Sameh Ajlouni, PhD in Business Economics


[image: C:\Documents and Settings\Sameh.a\My Documents\My Pictures\sameh.JPG]s
Personal Information	
Date of Birth: 26/1/1971
Place of Birth: Syria	
Sex: Male
Nationality: Jordanian
Marital Status: Single Father
Number of Children & their birth days: 3 children (2 males &1 female) (16/9/1996; 
8/11/2004 and 5/12/2006)
Mobile: 00962 79 9055411	
Email: samehajlouni@gmail.com
P.O.BOX: 144035 Amman 11814 Jordan
Skype: sameh.ajlouni1971

Summary
 
I am a results-oriented and a well-educated economist with diverse academic background and working experience. More specifically, I have a PhD in business economics, a Masters in international trade, a Diploma in banking and finance studies and a B.Sc. in statistics. I also took and passed the courses required for the Masters degree in population studies.
I have a working experience of more than 20 years in different working environments including banking, private, public, international, nongovernmental and academic sectors. Moreover, I worked as a freelancer for a number of projects funded by the USAID. I also worked closely with high level government officials as well as international and local consultants.
Currently I am the chairperson of Department of Economics and Financial Economics at Yarmouk University.
Prior to that, I worked as a Monitoring and Evaluation (M&E) Manager at Mercy Corps- Jordan Office for one of its community-based projects in Jordan, funded by the USAID.
Previously, I worked as an economic and policy advisor in the Ministry of Labor in Jordan, under a project funded by the International Labor Organization (ILO), I had a major role in establishing the economic and policy unit as well as providing technical assistance in economic and policy analysis in the Ministry. 
Before that, I worked as an economic researcher in the Ministry of Information and Communications Technology under a contract with the Civil Service Bureau, I also had a considerable role, with technical assistance from the USAID, in establishing and setting the mandates and functions of the economic analysis section in the Ministry in addition to providing economic and policy advise to related parties in the Ministry.
Prior to that, I worked for a private Saudi consulting firm based in Jordan. I participated in conducting studies in the areas of strategic planning, market analysis, benchmarking and performance measurement studies. 
Earlier, I worked with the Arab Bank; during a period of twelve years, I held different positions including senior officer of automated teller machines, customer relations’ officer, senior teller and teller. I gained a distinguished and diverse experience in banking operations, finance, accounting and risk management. Moreover, I gained many skills including time management, discipline, working under pressure and adherence to high quality standards of customer service.
In addition to that, I have strong research and analytical skills including econometric modeling and data analysis using SPSS, Eviews, Microfit and Shazam software. I can use these models in analyzing and proposing policy options. Furthermore, I have the ability to design, implement, monitor and evaluate strategic plans. I have skills in project management and in building results-based monitoring and evaluation systems and tools including quantitative and qualitative techniques of impact evaluation. I have very good reporting skills both in Arabic and English. 
Additionally, I have the ability to teach and provide training in different topics including but not limited to, economics and statistics. I also have strong presentation skills and I am capable to communicate coherently with executives at all levels in private, public, international and nongovernmental sectors in both Arabic and English. Finally I have the ability to communicate efficiently with local community members at all levels. I am a good team player; I can build and lead teams as well.

Education

· Ph.D. in Business Economics from the University of Jordan (average 3.71 out of 4) The title of the dissertation is (Jordan Petroleum Products Market under Different Market Structures), 2012,
· Masters in International Trade from the University of Jordan, (average 3.73 out of 4), 2006,[footnoteRef:1] [1:  Non-thesis track (comprehensive exam).] 

·  Diploma in Banking and finance studies from the Institute of Banking Studies (average 81.2%), 2002,
· During 1992-1995, I completed and passed the coursework required for Masters degree in Population Studies at the University of Jordan (average 79.7%),[footnoteRef:2]  [2:  In 1995, for certain circumstances I had to quit the program without submitting the thesis.] 

· B.Sc. in Statistics as a major and Computer Science as a minor from Yarmouk University (average 70.7%), 1992,
· High-school certificate/scientific stream from Islamic Scientific College (average 86.2%), 1988.


