

Curriculum Vitae (Personal CV)

Dr. Muneer Yousef Fared Hasan AlBourini

mhasan@zu.edu.jo
muneer.hasan1@yahoo.com

Senior Lecturer in Business Information Technology Systems (BITS), Superior Lecturer in Adopting & Applying all Recent E-Learning Platforms & Blended Learning Systems, Senior Analyst of Databases Information Systems, Senior Auditor of Quality Assurance Management Standards, Professional Analyst for the Organization's Environmental Analysis (SWOT Model), And has a Great Experience of Final Self-Evaluation Reports Preparing, Designing, and Coordination Primarily in Advanced Different Stages of Quality Assurance Process.

✓ **Academic Rank:**

1. Senior Full-Time Lecturer – Management Information Systems (MIS) and Business Information Technology (BIT) Departments – Zarqa University, Zarqa – Jordan.
2. Senior Part-Time Lecturer – Computer Science (CS), Computer Information Systems (CIS), and Business Information Technology (BIT) Departments – The University of Jordan, Amman – Jordan.

✓ **Memberships:**

1	Major Volunteer in Office/King Abdullah II Fund for Development in holding several voluntary training programs and Specialized Courses for university students in different important issues from Sep/2009 until now
2	Major Volunteer in INJAZ Foundation for volunteer work in holding several voluntary training programs and Specialized Courses for university students to build leadership skills and entrepreneurship and employment programs in a different important issues from Sep/2009 until now.
3	Major Training Of Trainers - TOT in American – Canadian Board for Professional Training (ACBPT) in holding several professional diploma training programs and Specialized Courses for university students to build leadership skills and entrepreneurship and employment programs in a different important issues from Nov/2018 until now.

Curriculum Vitae (Personal CV)

✓ Qualifications:

1	B.Sc. in Computer Science, (June 2000) from Zarqa University, Amman-Jordan, with GPA (83.8%) and rank (Excellent).
2	M.Sc. in Computer Science/ Major in Information Security and Databases Information Systems Track, (March 2011) from Al-Balqa' Applied University, Amman-Jordan, With GPA (3.75/4) and rank (Excellence with Honors), With Thesis Title " A New Approach for Sensitive Data Leakage Prevention Based on Viewer-Side Monitoring Technique ".
3	PhD Candidate Student at Final Level in E-Business and Business Information Technology (BIT) Management Systems, University Malaysia Terengganu (UMT), (9/19 - Until Present), Terengganu - Malaysia, With Dissertation title " The Impact of Technological and Human Factors' Through the Mediator Role of the UTAUT Major Measures on the Attitude toward the Use of Blended Learning Services inside the Higher Education Sector in Jordan ".

✓ Primary Mission and Key Objectives:

I am eager to obtain a position of responsibility and grow professionally in an organization where I can improve my practical knowledge. I can provide proper hard work, honesty, efficiency, ability to develop and communicate with colleagues inside and the outside customers' the Organization and to look at challenges and difficulties as real opportunities should be utilized in the working experience too.

✓ Professional Communications and Leadership Skills:

- Taking initiative and accepting responsibilities cheerfully.
- Ability to help solving any work problem –if happened- and not to be the problem itself.
- Ready to learn anything and to have any required Training.
- Accepting others opinions through listening and understanding.
- Ability to make very strong presentation in any aspect.
- Willing to '**Travel an Extra Mile**' when work needs that.
- Using assignments as challenge for growth and development.
- Excellent communication skills, flexible and fast responding to new workplace requirements.
- Major Team player, be attention to details and have the spirit of leading.
- Strong sense of responsibility and self-motivation.
- Quick learner, energetic, and looking forward to a new challenges.
- Well-organized and good problem solver.
- **My personal ambition:** enlarge my practical knowledge and working experience Database more and more.
- **My professional ambition:** work and employ my proper practical knowledge and distinguished skills in any field of business and play a vital role for its progress.

