CV 2011
Prof Dr. Kamal Tawfiq Hattab
Acting Deputy Rector for Academic Affairs Division

Dean of faculty of finance & Admn Sciences
 Al-Madinah International University
Malaysia

Personal Data:

· Name: Kamal Tawfiq mohammad Hattab

· Date of Birth: Feb, 19, 1959
· Place of Birth: Amman

· Nationality: Jordanian

· Martial Status: Married
Address:
· Address:
 Al-Madinah International University (MEDIU) 11th Floor | Plaza Masalam|E/9E
 2, Jalan Tengku Ampuan Zabedah | 40100 Shah Alam | Selangor | Malaysia.
· Website:
· http://www.kamalhattab.info
Education
	
	Place and Date
	Title
	Major and Grade

	Ph.D.
	UMMALQURA University, Saudi Arabia, 1990
	ECONOMICAL STUDY FOR THE FOOD PROBLEM AND ITS SOLUTION IN ISLAMIC ECONOMIC
	Islamic Economy

EXELENT

	M.Sc.
	UMMALQURA University,
Saudi Arabia, 1986
	TOWORDS ISLAMIC MONETARY INTEGRATION
	Islamic Economy

VERY GOOD

	B.Sc.
	UMMALQURA University, Saudi Arabia, 1981
	-
	SHAREA VERY GOOD

Professional Experience
· Acting Deputy Rector for Academic Affairs Division at Al-madinah International University , Malaysia 2010 -2011
· Dean of Faculty of Finance & Admn Sciences at Al-madinah International University , Malaysia 2010-2011 .

· Full Professor in Department of Islamic Economics and Banking / Faculty of Sharia and Islamic Studies / University of Yarmouk 2007-2010.
· Head of the Department of Islamic Economics and Banking in Yarmouk University 2005 - 2007.

· Dean Assistant of the Faculty of Sharia and Islamic Studies 2002 - 2003

· Associate Professor in the Department of Jurisprudence / Sharia College / University of Jordan (sabbatical year) in the academic year 2004 / 2005

· Assistant Professor in Department of Jurisprudence and Islamic Studies / College of Sharia and Islamic Studies / University of Yarmouk from 1996 to 2001

· Head of Islamic Economics Department at the Islamic University / Pakistan 1993-1995

· Assistant Professor in Islamic Economics Department at the Islamic University / Pakistan in 1991-1995

Teaching Experience
20 years of teaching at all levels, between Jordan, Pakistan , and Malaysia .
Most courses that taught

· Bachelor Degree :

· Entrepreneurship qualities and skills (Malaysia)
· Economic Equilibrium (Quranic Study)

· Islamic Banking Thought

· Principles of Islamic Economy

· Contemporary Financial Transactions

· Fiqh of Transactions 1

· Development in Islam
· Fiqh of Transactions 2

· Introduction to the Islamic Jurisprudence

· Family System in Islam

· The present Islamic world

· System of Islam

· The Master :

· Islamic Microeconomic

· Islamic Macroeconomic

· Comparable Economy

· International Economic Relations

· The Theory of Monetary and Banking
· Economic Issues Contemporaneous

· Advanced Studies in Islamic Economic Theory

· Financial and Monetary Markets
· Ph.D :

· Islam and Monetary Theory
· Islamic Banking Thought

· Shari'a and Banking Controls

· Economics of Zakat

· International Economic Issues
· Economic Readings in Al-Quran wa-lsunna
· The Islamic Financial System (University of Jordan)
Membership of Committees and Boards

· Member of the TMC (Top Management Committee) in Al-madinah International University , Malaysia 2010 -2011 .

· Member of the Senate in Al-madinah International University , Malaysia 2010 -2011 .

· Chairman of the Board of Academic Affairs Division in Al-madinah International University , Malaysia 2010 -2011 .

