

Curriculum Vitae

Dr. Mohammed-Issa Riad Mousa Jaradat
 Associate Professor
 Department of Information Systems, College of Prince Hussein Bin
 Abdullah for Information Technology, Al al-Bayt University
 P. O. Box (130040) Mafraq (25113), Jordan.
 Mobile: 0795000416
 Email: mi_jaradat@yahoo.com or mi_jaradat@aabu.edu.jo

Personal data:

Birthday 15/3/1976
Place of Birth Dair Alla - Jordan
Nationality Jordanian
Marital Status Married with two children.

Education:

Date	Educational Institute	Country	Field	Certificate
3/2/2009	The Arab Academy for Banking and Financial Sciences.	Jordan	Management Information Systems with very good GPA.	Ph. D.
	Thesis title: Consumers' Attitudes Towards Mobile Banking in Jordan. Field of Specialization: Management Information Systems (The adoption and acceptance of ubiquitous technology)			
Apr-2004	Amman Arab University.	Jordan	Management Information Systems with very good GPA.	Master
1994-Mar-1998	Irbid National University.	Jordan	Computer Science with very good GPA.	B. A.
1993/1994	Irbid Secondary School for Boys.	Jordan	Scientific Stream.	General Secondary School

Al al-Bayt University, Jordan, Oct,2016 – Present: - Dean assistant / Deanship of Graduate Studies
Al al-Bayt University, Jordan, Sep,2014 – Sep,2015: - Head of Information Systems Department, College of Prince Hussein Bin Abdullah for Information Technology.
Al al-Bayt University, Jordan, Sep, 2013 – Sep, 2014: - Lecturer, Department of Information Systems Department, College of Prince Hussein Bin Abdullah for Information Technology.
Al al-Bayt University, Jordan, Sep,2011 – Sep,2013: - Head of Information Systems Department, College of Prince Hussein Bin Abdullah for Information Technology.
Al al-Bayt University, Jordan, Sep 13,2010 – Sep,2011: - Lecturer, Department of Information Systems Department, College of Prince Hussein Bin Abdullah for Information Technology.
AL Hussein Bin Talal University, Jordan, Oct 12, 2009- Aug 31,2010: - Lecturer, Department of Business Administration, College of Business Administration and Economics (Ph. D.).

<p>AL Hussein Bin Talal University, Jordan, Sep 26, 2004 – Oct 11, 2009:</p> <ul style="list-style-type: none"> - Instructor, Department of Business Administration, College of Business Administration and Economics (Master).
<p>Yarmouk University, Jordan, Jun 30, 2002 – Oct 03, 2004:</p> <ul style="list-style-type: none"> - Information Technology and Computer Sciences as: <ol style="list-style-type: none"> 1. Teaching and coordinating assistant for a course entitled Introduction to Computers and Applications. 2. Designing and developing a number of applications using ORACLE9i and Visual Basic that have been used in faculty for administration purposes. 3. Webmaster for the faculty website. 4. Network administrator and technical support of the faculty network infrastructure which consists of 500 PC's and 4 servers. 5. Responsible for preparing and administrating the online exam system by using Perception software for a Computer Placement Test, English Language Placement Test and a number of courses at the university. Note: 2000-4500 students sit for the exam. 6. Solving technical problems for faculty members that may arise due to software crashes and viruses.
<p>Ministry of Education, Jordan, 23 Feb,2000-30 Jun,2002:</p> <ul style="list-style-type: none"> - Computer programmer& Teaching software languages, Education Sources Center.
<p>JORDAN DUTY FREE SHOP, Jordan, Oct ,99 - 22 Feb,2000:</p> <ul style="list-style-type: none"> - Computer programmer, and system administrator for Jamsheed software (accounting , management and point of sale).
<p>Al-Makateb Company, Riyadh, Saudi Arabia, July , 98 - July ,1999:</p> <ul style="list-style-type: none"> - Computer programmer & responsible for installing software language in a group which are consist of four companies in Riyadh & Jeddah & Al – Khobar & all of them have there own factories & warehouses which are connected with a network to cover all of the operations (Point of sale, Inventory management, Purchasing, Receivables, Order processing, E-mail for retail & wholesale businesses).

Current Research Interest:

No.	Research area
1	IT innovation, acceptance and adoption.
2	Ubiquitous and Mobile computing.
3	Learning technology
4	Electronic and Mobile business, commerce and government.
5	Knowledge management.
6	Cloud computing

Master Thesis Supervised:

- Odaia Al Shoha, The Extent of Accounting Software Relevance for The Business Requirement in Jordanian Shareholding Manufacturing Companies: A field study, 2012.