Curriculum Vitae (Personal CV)

✓ Teaching Responsibilities (University Teaching Materials Until Now):

- Information Technology Principles.
- Programming Basics.
- Advanced Programming.
- Management Information Systems (MIS).
- Advanced Management Information Systems (MIS) in English.
- E-Commerce, E-Learning, E-Management, and E-Marketing with AI Tools.
- Computer Information Security (IS) Principles and Practices.
- Websites Information Systems Security (ISS).
- Computer Networks Principles and Practices.
- Computer Applications in Business.
- Advanced Computer Skills (All MS Office Packages).
- Visual Studio, Visual Basic.NET, and ASP.NET Programming Solutions
- SPSS Analysis Concepts & Tools.
- Total Quality Management (TQM) Processes.
- Web Pages Design and Development using ASP.NET, CMS, and PHP.
- Web Programming Languages (HTML, CSS, and Java Script).
- Advanced Databases Management Systems (ORACLE 12g, SQL Application Server, PL/SQL, and ORACLE Developer Suite (Forms, and Reports).
- Object Oriented Programming (OOP) Languages.
- Multimedia Systems, Practical Concepts, and Related Applications.
- Analysis and Design Databases Applications Systems.
- Databases Information Systems Applications (DBMS).
- Decisions Supported Systems (DSS) and Business Intelligence (BI) tools.
- Strategic Information Systems (SIS) & Digital Transformation.
- Enterprise Resource Planning Systems (ERP).
- Advanced Issues in MIS & BIT.
- Information System (IS) Analysis and Design in English.
- Students Graduation Projects Supervisor.
- Students Graduation Practical Training Projects Supervisor.

Curriculum Vitae (Personal CV)

✓ Administrative Responsibilities (Assigned Tasks and Duties within All Universities)

- Information Security Trainer and Coordinator at Faculty of Administrative and Financial Sciences, **Petra University**, Amman - Jordan.
- Courses' Syllabuses and Exams Schedules Coordinator at Faculty of Administrative and Financial Sciences **Petra University**, Amman - Jordan.
- Setting up Courses Syllabuses and Exams (Curriculum Development), **Petra University**, Amman - Jordan.
- Member of the Electronic Exams Committee at the MIS & EB department, **Petra University**, Amman - Jordan.
- Supervising Students Academically in the Management Information Systems and E-business Department, **Petra University**, Amman - Jordan.
- Tracking Students' Academic Projects and Activities during Courses, **Petra University**, Amman - Jordan.
- Member of the Academic Quality Assurance Committee at **Petra University**, Amman - Jordan.
- Chair of the Social Committee of the Faculty of Administrative and Financial Sciences, **Petra University**, Amman - Jordan.
- Chair of the Activities Committee of the Faculty of Administrative and Financial Sciences, **Petra University**, Amman - Jordan.
- Chair of the Living Makers Club - Students Affairs, **Petra University**, Amman - Jordan.
- Coordinator of Activities & Training Courses Committee of the Faculty of Administrative and Financial Sciences, **Petra University**, Amman - Jordan.
- Communication Coordinator between the Faculty of Administrative and Financial Sciences and the Public Relation Department – President Office – at **Petra University**, Amman - Jordan.
- Member of the Academic Quality Assurance Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa - Jordan.
- Member of the Quality Assurance and Development Unit at **Zarqa University**, Zarqa – Jordan.
- Member of the Academic Electronic Computing Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan/
- Member of the Academic E-learning Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Chair of the E-learning Committee of the MIS & AIS Departments at the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Chair of the Online E-exams Committee of the Accounting Sciences Department at the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.

Curriculum Vitae (Personal CV)

- Chair of the Quality Assurance Committee of the Management Information Systems Department at the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Head Secretary of the Management Information Systems Department at the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Representative Secretary of the (MIS & BIT) Departments in the Faculty of Economics & Administrative Sciences Council from (Sep 2020 until now), at **Zarqa University**, Zarqa - Jordan.
- Member of the Materials Equivalency Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the Materials Equivalency Committee of the Management Information Systems Department at the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the Creativity & Innovation Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Main Coordinator of Academic Programs Standard Team – Quality Assurance Committee, Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Chair of the Quality Assurance Management Standards Auditing And Final Self-Evaluation Report Coordinator at the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the Accreditation, Quality Assurance and Strategic Planning Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the Study Plan, Equivalency and Academic Advising Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the College Directory, Computing and Website Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the Practical Training, Graduation Projects and Applied Laboratories Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the Examination and University Proficiency Exam Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the Student Issues and Alumni Follow-up Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Member of the Activities and Community Service Committee of the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.

Curriculum Vitae (Personal CV)

- Executive Director of the Blended E-learning Adoption & Applying Committee at the Faculty of Economics & Administrative Sciences, at **Zarqa University**, Zarqa – Jordan.
- Executive Manager of the Technical Support Team of the Centre of Continuous Learning and Community Service (CLCS) from (May 2023 until now), at **Zarqa University**, Zarqa – Jordan.

