PAGE
7

[image: image1.jpg]

Muhammad Asad Sadi. PhD. CHA

King Fahd University of Petroleum and Minerals, Saudi Arabia

Email address: amasadi@kfupm.edu.sa
Mobile phone no: 00966 546414469

	Personal Bio data

Area of specialization: Marketing, Management and Hospitality
Nationality: American Citizen

Position: Professor

Date of Birth: April 01, 1947
	Educational Background

PhD (1994), Virginia Tech University, AACSB Accredited (USA),

MBA 1986, University of Indiana Central, AACSB Accredited (USA) ,

PGDip 1975, Strathclyde University, Scotland, AACSB Accredited (UK)
,
	Professional Certification

CHA 2000 , American Hotel & Lodging Association (USA)
CHAE 1983, International Association of Hospitality Accountants Executive (USA)
	Academic and Professional Experience

Academic Employment:
9/2000-Present:
Full-time, Management & Marketing Department, King Fahd University of Petroleum & Minerals, Dhahran (KSA)
Designation:

Professor

Subjects:
Teaching, Research and Service. Teach at Undergrad, MBA and Executive MBA level students. Subjects involved International Marketing, Consumer Behavior, Strategic Marketing, Sales Management and International Business.
9/2016
Part Time Professor - Organizational Behavior and B2B Marketing at

Al-Hussan Academy (Saudi Arabia)

9/2014 – 5/2015
Part Time Professor – Change Management and Leadership and Int’l Business at King Faisal University Al-Hafoof (Saudi Arabia)

9/2005-2011:
Part Time Professor - Marketing and Management Courses at Arab Open University, Dammam Campus
6/94 – 6/2000
Full-time, Marketing & International Business, Nanyang Business School, Nanyang Tech. University, Singapore
Designation:

Associate Professor
Subjects:
Service Management, Retail Management, Marketing Research, Logistics Management, Foodservice Management, Hotel Admin, Tourism Marketing,

9/88 - 5/94
Full-time, Center for Human Resources, State University of New York, Plattsburgh, USA
Designation:

Assistant Professor

Subjects:
Franchising Management, Cost Control, Hotel Management, Tourism Marketing, Food & Beverage Management
9/86 -8/88

Full-time, Paul Smith’s College, Paul Smith’s New York, USA
Duties:

Assistant Professor

Subjects:

Marketing, International Business, Human Resource

Management, Organizational Behavior, Hotel Administration

1/87 - 8/88
Part-Time North Country Community Colleges, Saranac Lake, New York. USA
Designation:

Assistant Professor

Subjects:
International Business, Management, Marketing and Accounting
1/85 - 8/86

Full-time, Purdue University, Hammond Indiana, USA

Duties:

Lecturer

Subjects:

Management, Marketing, Purchasing and Cost Control.
9/84 - 8/86

Part-time, Ivy Technical College, Hammond Indiana, USA
Duties:

Lecturer

Subjects:

Management, Marketing, Financial and Managerial Accounting
	Achievement & Awards

Elected three times: On the board of university faculty affairs at full professorial slot.

Special Recognition: “Distinguished Teaching and Research Faculty” in areas of Marketing and Management, consecutively in years 2002, 2004, 2006, 2008, 2010, 2012, 2014 and 2016.
Recipient of Research Award from The International Academy of Business & Public Administration Discipline at International Conference in Los Vegas on October 28, 2012

Recipient of "European Laureate Award 2008" from Council on Hotels, Restaurants and Institutional Management Education and Research based in Geneva, Switzerland.

Recipient of best paper award “Academy of Global Business Advancement Award” at International Conference in Kedah Malaysia 2009.

VICE PRESIDENT OPERATION: “Academy of Global Business Advancement” year 2010-2014.

VICE PRESIDENT PROFESSIONAL DEVELOPMENT: Academy for Global Business Advancement (www.agba.us)
	Graduate Students Supervision

Internal Supervisor
Several M.B.A. candidates for their independent research theses
External Examiner

M. B.A. and Ph. D. candidates for foreign universities
Examiner of Over Nine Universities Worldwide
1. Ph.D. Candidate

Int'l Management
2. Ph.D. Candidate

Int'l Business

4. Ph.D. Candidates

Marketing

1. Ph.D. Candidate

Entrepreneurship Management
Details on Supervised Thesis

Degree:
Role:

MSc or PhD
S:
Supervisor

CM:
Thesis/Dissertation committee member.

Exr
Examiner

	S/N
	Dept.
	Deg.
	Thesis Title
	Start

Date
	End

Date
	Role

	1
	Mkt.
	Ph.D.
	A Multi-dimensional Analysis of Credit Card Segment in Coimbatore City
	2006
	2009
	Ext

	2
	Mkt.
	Ph.D.
	A Study on the Efficiency of Agricultural Inputs Distribution Network System with Special References to Tiruvarur District, Tamil Nadu
	2004
	2007
	Exr

	3
	Mkt.
	Ph.D.
	Adaptability of Indian Business & Industry to E-Commerce
	2002
	2006
	Exr

	4
	Int'l Buss
	Ph.D.
	A Study on Export Performance Problems and Prospects of Kinitted Garments Industry in India
	2001
	2005
	Exr

	5
	MKT
	Ph.D.
	Performance Analysis of Heavy Commercial Goods Vehicle Operators with Special Reference to Namakkal District, Tamil Nadu
	2002
	2008
	Exr

	6
	Int'l Bus
	Ph.D.
	Factors Influencing Success of Women Entrepreneurs in Karala
	2002
	2007
	Exr

	7
	MKT
	Ph.D.
	Measurement of Resources Reunited to Govt. in Respect of the Inputs Committed by the Govt. for Promoting Small Scale Industrial Units with Reference to Tamilnadu State
	2003
	2008
	Exr

	8
	MGT
	Ph.D.
	A Case Study on Implication of Change Management Practices at G.Kuppuswamy Naidu Memorial Hospitals, Coimbatore
	2003
	2008
	Exr

	9
	MGT
	Ph.D.
	Trends and Determinants of Corporate Savings in India
	2006
	TBC
	Exr

	10
	MKT
	Ph.D.
	A Study of Training Effectiveness Among Large Scale Companies in Hosur Taluk
	2005
	2009
	Ext

	11
	MKT
	Ph.D.
	A Study on the Customer Relationship Management in Acquiring and Retaining Customers in Non-Banking Finance Companies with Special Reference to Borrower Customers of Sakthi Finance Limited, Caimbatore
	2005
	2010
	Ext

