AlRifai Roastery has been a market leader
in Lebanon for savory snacks. The company imports nuts and kernels from around the world, then
processes and distributes them to retail shops to ensure excellent quality and service to the final
consumer. AlRifai products are exported to various countries to cater to scattered Lebanese
communities around the world. In terms of international expansion, 2006 was a milestone for the
company with the establishment of a manufacturing facility in Sweden. This multi-part case follows the
path of Moussa Al Rifai, an ambitious young entrepreneur, as he launches this new venture with a
mixture of Lebanese and Swedish personnel. This case is designed to accompany chapters in
ΨaŀƴŀƎŜƳŜƴǘΩ όwƻōōƛƴǎ Ŝǘ ŀƭΦύΣ ǳǎŜŘ ƛƴ ŀƴ ƛƴǘǊƻŘǳŎǘƻǊȅ ƳŀƴŀƎŜƳŜƴǘ ŎƻǳǊǎŜΦ

32 | P a g e

AIB MENA 2013 PROGRAM SCHEDULE

Monday (14th January 2013)

Academic Session 3: 8.30am-10.00am

Session 3A: Tourism & Allied Services in Positioning the Nation Internationally): # 1, 2, 54, 59 [PO 22]
Session 3B: Accounting & Finance ς GCC Perspective: # 12,41,57 [PO21]
Session 3C: Doing Business in MENA: # 5, 33, 43 [Mary Cross Room]
Session 3D: International Business & Marketing: #10, 32, 20, 31 [POO7]
Session 3E: Management & Leadership: # 56, 19,14, [TBA]

Session 3A: Tourism & Allied Services in Positioning the Nation Internationally # 1, 2, 59
Chair: Ahmed Tolba Venue: [PO 22]

Paper Title: Social Entrepreneurship: LǘΩǎ Importance in the Tourism Industry (ID #1): Nuno Miguel
Castanheira Almeida (nunoalmeida@ipleiria.pt), Polytechnic Institute of Leiria (Portugal) - Full Professor
Abstract: During the crisis, confirmed by external and credible, Portugal is now facing an economic
environment, financial and social power will be classified as worrisome. It is true that much has been
debated about the causes but we also discuss the solutions. Is it perhaps easier to point criticism - and
consequently discuss solutions - the economic and financial sector. However, not least, there is a
spectrum which is not always worthy of attention when addressing issues of crisis: the social spectrum.
The evolution of the economies usually takes place effectively, given that the engine of the economy is
founded on entrepreneurial aspects. This strand will often entrepreneurial in finding solutions which are
then passed on financial benefits for its officers. Social entrepreneurship is characterized by recognition
of a social problem that will unleash the entrepreneurial spirit of those who claim to be agents of
change through sustainable solutions - and aimed at creating social value. Often confused with social
entrepreneurship volunteering. It now clarify the concept. It could be said that social entrepreneurship
configure a hybrid reality, ie, not necessarily aimed at maximizing profit but does not necessarily mean
that this surrender.

Paper Title: Strategic Positioning Of Egypt Agricultural Products on the Agricultural World Market: A
Preliminary Study at the Eve of the Arab Spring (ID #2): Hamadoun Sidibe
(hamadoun.sidibe@umoncton.ca), Université de Moncton (Canada) - Associate Professor
Abstract: Egypt now fascinates the West again with the recent Arab Spring political movement. After
being ruled for 30 years by President Hosni Mubarak under a military régime, Egypt ejected him in
February 2011 and claimed democracy, liberty, human dignity, and jobs for its people. In May of 2011,

mailto:nunoalmeida@ipleiria.pt
mailto:hamadoun.sidibe@umoncton.ca

33 | P a g e

the G8 launched the "Deauville Partnership" with the Middle East and North Africa countries. A main
component is offering additional support to improve market access opportunities for the long-term
integration of Egypt into the global economy and seek new trade initiatives and markets to reinforce
that WTO framework. The next decision for Egypt becomes which agricultural products to export.
Applying a strategic management perspective, particularly the BCG tool, this study demonstrates that
while world markets are growing except for the main exports of Egypt (cotton lint, and potatoes),
9ƎȅǇǘΩǎ ŜȄǇƻǊǘǎ ƻŦ ǘƘŜ ǘƻǇ ǘŜƴ ǿƻǊƭŘ ƎǊƻǿƛƴƎ ǇǊƻŘǳŎǘǎ ǊŜƳŀƛƴ ƳŀǊƎƛƴŀƭΦ 9ƎȅǇǘ ŘƻŜǎ ƭŜŀŘ ƛƴ ǿƻǊƭŘ
exports of its marginal products. The country should increase exports of certain products (oranges, rice
milled, mango juice, okra), eliminate tobacco products and beverages and distilled alcohol, move toward
more organic product segments, and form solid alliances with other countries in order to be more
competitive.