Publications
1. “Is the Jordan Petroleum Refinery Company a natural monopoly?”, the Journal of Applied Economics and Business Research, Volume 2, Issue 4, 2012, pp. 184 – 211, (with Taleb Warrad) http://www.aebrjournal.org/uploads/6/6/2/2/6622240/2._awad_ajlouni.pdf
2. Comment. “Structural reform of Japanese electric power industry: Separation between generation and transmission & distribution: A comment”, Energy Policy 75 (2014) 426.
http://www.sciencedirect.com/science/article/pii/S0301421514004972
3.  “Energy Consumption and Economic Growth in Jordan: ARDL Bounds Testing   Approach to Cointegration”. Jordan Journal of Economic Sciences, Volume 2, No. 2, 2015, pp. 143 – 161.
https://journals.ju.edu.jo/JJES/article/viewFile/9528/4512
4.  “Price and Income Elasticities of Residential Demand for Electricity in Jordan: An ARDL Bounds Testing Approach to Cointegration”. Dirasat, Administrative Sciences, Volume 43, No. 1, 2016, pp. 335-349.
https://journals.ju.edu.jo/DirasatAdm/article/view/7317
5. “Determinants of Private Investment in Jordan: An ARDL Bounds Testing Approach”. Jointly coauthored with Sohail Maqableh. Dirasat: Administrative Sciences. Volume 43, No.1, 2016, pp.263-274.
https://journals.ju.edu.jo/DirasatAdm/article/view/7423

Named Reviewer/Referee For
-	European Scientific Journal
-	International Journal of Advance Research and Innovative Ideas in Education
-	The University of Lahore/Pakistan[footnoteRef:3] [3:  Evaluation of a PhD dissertation titled "GDP Fluctuation and its impact on private Investment and Economic Growth: A study of selected South Asian Countries "] 

-	Arab Institute for Training and Research in Statistics 


Theses Supervision
Currently I am the co-supervisor of two Master’s theses
1. “The Representational Faithfulness of Graphs in the Annual Reports of Jordanian Firms on Amman Stock Exchange: An Empirical Study”  
2. "The Impact of Corporate Governance  and Audit Quality on Mitigating Agency Cost: Evidence from Jordan" 

Full-time Work Experience 

Sep., 2015 until now
Chairperson of Department of Economics, Yarmouk University

Jan., 2015 until now
Assistant Professor at Yarmouk University, Faculty of Economics and Business Administration/Department of Economics

Sep., 2012 to Jan., 2015
Full-time Lecturer at Yarmouk University, Faculty of Economics and Business Administration/Department of Economics


Taught Courses:

So far I taught the following courses: 
· Principles of macroeconomics (ECON 101)
· Principle of microeconomics (ECON 102)
· Principles of mathematical economics (ECON 105)
· Applied statistics (ECON 281)
· Macroeconomic theory (ECON 201)
· Microeconomic theory (ECON 207)
· Public finance (ECON 320)
· Mathematical economics (ECON 280)

Jan., 2012 to July, 2012 
Monitoring and Evaluation Manager at Mercy Corps-Jordan Office[footnoteRef:4] [4:  Non-profit, non-governmental organization] 


My main duty is to undertake the monitoring and evaluation activities of Mercy Corps’ community-based initiatives for water demand management project, including designing and improving the existing monitoring and evaluation system in addition to assessing the socioeconomic impacts of those initiatives. I am also responsible for the following:
· Manage M&E process: take a lead role in the design and development of the M&E plans. Review forms and questionnaires. Oversee and control data collection from the field in a timely manner.
· Coordinate with the project staff to ensure that monitoring activities are being performed according to schedule and that data collection is adequately completed.
· Travel to all areas of work and carry out survey and conduct both individual as well as focus-group interviews in target areas of work.
· Analyze data and provide summary reports as requested. 
· Manage to properly document community match on a timely manner.
· Manage identification and composition of success stories and case studies documentation, where applicable.
· Design and supervise small research assignments regarding water saving/harvesting, socio-economic impact, capacity building programs, and awareness raising at the community level.  
· Manage the projects media material (video/audio interviews, success stories, dispatches…etc).