✓ Awards & Acknowledgement Letters:

1. Acknowledgement Letter from the President of Petra University (**Prof. Adnan Badran**) Appreciation to my devotion in success the Proficiency Exam for students, which was holding by the ministry of higher education Amman – Jordan, [**January-2014**].
2. Ideal Teacher Award from the President of Petra University (**Prof. Adnan Badran**) Appreciation to my devotion in Work. Amman – Jordan, [**March -2010**].
3. Acknowledgement Letter from the President of Petra University (**Prof. Adnan Badran**) Appreciation to my devotion in Work. Amman – Jordan, [**May-2007**].
4. Acknowledgement Letter from the Dean of the Faculty of Administrative and Financial Sciences in Petra University (**Dr. Rafiq Omar**). Estimate of the effective contribution in the academic proficiency test, which was holding by the Ministry of Higher Education for students of Jordanian universities. [**May-2007**]
5. Acknowledgement Letter from Dean of the Students Affairs in Petra University (**Prof. Ahmad Al Khateeb**) Appreciation to my devotion in Work with Office/King Abdullah II Fund for Development in holding Several Voluntary training programs for university students in different issues. Amman – Jordan, [**March 2010**].
6. Acknowledgement Letter from Manager of the Academic Development Center in Petra University in Petra University (**Prof. Fakhri khader**) Appreciation to my devotion in Work with Academic Development Center in holding several Specialized Courses for Academic Staff in different issues. Amman – Jordan, [**January 2012**].
7. Acknowledgement Letter from Dean of the Students Affairs in Petra University (**Prof. Ahmad Al Khateeb**) Appreciation to my devotion in Work with Office/King Abdullah II Fund for Development in holding several voluntary training programs and Specialized Courses for university students in different issues. Amman – Jordan, [**March 2012**].

Curriculum Vitae (Personal CV)

8. Acknowledgement Letter from Manager of the Academic Development Center in Petra University in Petra University (**Prof. Fakhri khader**) Appreciation to my devotion in Work with Academic Development Center in holding a training workshop in protecting your privacy in the social communication networks for Academic Staff in Petra University. Amman – Jordan, **[April 2012]**.
9. Acknowledgement Letter from Dean of the Students Affairs in Petra University (**Prof. Ahmad Al Khateeb**) according to my devotion in Work with Office/King Abdullah II Fund for Development in holding several voluntary training programs and specialized courses for university students in different issues. Amman – Jordan, **[October 2012 – December 2013]**.
10. Acknowledgement Letter from the President of Zarqa University (**Prof. Bassam Al-Helou**) Appreciation to my different activities & devotion & success in the academic and administrative work within the Zarqa University, Zarqa - Jordan. **[January 2017]**
11. Acknowledgement Letter from the Head of Accounting Information Systems Department at Zarqa University (**Assistant Prof. Ibraheem Jodeh**) Appreciation to my honest efforts & devotion & distinguishing in "**Discussions of Students Practical Graduation Projects**" for **AIS Department** within the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa - Jordan. **[May 2017]**.
12. Acknowledgement Letter from the Head of Practical Training Unit within the Faculty of Economics & Administrative Sciences at Zarqa University (**Assistant Prof. Nidal Ali Abbas**) Appreciation to my honest efforts & devotion & distinguishing in "**Discussions of Students Practical Graduation Projects**" for **MIS & AIS Departments** within the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa - Jordan.**[June 2017]**
13. Acknowledgement Letter from Dean of the Students Affairs in Zarqa University (**Associative Prof. Majed Masadeh**) Appreciation to my devotion in Work with Office/King Abdullah II Fund for Development in holding Several Voluntary training programs for Zarqa University students in different issues one of them entitled "**Your Gateway to Success**". Zarqa – Jordan, **[October 2017]**.
14. Acknowledgement Letter from the President of Zarqa University (**Prof. Bassam Al-Helou**) Appreciation to my honest efforts & devotion in local community service through presentation a specializing workshop entitled "**Information Security & Protection within Leading Business Organizations**", which was held in the Zarqa Chamber of Commerce , Zarqa - Jordan. **[April 2018]**

Curriculum Vitae (Personal CV)