· Chairman of the accreditation panel in the Ministry of higher education in Jordan to evaluate the program of Islamic banking in Zarqa’ Private University 2010 .
· Member of the accreditation panel in the Ministry of higher education in Jordan to evaluate the program of Islamic banking in The University of Jordan 2010 .
· Member of the Faculty of Sharia and Islamic Studies board , Yarmouk University , Jordan 2005-2006

· Member of the Graduate Faculty of Sharia and Islamic Studies board Yarmouk University , Jordan 2005-2006

· Chairman of the Committee on Graduate Studies, Department of Economics and Islamic banks in Yarmouk University , Jordan 2005-2006

· Member of Yarmouk University board in 2003 - 2004

· Member of the Legal Committee at the university level , Yarmouk University , Jordan 2003 - 2004

· Member of the Committee on Student Affairs at the university level Yarmouk University , Jordan 2003 - 2004

· Member of the Faculty of Sharia and Islamic Studies board, Yarmouk University , Jordan 2000-2002

· Member of the Committee of Higher Studies, Department of Islamic jurisprudence and Islamic studies , Yarmouk University , Jordan

· Member of the Committee of Inquiry in the College of Sharia and Islamic Studies , Yarmouk University , Jordan
· Member of the Social Committee at the Faculty of Sharia and Islamic Studies , Yarmouk University , Jordan
· Member of the committee preparing the Ph.D. program economy and Islamic banks in Yarmouk University .
· Member of the Preparatory Committee of the Conference of “Al-ijtihad “ in cases of health and the environment and architecture, Yarmouk University, Jordan 2003.
· Member of the Preparatory Committee of the Conference on Globalization and its impact on the Islamic world in the fields of cultural, economic, Al al-Bayt University and International Institute of Islamic Thought, Jordan 2006 .
· Member of the Preparatory Committee for the Conference of the international financial and economic crisis from Islamic perspective , The International University of Islamic Science of the Islamic World and the International Institute of Islamic Thought, Jordan December 2010
· الاستماع
· قراءة صوتية للكلمات
·
· القاموس - عرض القاموس المفصل
Publications

Journal Articles

· Towards a just economic order in the twenty-first century, Journal of Islamic Studies, Islamic University, Pakistan, in 1997.

· Optimal use of economic resources from an Islamic perspective, Journal of Research / Yarmouk University. Volume XIII, Number 14, 1997
· Population and Development from an Islamic perspective, Journal of Sharia and Islamic Studies, Kuwait University, No. XXXVI, December 1998
· Economical visions in the wisdom of the prohibition of hidden usury, Journal of Social and Human Sciences, 1999, No. V, the National Authority for Scientific Research, Libya
· Possession and promise obligation in the contract of Murabaha in the Islamic jurisprudence, Mutah Journal for Research and Studies, volume 15 / No(1) 2000
· Practical and theoretical relations between the Islamic economy and the traditional economy, Journal of Sharia and Islamic Studies, No (44) 2001, Kuwait University
· Economical visions in the wisdom of the distribution of inheritance in Islam. Damascus University Journal of the Economic and Legal Sciences, Volume 18, No. II, 2002.
· Fiqh adjustment of the current account (deposit - loan - Mudaraba). Journal of Islamic economic studies - the Institute of Islamic Research and Training / Islamic Development Bank, Jeddah - 2001
· Islamic economy and its security dimensions, the magazine of the Arab Security Studies and Training, No. 32, vol 16, 1422 e
· New insights in the economic problem from an Islamic perspective. Mutah Journal for Research and Studies, volume 17 No 3, 2002.
· The role of Islamic economy in avoiding the problem of poverty. Yarmouk Research Journal, volume 18, number 4 a, December, 2002.
· Decreasing participation as a tool of Islamic finance, Journal of economic studies of Islam, the Islamic Institute for Research and Training, the Islamic Development Bank, Jeddah, Volume X, Issue II, 2003.
· Research methodology in the Islamic economy and its relations with the Islamic Holy texts, published in the Journal of King Abdulaziz University (Islamic Economics), volume 16, No 2, 2003.
· Utilizing the Environment in Islamic economy perspective, Mutah Journal for Research and Studies, vol 19, No. 4, 2004
· Islamic vision towards globalization, Journal of Islamiyat al marifah, International Institute for Islamic Thought, Washington, No. 35, 2004.
· An evaluation study of some contemporary references in the Islamic economy. Journal of economic studies of Islam, Islamic Institute for Research and Training, Islamic Development Bank, Jeddah, Volume XIII, No. I, 2005
· Islamic vision towards development: research publication, Journal of Studies, University of Jordan, Volume 33, No. 2, 2006
· WAQF SUKUK and their role in development, research presented to the Second Conference of WAQF, Saudi Arabia, Umm Al-Qura University, Mecca, 9-11 December 2006
· Futures commodity from the perspective of Islamic, International Conference of the Financial Markets and stock exchanges, Dubai 6-8 March 2007
· Trends in scientific research in Islamic economics, research presented to the Seventh World Conference of Islamic economy, King Abdulaziz University, Jeddah, 1-3 April 2008
· “Economic Teachings in the Sunnah” Encyclopaedia of Islam Economics. vol.1 .2009.london
· “Evolution of the Economic and Social Situation in the Muslim World (700-1500 CE/81—906 H) Encyclopaedia of Islamic Economics.vol.1 .2009.london
Conference Articles