Paper Title: The role of the Abu Dhabi Film Festival in distinguishing Abu Dhabi as a destination for
independent filmmakers in the region (ID #54): Alya J Ali Al Habashi (alya.alhibshi@gmail.com), Zayed
University (United Arab Emirates); Ian Michael (Ian.Michael@zu.ac.ae), Zayed University (United Arab
Emirates) - Full Professor
Abstract: As an established cosmopolitan city, Abu Dhabi is declaring itself as an emerging destination
for independent filmmakers in the MENA region, throughout various initiatives and organizations. In its
5th edition, Abu Dhabi Film Festival (ADFF) is considered the most influential initiative on the scene of
independent filmmaking yet. With the existence and support of such initiatives like ADFF, the emerging
industry of Arab independent filmmaking is gaining the enough momentum to transform and fulfill its
destiny towards being the medium of "real" stories from "real" people, away form the vicious pressure
of social, economical and social factors.

Session 3B: Accounting & Finance ς GCC Perspective: # 12,41,57
Chair: Ahmed Abdelmeguid Venue: [PO 21]

Paper Title: Competition and Efficiency of GCC National Banks (ID #12): Lawrence Siu-Ting Tai
(Lawrence.Tai@zu.ac.ae), Zayed University (United Arab Emirates) - Full Professor;
Abstract: This paper examined the degree of competition and efficiency of 58 publicly listed national
banks in the Gulf Cooperation Council (GCC) countries between 2003 and 2011. We calculated the
Lerner Index to measure the degree of monopoly power for each bank in the loan market. We used a
translog cost function to evaluate the efficiency of the GCC banking sector. Finally, we tested the
causality between competition and efficiency and determined the direction of causality. Empirical
findings reveal that there was increased competition among Bahraini and Omani national banks during
the study period. However, there was decreased competition among Kuwaiti, Qatari, Saudi Arabian, and
UAE national banks. Masraf Al Rayan of Qatar was the most efficient bank while Kuwait Finance House
was the least efficient bank. Competition and efficiency do not Granger cause each other.

Paper Title: Outsourcing the Internal Audit Activities: An Empirical Study of Practices in the United
Arab Emirates (UAE) (ID #41): Yass Alkafaji (yalkafaji@aus.edu), American University of Sharjah (United
Arab Emirates) - Associate Professor; Munir Majdalawieh (Munir.Majdalawieh@zu.ac.ae), University of
Zayed (United Arab Emirates) - Assistant Professor
Abstract: The aim of this study is to provide practitioners and management insight about the current
state of the outsourcing / co-sourcing of the internal audit activities in the United Arab Emirates (UAE)
and its future direction. Potential factors that affect the decision to outsource / co-source the internal

mailto:alya.alhibshi@gmail.com
mailto:Ian.Michael@zu.ac.ae
mailto:Lawrence.Tai@zu.ac.ae
mailto:yalkafaji@aus.edu
mailto:Munir.Majdalawieh@zu.ac.ae

34 | P a g e

ŀǳŘƛǘ ŀŎǘƛǾƛǘƛŜǎ ǿŜǊŜ ƛƴƛǘƛŀƭƭȅ ƛŘŜƴǘƛŦƛŜŘ ōŀǎŜŘ ƻƴ ŀ ƭƛǘŜǊŀǘǳǊŜ ǊŜǾƛŜǿ ŀƴŘ ǘƘŜ ŀǳǘƘƻǊǎΩ ŜȄǇŜǊƛŜƴŎŜΦ ¢ƻ
validate the factors for outsourcing / co-sourcing the internal audit activities, a questionnaire was
chosen as a data collection tool. The results were analyzed in order to understand the nature and the
extent of outsourcing / co-sourcing internal audit activities in the UAE. The study concluded that the
outsourcing / co-sourcing of the internal audit activities in the UAE context in most parts is in line with
IIA standards and general practices with some exceptions. The study provides implications for
management, regulators, and outside service providers and makes a contribution by identifying the
factors and the activities within the internal audit function to be outsourced / co-sourced.