Awards:

- Philadelphia University best effort in computer programming by Philadelphia University for the year 2004 in Jordan “www.philadelphia.edu.jo” for “Online Counselor and Registration Systems”.

Training Courses:

- Course in Oracle in **ITCC**.

Introduction to oracle SQL & L/SQL (OCP)

Develop PL/SQL Program Units

Oracle forms developer :Build internet Application I

Oracle forms developer :Build internet Application II

Oracle Developer Rel. :6 : Build Reports 6

- Course study –sharing with educators from New Brunswick, **Canada**, on the use of **ICT** in classrooms. And is prepared to assume a team – building role in implementing a student centered ,curriculum-driven approach to uesting technology in Jordan

- Course in Installation Networking and Support of NewDeal Software

- **ICDL** - International Computer Driven Licences:

- 1.Basic Concepts of information Technology.
- 2.Using the computer and Managing File
- 3.Word Processing.
4. Spreadsheets.
5. DataBase.
- 6.Presentation.
- 7.Information and ommunication.

- Course in AutoCAD.

- Course in typing by computer.

- Microsoft Windows NT.

- Jamsheed For Accounting & Management.

- Problem Analysis & Decision Making. - Oracle Portal.

- Mobile Application Programming (Android).

Languages:

Language	Reading	Writing	Speaking
Arabic	Mother Language		
English	Very Good	Very Good	Very Good

Students Evaluation Scores:

Semester	Average	Semester	Average
First semester 2004/2005	88	Second semester 2008/2009	87
Second semester 2004/2005	86	First semester 2010/2011	84
First semester 2005/2006	87	Second semester 2010/2011	85
Second semester 2005/2006	89	First semester 2011/2012	82
First semester 2006/2007	91	Second semester 2011/2012	84
Second semester 2006/2007	86	First semester 2012/2013	82

Academic services and activities:

No.	
1	Head of the Scientific Research Committee, Department of Information Systems Department, IT College, (2014-Present).
2	Head of the Scientific Research Committee, Department of Information Systems Department, IT College, (2011-2013).
3	Head of the Graduate Studies Committee, Department of Information Systems Department, IT College, (2014-Present).

4	Head of the Graduate Studies Committee, Department of Information Systems Department, IT College, (2011-2013).
5	Head of the curriculum committee, Department of Information Systems Department, IT College, (2014-Present).
6	Member of the curriculum committee, Department of Information Systems Department, IT College, (2013-2014).
7	Head of the curriculum committee, Department of Information Systems Department, IT College, (2011-2013).
8	Graduate program committee coordinator, Department of Information Systems Department, IT College, (2011-2013).
9	Student's advising committee for the Department of Information Systems Department, IT College.

Curriculum and course development:

No.	
1	Curriculum Development for the Information Systems Department (Computer Information Systems, Management Information Systems). My role was to make changes to the current study plan, IT College.
2	Member of the curriculum committee, Curriculum Development for the B.A. in Accountancy Information Systems, Faculty of finance and business administration.
3	Member of the curriculum committee, Curriculum Development for the B.A. in Finance and Banking Information Systems, Faculty of finance and business administration.
4	Head of the curriculum committee, Curriculum Development for the B.A. in Information Security, IT College.
5	Member of the curriculum committee, Curriculum Development for the B.A. in Health care information systems, IT College.

Taught courses:

Course Name	Level	Course Name	Level
Principles of Management Information Systems.	1 st Year	Office Automation Systems.	3 rd Year
Principles of Management.	1 st Year	System Analysis and Design.	3 rd Year
Principles of Marketing.	1 st Year	Software Project Management	3 rd Year
Fundamental of Management.	1 st Year	Office Management and Technology (2).	3 rd Year
Office Management and Technology (1).	1 st Year	Artificial Intelligence in Business.	4 th Year
Office Information Processing.	2 nd Year	Human Resource Information Systems.	4 th Year
Office Organize.	2 nd Year	Special Information Processing	4 th Year
Course Name	Level	Course Name	Level
Office Procedure and Organize.	2 nd Year	Decision Support Systems.	4 th Year
File and Document Management.	2 nd Year	Production Information Systems.	4 th Year
Introduction to Internet And Business Programming.	2 nd Year	Marketing Information Systems	4 th Year
Managerial Communication.	2 nd Year	Internet and managerial communication technology	4 th Year
Electronic Business	2 nd Year	Management Information Systems	4 th Year
Database Management Systems.	3 rd Year	4 th Generation Language	4 th Year
Expert Systems and Business Intelligence Systems	3 rd Year	Mobile Application Programming (Android).	4 th Year
WebPage Design	3 rd Year	Management Information Systems	Master
Control And Security of Systems.	4 th Year	Information Technology in Education	Master

