Dr. Muhammad Jameel Qazi

P.O. Box 819

Tel: 966 (0) 3 8606757

Dhahran 31261

Cell: 966 (0) 541505663

Saudi Arabia

E-mail: jamilqaz@kfupm.edu.sa
EDUCATION:

2002-2005
Graduate School of Business Administration, Kobe University, Japan

Ph.D. in Management System
2000-2002
Graduate School of Business Administration, Kobe University, Japan

MBA in Contemporary Management
1999

International Student Centre, Kobe University, Japan

Intensive Japanese Language Course

1996-1998
Institute of Management Sciences (Pak-AIMS), Lahore, Pakistan,

MBA in Marketing, Thesis Supervisor: Dr. Mahmud A. Bodla

PROFESSIONAL EXPERIENCE:

Present Affiliation:

Assistant Professor
Department of Management and Marketing, College of Industrial Management, King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia 09/2007 – Present

Responsibilities include:

- Teaching and research

· Teaching Principles of Management in spring 2008 at undergraduate level.

· Supervision of internship projects

· Advising students

· Member Committee on Distinguished Teacher Award 2008, Department of Management and Marketing
PREVIOUS POSITIONS

Assistant Professor 08/2005 - 08/2007

Department of Management Sciences, Bahria University, Islamabad 08/2006 – 08/2007
Responsibilities included:

- Teaching and research

- Head of focus group on International Business.

- Member of the team, which brainstormed and developed a new course for Leadership Workshop at Bahria University, Islamabad
- Proposed, designed and taught a new HRM elective on International Human Resource Management for the first time in Bahria University

- Additional charge of Research Coordinator for the Department of Management Sciences. This position required an overall policymaking and supervision of the research activities of department. Devised and implemented a new policy for research projects and thesis at graduate level. There were more than three hundred BBA and MBA thesis in the back log; streamlined the process by strictly implementing the given deadlines.

Assistant Professor
08/2005 – 08/2006

Department of Management Sciences

Shaheed Zulfikar Ali Bhutto Institute of Science and Technology, Islamabad

Responsibilities included:

I - Teaching and Research

- Taught a number of undergraduate and graduate (MBA/MS) level courses and performed departmental and university assignments. Member of following university committees.

- Discipline Committee

- Coordinators Committee

- Interview Board for Faculty Hiring

- Research Committee

- Admissions Committee

- Proposed, developed and taught the following courses for the first time at SZABIST Islamabad campus.

· Advanced Human Resource Management

· Seminar in HRM

· Organization Theory

- Advised MS/Ph.D. students on research etc. This included advising and supervising independent research studies and thesis of MS/M-Phil students of management sciences. Supervised research studies on the following topics.

1. Change Management at Habib Bank of Pakistan Limited – A Case study

2. Reasons of Faculty Turnover in Pakistani Universities

Acting Coordinator MBA (Day/Evening/EMBA) 03/2006 – 08/2006

Responsibilities included:

- Hiring of visiting and permanent faculty members for MBA program.

- Coordinate with academic staff on scheduling of courses, test and exams.

- Day to day monitoring of courses to ensure everything is moving on track (reschedules, cancellations, etc.) and quality of instruction is not compromised.

- Advising students, maintaining strict academic and campus discipline and enhancing the quality of education.

- Developing new courses and improving the curriculum for the MBA in consultation with other faculty members.

· Identified the need for a grievance reporting procedure on harassment etc. and proposed a policy in this regard. The first draft of policy is under review.

Other Responsibilities

Provide consultancy and support to Executive Development Center when required.

· Conducted workshops and trainings for trainee executives at Executive Development Institute of a leading Islamabad based bank.

· Successfully planned and launched HRCI`s Global Professional in Human Resources Certification for managers and working professional for the first time in SZABIST Islamabad, in collaboration with ark Consulting a well reputed Islamabad based HR consultant in summer 2006.

Teaching Assistant　10/03-03/04

Graduate School of Business Administration, Kobe University, Japan

International Business for Executive MBA and undergraduate students.

· Tutored students and occasionally taught the class as requested by the Professor

· Helped with administrative tasks and assisted with the class paperwork etc.

· Ensured that the class runs smoothly.

Research Assistant 　10/03-03/04

Research Institute for Economics and Business, Kobe University, Japan

· Collected data for case studies and other research projects as directed by the supervisor.

· Duties also included analysis and interpretation of data, and organization of thoughts and concepts.

· Organization of seminars and discussions.

OTHER EMPLOYMENT:

Levi Strauss Eximco Limited, Lahore, Pakistan　03/98 – 06/98

Intern, Product Development and Quality Auditing Department

- Got the prototypes of new designs of Dockers Brand developed from the suppliers as directed by the supervisor and product development department in San Francisco.