Paper Title: Ownership Structure and Related Party Transactions Disclosure: Case of GCC Listed
Companies (ID #57): Omneya Hassan Abdelsalam (o.h.abd-elsalam@aston.ac.uk), Aston University
(United Kingdom) - Associate Professor; Yass Alkafaji (yalkafaji@aus.edu), American University of
Sharjah (United Arab Emirates) - Associate Professor; Marwa Elnahass (m.elnahass@lancaster.ac.uk),
 Lancaster University (United Kingdom) - PhD Student
Abstract: The purpose of this paper is to assess the level of related party transactions disclosure (RPTD)
provided by listed companies in six Gulf Cooperation Countries (GCC) stock exchanges. By analysing 788
annual reports of GCC listed companies, this paper also assesses the impact of ownership structure and
board composition on RPTD disclosure practices in these emerging capital markets. GCC countries
represent a unique context as oil rich nations that witnessed substantial economic development in the
ƭŀǎǘ ол ȅŜŀǊǎΦ ¢ƘŜ D// ŎƻǳƴǘǊƛŜǎΩ ƎƻǾŜǊƴŀƴŎŜ ŀƴŘ ǘǊŀƴǎǇŀǊŜƴŎȅ ǇŜǊŦƻǊƳŀƴŎŜ ƭŀƎǎ ōŜƘƛƴŘ ƛǘǎ ǊŀǇƛŘ
economic growth. Lack of corporate governance led to high profile scandals in publicly listed companies
ǘƘŀǘ ŎƻƳŜ ǘƻ ƭƛƎƘǘ ƛƴ ǎǇƛǘŜ ƻŦ ǘƘŜ ǊŜƎƛƻƴΩǎ ǎŜŎǊŜǘƛǾŜ ŎǳƭǘǳǊŜ ό!ƭ vŀǎǎŜƳƛΣ нллуŀύΦ ¢ƘŜ ǎǘǳŘȅ Ƙŀǎ ǎƘƻǿƴ
that corporate governance regulations among the six nations vary in coverage and rigor where some
regulations omit completely a reference to RPTD, such as the UAE, while others provide a
comprehensive coverage, such as Kuwait and Oman. It has also shown that many GCC listed companies
are still failing to disclose related party transactions as required by IAS 24. Board independence and
institutional ownership are positively associated with higher RPTD in the GCC, suggesting an effective
monitoring role for these two governance mechanisms. In addition, the study has shown that company
size is also a significant factor affecting RPTD practices. Large firms with more independent board and
high institutional ownership provide significantly higher level of RPTD. These results show that internal
governance mechanisms such as board independence and institutional ownership have helped
mitigating type II agŜƴŎȅ Ŏƻǎǘǎ ƛƴ ŀ ǊŜƎƛƻƴ ǿƘŜǊŜ ŦŀƳƛƭȅ ƻǿƴŜǊǎƘƛǇ ƛǎ ǇǊŜǾŀƭŜƴǘΦ ¢ƘŜ ǎǘǳŘȅΩǎ ǘƘŜƻǊŜǘƛŎŀƭ
and policy implications are also discussed.

Session 3C: Doing Business in MENA: # 5, 33, 43
Chair: Iman Seoudi Venue: [Mary Cross Room]

Paper Title: The practice of Organization Development Consulting in GCC nations: religion, ethics,
implications, and assumptions (ID #5): Ousama Nouhad Salha (samsalha@gmail.com), Benedictin
University (USA) - PhD Student
Abstract: Arab nations have been experiencing a vast economic growth that have resulted in their
inability to cope with the strains resulting from poor planning, limited knowledge foundation, and fragile
economic infrastructure. Consequently, different Western consulting firms were recruited in an effort
to develop the organizational capabilities of Arab countries and improve their operational performance.
This has resulted in a vast flow of information amongst Western practitioners and organizations
operating in Arab nations including the sharing/transfer of knowledge, technology, and development of

mailto:o.h.abd-elsalam@aston.ac.uk
mailto:yalkafaji@aus.edu
mailto:m.elnahass@lancaster.ac.uk
mailto:samsalha@gmail.com

35 | P a g e

capabilities. Unfortunately, many consulting firms have in many ways failed to adapt their techniques
and approaches to the unique business requirements of such nations, ending in failed projects. In an
effort to highlight the challenges faced by both, the organizations and consultants in the discussed
region, this paper is a research of literature related to consulting in the Arab world and specifically in the
Gulf Corporation Council (GCC). The consulted literature encompasses the different factors that
influence consulting initiatives in the GCC nations, including: 1) summary background of GCC nations; 2)
influence of religion, legal system, ethics, ŀƴŘ ŎǳƭǘǳǊŜ ƻƴ ŎƻƴǎǳƭǘƛƴƎ ǇǊƻƧŜŎǘǎΤ ŀƴŘ оύ IƻŦǎǘŜŘŜΩǎ ǊŜǾƛŜǿ
on cultural implications in the region.