· Symposium on the International Monetary Fund after fifty years, the Islamic University, Pakistan, 1995

· Symposium diligence and contemporary issues of the economy, the Faculty of Sharia, Yarmouk University, Jordan 1997

· "International Conference of Islamic studies at the non-Arabs", Al-Azhar University, Cairo, Egypt , May 1997.

· The "Education and Security in the Arab World" Naif Arab Academy for Security Sciences, Riyadh, KSA , October 1999.

· The "Volunteerism and security in the Arab world" Naif Arab Academy for Security Sciences, Riyadh, KSA , September 2000.

· The "innovation in Islamic jurisprudence," Yarmouk University, the Faculty of Sharia, Jordan , July 2001.

· The "Development and Security in the Arab World" Naif Arab Academy for Security Sciences, Riyadh, KSA , September 2001.

· "The role of the Islamic banking institutions in the investment and development" of the University of Sharjah, UAE , in May 2002.

· The financial and investment climate, Faculty of Economics and Administrative Sciences, Yarmouk University, October 1st 2002

· International Conference on Combating Corruption, the Naif Arab Academy for Security Sciences, Riyadh,KSA , October 1st 2003.

· Islamic sixth annual forum (banks and the role of Islamic financial institutions in financing small and medium enterprises), the Arab Academy for Banking and Financial Sciences, Amman, Jordan , September 2003.

· International Conference "Islam and Muslims in the twenty-first century", University of Yarmouk, Irbid, Jordan, November 2nd, 2004.

· The international conference on the nation and the crisis of culture and development, Cairo University, Center for dialogue of civilizations, Egypt , December 2004.
· The Sharjah Islamic WAQF and the international community, the Secretariat of the Awqaf in Sharjah,UAE , April 2005.
· The role of Islamic economics in solving economic problems of youth in the Prophet's era, "the Tenth World Conference for the World Assembly of Muslim Youth, November .2006
· "The role of Islamic banks in the development," the Fifth Scientific Conference of Faculty of Economics and Administrative Sciences - Zarqa Private University "Trends in modern international business organizations .. Challenges, Opportunities and Prospects" in November 2006.
· Islamic finance as an alternative to usury financing. The sixteenth Scientific Conference , the Faculty of Sharia, University of Kuwait ,Kuwait .2009
· Islamic Sukuk instruments and contemporary challenges, the Conference of Islamic banks reality and ambition, the Department of Islamic Affairs and Charitable Activities Department, Dubai , UAE 2009
· “ International commercial Ties in the light of shariah” Oxford Brooks University,Sharia and Globalization Conference ,Oxford , UK, 14-16/6/2010

Postgraduate Supervision

· Supervising more than 30 master thesis and doctoral dissertation in islamic economics and banking.
· Member in the committees of more than 100 master thesis and doctoral dissertation in different fields of specialization.
References

1. Prof. Sami Alswailem , Islamic Development Bank, Saudi arabia.
2. Prof. Alayyashi Faddad , Islamic Development Bank, Saudi arabia.
3. Prof. Othman Babekir, Islamic Development Bank, Saudi arabia.
4. Prof. M. O. Chapra, Islamic Development Bank, Saudi arabia.