- Conducted onsite quality audits of lots ready for export.

Kohinoor Industries Ltd. (Saigol Group), Faisalabad, Pakistan　07/93 – 06/95

Liaison Officer

- Liaised with customers that included multinational corporations, consultants, suppliers of equipment, and foreign and local buyers.

- Developed positive working relationships with all of them.

- Handled the queries and complaints of the customers and provided proactive communication.

- Worked closely with Technical Department during erection of the spinning unit.

- Interpreted, analyzed and translated technical reports and other information.

PUBLICATIONS:

Jameel Qazi. (2005), Offshore Software Outsourcing from the Vendor’s Perspective – Case of Pakistan and India, Ph.D. Thesis

Jameel Qazi. (2004),Offshore software outsourcing to Pakistani software companies, Proceedings of the 20th Annual Conference of the Academic Association for Organizational Sciences, Tokyo University, Japan, June 2004

Jameel, Qazi. (2004), Developing Countries and Offshore Software Outsourcing. Kobe Daigaku Monograph

Jameel, Qazi. (2004), Offshore Software Outsourcing to Pakistani Software Companies. Kobe Daigaku Monograph

Conference Papers/ Presentations

Paper accepted for presentation: Offshore outsourcing: A case study of the evolution and growth of Pakistani software companies, Academy of World Business Australlia, Management and Marketing Development 2008 Conference, Rio de Janeiro, Brazil July 2008
Research Proposal accepted for presentation in Junior Faculty Consortium 2008, Academy of International Business USA, AIB 2008 Annual Meeting Milan, Italy, June –July 2008
The Impact of HRM Practices on the Perceived Organizational Performance, A study of Telecom Sector in Pakistan, Conference MIBES Larissa, Greece September 2007
Relationship of Employees Job Satisfaction with Customers Satisfaction, Presented in International Conference on Service Industry: Challenges and Opportunities, jointly organized by Waljat Colleges of Applied Sciences, Oman and Birla Institute of Technology, Ranchi, India, September 2006

Offshore software outsourcing to Pakistani software companies, Presented in the 20th Annual Conference of the Academic Association for Organizational Sciences - Japan, held at Tokyo University, Japan, June 2004

Developing Countries and Sourcing of Soccer Balls, Presented in the Doctoral Consortium held at Hokkaido University, Japan, June 2003

What is the Digital Divide?, Presented in the 6th International Student’s Syposium (Millenium KISS) held at Kobe University Japan, October 2000

Current Research

· Technological Entrepreneurship in IT Industry

· Human Resource Management in Pakistani Software Companies – A Case Study

· Innovative HR Practices and Reforms in the State Bank of Pakistan
· FDI in Pakistani Automobile Industry
Workshops and Training Courses Attended:

- Workshops on Blended Learning, Deanship of Academic Development, King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia January 2008

- Workshops on Teaching Practices, organized by Teaching and Center of Deanship of Academic Development, King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia Dec 2007, Jan 2008

- Workshop on Centra Live, organized by e-Learning Center of Deanship of Academic Development, King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia December 2007

- Good Teaching and Effective Lecturing, workshop organized by Teaching and Center of Deanship of Academic Development, King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia November 2007

- Basics of WebCT, workshop organized by e-Learning Center of Deanship of Academic Development, King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia October 2007

HONORS AND AWARDS

· Based on a national competition in Japan received research grant from The Setsutaro Kobayashi Memorial Fund of Fuji Xerox Co. Ltd. for 2003-2004

· Monbusho (Ministry of Education Japan) Scholarship, 1999-2005

· Study tour award for outstanding foreign students of Japanese Language, 1993

· 2nd Prize in All Pakistan Speech Contest.

RESEARCH AND TEACHING INTEREST:

· International Business
· International Human Resource Management

· Offshore Software Outsourcing
· Technological Entrepreneurship
· Asian HRM Models

· Case Study Method

PROFESSIONAL MEMBERSHIPS / COMMUNITY SERVICES:

Member, Academy of Management USA

Member, Academy of International Business USA

Professional Member, Human Capital Network, Pakistan

Member, the Academic Association for Organizational Sciences, Japan 2003-2005

Member, Monbusho Alumni Association Pakistan

Members, Service for Peace, Japan 2002-2003

Member, Happy Turn Volunteer Circle, Kobe University 2000-2005

Coordinator, International Students Symposium, Kobe University 2000

COUSRESE TAUGHT

MBA:

Principles of Management

Human Resource Management
International Human Resource Management

Career Management and Planning
Organization Theory and Design
MS:

Advanced Human Resource Management

Organization Theory
Undergraduate:

Principles of Management

Entrepreneurship
Business Ethics

REFERENCES:

References are available on request