Paper Title: Localization of Human Resources in the State of Qatar: Perspectives of Expatriate
Managers (ID #33): Justin Shale Williams (justinshale@gmail.com), Charles Sturt University (Qatar) - PhD
Student; Ramudu Bhanugopan (bramudu@csu.edu.au), Charles Sturt University (Australia) -
Instructor/Lecturer/Adjunct; Ceric Arnela (aceric@csu.edu.au), Charles Sturt University (Australia) -
Instructor/Lecturer/Adjunct
Abstract: The purpose of this paper was to explore the localization dimensions in the State of Qatar.
Using a sample of 204 expatriates, principal-components factor analysis was employed, which
uncovered nine main dimensions. These dimensions were then correlated with demographic and
organizational variables. The results showed that the dimensions of localization have a significant effect
on demographic variables such as age, education level, length of stay in the host country and attitude of
expatriate managers. Managerial and theoretical implications arising from the findings were discussed.

Paper Title: Social Trust and Knowledge Transfer as the Antecedents of Emiratization (ID #43):
Victor Zengyu Huang (victor.huang@zu.ac.ae), Zayed University (United Arab Emirates) - Assistant
Professor
Abstract: It is arguably that the degree to which the import of foreign knowledge results in local
development capacity is a function of public and private incentives for two activities: first, the transfer
of knowledge from foreign participants to local workers and firms and, second, the absorption of this
knowledge by those local workers and firms. As UAE used their oil wealth to acquire state-of-the-art
business models, industrial knowledge and technologic capability, what happens to this global human
capital once it is imported? By studying the circulation of knowledge, embodied by foreign workers and
firms, and the challenges facing such process, this research seeks to address this lacuna by extending the
literature on the relationship between social trust and knowledge sharing, along with the impact of
diverse social interactions and cultural metacognition. Firmly grounded in research on trust and
ŎƻƻǇŜǊŀǘƛǾŜ ōŜƘŀǾƛƻǊǎΣ ǘƘŜ ǘƘŜƻǊȅ ǇǊƻǇƻǎŜǎ ǘƘŀǘ ƛƴŘƛǾƛŘǳŀƭǎΩ ŀǿŀǊŜƴŜǎǎ ƻŦ ǘƘŜƛǊ ƻǿƴ ŀƴŘ ƻǘƘŜǊǎΩ ŎǳƭǘǳǊŀƭ
assumptions (cultural meǘŀŎƻƎƴƛǘƛƻƴύΣ ŀƴŘ ŘƛǾŜǊǎƛǘȅ ƻŦ ƻƴŜΩǎ ǎƻŎƛŀƭ ƴŜǘǿƻǊƪ ŜƴŀōƭŜǎ ǘƘŜƳ ǘƻ ŘŜǾŜƭƻǇ
social trust in their relationships with people from different cultures, enabling effect knowledge sharing
and collaboration.

mailto:justinshale@gmail.com
mailto:bramudu@csu.edu.au
mailto:aceric@csu.edu.au
mailto:victor.huang@zu.ac.ae

36 | P a g e

Session 3D: International Business & Marketing: #10, 32, 20, 31
Chair: Hamed Shamma Venue: [P0 07]

Paper Title: Key Characteristics of Free Trade Zones: A Website-Based Content Analysis (ID #10): Nubia
Cabezas Navas (nubiacabezasnavas@cmail.carleton.ca), Carleton University (Canada) - PhD Student; Alia
Ramadan El Banna (aebanna@connect.carleton.ca), Carleton University (Canada) - PhD Student;
Nicolas Papadopoulos (nicolas_papadopoulos@carleton.ca), Carleton University (Canada) - Full
Professor; Shavin Malhotra (shavinm@ryerson.ca), Ryerson University (Canada) - Assistant Professor.
Abstract: Free Zones, or the geographic enclaves and other designated areas that offer a relaxed
regulatory environment in order to promote trade and investment, are an important and growing
phenomenon in international business. However, while they have been studied extensively in
economics, they have attracted virtually no interest in business research. This study documents the key
characteristics of free zones, based on a content analysis of the websites of free zones worldwide. We
find a number of expected characteristics, such as that the majority of free zones are government-
owned while the bulk of privately owned zones are in the U.S., but also a number of surprising results,
such as that very few zones use such common tools as user testimonials and case studies on their
websites. Implications and directions for future research are discussed.