Journal Publications:

No.	Date	Title
1	2013	Mohammed-Issa R. Jaradat, <i>Applying the Technology Acceptance Model to the Introduction of Mobile Voting</i> , International Journal of Mobile Learning and Organization (IJMLO), Vol. 7, No. 1, 2013.
2	2013	Mohammed-Issa R. Jaradat and Mamoun S. Al Rababaa, <i>Assessing Key Factor that Influence on the Acceptance of Mobile Commerce Based on Modified UTAUT</i> . International Journal of Business and Management, Vol. 8, No. 23, December 2013.
3	2014	Mohammed-Issa R. Jaradat and Abedalellah Mohammed Al-Mashaqba, <i>Understanding the adoption and usage of mobile payment services by using TAM3</i> . International Journal of Business Information Systems, Vol. 16, No. 3, 2014.
4	2014	Mohammed-Issa Riad Mousa Jaradat, Khaled M. S. Faqih, <i>Investigating the Moderating Effects of Gender and Self-Efficacy in the Context of Mobile Payment Adoption: A Developing Country Perspective</i> . International Journal of Business and Management, Vol 9, No, 11, 2014.
5	2014	Mohammed-Issa Riad Mousa Jaradat, <i>Understanding individuals' perceptions, determinants and the moderating effects of age and gender on the adoption of mobile learning: Developing country perspective</i> , Int. J. Mobile Learning and Organisation, Vol. 8, No. 3/4, 2014.
6	2015	Khaled M. S. Faqih, Mohammed-Issa Riad Mousa Jaradat, <i>Assessing the moderating effect of gender differences and individualism-collectivism at individual-level on the adoption of mobile commerce technology: TAM3 perspective</i> . Journal of Retailing and Consumer Services, Vol. 22, January 2015, Pages 37–52.
7	2015	Khaled M. S. Faqih, Mohammed-Issa Riad Mousa Jaradat, <i>Mobile healthcare adoption among patients in a developing country environment: Exploring the influence of age and gender differences</i> . Journal of International Business Research, (Will be published in Sep. 2015, Vol. 8, No. 9).
8	2015	Akram A. Moustafa, Mohammed-Issa Riad Mousa Jaradat, <i>A New approach for license plate detection and localization: Between reality and applicability</i> , Journal of International Business Research, (Accepted 31/8/2015).

Conferences:

No.	Date	Conferences
1	2010	Mohammed-Issa Riad Jaradat and Naseem Mohammad Twaissi, <i>"The Role That Quality Information Systems (QIS) Play In Successful Total Quality Management TQM Implementation"</i> . Refereed Conference: 4 th Scientific Quality Congress Middle East. Congress Proceeding, Hamdan Bin Mohammed e-University - ISBN 978-9948-15-397-9. 22-24 2010.
2	2008	Salah Said and Mohammed-Issa R. Jaradat, <i>"The Devolvement of Sound Symbols from Graphic Writing to Short Message Services (SMS)"</i> . Refereed Conference: The 8 th International Annual Conference of Change Management & Knowledge Society.
3	2008	Ahmad Al-Sukkar and Mohammed-Issa R. Jaradat, <i>"The Attitude of Jordanians Managers Towards Wireless device to facilitate the Communication between Project Team"</i> , Refereed Conference: The 8 th International Annual Conference of Change Management & Knowledge Society.

Workshops:

No.	Date	Workshop
1	13/03/2005	A Workshop about the Infrastructure for electronic learning systems in Applied Balqa University.
2	03/04/2005	A Workshop about the E-University in Jordan University.
3	03/10/2005	A Workshop held by the Tempus in prince Somai University for Technology.

Others:

No.	
1	Dealing with FTP Server.
2	Trainee of program (Training of English Language Course by using computer) Ministry OF Education.
3	

References:

No.	
1	Prof. Ismail Ababneh - Prince Hussein Bin Abdullah College for Information Technology, Al al-bayt University, Jordan.
2	Dr. Saad Bani Mohammad Acting Dean of Prince Hussein Bin Abdullah College for Information Technology, Al al-bayt University, Jordan.
3	Prof. Riad Al-Shalabi – Amman Arab University.