	12
	MKT.
	MBA
	The Marketing Perspectives of Organizational Creativity
	2005
	2006
	S

	13
	MKT
	MBA
	A Study of Business Women in KSA
	2005
	2006
	S

	14
	MKT.
	MBA
	Promoting business of Paramedics' School in KSA
	2006
	2007
	S

	15
	MKT
	MBA

	How Franchises have benefited small and medium enterprises in Saudi Arabia

	2007
	2008
	S

	16
	MKT
	MBA
	A Study of the Performance Appraisal: Foreign Franchise Vs Local Franchise
	2007
	2008
	S

	17
	MKT
	MBA
	Consumers' Perception Towards Online Shopping in Saudi Arabia
	2007
	2008
	S

	18
	MKT
	MBA
	Adopters of New Food Products in Saudi Arabia
	2007
	2008
	S

	19
	MKT
	MBA
	Reasons for not using Internet Banking
	2009
	2010
	S

	20
	MKT
	MBA
	Dimensions of Supply Chain Agility: Theory and Practice
	2009
	2010
	S

	21
	MKT
	MBA
	Barriers Businesswomen Face in Bahrain
	2009
	2010
	S

	22
	MKT
	MBA
	Success and Failure Factors in Business: A Comparative Study of Family & Non-Family Owned Businesses in Saudi Arabia
	2010
	2010
	S

	23
	MKT
	MBA
	Buyer-Seller Negotiations: A Comparative Study of Saudi Arabia and Jotdon
	2011
	2012
	S

	24
	MKT
	Ph..D.
	Longitudinal Study on the Current Trends in the Marketing of Handlooms Silk Products in Thanjavur District
	2005
	2010
	S

	25
	MKT
	Ph.D.
	Competency Based Training Needs Assessment
	2006
	2011
	Ext

	26
	MKT
	Ph.D.
	A Study of Entrepreneurial Competence as Determinant of the Entrepreneurial Success in the Indian Context
	2005
	2010
	Ext

	27
	MKT
	Ph.D.
	A Study of the Customer Relationship Manahgement in Acquiring and Retaining Customers in Non-Banking Finance Companies with Special Reference to Borrowers Customers of Sakthi Finance Limited (Coimbatore)
	2005
	2010
	Ext

	28 Designation
	MKT
	Ph.D.
	Working of Informal Groups and its Impact on organizational effectiveness – A Case Study on the Employees of Ashok Leyland Ltd.
	2005
	2012
	Ext

	Curriculum Development

At present, I am working as chairman of curriculum committee for the revised Undergrad Curriculum for Marketing. I also served as chairman of the Marketing Curriculum Committee of the CIM at KFUPM in 2000-2004. I played a key role in developing courses such as digital marketing, analytic marketing, marketing intelligence and brand marketing for MBA students. I also developed courses such as advanced marketing research, strategic marketing, hotel administration, tourism marketing and franchising at both at NTU – Singapore, SUNY - USA and KFUPM – Saudi Arabia Three recent curricula; hotel administration, school management, and Pilgrimage & Umrah management that I developed are adopted at three campuses in Thurraya College in the Kingdom of Saudi Arabia. All these three programs are unique in their nature in the Kingdom. In particular, the program concerning Pilgrimage & Umrah Management was somewhat a challenge to develop as no such precedence existed before in any university throughout the Kingdom. I also served as chairman of the curriculum design committee for the Center for Human Resources at SUNY Plattsburg (USA) in 1992-1994.

	Courses Taught At KFUPM in the last Three Years

	Term
	Course Code
	Course Description
	Enrollment
	Students evaluation on a scale of 10

	Fall 2013
	MKT 512
	Applied Marketing Research
	17
	8.52

	Summer 2014
	MKT 250
	Principles of Marketing
	15
	8.10

	
	MKT 320
	Sales Mgt.
	15
	8.07

	Fall 2014
	MKT 450
	Strategic Marketing
	23
	8.79

	
	MKT 410
	Sales Mgt.
	4
	9.69

	Spring 2015
	MKT 520
	International Marketing
	7
	10.00

	
	MKT 521
	Buyer Behavior
	8
	9.39

	Fall 2015
	MKT 410
	Consumer Behavior
	
	9.49

	
	MKT 450
	Strategic Marketing
	
	9.47

	Spring 2016
	MKT 410
	Consumer Behavior
	5
	9.00

	
	MKT 521
	Buyer Behavior
	9
	9.73

	Fall 2016
	MKT 450
	Strategic Marketing
	3
	8.87

	
	MKT 410
	Consumer Behavior
	4
	877

	Spring 2017
	MKT 510
	Marketing Management
	3
	8.33

	
	MKT 410
	Consumer Behavior
	9
	9.17

	Miscellaneous Academic Activities

· Attended week long workshop on "Applying the Seven Principles of Good Teaching" & "The Art and Science of Effective Learning" at Main Auditorium, Building. # 20/103. The workshop was conducted by the Deanship of Academic Development, Teaching and L:earning Center and the speaker was Dr. James E. Groccia of Alabama University, USA. Nov. 14, 2007.
· Received numerous unsolicited letters and phone calls from my former students now working in industry, acclaiming the application of the concepts, they studied from me, at the work place. This is especially true for MBA students.
· Occasionally used Marketing and Management Simulation packages in my classes: Sales Management (MKT 320), Marketing Management (MKT 450)) and Strategic Marketing (MKT 513). The students, when they participated, enjoyed the active learning method. The software integrated application of the concepts with the simulated industry environment. The students' feedback about the usefulness of the Simulation was extremely positive.
· Recently, I have integrated with my power point presentations the DVD picture clips. The students appeared not motivated with this innovative presentation style and have informed that it improves their active learning in the class room. The expense of transferring the video tapes to DVD picture clips was born entirely from my own pocket.
· Occasionally invite guest speakers from the industry to reveal the realities of industrial world.

· Regularly distribute course related articles and case studies for class participation. These articles and case studies extend my students' learning beyond their recommended text books. I obtain articles and case studies from marketing and management journals, news papers, text books, Harvard Case Study Series, conference proceedings and from professional Associations.

· Occasionally I also bring business related current issues from magazines and news papers to stimulate students' interest and to relate to their conceptual knowledge they have gained in the class room. The students appear excited to discuss these issues and have provided positive feedback about their use in the class room.