15. Acknowledgement Letter from the Head of Accounting Sciences Department at Zarqa University (**Associative Prof. Ziad Al-Theebbeh**) Appreciation to my honest efforts & devotion in Zarqa University students service through presentation a specializing lecture entitled "**Protecting Privacy within Social Media Networks**", which was held in the Zarqa University , Zarqa - Jordan. **[April 2018]**
16. Acknowledgement Letter from the Head of Accounting Sciences Department at Zarqa University (**Associative Prof. Ziad Al-Theebbeh**) Appreciation to my honest efforts & devotion & success in the academic and administrative work within the Accounting Sciences Department of Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa - Jordan. **[April 2018]**.
17. Acknowledgement Letter from the Dean of the Faculty of Economics & Administrative Sciences at Zarqa University (**Prof. Hussein Samhan**) Appreciation to my honest efforts & devotion & success in the academic and administrative work within the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa - Jordan. **[June 2018]**.
18. Acknowledgement Letter from the President of Zarqa University (**Prof. Bassam Al-Helou**) Appreciation to my honest efforts & devotion in local community service through presentation a specializing workshop entitled "**Information Security & Protection within E - Business Organizations by Increasing the Security Awareness for their employees**", Which was held in Civil Service Consumer Corporation - Public Administration, Amman - Jordan. **[August 2018]**
19. Acknowledgement Letter from Dean of the Students Affairs in Zarqa University (**Associative Prof. Majed Masadeh**) Appreciation to my devotion in Work with Office/King Abdullah II Fund for Development in holding Several Voluntary training programs for Zarqa University students in different issues one of them entitled "**Refresh your Life & Start Now**". Zarqa – Jordan, **[August 2018]**.
20. Acknowledgement Letter from the Manager of the Quality Assurance and Development Unit Dean at Zarqa University (**Prof. Nedal AIRamhi**) Appreciation to my honest efforts & devotion & success in preparing "Self-Evaluation Report" within the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa - Jordan. **[February 2019]**.
21. Acknowledgement Letter from the Dean of the Faculty of Economics & Administrative Sciences at Zarqa University (**Prof. Hussein Samhan**) Appreciation to my honest efforts & devotion & success in the academic and administrative work within the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa - Jordan.

Curriculum Vitae (Personal CV)

[March 2019].

22. Acknowledgement Letter from the Dean of the Faculty of Economics & Administrative Sciences at Zarqa University (Prof. Zakria Azzam) Appreciation to my honest efforts & devotion & success in preparing the Final Self-Evaluation Report - Quality Assurance Management Standards within the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa - Jordan. **[September 2021].**

23. Acknowledgement Letter from the Dean of the Faculty of Economics & Administrative Sciences at Zarqa University (Prof. Zakria Azzam) Appreciation to my honest efforts & devotion & success in the Committees working within the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa - Jordan. **[September 2021].**

✓ **Teaching Experiences (1999 – Until Present):**

#	From	To	Work Experience
1	09/1999	09/2000	Full-Time Databases Systems Programmer in Information and Planning Department At the Ministry of Higher Education [Saudi Arabia-Riyadh].
2	08/2004	08/2005	Computer Instructor and Trainer in Information Technology Training Institute at the Ministry of Education [Kuwait-Kuwait City]. * Leave without Pay for One Year.
3	10/2000	09/2016	Full-Time lecturer and Teaching Assistant [Lab Supervisor] in the Management Information Systems & E-business Departments at the University of Petra, Amman – Jordan.
4	09/2016	Present	Full-Time lecturer in the Management Information Systems (MIS) & Accounting Information Systems (AIS) & Business Information Technology (BIT) Departments at Zarqa Private University, Zarqa – Jordan.
5	6/2022	Present	Part-Time lecturer in Computer Science (CS) & Computer Information Systems (CIS) & Business Information Technology (BIT) Departments at the University of Jordan, Amman– Jordan.