Paper Title: Supplier Responsiveness and Service Operational Effectiveness in a Global Supply
Chain Context: A Theoretical Framework (ID #32); Ayman Omar (omar@american.edu), Kogod School
of Business - American University (USA) - Assistant Professor; Beth Davis-Sramek
(beth.davis@louisville.edu), University of Louisville (USA) - Associate Professor; Richard Germain
(richard.germain@louisville.edu), University of Louisville (USA) - Full Professor
Abstract: The focus of this research is to investigate how supplier contextual factors, including risk and
ŘƛǎǘŀƴŎŜΣ Ŏŀƴ ƛƳǇŀŎǘ ōƻǘƘ ŀ ǎǳǇǇƭƛŜǊΩǎ ŀōƛƭƛǘȅ ǘƻ ōŜ ǊŜǎǇƻƴǎƛǾŜ ǘƻ ǳƴŜȄǇŜŎǘŜŘ ŎƘŀƴƎŜǎ ŀƴŘ ǘƻ ǘƘŜ
ƳŀƴǳŦŀŎǘǳǊŜǊΩǎ ŀōƛƭƛǘȅ ǘƻ ŘƛŦŦŜǊŜƴǘƛŀǘŜ ƛǘǎ ƻŦŦŜǊƛƴƎǎ ǘƘǊƻǳƎƘ operational service effectiveness. This paper
provides a theoretical framework depicting the relationship between supplier contextual conditions and
ǎǳǇǇƭƛŜǊ ǊŜǎǇƻƴǎƛǾŜƴŜǎǎ ŀƴŘ ǘƘŜƛǊ ƛƳǇŀŎǘ ƻƴ ǘƘŜ ōǳȅŜǊΩǎ ƻǇŜǊŀǘƛƻƴŀƭ ǎŜǊǾƛŎŜ ŜŦŦŜŎǘƛǾŜƴŜǎǎ ŀƴŘ ƻǾŜǊŀƭƭ
firm performance.

Paper Title: Success factors for the export of barberry: perceptions of Iranian export firms (ID #20):
Mark William Speece (mspeece@auk.edu.kw), American University of Kuwait (Kuwait) - Associate
Professor; Zahra Mohemi (mohemi2005@yahoo.com), Payame Noor University, Qaen Branch (Iran) -
Instructor/Lecturer/Adjunct
Abstract: This small pilot research examines perceptions about key success factors among Iranian firms
which export barberry (Berberis vulgaris), a fruit grown in Khorasan Jonobi (South Khorasan). We
contrast two sets of marketing elements, marketing actions the firm takes, mostly oriented toward
product and marketing communications, and foreign market experience and knowledge. In addition,
firms assessed the role of various forms of government support. A total of 35 firms returned
questionnaires. On average, most items rated fairly high (around 4 on a 1-5 scale), but the firms cluster
into three distinct groups distinguished by high, medium, or low ratings across most of the elements on
the questionnaire. Within the levels, however, there are strong differences in exactly what factors are
considered most or least important. We name the groups high expertise (based on their use of
marketing elements), medium expertise, and low expertise. The use of marketing professionals ranked
ŦƛǊǎǘ ƛƴ ǘƘŜ ΨƘƛƎƘ ŜȄǇŜǊǘƛǎŜΩ ƎǊƻǳǇΣ ŀƴŘ ƎƻǾŜǊƴƳŜƴǘ ǎǳǇǇƻǊǘ ǊŀƴƪŜŘ ƭŀǎǘΦ Lƴ ǘƘŜ Ψƭƻǿ ŜȄǇŜǊǘƛǎŜΩ ƎǊƻǳǇΣ

mailto:nubiacabezasnavas@cmail.carleton.ca
mailto:aebanna@connect.carleton.ca
mailto:nicolas_papadopoulos@carleton.ca
mailto:shavinm@ryerson.ca
mailto:omar@american.edu
mailto:beth.davis@louisville.edu
mailto:richard.germain@louisville.edu
mailto:mspeece@auk.edu.kw
mailto:mohemi2005@yahoo.com

37 | P a g e

these two were reversed ς government support ranked as most important while the use of marketing
professionals was considered least important.