	Academic Advising

· Academic advisor for an average of 20 students each semester
· Undergrad and MBA students usually visit my office to seek advice on issues such as admission and curriculum at universities in UK, Canada and America. Because of my academic preparation in UK and American universities, I believe, I could easily provide sound advice on these matters.
· The number of students who have completed Co-operative program reports under my supervision is 35. I have kept individual files of all my advisees. These files contained pertinent communications with the students. I also collect the grade progress reports and provide student with the timely feedback. The students invariably visit my office before, during and after the Coop program to seek advice relating to their Coop work as well as report writing.
	Professional and Industrial Experience

10/83 - 9/85
Full-time:
General Manager at the Sheraton Hotel, Indiana USA

Duties:

Planning, C-ordination, Control, Direction, Evaluation,

Motivation, Training, Organization and Administration
3/80 - 9/83
Full-time:
Finance Controller at the Sheraton Hotel, Indiana USA

Duties:
Finalizing Accounts, Financial Statements, Budgets, Management, Federal and Corporate Tax compilation, Supervisor of Payroll, Statistical Data, Monitoring of

Internal Control, Advisement of the Personnel and admin Procedural Matters

11/75 - 12/79
Full-time
D.M. McNaught & Co, Chartered Accountants in

Glasgow, UK. Accounting and Auditing
1/70 - 4/74
Full-time
F S Dallal & Co, Chartered Accountants, London, UK
Accounting and Auditing.
	Consultancies Relevant to Management and Marketing Related Organizations

Consultancy/Seminar

The University of Jordan
Evaluation of research work for faculty Promotion
Al-Hussan Academy
Alkhober (Saudi Arabia)
Business and Education Training Consultation

BIHM Company in Bahrain
Consultation, Training related to Hospitality and Tourism executives and upervision of certification programs.

Prince Sultan College, Riyadh Curriculum Development in Management and Hotel Mgt

Thurraya College Jeddah
Curriculum Development in the area of Marketing ,

Hotel Mgt and Management of Hajj and Umra

Singapore Corporation of

Rehabiliation Enterprise
Business Strategy to attract IT businesses at the prison systems

Singapore Prison System (S’pore Ministry of Law)

Shangri-La Hotel International Executive training program to train non-finance

Management Ltd., Hong Kong
Singapore Tourism Promotion Board Development of training program for National Tourism Board

 Singapore Organizations, Curriculum development
Vietnam National Administrators Training of Vietnam executives of Tourism

Promotion and Advertisement, conducting a feasibility study for a Tourism related project

Creation Training Center (USA)
seminars on “Marketing” and “Motivation” for managers
	SCHOLARLY ACTIVITIES

A. Publications:

Refereed Articles
Bogri Abdullah and Muhammad Asad Sadi “The Effect of Word of Mouth: The Case of Saudi Consumers’ Emotion Choice”. Transylvanian Review,, July 2017. ISI Thomas Reuters (Social Sciences Index)
Sadi, Muhammad A. And AbdulRaoaf AlMallah “Towards Brand Health Tracking Measurements: The Case of Banking System in Saudi Arabia”. Transylvanian Review, Vol. xxv, No 17, 2017, ISI Thomas Reuters (Social Sciences Index)
Sadi, Muhammad A “A Review of Marketing Mix Elements in Franchise Markets and Their Modifications: A Saudi Arabian Perspective”. Transylvanian Review, Volume 24, No 4, 2015 pp. 36-46 (ISI Thomas Reuters Index (Social Sciences)
Sadi, Muhammad A. and Muhammad Jameel Qazi “Indigenization of Hospitality and Tourism Industry: The case of Labor Market in Saudi Arabia”. SAUSSUREA, Vol. 7, No 1 pp. 65-67 2017 (ISI Indexed).
Sadi, Muhammad A. "A Review of Manpower Crises in the GCC (Gulf Cooperation Council) Tourism Industry". European Online Journal of Natural and Social Sciences, Vol.5, No.3
pp. 770-779 2016 (ISI Indexed).
Sadi, Muhammad A. "Labor Market and the Job Nationalization Policy: A Trajectory of Hospitality and Tourism Strategy in Saudi Arabia" European Journal of Natural and Social Sciences, Volume 4, No 2. 2015. pp. 414-426 (ISI Indexed).
Mohammad Al-Husein and Muhammad A. Sadi “Preferences on the Perception of Mobile Banking: A Saudi Arabian Perspective”. European Journal of Natural and Social Sciences, Volume 4, No 1. 2015. pp. 161-172 (ISI Indexed).

Sadi, Muhammad A. “Marketing Trends and Future Challenges: A Review of Dairy Industry in Saudi Arabia”. International Journal of Dairy Technology, Volume 67 2014, pp 459-466 (ISI Indexed)
Sadi, Muhammad A. “A Review of “Saudization” and Ntaqat” Program to Indigenize Labor Market in Saudi Arabia” Journal of Global Business Advancement, Volume 9(3) 2014,

ABS Indexing

Sadi, Muhammad A. “Nationalization of Labor Market in Saudi Arabia: A Focus on Hospitality and Tourism”. International Journal of Management and Human Resources, Volume 1(1) 2014, pp. 74-85.

Sadi. Muhammad A, “The Implementation Process of Nationalization of Workforce in Saudi Arabian Private Sector: A Review of “Nitaqat Scheme” American Journal of Business and Management, Volume 2(1) 2013, pp. 37-45.
Zietawi, Muhammad and Muhammad A. Sadi, “Influences of Similarities and Dissimilarities of Bargaining Strategies: A Saudi Arabian and Jordanian Comparison. Asian Journal of Empirical Research, Volume 3(1), 2013 pp. 6-24.
Sadi, M.A. and Ali M. Al-Khalifah “Factors Influencing Trust in On-Line Shopping: A Case of Saudi Arabian Consumer Behavior” Journal of Emerging Trends in Economics and Management Sciences, Volume 3(5) 2012 pp. 517-522 USA
Sadi, M.A. and Basheer M. Al-Ghazal, “The Dynamics of Entrepreneurial Motivation Among Women: A Comparative Study of Businesswomen in Saudi Arabia and Bahrain” Asian Academy of Management Journal, Volume 17(1), 2012 (ERA)
Sadi, M.A. and Qamar Iftikhar “Factors Critical To the Success of Small-Medium Sized Business Marketing: A View from the Tourism Industry in Saudi Arabia” African Journal of Marketing Management, Volume 3(9), 2011 pp. 226-232
Merdah, W. O. and M. A. Sadi “Technology Transfer in Context with Saudi Arabian