May, 2009 to December, 2010
	
Economic and policy Advisor; International labor organization (ILO), 
Duty Station: The Policy and Strategic Planning Unit at the Ministry of Labor, Jordan,

Under the direct supervision of the Team Leader for Policy and Strategic Planning unit in the Ministry of Labor (MoL) and under the overall guidance of the Minister of Labor, the Secretary General and the ILO Regional Director in Beirut, Lebanon, I am responsible for monitoring and analyzing macroeconomic trends and policy initiatives and for developing comprehensive, multisectoral policies and strategies for employment generation. In so doing, I work closely with relevant line departments within the Ministry of Labor and with relevant units of institutions outside the Ministry as well. I was also responsible for the following:
· Review and analyze fiscal and monetary policies, data and trends and possible policy options and their implications for private business in Jordan with special reference to SMEs that are the principal source of employment;
· Review and analyze economic policy options and measures that can be taken to encourage labor intensive private businesses;
· Undertake economic sector analysis and the identification of issues, trends and priorities for attention of the MoL.
· Undertake labor market analysis and review. Review and analyze the implications of economic, trade policies and labor migration on employment, productivity, wages, and the economy as a whole.
· Analyze and monitor trends in unemployment.
· Review and analyze labor productivity and flexibility, competitiveness and growth.
· Coordinate MoL contributions to education policies and practices.
· Manage and coordinate inputs provided by the various staff of the Ministry on issues pertaining to the economic and financial sectors and the economic and financial viability and sustainability of institutions associated with universal health care, access to jobs.
· Analyze and review national budget preparation and its implications for priorities within the purview of the MoL.
· Work with advisers and policy staff in line departments of the Ministry to develop comprehensive, cross-departmental, thematic policies and policy positions.
· Provide substantive support to the Planning Council of the Ministry of Labor in macroeconomic and financial issues.


July, 2007 to April, 2009: 

Economic Researcher in the Policies and Strategies directorate, Ministry of Information and Communications Technology Jordan,

I was a key player in establishing the economic department (ED) in the ministry with cooperation of SABEQ program (USAID), this department aimed primarily to empower policy and decision makers to make evidenced-based and informed policies and decisions. I am also responsible for the following:

· Analyze economic, social and political trends;
· Participate in the formulation and evaluation of the MoICT policies and initiatives, and providing policy advice; 
· Design and implement  KPIs, measures, parameters and benchmarks for ICT and postal sectors; 
· Build structural and ad hoc econometric models, update economic, financial and social indicators based on official data sources when available, or based on referenced sources when official data is not available;
· Analyze the risks on ICT and postal sectors that stem from factors in different economic sectors; 
· Analyze the effect of expected external and internal shocks on the ICT and postal sectors; 
· Highlight the impact of government policies and initiatives on ICT and postal sectors;
· Provide quantitative and qualitative analysis of the availability and usage of ICT and related activities in Jordan;
· Analyze and forecast employment trends and dynamics  in the ICT and postal sectors, estimate the contribution of the ICT sector and postal sector to GDP and other economic measures of growth and well being, estimate the impact(s) of changes in policies affecting the ICT and postal sectors by building and maintaining supporting models;
· Analyze the financial and economic structure of the companies in the sector;
· Provide materials to support the ministry’s communication and promotion of the ICT and postal sectors;
· Provide inputs and insights to the policies and strategies departments[footnoteRef:5] to improve the viability of proposed policies and strategies; [5:  The directorate of policies and strategies has five departments, in addition to the ED, namely, the strategic planning, the IT policy, the telecommunication policy, the postal policy, and the international agreements. ] 

· Put together an economic analysis methodology for the ICT and postal sectors in Jordan;
· Pursue international ICT and postal research to update the ED database and ensure prompt provisioning of relevant economic indicators upon request; 
· Respond to ad hoc requests by upper management about hot issues and the like;
· Interact with other economic departments at other entities, agencies and the private sector.

Dec., 2005 to July, 2007:
Economic Researcher; Quality Horizons (QH), Jordan,

QH, with the aid of a national team economists and statisticians, including myself, adopted an innovative idea of building a socio-economic-financial databank that utilizes the most elegant and best-practiced standards and research methodologies either on macro or sectoral levels[footnoteRef:6], this databank was fed by data from both secondary and primary data. This databank was built with the vision of being an intelligent and user-friendly research system. I was also responsible for doing the following: [6:  ISIC and HS code of the UN…etc, were adopted in classifying sectors and products.] 