Paper Title: Stakeholder Networks, Subsidiary Performance, and the Efficiency of Subsidiary
Political Strategies (ID #31): Stefan Heidenreich (stefan.heidenreich@wu.ac.at), WU Vienna / Institute
for International Business (Austria) - PhD Student; Jonas F. Puck (jonas.puck@wu.ac.at), WU Vienna /
Institute for International Business (Austria) - Full Professor; Igor Filatotchev (igor.filatotchev@wu.ac.at),
WU Vienna / Institute for International Business (Austria) - Full Professor
Abstract: Prior research on political strategies has predominantly analyzed singular political activities or
drivers for firms to become politically active, and, overall, only scarcely obtained insights on
performance consequences of political strategizing. To further develop the realm of political strategy,
ǘƘƛǎ ǎǘǳŘȅ ŀƴŀƭȅȊŜǎ ǘƘŜ ŜŦŦŜŎǘǎ ƻŦ ǘǿƻ άƎŜƴŜǊƛŎέ ǇƻƭƛǘƛŎŀƭ ǎǘǊŀǘŜƎƛŜǎ ƻƴ ŦƛǊƳǎΩ όмύ ǎǘŀƪŜƘƻƭŘŜǊ ƴŜǘǿƻǊƪ
development, and (2) performance. Specifically, we provide theoretical and empirical evidence whether
the two political strategies add to or substitute each other in their effect on the corresponding outcome
variable. We find that an information strategy significantly affects the stakeholder network
development, whereas no influence of a financial incentive strategy could be detected. Moreover, we
find that the stakeholder network drives firm performance and, more importantly, that the two political
strategies substitute each other in their effect on firm performance. Thus, we provide initial insights on
the efficiency of political strategies when firms opt to execute an information strategy and financial
incentive strategy simultaneously. The results of our study have important implications for research as
they put a new light on the efficiency of political strategies.

Session 3E: Management & Leadership: # 56, 19,14, [TBA]
Chair: Lilach Nachum Venue: [P0 07]

Employees Using Structural Equation Modeling (ID #14): Khaled Mahmoud Aladwan
(kaladwan@uop.edu.jo), University of Petra (Jordan) - Assistant Professor; Ramudu Bhanugopan
(bramudu@csu.edu.au), Charles Sturt University (Australia) - Instructor/Lecturer/Adjunct: Alan Fish
(afish@csu.edu.au), Charles Sturt University (Australia) - Full Professor.
Abstract: This study tests a causal model of organizational commitment among a group of 493 frontline
employees across variant sectors in Jordan. Principal component analysis has been used to determine
the underlying factor structures. A test of the model uses a path analytic approach with LISREL 8.80
hypothesizing organizational and demographic factors influencing organizational commitment. The
results indicated that the data relationships are consistent with the causal model of organizational
commitment and contribute to understanding the attitude of the employees. Of three models tested,
the final model supports a conceptual framework that is inclusive of three factors: affective,
continuance and normative. Managerial and theoretical implications arising from this study are
discussed.

Paper Title: Understanding the Organizational Dynamics of Change in Middle Eastern Organizations:
Insights from an Explorative Study (ID #56): Florian Schloderer (florian.schloderer@insead.edu), INSEAD
(United Arab Emirates); Albert Angehrn (albert.angehrn@insead.edu), INSEAD (France) - Full Professor;
Abstract: As result of increasing globalization and the need to diversify economies, organizations in the
Middle East face increasing pressures to implement organizational change. Research has provided

mailto:stefan.heidenreich@wu.ac.at
mailto:jonas.puck@wu.ac.at
mailto:igor.filatotchev@wu.ac.at

38 | P a g e

practitioners with useful knowledge how to effectively implement organizational change in other parts
of the world, but not yet in the Middle East; this lack of knowledge makes it particularly difficult to
successfully implement organizational change in that region. With this paper we aim to close this gap
and explore the specific dynamics of organizational change in Middle Eastern organizations. Individual
and group interviews were conducted with 24 experts in implementing change in organizations based in
the United Arab Emirates (UAE) and other countries of the Gulf Cooperation Council (GCC). Based on
this sample, a set of relevant dynamics on the levels of individuals, influence networks, organizational
culture and strategies and interventions were identified and discussed.