Small-Medium Enterprises” International Management Review Vol. 7, No. 1, 2011.
 pp. 30-37 USA
Sadi, M.A. and Joan C. Henderson. "Franchising and Small Medium Sized Enterprises (SME) in Industrializing Economies: A Saudi Arabian Perspective ". Management Development Journal, Vol. 30, 2011. pp. 402-412, UK (ABS)
Walid OAM and Muhammad A. Sadi “Technology Transfer in Context with Saudi Arabian Small-Medium Enterprises” International Management Review, Volume 7(1) 2011 PP. 30-37, USA

Sadi, M.A. and Joan C. Henderson. "Towards Job Localization in Saudi Arabia: Drivers and Barriers within Service Industry" Journal of Immigrants and Refugee Studies, VOL 8, ISS 02, 2010 PP. 121 – 134, USA

Sadi, M.A. and Basheer Al-Ghazal. "Doing Business with Impudence: A Focus on Women Entrepreneurship in Saudi Arabia". African Journal of Business Management, Volume 4 (1) 2010. pp. 01 – 11, (ISI Journal)
Sadi, M.A. and T. Saricimen. "Value Factors Determining Satisfaction at Full Scale Restaurants in Saudi Arabia". Journal of Global Business Advancement, Volume 3 (4), 2010, pp. 285-294, USA
Sadi, M.A. "Identifying Emotional Intelligence on Job Replacement Policy: Evidence from Service Industry in Saudi Arabia" Journal of Global Business Advancement, Volume 3(3), 2010, 285-294, USA
Sadi, M.A. and W. Al-Fauzan. "“Franchising and its Impact on SMEs: A Focus on Saudi Arabian Business Environment.” International Journal of Management Cases, Volume 11(3), 2009. pp. 112-113, UK (ABS Indexed)
Sadi, M.A. and M.A. Al-Buraey " Saudization Policy: A Framework for the
 Implementation Process in Service Industry" International Management Review,
 Volume 5(1), 2009. pp. 70-84, USA

Sadi, M.A. and Ali H. Al-Dubaisi "Barriers to Organizational Creativity: A Marketing
 Executive Perspective in Saudi Arabia," Management Development Journal, Volume
 27(6), 2008 UK. (ISI - Emerald)
Sadi, M. A., "Measuring Emotional Intelligence at Work Place: Implications for

Tourism Industry in Saudi Arabia," International Journal of Management &
Entrepreneurship, Volume 12 (1) 2008. Malaysia
Sadi, M.A. and Hendersom, J.C. "In Search of Greener Pastures: Al-Marai and the

 Dairy Food Business in Saudi Arabia," British Food Journal, Volume 108(8), 2007
 UK. (ABS Indexed)
Sadi, M. A., "Barriers to Organizational Creativity: A perspective of

 National and Expatriate Academics in Saudi Arabia," International Management
 Review, Volume 2(4) 2006. USA
Sadi, M.A. "Replacement of Expatriates with Local Workers: The Job Localization
Experience of the Dairy Food Business in Saudi Arabia", International Management
 Review. Volume 2(1) 2006. USA
Sadi, M. A., "Case Research: Almarai Dairy Food Company: A Marketing Perspective," International Journal of Management Cases Volume 9(1) 2006. UK
Sadi, M A. and Henderson, J.C., "Local versus Foreign Workers in the Hospitality and Tourism Industry: A Saudi Arabian Perspective," Cornell Hotel and Restaurant Administration Quarterly. Volume 46, Number 2 May 2005 USA (ISI Indexed)
Sadi, M. A. and Henderson, J.C., "Tourism in Saudi Arabian and Its Future Development," The Journal of Business and Economics. 2005. Qatar (ISI Indexed)
Sadi, M.A., "Replacing Foreign Workers with Locals: Saudization and Service

 Industry in Saudi Arabia," Int'l Management Review Journal, Volume 1(1) 2004
Sadi, M.A., "Restaurant Patronage and the Ethnic Group in Singapore: An Exploratory Investigation Using Barker’s Model," Journal of Foodservice Business Research 2002 V5 (1). USA
Sadi, M.A. and Henderson, J.C., "The Dynamics of Foreign Direct Investment and the Current State of Tourism Business in Vietnam," The Journal of Hospitality and Tourism Administration, 2001. USA
Sadi, M.A. and Henderson, J.C., "The Asian Economic Crises and the Aviation Industry: Impacts and Response Strategies," Transport Reviews, 2000. UK (ISI Indexed)
Sadi, M.A., "Malaysian Capital Controls: Implications for Hospitality and Tourism," The Journal of Hospitality Financial Management. The Journal of the Association of Hospitality Financial Management Educators, June V7 (1) 1999 USA
Sadi, M.A. and Bartels, F., "Brunei Bids for International Tourism," Cornell Hotel and Administration Quarterly, US December 1998. USA (ISI Indexed)
Sadi, M.A. and Bartels, F., "The Asian Economic Crises and International Business: Implications for Tourism," The Journal of Hospitality Financial Management, June 1998 V6 (1) USA
Sadi, M.A. and Bartels, F., "The Tourism Industry in Southeast Asia: A Perspective on Regional Dynamics and Developments," Journal of International Hospitality, Leisure and Tourism Management, 1998 V1 (4) USA
Sadi, M.A. and Bartels, F., "Tourism Development in Malaysia: Implications for Singapore," Cornell Hotel and Administration Quarterly, October 1997. USA (ISI Indexed)
Sadi, M. A. and Bartels. F., "Recent Developments in the ASEAN Tourism Industry: Manpower Development, Training Issues and Competitiveness," The Competitive Review. The Journal of the International Management Development Association, 1998. USA
Sadi, M.A., "Matching Yourself With the Job Opportunities: Career Planning and Preparations", Singapore Graduates’ Guild Journa1, 998 Singapore
Sadi, M.A., "Chip Technology Spurs Charge Card Application in Hospitality &and Tourism Industry in Asia-Pacific Region" Singapore Polytechnic Graduates’ Guild Journal, 1998 Singapore
Sadi, M.A., "Dealing with Manpower Crises in ASEAN Region," Journal of Hospitality & Tourism Education, 1997. USA
Sadi, M.A. The Changing Nature of Duties and Responsibilities of Credit Managers in International Lodging Facilities. “The Bottomline” The Journal of The International Association of Hospitality Accountants, 1997.USA
Sadi, M.A.,. "Growing Pace of Tourism and its Impact on the functions of credit management," The Singapore Graduates’ Guild Journal, 1997.USA
Sadi, M.A., "Adaptability of American Fast-Food Franchise Systems in International Markets," Journal of Restaurant & Foodservice Marketing, Volume 2, Number 1. Oct. 1997. USA
Sadi, M.A., "The Challenges of Tourism Industry in Association of South East Asian (ASEAN) Region," The Singapore Graduates’ Guild Journa1, 997. USA
Sadi, M.A., "Training and Manpower Development in ASEAN Tourism Industry," The Singapore Graduates’ Guild Journal, December 1995. pp. 59-66. Singapore
Sadi, M.A., "Cost/Volume/Profit Analysis - Contribution Margin Approach," Bottomline. The Journal of International Association of Hospitality Accountant, 1992. USA
B. Conference/Seminar Paper Presentations