Curriculum Vitae (Personal CV)

✓ The most Prominent Databases Systems Applications Projects that have been Built:

- 1- Electronic Guide for Teaching Staff Members in Arabic Universities **presented for League of Arab States**, Cairo – Egypt, **June 2015**.
- 2- Continuous Teaching Community Service Center Information System in **Zarqa Private University**, Zarqa – Jordan, **February 2016**.
- 3- Students Registration Information System **presented for Admission and Registration Deanship in Zarqa Private University**, Zarqa – Jordan, **March 2016**.
- 4- Ecotots Kids Information System **presented for a care kids part in Taj Mall**, Amman – Jordan, **June 2016**.
- 5- Inventory Sales Information System **presented for Al-Faleh Group Company**, Baghdad – Iraq, **June 2016**.
- 6- Neonatal Clinic Information System **presented for Jordanian University Hospital**, Amman – Jordan, **June 2016**.
- 7- Golden Chicken Information System **presented for National Poultry Company**, Amman – Jordan, **April 2017**.
- 8- Classes Reservation Information System **for the Information Systems & E-business Departments at Petra University**, Amman – Jordan, **August 2017**.
- 9- Residential Apartments Sales Information System **presented for Al-Akhrass Housing**, Amman – Jordan, **September 2017**.
- 10- Internal Trips Information System **presented for the Jordanian Ministry of Tourism**, Amman – Jordan, **November 2017**.
- 11- Public Library Information System **presented for Al-Najadah Public Library**, Kuwait– Kuwait State, **May 2018**.
- 12- Electronic School Information System **presented for International Pioneers Academy**, Amman – Jordan, **June 2018**.

Curriculum Vitae (Personal CV)

- 13- Smart Clinic Information System **presented for Fitness Diet Healthy Lifestyle Gym**, Amman – Jordan, June 2018.
- 14- E-Cycle Items Information System (Electronic Hub for Recycling Items) **presented for Al-Bhiri & Al-Shishtawee Used Items Trading Company**, Amman – Jordan, **August 2018**.
- 15- Quality Information System (Electronic Quality Assurance Standards Information Database System) **presented for Quality Assurance Committee** at Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa – Jordan, **June 2021**.
- 16- CLCS Information System (The CLCS Electronic Information Database System) **presented for** The Centre of Continuous Learning and Community Service at Zarqa University, Zarqa – Jordan, **May 2023**.

✓ **Professional Computer Skills:**

▪ **Operating Systems**

- ✓ Windows (XP, Win7 , Win10, Win11)
- ✓ Good Information about (Unix , Linux)

▪ **E-learning & Distance Learning Platforms**

- ✓ Microsoft teams
- ✓ Google Class Room
- ✓ Zoom
- ✓ Skype
- ✓ Moodle
- ✓ Blackboard

▪ **Programming Languages**

- ✓ Visual Studio.NET / ASP.NET Programming Solutions.
- ✓ ORACLE Application Server (SQL 12g, PL/SQL).
- ✓ ORACLE Developer Suite (Forms 12g, Reports 12g, and Graphics).
- ✓ ORACLE E-business Suite (HR, Financial, and Academic Systems).
- ✓ SQL Server2013 / MySQL.
- ✓ SPSS Professional Operations Tools with Databases Systems.
- ✓ Data Mining and Data Warehouses Key Fundamentals.

▪ **Designing Tools**

- ✓ Structure System Analysis, Designing, Implementing, and Building from (A-Z)
- ✓ Unified Modeling Language (UML) CASE Tools.
- ✓ Smart Draw Tools.
- ✓ Adobe Photoshop Professional Collections.

Curriculum Vitae (Personal CV)

▪ **Web Development**

- ✓ Web Design Tools (PHP), , HTML 5.0,CSS,Java Script, Gomma ,Word Press
- ✓ Web Content Management System (CMS), PHP.
- ✓ Mobile Applications (Android, IOS).
- ✓ ASP.NET, and VB.NET Programming Solutions.

▪ **Perfect Knowledge in all Microsoft Versions Applications like:**

- ✓ Microsoft Office Word 2016, Excel 2016, PowerPoint 2016, Access 2016.
- ✓ Microsoft Office Visio 2016, Project 2016.
- ✓ Microsoft Office Outlook 2016.
- ✓ Microsoft Office 365.
- ✓ All Google Online Applications.