Paper Title: The Effect of TMT Composition on Firm Growth and Performance of MNE ς A Resource
Based View (ID #19): Chih-Yun Wu (annacywu@gmail.com), Tunghai University (Taiwan) - Assistant
Professor; Fang-Yi Lo (fylo@fcu.edu.tw) , Feng Chia University (Taiwan) - Assistant Professor; Yi-Chun Lin
(yogurt52615@hotmail.com), Feng Chia University (Taiwan)
Abstract: Top management team (TMT) plays an important role during the process of firm growth. Top
executives make strategic choice about the firm growth on the basis of their cognitive base so the team
ƳŜƳōŜǊǎΩ ŎƻƳǇƻǎƛǘƛƻƴΣ ǎǳŎƘ ŀǎ ŜŘǳŎŀǘƛƻƴ ƭŜǾŜƭΣ ƛƴǘŜǊƴŀǘƛƻƴŀƭ ŜȄǇŜǊƛŜƴŎŜΣ ǘŜƴǳǊŜΣ ŜǘŎΦΣ ǿƛƭƭ ǎƘŀǇŜ ǘƘŜƛǊ
abilities of management and even affect the performance of a multinational enterprise. Under the
framework of resource-based view, Barney suggests the determinants of how enterprises can maintain
their core competitive advantages, including heterogeneity, immobility, value, rareness, imperfect
imitability and in-substitutability. Not only do enterprises need to possess superior resource but also
know how to use these distinctive competences efficiently to gain profits. However, resource
endowment could become resource rigidity which would turn into threat. For instance, some executives
always depend on the previous experiences or afraid to face the risk; those behaviors might stop the
enterprises from growing. Drawing on the resource-based view, this paper examines the impact of
¢a¢Ωǎ ŎƻƳǇƻǎƛǘƛƻƴ ό¢a¢ ǊŜǎƻǳǊŎŜ ǊƛƎƛŘƛǘȅΣ ¢a¢ ǊŜǎƻǳǊce endowment, TMT resource heterogeneity) on
Ƴǳƭǘƛƴŀǘƛƻƴŀƭ ŜƴǘŜǊǇǊƛǎŜΩǎ ƎǊƻǿǘƘ ǎǘǊŀǘŜƎȅΣ ƛƴŎƭǳŘƛƴƎ ƛƴǘŜǊƴŀƭ ŜȄǇŀƴǎƛƻƴ όŘƛǾŜǊǎƛŦƛŎŀǘƛƻƴύ ŀƴŘ ŜȄǘŜǊƴŀƭ
expansion (internationalization), and then how these choices lead to organizational performance.
Samples were chosen from the information technologies industry of the US-base listed parent
companies, and we collected 697 samples through OSIRIS database. The time period lies in 2010.
Through this research, it shows that TMT resource rigidity has negative impact ƻƴ ab9Ωǎ ƎǊƻǿǘƘ ŀƴŘ
performance, whereas TMT resource endowment exerts positive impact on them. Furthermore, TMT
ǊŜǎƻǳǊŎŜ ƘŜǘŜǊƻƎŜƴŜƛǘȅ Ƙŀǎ ǇƻǎƛǘƛǾŜ ƛƳǇŀŎǘ ƻƴ ƛƴǘŜǊƴŀǘƛƻƴŀƭƛȊŀǘƛƻƴ ōǳǘ ƴŜƎŀǘƛǾŜ ƛƳǇŀŎǘ ƻƴ ab9Ωǎ
diversification. According to the results, we can find that top management team stands a very important
position in the process of firm growth.

39 | P a g e

TRACK CHAIRS

Track 1: International Business, Management, and Strategy

Track Chair: Dr. Nizar Beicheikh, The American University in Cairo
Email: nbecheikh@aucegypt.edu

Specialist Track 1: Entrepreneurship & Social Entrepreneurship
Coordinator: Dr. Ayman Ismail
Email: aymanism@aucegypt.edu

Track 2: Advances in Economics, Finance, and Accounting:

Track Chair: Dr. Lawrence Tai, ZU Abu Dhabi
Email: Lawrence.Tai@zu.ac.ae

Specialist Track 2: Islamic Finance
Coordinator: Dr. Ranya Salem, GUC, Egypt
Email: rania.salem@guc.edu.eg

Track 3: Global Marketing Management and the Value Chain

Track Chair: Dr. Ali Awni, AUC, Egypt
Email: ahawni@aucegypt.edu

Track 4: Management: People, Knowledge and Organizations

Track Chair: 5ǊΦ YŜǾƛƴ hΩ/ƻƴƴŜƭƭΣ !¦/, Egypt
Email: k.oconnell@aucegypt.edu

Specialist Track 3: Business Ethics in the MENA Region
Coordinator: Dr. Iman Seoudi, AUC, Egypt
Email: iman.seoudi@aucegypt.edu