Sadi, M.A. “A Review of Marketing Mix Elements in Franchise Markets and Their Modifications: A Saudi Arabian Perspective” at IABPAD Conference in Turkey, July 2016.

Sadi, M.A. “A Review of Labor Policy in Saudi Arabia”. at EAM Conference held in Philadelphia on May 2015.

Sadi, M.A. “Labor Market and the Job Nationalization Policy: A Trajectory of Hospitality and Tourism Strategy in Saudi Arabia” at IABPAD Conference in Dallas, Texas. April 2014.

Sadi, M.A. “ Localization of Labor Market: Nitaqat Program in Saudi Arabia, in Dallas Texas April 2013

AACSB International Asia Pacific Conference held in Kuala Lumpur, Malaysia From 14-16 October, 2012

AACSB International Certificate for Assurance of Learning (AOL) Seminar, Kuala Lumpur, Malaysia From 13-14 October, 2012

AACSB International Certificate for Business Accreditation Seminar, Kuala Lumpur, Malaysia From 11-12 October, 2012

Ecch (UK) Case Teaching and Writing Workshop of 5 days Dec 2012
Sadi, M.A. “Women Entrepreneurship in Bahrain: Motivations and Barriers at 4th South Asian International Conference (SAICON)” in Pakistan from Dec. 04-07. 2012

Sadi, M.A. “Nationalization of Market in Saudi Arabia: A Focus on Comparative Merits of

Local Versus Expatriate Workforce at The International Academy of Business & Public

 Administration Discipline in Los Vegas, USA. Oct. 25-28, 2012
Sadi, M.A. “ Barriers Towards Business Entrepreneurship: A Focus on

 Businesswomen in Saudi Arabia and Bahrain, held by New Castle University,

Australia and Superior University Pakistan from December 2-4, 2010

Sadi, M. A. “Barriers Towards Businesswomen Across the Kingdom of Saudi

 Arabia”. at the 2nd South Asian International Conference of COMSAT

 Institute of Technology in Pakistan from July 22-24, 2010

Sadi, M.A. “Barriers Towards Women Entrepreneurship in Saudi Arabia: A Case of Gender Comparison” Academy of Global Business Advancement Award, at International Conference in Kedah Malaysia December 29, 2009
Sadi, M.A. “ An Update on Saudization” at 42 International Conference of Eastern Academy of Management at Portland, Main from May 12-15, 2010

Sadi, M.A. “ Franchising and Small Medium Size Enterprises (SME) in

Industrializing Economies: A Saudi Arabian Perspective” at 42 International Conference of Eastern Academy of Management at Portland, Main from May 12-15, 2010
Sadi, M.A. "Towards Job Localization in Saudi Arabia: Is this a Compatible Policy?

At the International Conference of the Eastern Academy of Management held at The Hardford Hilton Hotel, Hartford, CT USA from May 13 – 16, 2009.

Sadi, M.A. " Franchising a Gizmo for Small Medium Sized Enterprises (SME)

 Development in Industrializing Economies: A Saudi Arabian Investigation" at the 1st

South Asian International Conference of COMSAT Institute of Technology in

 Pakistan from November 12 – 14, 2008

Sadi, M.A. " Job Replacement: An Examination of Saudization Policy in Service

Industry" at the 1st South Asian International Conference of COMSAT Institute of

 Technology in Pakistan from November 12 – 14, 2008

Sadi, M.A. "An Examination of Saudization Policy in the Kingdom of Saudi Arabia"

at the 5th World Congress of the Academy of Global Business Advancement held in

Bahrain from November 15 – 18, 2008.
Sadi, M.A. "Emotional Intelligence: A Drive Towards Effective Leadership" at the 5th
World Congress of the Academy of Global Business Advancement held in Bahrain

from November 15 – 18, 2008

Sadi, M.A. " "Emotional Intelligence: Implications for

Service Industry in Saudi Arabia,," at 45th Annual Conference of the Eastern Academy of Management held in Washington, DC, USA. May 14 to 17, 2008.

Sadi, M.A. Attended International Conference on "Service Innovation and Value Creation, 7th ICEB Annual Conference at Grand Hotel, Taipei, Taiwan. Dec.2 - Dec. 6, 2007

Sadi, M.A. "Barriers to Organizational Creativity: A Marketing Executive Perspective

in Saudi Arabia," at the 4th World Congress of the Academy for Global Business

Advancement held atParkroyal Hotel, Penang, Malaysia. May 2007

Sadi, M. A., "Dairy Food Company in Saudi Arabia: A Case Study," at the 42nd Inte'l Conference at Saratoga Springs, New York, May 2007

Sadi, M.A., "Replacing Foreign Workers with Locals: Saudization and Service Industry," 9th International Conference on International Business in Seoul, Korea. May 2005.