✓ **Training Courses & Accreditations Certifications:**

- **[July 1999]** A developer 2000 Training Course at the Continuous Teaching Community Service Center, Zarqa Private University, Jordan in 1st of July 1999 (60 session hours).
- **[October 1999]** Using the Internet at the Computer Science Department, Zarqa Private University from (23-10-99) to (3-11-1999).
- **[December 1999]** HTML 4.0 at the Computer Science Department, Zarqa Private University from (11/12-99) to (22/12-99).
- **[January 2000]** MS FrontPage98 at the Computer Science Department, Zarqa Private University from (25/12-99) to (6/1-2000).
- **[September 2000]** HTML & Java Script Training Program Course at the Computer Communications Systems Company (CCS) from (16/9-2000) to (20/9-2000).
- **[October 2000]** Java Programming Structure Training Program Course at the Computer Communications Systems Company (CCS) From (23/9-2000) to (3/10-2000).
- **[June 2004]** International Computer Driving License Certificate (ICDL Training Certificate/2004).
- **[February 2016]** Occupational Health and Safety Training Program Course at University Of Petra, Amman-Jordan, From (1/2-2016) to (3/2-2016).
- **[February 2016]** Digital Tools for Educators – Camtasia Training Program Course at University Of Petra, Amman-Jordan, From (7/2-2016) to (10/2-2016).

Curriculum Vitae (Personal CV)

-
[February 2016] A Training English Course Covering Basic English Skills Training Program Course at University Of Petra, Amman-Jordan, From (14/2-2016) to (25/2-2016).
-
[February 2016] Systems, Applications, and Products in Data Processing (SAP) Training Program Course at University Of Petra, Amman-Jordan, From (21/2-2016) to (25/2-2016).
-
[April 2016] Statistical Package for Social Sciences (SPSS Tools) Training Program Course at University Of Petra, Amman-Jordan, From (9/4-2016) to (30/4-2016).
-
[May 2016] Adobe Photoshop Professional Tools Training Program Course at University Of Petra, Amman-Jordan, From (8/5-2016) to (19/5-2016).
-
[March 2021] Quality Assurance Management Standards Training Course at Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa – Jordan, From (14/3-2021) to (28/3-2021).
-
[July 2021] The Training Program of developing the aptitudes of academic members in the e-learning at Zarqa University, Zarqa – Jordan, from (1/7-2021) to (8/7-2021).
-
[May 2023] The Training Program of Adopting Blended Learning Services for the academic Staff in the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa – Jordan, from (15/5-2023) to (25/5-2023).

✓ **Publications (Published, Accepted & Still Publishing, Or Still Proceeding):**

#	Title	Publisher	Year/ Issue (Vol/No)
1.	Accepted & Currently Submitted for publication: “Proposed Theoretical Framework for Safeguarding Major Information Systems against Sensitive Data Leakage Problem within Higher Education Institutions (Zarqa University as a Case Study)”.	Springer (SCOPUS Database) May 2023	Springer (SCOPUS Database) May 2023
2.	Accepted & Currently Submitted for publication: “Digital Transformation Revolution and Higher Education Universities in Jordan: Exploring the Students’ Attitude toward	International Conference on Economics and Administrative Sciences (ICEAS, March 2023) / Zarqa University	International Conference on Economics and Administrative Sciences (ICEAS, March 2023) / Zarqa University

Curriculum Vitae (Personal CV)

	the Use of eLearning Platforms in the COVID-19 Pandemic".	(SCOPUS Database)	(SCOPUS Database)
3.	Accepted & Currently Submitted for publication: "The Role of Artificial Intelligence's Techniques in the Digital Transformation of Jordanian Banking System"	International Conference on Economics and Administrative Sciences (ICEAS, March 2023) / Zarqa University (SCOPUS Database)	International Conference on Economics and Administrative Sciences (ICEAS, March 2023) / Zarqa University (SCOPUS Database)
4.	Accepted & Currently Submitted for publication: "Investigating the Students' Attitude Toward the use of Moodle Mobile Application at Zarqa University in the COVID-19 Pandemic"	International Conference on Economics and Administrative Sciences (ICEAS, March 2022) / Zarqa University (SCOPUS Database)	International Conference on Economics and Administrative Sciences (ICEAS, March 2022) / Zarqa University (SCOPUS Database)
5.	Accepted & Currently Submitted for publication: "Factors Affecting the Adoption of Social Media among Jordanian SMEs Based on UTAUT Model"	International Conference on Economics and Administrative Sciences (ICEAS, March 2022) / Zarqa University (SCOPUS Database)	International Conference on Economics and Administrative Sciences (ICEAS, March 2022) / Zarqa University (SCOPUS Database)
6.	Published Research: "Protection and Defense against Sensitive Data Leakage Problem Within Organizations"	European Journal of Business and Management	ISSN 2222-1905 (Paper) ISSN 2222-2839 (Online), VOL 5 , NO.23, December 2013
7.	Published Research "Increasing Information Security Inside Organizations through Awareness Learning For Employees"	Journal of Theoretical Applied Information Technology	VOL 24, NO.2, February 2011
8.	Scientific Research Paper "Safeguarding and Fighting Against Sensitive Data Leakage Problem within Organizations",	Presented within the Prince Abdullah Ben Ghazi, Faculty of Science & Information Technology Conference , Al-Balqa' Applied University - Main Campus, Salt – Jordan	August 2010
9.	Scientific Research Paper "Reducing the Vulnerability in a Mobile	Presented within the Prince Abdullah Ben	May 2010