· Provide strategic planning services;
·  Conduct feasibility studies,
· Conduct benchmarking and performance studies,
· Analyze economic data and financial statements, 
· estimate market supply and demand for different products and services,
· Set methodologies for data collection and analysis,
·  Design and analyze research and data collection tools.

April 1993 to Dec., 2005: 
(Senior ATM’s officer, Customer relation officer, senior teller and teller); Arab Bank, Jordan, 

I held different positions including senior ATM’s officer, Customer relation officer, senior teller and teller), through which I gained a distinguished valuable and diverse experience in banking, finance, and accounting analysis, and most importantly the discipline, I complied with high quality standards for customer service, I learned working under pressure, patience, analyzing and minimizing risks. I had the opportunity to work in the 5th circle branch, Mecca street branch, Gardens street branch, Abdoun branch, Al-rabiah branch, and lately Bayder branch. My major experience was in the operations, where I managed customers’ accounts, audit financial reports and transactions, responded to clients’ needs of financial and banking products, linking customers to other departments, etc.
In brief, my responsibilities were as follow. Developing business process routines to follow up and audit financial transaction of ATMs, managing the front office desk, facilitating customers banking transactions and balance settlements, managing the foreign exchange transactions, issuing and paying banking remittances, certified and traveler checks, providing the services of personal banking, remittance services, and self service banking, issuance of LCs, LGs and promissory notes. In addition to the above mentioned duties, I supported other staff when needed.

Consultancies and Projects
September, 2015 to 2018 (expected)

  A consortium of 9 research instructions from different countries including Yarmouk University from Jordan has been formulated. The consortium will execute a 3-years EU- funded project (Euro-Mediterranean Network for Economic Studies – EMNES). The project will tackle 6 research areas including macroeconomic policies and their roles in creating jobs and spurring growth. As a member of a national team I will do research job with this area.

24/8/2013 to 5/9/2013

I delivered a training workshop in change management for the National Commercial Bank’s staff in Libya.

Feb., 2011 to Mar., 2011, 
Freelancer consultant as a Researcher/ Business Analyst at New Directions Consulting Services Co. Ltd., owner of the Trade Mark “ECO Consult®”,
 (LOEs 10 days)

It is a USAID project. The main objective of this technical assistance is to clearly identify the business impediments that are hindering the business and investment growth in Aqaba whether being internal to ASEZA laws and regulations or external to the business environment infrastructure and competition, along with recommended solutions and implementation plan. 

Feb., 2011 to Nov., 2011[footnoteRef:7] [7:  I delivered only a sum of 5 working days of consultancy services because I was obliged to separate due to my engagement in the PhD dissertation.] 

Part time consultant / statistician with the Arab Council for Judicial and Legal Studies for a 30-days consulting mission for a project funded by the USAID, 
 (LOEs 30 days)

It is a USAID project. The project aims at establishing indicators for monitoring the performance of the judiciary and using those standards to strengthen the management of the judiciary in Jordan. 

Oct. 26, 2009 to April 15, 2010,
Freelancer consultant as a labor market expert at New Directions Consulting Services Co. Ltd., owner of the Trade Mark “ECO Consult®”,

 It is a USAID project. The theme of the project was to provide technical and policy assistance to Aqaba Special Economic Zone (ASEZA) through reviewing the ASEZA scholarship program and recommending improvements to it, if necessary, including a labor market assessment of Aqaba


Skills
 I am able to do the following: 
· Teach economics and statistics
· Design and deliver trainings on monitoring and evaluation, impact evaluation techniques including experimental design, statistical and econometric analysis using Excel, SPSS and Eviews.
· Design results-based monitoring and evaluation systems,
· Design, analyze and evaluate polices and initiatives in areas of water demand management, labor economics, information and telecommunications technology and banking,
· Build and estimate econometric models and use them for forecasting and policy analysis purposes,
· Lead and conduct research projects through the whole cycle, in addition to building capacity in research methodologies,
· Assess the social desirability of  unbundling vertically integrated industries as well as the introduction of competition into monopolized markets using subadditivity test of cost structure,
· Communicate coherently with executives at all levels in private, public and non-governmental sectors in both Arabic and English,
· Advanced use of SPSS and Eviews software and intermediate use of Shazam and Microfit software,
· Draft proposals,
· Develop questionnaires,
· Formulate sampling strategies,
· Use MS-office and
·  Type in Arabic and English.