Sadi, M.A., "Emotional Intelligence: A Behavioral Model for Sales Performance," at College of Industrial Management—KFUPM. April 2005

Sadi, M.A., "Emotional Intelligence: A Strategy for Effective Leadership," 3rd ASRM International Conference in Bahrain. April 2004
Sadi, M.A., "Organizational Creativity," International Conference of the Academy of Global Business, New Delhi (India) October 2003
Sadi, M.A., "On-line Marketing in Hotel Business in Singapore: An Empirical Investigation," The International Conference on Electronic Commerce, Kuala Lumpur, and (Malaysia) November 2000

Sadi, M.A., "Crises Management in The Hospitality Industry: Food Scares and Their Consequences," The International Conference on Disastrous Management, Langkawi, And (Malaysia) April 29-30, 2000

Sadi, M.A., "Malaysian Capital Implications for Hospitality and Tourism," International CHRIE Conference Albuquerque, New Mexico (US) July-August 1999

Sadi, M.A., "The Environment and International Business Forest Fires and Air Pollution in ASEAN: The Impact on Hospitality and Tourism," International CHRIE Conference Albuquerque, New Mexico (US) July-August 1999.

Sadi, M.A., and Bartels, F., "New Departures in Brunei’s Tourism Business Development: The Challenge of Marketing a Country," International CHRIE Conference Miami FL (US) July-August 1998

Sadi, M.A., and Bartels, F., "Motivations for and Challenges to Foreign Direct Investment in Vietnam’s Tourism Development Strategy," International CHRIE Conference Miami FL (US) July-August 1998.

Sadi, M.A., and Bartels, F., "The Asian Currency Crises and International Business: Implications for Tourism," International Conference on Globalization, The Internationalization Firm and Emerging Economies. Izmir Turkey 27-31 May 1998.

Sadi, M.A., and Bartels, F., "Foreign Direct Investment in Vietnam, Obstacles to the Development of Vietnam’s Tourism Industry: Business Development Strategies in Asia-Pacific” International Conference, University Brunei Darussalam. November 21-22 1997

Sadi, M.A., and Bartels., "Recent Developments and Challenges in Tourism Industry in Brunei Darussalam," “Business Development Strategies in Asia-Pacific” International Conference, University Brunei Darussalam. November 21-22 1997

Sadi, M.A., and Bartels, F., "The Tourism Industry in South East Asia: A Perspective on Regional Dynamics and Development," The 1997 International Management Development Association Conference, Chonju City South Korea. 1997

Sadi, M.A., "Succession Planning in Family Businesses: The Case of Hospitality Businesses in Singapore," Annual Conference of Financial Management Educators, New York USA. 1996

Sadi, M.A., "Dealing with Manpower Crises in ASEAN Region," The 1996 International Management Development Association Conference, New Orleans USA. 1996

Sadi, M.A., "The Role of Leadership in Socio-Economic Development of Pakistan," Pakistan Manpower Institute, Federal Ministry of Manpower, Pakistan 1996

Sadi, M.A., "Personal Financial Fitness: The Health of Your Wealth," SABER CENTER Staff Seminar, Nanyang Technological University, Singapore. 1996

Sadi, M.A., "Family Business Succession and Control, Entrepreneurial Development Center," Nanyang Technological University, Singapore. 1996

Sadi, M.A., "International Business Expansion through Franchising:

The Case of Fast-Food Industry," Pan-Pacific Conference X11

Dunedin and Queenstown, New Zealand
May 24, 1995 pp. 446-448

Sadi, M.A., "International Business Expansion through Franchising:

The Case of Fast-Food Industry," Presented at SABRE Center, NTU Singapore Feb 3, 1995

Sadi, M.A., "Business Growth through Franchising in Singapore," Key note speaker at the annual dinner of Singapore Polytechnic Graduate Guild. 1995

Sadi, M.A., "Communication for Business Executives" at AIESEC-NTU, held at Nanyang Technological University Singapore, September 12, 1994

Sadi, M.A., "Tracking Performance Measures in Computer Assisted Instruction,” Presented at Show-Case 93` State University of New York, US. April 10, 1993

Sadi, M.A., Expansion of Fast-Food Franchising Companies in International Markets: A Case Study Approach," Presented at Council on Hotels, Restaurants, and Institutional Educators International Conference, Chicago US. July 27, 1993

Sadi, M.A., "Expansion of fast-food Franchise Companies in International Markets: A case Study Approach" at CHRIE Conference held in Chicago ILL. US, July 21 1993

Sadi, M.A., "Cultural Diversities and Multinational fast-food Operations," at the CHRIE Conference held in Orlando FL. August 3, 1992

Sadi, M.A., "Trends 90`s Selective Segments of Institutional Catering" at 9th Annual Symposium of Hospitality Trends Database held at Virginia Tech, Blacksburg VA April 1992

Sadi, M.A., "Cost Control of Foodservice in the State Prison Systems of the State of New York" at 5th Annual Symposium of Hospitality Financial Management Educators, New York US, November 1991

Sadi, M.A., "Franchising Prospects for Small Businesses," (Co-sponsored) Show-Case 91` held at State University of New York US, April 5, 1991

Sadi, M.A., "Franchising Prospects for Small Businesses" (Co-sponsored) at the Show-Case 89` held at State University of New York US. April 9, 1990

Sadi, M.A., "Survey of Bed and Breakfast and Country Inns Business in the Adrondack Park Region of the State of New York," at the Annual Symposium of the Professional Association of Innkeepers International, in Philadelphia PA, US. March 1990

Sadi, M.A., "People and Motivation - Fundamentals of Management," at the Pakistan Manpower Training Institute Islamabad, Federal Government of Pakistan. May 28, 1989.

Sadi, M.A., "Franchising Prospects for Small Businesses," (Co-sponsored) Show-Case 89` held at State University of New York, US. April 6, 1989

Sadi, M.A., "Franchising Prospects for Small Businesses," (Co-sponsored) Show-Case 88` held at State University of New York, US. April 3, 1988

C. Reviewers for Research Papers
Journal of Business Economics and Management

SITE URL: http://mc.manuscriptcentral.com/sbem

USER ID: amasadi@kfupm.edu.sa
African Journal of Business Management
www.academicjournals.org/AJBM
African Journal of Marketing Management

www.academicjournals.org/AJBM
Journal of Immigrant & Refugee Studies

www.taylorandfrancis.com

Journal of Business and Economic Management
http://academiapublishing.org/jbem

Sky Journal of Journal of Business Administration and Management (SJBAM)
Open Journal of Business and Management (OJBM).
Member of Editorial Board.www.scirp.org/journal/ojbm.
D. Funded Research Grants

Title of the Research Projects Completed
Singapore Corporation of

Rehabilitation Enterprise

Business Strategy to attract IT businesses at the prison systems:
KFUPM College of Industrial Mgt:
Measuring Emotional Intelligence at Work Place: Implications for Tourism Industry in Saudi Arabia