Specialist Track 4: Corporate Social Responsibility& Sustainability
Coordinator: Dr. Noha El-Bassiouny, GUC, Egypt
Email: noha.elbassiouny@guc.edu.eg

Track 5: Education in the MENA Region

Track Chair: Dr. Maha Mourad, AUC, Egypt
Email: m_mourad@aucegypt.edu

Track 6: Business Case Studies (research methodology) & Practitioner Submissions: Business,
Government, and Industry Perspectives

Track Chair: Dr. Marina Apaydin, AUB, Lebanon
Email: ma266@aub.edu.lb

Track 7: Student Research Colloquium

Track Chair: Dr. Ahmed Abdel-Meguid, AUC, Egypt.
Email: a_meguid@aucegypt.edu

mailto:nbecheikh@aucegypt.edu
mailto:aymanism@aucegypt.edu
mailto:Lawrence.Tai@zu.ac.ae
mailto:rania.salem@guc.edu.eg
mailto:k.oconnell@aucegypt.edu
mailto:iman.seoudi@aucegypt.edu
mailto:noha.elbassiouny@guc.edu.eg
mailto:m_mourad@aucegypt.edu

40 | P a g e

LIST OF REVIEWERS

Reviewers Names Affiliated University

Abeer Mahrous Cairo University

Adrienne A. Isakovic Hamdan bin Mohammed eUniversity

Ahmed Abdel-Meguid The American University in Cairo

Alberto Ribera IESE

Alessandro Lanteri The American University Beirut

Ali DANISMAN Cukurova University

Annika Hall JIBS

Anthony Lowrie Emerson College

Anup Nandialath Zayed University

Aw Yoke Cheng Asia Pacific University of Technology & Innovation (A.P.U)

Ayman Ismail The American University in Cairo

Craig Wishart The American University in Cairo

Eda Orhun Zayed University

F. Robert Buchanan Abu Dhabi University

Hamed Shamma The American University in Cairo

Iman Seoudi The American University in Cairo

Immanuel Azaad Moonesar University of Wollongong in Dubai & Dubai School of Government

Jane Hemsley-Brown University of Surrey

Jaya Abraham Abu Dhabi University

YŜǾƛƴ hΩ/ƻƴƴŜƭƭ The American University in Cairo

Khaled Mahmoud Aladwan University of Petra

Lawrence Siu-Ting Tai Zayed University

Lilach Nachum Baruch college

Lluís G. Renart IESE

Maha ElShinnawy The American University in Cairo

Maha Mourad The American University in Cairo

Marcella Ramirez-Pasillas JIBS

Marios I. Katsioloudes Qatar University

Mark William Speece The American University of Kuwait

Mindaugas Lauzikas VU IBS

Nagwa Mohamed El Gazzar Misr International University

Nizar Becheikh The American University in Cairo

Rafikul Islam International Islamic University Malaysia

Remah Y. Gharib Hamad Bin Khalifa University/ Faculty of Islamic Studies

Sherwat Elwan Ibrahim German University in Cairo

Tareq Hashem Philadelphia University

Ted Purinton The American University in Cairo

Timothy Shawn Strother Zayed University

Timur Atnashev Russian Academy of National Economy and Public Administration

41 | P a g e

Victor Zengyu Huang Zayed University

Yao Amewokunu VSU

Yarrow Numan Qatar Faculty of Islamic Studies

NOTES:

42 | P a g e

NOTES:

43 | P a g e

NOTES:

44 | P a g e

Academic & Research Sponsors for AIB-MENA Conference 2013

http://www.google.ae/imgres?q=Emerald+Group+Publishing&um=1&hl=en&sa=N&tbo=d&rlz=1T4ADRA_enAE413AE413&biw=991&bih=394&tbm=isch&tbnid=yEucxOeFmPcq_M:&imgrefurl=http://www.pitchero.com/clubs/bradfordandbingleyrfc/news/emerald-group-publishing-sponsors-the-bees-345408.html&docid=dqulZBhCW8uRRM&imgurl=http://images.pitchero.com/ui/121420/1311602471_0.jpg&w=600&h=857&ei=MKDqUOvbFojNrQfL94C4Bw&zoom=1&iact=hc&vpx=203&vpy=-2&dur=495&hovh=268&hovw=188&tx=107&ty=226&sig=100589975301923764295&page=1&tbnh=167&tbnw=117&start=0&ndsp=11&ved=1t:429,r:2,s:0,i:91