Curriculum Vitae (Personal CV)

	Adhoc Network”	Ghazi, Faculty of Science & Information Technology Conference , Al-Balqa’ Applied University - Main Campus, Salt – Jordan	
10.	Scientific Research Paper "Safeguarding and Fighting Against Social Engineering Attack”	” Presented within the Prince Abdullah Ben Ghazi, Faculty of Science & Information Technology Conference , Al-Balqa’ Applied University - Main Campus, Salt – Jordan	June 2009
11.	Scientific Research Paper "Web-Enabled Data Webhouse and Data Warehouse”	Presented within the Prince Abdullah Ben Ghazi, Faculty of Science & Information Technology Conference , Al-Balqa’ Applied University - Main Campus, Salt – Jordan	December 2008

✓ Workshops & Conferences:

- **"FireWalls: Trends and Challenges"**, Main Speaker **Mr. Muneer Hasan**. Organized by the Scientific Committee within the Prince Abdullah Ben Ghazi, Faculty of Science & Information Technology, Al-Balqa’ Applied University - Main Campus, Salt – Jordan [**14 November 2008**].
- **"Information Systems Risk Management Inside Business Organizations"**, Main Speakers **Prof. Hala Abdulqader** and **Mr. Muneer Hasan**. Organized by the Scientific Committee within the Faculty of Administrative & Financial Sciences in Petra University, Amman-Jordan [**26 April 2009**].
- **"Increasing Information Security inside Organizations through Awareness Learning for Employees"**, Main Speaker **Mr. Muneer Hasan**. Organized by Office/King Abdullah II Fund for Development in Petra University, Amman-Jordan [**16 October 2010**].
- **"Safeguarding and Fighting Against Social Engineering Attacks: Ways and Methods"**, Main Speaker **Mr. Muneer Hasan**. Organized by Academic Development Center in Petra University, Amman-Jordan [**28 December 2011**].

Curriculum Vitae (Personal CV)

- **"Safeguarding and Fighting Against Information Hackers Attacks: The most Prominent Challenges and Future Trends"**, Main Speaker **Mr. Muneer Hassan**. Organized by Office/King Abdullah II Fund for Development in Petra University, Amman-Jordan [12 March 2012].
- **"Secrets of Success Making and Art of Solving Problems: Ways and Methods"**, Main Speaker **Mr. Muneer Hassan**. Organized by Office/King Abdullah II Fund for Development in Petra University, Amman-Jordan [16 March 2012].
- **"Protecting your Privacy in the Social Communication Networks"**, Main Speaker **Mr. Muneer Hassan**. Organized by Academic Development Center in Petra University, Amman-Jordan [5 April 2012].
- **"The Art of Crisis Management and Problems Solving"**, Main Speaker **Mr. Muneer Hassan**. Organized by Academic Development Center in Petra University, Amman-Jordan [14 October 2012].
- **"How to be An Influential and Affect Others Positively"**, Main Speaker **Mr. Muneer Hassan**. Organized by Academic Development Center in Petra University, Amman-Jordan [6 December 2012].
- **"Introduction to SPSS Tools"**, Main Speaker **Mr. Muneer Hassan**. Organized by Academic Development Center in Petra University, Amman-Jordan [6 March 2016].
- **"Series of Excellence in SPSS Tools"**, Main Speaker **Mr. Muneer Hassan**. Organized by Academic Development Center in Petra University, Amman-Jordan [6 July 2016].
- **"Information Security inside E-business Organizations"**, Main Speaker **Mr. Muneer Hassan**. Organized by the Continuous Teaching & Community Service Center at Zarqa University, Zarqa-Jordan [3 January 2017].
- **"Series of Excellence in Electronic Communications Tools between Employees"**, Main Speaker **Mr. Muneer Hassan**. Organized by the Scientific Committee within the Faculty of Administrative & Financial Sciences at Zarqa University, Zarqa- Jordan [26 January 2017].
- **"Your Gateway to Success"**, Main Speaker **Mr. Muneer Hasan**. Organized by Dean of the Students Affairs in Zarqa University in cooperation with Office/King Abdullah II Fund for Development, Zarqa – Jordan, [October 2017].