KFUPM University Research Committee:
An Examination of Saudization Policy in the Service Sector. The Replacement of Foreign Workers with Locals in Saudi Arabia

KFUPM University Research Committee:
Franchizing a Gizmo for Small Medium Sized Enterprise (SME) Development in Industrialized Economies: A Saudi Arabian Investigation.
KFUPM University Research Committee:
Barriers towards Business Entrepreneurship: A Focus on Saudi and Bahraini Business Women
KFUPM University Research Committee:
The Dynamics of Nitaqat to Boost Nationalization of Labor Market in Saudi Arabian Private Sector: Drivers and Barriers Within the Service Sector, 2013.
E. Book Chapters
Sadi, M.A. and Basheer M. Ghazal, “The Dynamics of Entrepreneurial Motivation

Among Women: A Comparative Study of Business Women in Saudi Arabia and

Bahrain” in “The GCC Economies: Stepping Up to Future Challenges” edited by

Dr. Mohammad Ramady, Springer publisher 2011.

Sadi, M.A., "Managing Food Service System at The Amara Hotel in Singapore," A case study written for case book text by Prentice Hall.1998

Sadi, M.A., "Business Expansion Strategies in the Hospitality Industry: International Franchising," The South East Dimension, Addison Wesley Publishers. 1995. pp. 147-184

F. Work Series Publications College of Industrial Management (KFUPM).

	Case Teaching and Writing Workshop offered by ecch (UK), 5 days Dec 2012

	 AACSB International Asia Pacific Conference held in Kuala Lumpur, Malaysia From 14-16 October, 2012

	AACSB International Certificate for Assurance of Learning (AOL) Seminar, Kuala Lumpur, Malaysia From 13-14 October, 2012

	AACSB International Certificate for Business Accreditation Seminar, Kuala Lumpur, Malaysia From 11-12 October, 2012

	Attended Presidential Seminar offered by Deanship of Academic Development, KFUPM, Nov. 19, 2012

	Attended Workshop on the Application of Blackboard 8 on 25 and 27 Oct. 2009.

	Attended Workshop on "Performance Measurement for Academics" from March 8 to March 9, 2009

	Attended Workshop on " Creating KFUPM Community of Innovation" from 8:00 to 12:30 PM at Sciteck (KFUPM) on Jan 06, 2009.

	Attended Workshop on " Creating KFUPM Community of Innovation" from 8:00 to 12:30 PM at Sciteck (KFUPM) on Jan 06, 2009.

	Sadi, Muhammad and Fazal Seyyed J. Academic Creativity: CIM Work Series # 18-04 2004-2005

	Sadi, Muhammad and Joan C. Henderson: Tourism in Saudi Arabia and Its Future Development: A Delphi Approach, CIM Work Series # 10-04, 2004-2005

	Sadi, Muhammad and Joan C. Henderson. Replacing Foreign Workforce with Locals: Saudization and Tourism and Hospitality Industry in Saudi Arabia Work Series # 11-04, 2004-2005

G. Research /Development Work
· Case studies: hospitality and tourism management, franchising relevant to Saudi Arabia and/or GCC countries, 2003

· The status of Franchising as a mode of entry to Saudi Arabian hospitality market, 2003

· Computerized assisted research design for students research projects in US and Singapore

 1986 – 1995

· Under an in-house Research Mini Grant, a major research was completed in 1991 on the theme of B&B and Country Inns in the Adirondack Park Region of New York.
1990-1991
	Administrative experience at academic institution

The latest admin and service responsibilities are summarized as follows:

Type of Committees

Position

D: Department U: University
M:
Member
S:
Standing

C: College O: Other
C:
Chairman
A:
Ad Hoc

	Name of Committee
	Semester
	Academic Year
	Formed by
	Position
	Type
	Approx. No. of attended meetings

	Outcome Exam Committee
	71,72, 81
	2007-2008
	U
	M
	S
	10

	Curriculum Review Committee—Marketing
	31, 32, 41,42, 43, 61, 62, 71, 72, 81
	2001-2004
	C
	C
	S
	20

	Curriculum Review Committee—Marketing
	.52, .53, 061, 062, 71, 72, 81
	2005 - 2007
	C
	M
	S
	12

	University Scientific Research Committee
	031, 032
	2003-2004
	U
	M
	S
	40

	Faculty Promotion Committee
	031, 032

041
	2003-2004
	U
	M
	S
	5

	Faculty Promotion Committee
	031
	2003
	D
	M
	A
	2

	Textbook Committee
	042
	2005
	D
	M
	A
	3

	Economic Development Committee (RI)
	42-43, 61-62
	2005
	U
	M
	S
	8

	CIM Safety Committee
	042, 61, 62, 71, 72, 81
	2005 – 2008, 2009
	C

	M
	S
	5

	Sub-Committee on Professional Relationship and Grievances
	81, 82
	2008, 2009
	U
	M
	S
	

	Faculty Affairs Committee
	81, 82
	2008
	U
	M
	S
	20

	Faculty Screening Committee
	71, 72, 81, 82
	2007, 2008, 2009
	C
	M
	D
	8

	MBA Committee
	81, 82
	2008, 2009
	C
	M
	C
	

	Evaluation-Independent Research Course
	82
	2009
	D
	M
	S
	3

	Promotion Committee (Dr. Sadiq Sohail)
	82
	2009
	D
	C
	S
	4

	Open Day Activity (Probation booth)
	82
	2009
	C
	M
	S
	3

	MBA Standing Committee
	91
	2009
	C
	M
	S
	

	Promotion Committee (Dr. Sadiq Sohail)
	91
	2009
	U
	M
	U
	

	Marketing Review and Revision
	91
	2009
	D
	M
	Ad Hock
	

	Marketing Program Curriculum Affairs
	91
	2009
	D
	M
	S
	

	Learning Outcome Assessment Committee
	92
	2010
	C
	M
	S
	

	Graduate (MBA and EMBA) LOAC Sub-Committee (Sub Committee)
	92
	2010
	C
	M
	S
	

	Graduate MBA Standing Committee for Academic Year 2010/2011
	101
	2010-2011
	C
	M
	S
	

	Curriculum Affairs Committee for MKT
	101
	2010-2011
	D
	C
	S
	2

	Recruitment Committee for CIM
	101
	2010-2011
	D
	M
	S
	4

	Recruitment Committee
	111
	2011- 2012
	D
	M
	S
	

	Curriculum Affairs Committee for MKT
	111
	2011-2012
	D
	C
	S
	

	Graduate MBA Standing Committee for Academic Year 2010/2011
	111
	2011-2012
	C
	M
	S
	2