Attended Training 
1. One day session on Monitoring and Evaluation organized by Public Action for water, energy and environment Project (PAP) on 26- 2-2012,
1. 3-day training on social marketing organized by Public Action for water, energy and environment Project (PAP), from 6 to 8/3/2012.
1. One day session on Social Media organized by Public Action for water, energy and environment Project (PAP) on 26- 2-2012,
1. Summer school course in labor economics for development, the international training center (ITC) of the ILO, Turin, Italy, from 29-6-2009 to 03-07-2009
Other Activities

· Participated in preparing a working paper on "The Gender Pay Gap in the Private Education Sector in Jordan"[footnoteRef:8] [8: http://www.google.jo/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjA7drWtrzJAhVJwBQKHclKCYYQFgg1MAA&url=http%3A%2F%2Fwww.ilo.org%2Fwcmsp5%2Fgroups%2Fpublic%2F---arabstates%2F---ro-beirut%2Fdocuments%2Fpublication%2Fwcms_230673.pdf&usg=AFQjCNH7LUmV5RHx5mFbpzT8zEdSZLPY9g&sig2=BN2uh4gkCEPwkzbxbsFs3w] 

· Provided support during the phase of preparing an empirical study- funded by the ILO-  about (A Comparison of Public and Private Sector Earnings in Jordan), the final report was presented in a special event on a high level attendance;[footnoteRef:9]  [9: http://www.mol.gov.jo/Portals/0/Studies/%D8%A7%D9%84%D8%A7%D8%AC%D9%88%D8%B1%20%D8%A7%D9%86%D8%AC%D9%84%D9%8A%D8%B2%D9%8A.pdf] 

· Analyzing the impact of increasing the early retirement age on employment.
· Participated in preparing a report about the impact of global financial crisis on the market labor in Jordan (Global Jobs Pact Country Scan).[footnoteRef:10] [10:  http://oit.org/wcmsp5/groups/public/---dgreports/---integration/documents/publication/wcms_151885.pdf] 

· I was a member in the technical committee for the “Jordan Population Status report, 2010”, prepared by the Higher Population Council.[footnoteRef:11] [11:  http://www.hpc.org.jo/hpc/tabid/198/ctl/details/mid/580/articleID/136/checkType//Default.aspx] 


Conferences, Meetings & Workshops

I participated in the following events:

· National Conference "Harnessing Services for Sustainable Development: Opportunities and Challenges for Jordan”21-22 September 2010. Presented a working paper on Service Economy and Labor Market.
· One day workshop "Scenario planning for Jordanian Economy" organized by the Economic and Social Council, 15/11/2009, Amman
· Conference on "Labor Markets Performance and Migration Flows in Arab Mediterranean Countries", Cairo, 11-12/10/2009. 
· National Human Development Report Workshop: Micro, small and medium enterprises and human development, United Nations University14 May 2009
· 11th meeting for crystallization of the Arab strategy for communication and information – Amman- - 28-30/8/2007;
· The first Arab statistical conference – Amman – 12-13/11/2007;
· Workforce in Jordanian ICT Industry: Competency-based Evaluations and Needs Assessment workshop, Amman 11/6/2008.


Memberships

I am a cofounding member of the Jordan Development Evaluation Association, the first professional Monitoring and Evaluation Society in Jordan.
References

	Name
	Position
	Email
	Telephone

	Prof. Dr. Turki Alhmoud
	Professor of Accounting /
Yarmouk University
	alhmoud@yu.edu.jo

	+962 795773910

	Prof. Dr. Ahmad Malawi
	Professor of Economics/
Yarmouk University
	 ahmad.malawi@yu.edu.jo

	+962 795197641

	Dr. Manhal Shotar
	Advisor to the Minister of Labor and Social Affairs/State of Qatar
	Manhalshoter@molsa.gov.qa
	+974 55001206

	Dr. Raghda AlFaouri
	Director of Policies and Strategic Planning/ Ministry of Labor Jordan
	Raghda.alfaouri@mol.gov.jo

	+962 777612056


 
1

10
image1.jpeg