Curriculum Vitae (Personal CV)

- **"Safeguarding and Fighting Against Information Hackers Attacks: Ways & Methods"**, Main Speaker **Mr. Muneer Hassan**. Organized by Accounting sciences Department in the Faculty of Administrative & Financial Sciences at Zarqa University, Zarqa-Jordan [21 March 2018].
- **"Protecting your Privacy within the Social Communication Networks"**, Main Speaker **Mr. Muneer Hassan**. Organized by Accounting sciences Department in the Faculty of Administrative & Financial Sciences at Zarqa University, Zarqa-Jordan. [24 April 2018].
- **"Information Security & Protection within Leading Business Organizations"**, Main Speaker **Mr. Muneer Hasan**. Organized by Zarqa Chamber of Commerce in cooperation with Zarqa University, Zarqa - Jordan [April 2018].
- **"Protecting Privacy within Social Media Networks"**, Main Speaker **Mr. Muneer Hasan**. Organized by the Faculty of Economics & Administrative Sciences at Zarqa University in cooperation with the Accounting Sciences Department, Zarqa – Jordan [April 2018].
- **Higher Education Conference in the Arab World** in the Light of Global Challenges and Changes in different dimensions like Scientific Research , Governance , Strategic Planning , Education systems , Economics' of education , Intellectual Security , and Quality Assurance in Higher Education, Main Speaker a **Wide Range of Researchers and Specialists in the Arab World Universities**. Organized by Zarqa University, Zarqa- Jordan [2-5/May 2018].
- **"Information Security & Protection within E - Business Organizations by Increasing the Security Awareness for theirs employees"**, Main Speaker **Mr. Muneer Hasan**. Organized by Civil Service Consumer Corporation - Public Administration in cooperation with the Zarqa University, Amman - Jordan [August 2018].
- **"Refresh your Life & Start Now"**, Main Speaker **Mr. Muneer Hasan**. Organized by the Dean of the Students Affairs in Zarqa University in cooperation with Office/King Abdullah II Fund for Development, Zarqa – Jordan, [August 2018].
- **"Information Security & Electronic Crimes: Ways and Methods"**, Main Speaker **Mr. Muneer Hasan**. Organized by the Dean of the Students Affairs in Zarqa University in cooperation with Office/King Abdullah II Fund for Development, Zarqa – Jordan, [December 2018].

Curriculum Vitae (Personal CV)

- "Distance Electronic Learning & COVID - 19: Challenges and success Opportunities"**, Main Speaker **Mr. Muneer Hasan**. Organized by the Dean of the Students Affairs in Zarqa University in cooperation with Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa – Jordan, **[April 2020]**.
- "Internet Crimes and Protecting Privacy inside the Social Media Networks"**, Main Speaker **Mr. Muneer Hasan**. Organized by the Dean of the Students Affairs in Zarqa University in cooperation with Office/King Abdullah II Fund for Development, Zarqa – Jordan, **[November 2020]**.
- "The Training Workshop of Developing the Aptitudes of Academic Members in the E-Learning"** Organized by the Faculty of Economics & Administrative Sciences at Zarqa University, Zarqa – Jordan, **[October 2021]**.
- "The Training Diploma of Business Management and Entrepreneurial Projects (9 Months with 300 Practical Hours)"** Main Speaker **Mr. Muneer Hasan**. Organized & held by The Centre of Continuous Learning and Community Service at Zarqa University, Zarqa – Jordan, **[October 2022 - July 2023]**.

✓ Personal Information

Name	Dr. Muneer Y. F. H. AlBourini	
Place and Date of Birth	Kuwait State , 16-July-1977	
Nationality	Jordanian	
Marital Status	Married , have 4 Children	
Address	New Zarqa – Mecca Street	
Work Tel No.	00962 – 5 - 3821100	Ext: 4478
Mobile:	0777 – 400271 0796 – 100766 (WhatsUp)	
Postal Address	Zarqa University, P.O. Box 132222– Zarqa 13132 – Jordan E-mail: mhasan@zu.edu.jo	