	Graduate (MBA and EMBA) LOAC Sub-Committee (Sub Committee)
	111
	2011-2012
	C
	M
	S
	3

	Curriculum Affairs Committee for MKT
	121
	2012-2013
	D
	C
	S
	1

	Graduate MBA Standing Committee for Academic Year 2012/2013
	121
	2012-2013
	
	
	
	1

	Textbook Committee
	121
	2012-2013
	D
	M
	ADH
	4

	Faculty Affairs Committee of the University (Sub Committee)
	121
	2012-2013
	U
	M
	S
	13

	Faculty Affairs Committee (Mother Committee)
	121
	2012-2013
	U
	M
	S
	10

	Faculty Affairs Committee)Mother Committee)
	151
	2015-2016
	U
	M
	S
	10

	Service to Industries/Public Service Sector/Professional & Institutes

· University of Jordan- Member of evaluation committee of Marketing faculty promotion. (Ref. 1160, Date 9/5/2013

· Editorial Member Journal of Immigrant & Refugee Studies, Routledge: Taylor & Francis Group, USA

· Attended “Participatory Classrooms” offered by the Deanship of Academic Development on April 04, 2010.

· Attended Two days workshop on 'Measuring Research Performance' March 8-9, 2009

· Editorial Member The International Journal of Management and Entrepreneurship-Present

· Editorial Member World journal of Retail management-Present

· Head Columnist: Singapore Polytechnic Graduate Guild Publications Singapore 1998

· Member Editorial Board: Singapore Polytechnic Graduates’ Guild Journal (Singapore) 1995/98

· Resident Columnist: Journal of International Travel and Leisure US 1996/97

· Member Editorial Board: Journal of International Travel and Tourism US 1996/97

· Moderator : 4 tourism exam scripts for Temasek Polytechnic Singapore 1995

· Referee articles: The Council for Hotel, Restaurant and Institutional Educators (CHRIE). The articles to be presented in CHRIE’s International Conference, US August 1993 /94.
· Commentator : 20th Annual Asian Symposium at State University of New York 29 Oct US 1993

· Completed Accreditation training session conducted by the Accreditation Commission.
	Public/Social Service

· Reviewed research proposal "Success Failure Factors in Saudi – British Business Negotiation: British Views" by Dr Salem M AlGhamdi March 2008

· Chairperson: stand on behalf of the University Scientific Research Committee to approve research proposals (more than 5 this date).

· S’pore Poly Graduate Guild: Advisor 1995/96/98

· Chairperson: Advise Singapore International Airlines for the recruitment of elite speaker 1995

· Keynote Speaker: Volunteer Day Dinner for Singapore Poly Graduate Guild.
22 September 1995

· Speaker : “AIESEC” a students body on the theme of “Communication skills necessary for marketing executives” Singapore 1994

· Support financially to Singapore Indian A ssociation1994/95/96

· Conducted - workshops “Prospects for Incarcerated Individuals to Run a Business of Their Own” for Dannemora Correctional Facility, Dannemora New York US 26 Dec 1993

· Conducted - workshops “Prospects for Incarcerated Individuals to Run a Business of Their Own” for Dannemora Correctional Facility, Dannemora New York USA, 24 April 1993

· Conducted - workshop “How to set up a Restaurant Business” for prerelease inmates at Dannemora Correctional Facility, Dannemora, New York USA, 26 Nov 1992

· Conducted - workshop “Setting up Small Business” to rehabilitate the incarcerated individuals at the Altona Correctional Facility New York USA, 28 Dec 1992

· Conducted - workshop “To run a Small business of Your Own” for prerelease inmates at the Altona Correctional Facility, New York USA, 4 Dec 1992

· Conducted - workshop “Small Business of Your Own” to rehabilitate the incarcerated individuals at the Dannemora Correctional Facility, New York USA, 29 Nov 1991

· Conducted - two day workshop, “Small Business and Franchise Management” for the incarcerated individuals at the Federal Correctional Institute, Ray Brook, New York USA, 1989

· Completed - Volunteer Financial Advisor Trainee course of six sessions at the Corenell Cooperative Extension Center, Plattsburgh, New York USA, 1989

· Training to help to advise elderly, handicapped and needy people to manage their financial affairs “Crises Center” at Plattsburgh to develop a computerized budgetary management USA, 1989
	 Current Memberships in Learned or Professional Societies:

2014-present
Member American Academy of Marketing, USA
2002-present
Member Eastern Academy of Management, USA

2000-present
Membership Academy of Global Business Administration, USA
2000-Present
Certified Member of the American Hotel & Motel Association FL (USA)

1990-Present
Member Council for Hotel, Restaurant and Institutional Educators (USA)
1989-2000
Member Association of Hospitality Financial Management Educators, Michigan State University, East Lansing, MI (USA)

1983-Present
Certified Member of International Association of Hospitality Accountants
	Major Areas of Teaching and Education Expertise

(Taught the following courses 1985 to present in various institutions)

Business Administration:

Tourism and Hospitality

Strategic Management

Franchising Management

Purchasing Management

Hospitality Marketing

Organizational Behavior

Tourism Destination Marketing
International Business

Lodging Administration
Strategic Marketing

Front Office Management

Marketing Management

Food & Beverage Management
Consumer Behavior

Travel & Tourism Industry Studies

Sales Marketing

Hospitality Cost Control

Service Marketing

Marketing Research

Human Resource Management

Logistics Management

Retail Management

Business Communication

Financial and Managerial Accounting

Accounting and Finance
Business to Business Marketing

	Referees

1. Dr. Sohail Muhammad Sadiq’
Professor of Marketing at College of Industrial Management

King Fahd University of Petroleum & Mineral, Dhahran (Saudi Arabia)

Ssohail @kfupm.edu.sa

2. Dr. Al-Shridah,

Former Chairman of Management and Marketing Department

King Fahd University of Petroleum & Minerals (Dhahran, Saudi Arabia)

3. Professor Hooi Den Huan, Ph.D.

Vice Dean, Dept. of Marketing

Nanyang Technological University

Nanyang Avenue, Singapore 639798

(65) 790 5562 (phone)

E.Mail: adhhooi@ntu.edu.sg

[image: image2.png]

PAGE

