

 Email:

 moshabak@modares.ac.ir

 +(98) 2182884637

Asghar Moshabaki Esfahani

 Professor in Business Administration

Research Interests

 Business Administration (Marketing)

 Behavioral Science

 Strategic Management

 Organization and Management Theories

Academic Degrees

 Ph.D.: business Administration-Florida-USA, 1980 - 1985

 MBA: Master of Business Administration-Florida – USA, 1977 - 1980

 B .S: Administrative Science and Management-Esfahan University, Iran, 1972-1976

Academic Appointments

 Tarbiat Modares University since 1990

 Esfahan University, As a Faculty Member, 1985-1990

 Adjunct Professor at Sharif University

 Adjunct Professor at Tehran University

 Adjunct Professor at Shahid Beheshti University

 Adjunct Professor at Allameh Tabatabaei University

Contact info

 Address: Unit 419, Fourth Floor, Faculty of Management & Economics, Tarbiat

Modares University, Cross Section of Nasr, Jalal Aleahmad Highway, Tehran, Iran

 P.O.Box: 14115-111

 Tell: 00982182884637

 Fax: 00982182884673

 E mail: moshabak@modares.ac.ir

Updated: September 3, 2016

1

y

y

 Ph.D. degree

y

y

1-Philosophical Bases of Organization and Management Theories

2- Review of management theories

3- Advanced Consumer Behavior

4- Behavior analysis in government agencies

5- National strategic planning approach

6- Human Resource Management Strategy (SHRM)

7- Seminar on marketing issues

8- Seminar on productivity issues of Administrative Organization in Iran

9- MNC’s organizations with a global approach

h

h

 Master degree

h

h

1-Advanced Organization and Management Theories

2-Advanced Organizational Behavior

3- Advanced Strategic Management

4-Research Methodology

5- Advanced Human Resource Management

6- Monetary and international financial organization

Courses Taught

2

h

1-Moshabaki, Asghar, (1989), Functions and Responsibilities of Managers, Ministry of Energy

Press, Tehran, Iran.

h

2-Moshabaki, Asghar, (1995), Money, Currency and Banking, Jahad daneshgahi Press, Tehran,

Iran.

f

3-Moshabaki, Asghar; Kaveh, Taymornejad, (1999), Strategic and Operational Approach to

Organizational Changing Management, Heyat Press,Tehran, Iran.

f

4-Moshabaki, Asghar, (2000), Organizational Behavior Management,Termeh Press,Tehran,Iran.

f

5-Moshabaki Asghar, Gholamreza Asgary, (2003), George Eckes, Six Sigma for Everyone,

Taraghi Press, Tehran, Iran.

f

6-Moshabaki Asghar, Gholamreza Asgary, (2003), Excellence in management: how to bring out

the best in people by Conlow, Rick, Taraghi Press, Tehran, Iran.

f

7-Moshabaki Asghar, (2004), International Financial and Monetary Organizations, Jahad

daneshgahi Press, Tehran, Iran.

f

8- Moshabaki Asghar, (2010), Strategic Management: A Review of TQM, Termeh Press, Tehran,

Iran.

f

9-Moshabaki Asghar, Rohani Mohamad Hossain, Management and Organization Principle with

focus on Applied- analytic Method, Eghbal Press, Tehran, Iran.

f

10-Moshabaki Asghar, Rohani, Mohamad Hossein, (2008), Organizational Behavior

Management-Applied Analysis of Organizational Behavior, Eghbal Press, Tehran, Iran.

f

11-Moshabaki Asghar, (2010), Organizational Behavior Management: Functional-value analysis

of organizational behavior, termeh press, Tehran, Iran

f

12-Moshabaki Asghar, (2013), Images of Organization: a review on Gareth Morgan s valuable

Work about Organization and Metaphors, 3
rd

 edition, University of Tehran press.

f

13-Moshabaki Asghar, (2009), International monetary and financial organizations with a view on

regional and trans-regional economic integration, 8nd edition, jahad daneshgahi press,

Tehran, Iran.

f

14-Moshabaki, Asghar; Rouhani, Hossein; Biglor beygi, Amir; (2011), Advanced English – for

management students, 1
st
 edition, Eghbal press, Tehran, Iran.

f

15-Moshabaki, Asghar; DelShad, AbodlMajid, (2014), Social Capital Measurement pattern in

Iran, 1
st
 edition, Nashr Pajooheshi NoAvaran Sharif press, Tehran, Iran,

Published books

3

f

16-Moshabaki, Asghar; Khalilishojaie, Vahab; (2009), principles and concepts of IT Management,

1
st
 edition, Azad University press, Tehran, Iran

f

17-Moshabaki, Asghar; Sadeghiani, Farshad; Sadeghiani, Ayyub, (2015), Brand equity: approach

to Iranian market, bazaryabi press, 1
st
 edition, Tehran, Iran

f

18-Moshabaki, Asghar; AtiyehKar, Gholam Reza, (2014), Semanticization in Organization By

taking on Organization Storytelling, Meshkot Danesh press, Tehran, Iran.

f

f

f

f

1-Moshabaki, Asghar, (1986), “Provide ahia Strategy Pattern”, Administrative & Economic

journal of Isfahan University, Vol 1, No 2, page 9-15.

f

2-Moshabaki, Asghar, (1989),”Management situation in Developing countries with Emphasis on

The Islamic Revolution of Iran”, Administrative & Economic journal, Vol 2, Spring &

Summer, page 91-109

f

3-Moshabaki, Asghar, (1990), “The Cause of Immigrations to Cities in the interval before & after

the Islamic Revolution”, Administrative & Economic journal, Vol 3, No 2, page 81-110.

f

4-Moshabaki, Asghar, (1992),” Probing the role of Motivation in personnel”, Quarterly Journal of

Management and Development process, Vol.6, No1, page 19-44.

f

5-Moshabaki, Asghar, (1992)”Postwar Policies in Developing Countries”, Political & Economic

Ettela'at journal.

f

6-Moshabaki, Asghar, (1992)”The Process of Decision Making & Crisis Management” Journal of

Management Knowledge, Tehran University journal. Vol 19, No 0, pp 35-47.

f

7-Moshabaki, Asghar, (1993) “A Comparative Study of the Principles of Management from the

Viewpoint of Islam”, Quarterly Journal of Management and Development process. Vol.6,

Issue 4, pp. 36-58, Special Issue for EROPA conference (Eastern Regional for Public

Administration)

F

8-Moshabaki, Asghar, (1994), (Organizational Effectiveness) controller journal, No. 3&4.

f

9-Moshabaki, Asghar, musakhani, morteza, (1992)”The Role of Multinational Companies in the

Developments & Change Management in Today & Future world” Management studies in

Development & evolution Journal, Allameh Tabataba’i University. Vol 16, pp 45-76.

10-Moshabaki, Asghar, (1995)”Productivity Management – the Totality of Work & Production”

Journal of Public Administration, No 28.pp 14-28.

Published Articles in Persian

4

11-Moshabaki, Asghar, (1996) ”Just in Time & Its Effect on Management Accounting” Journal of

the Accounting & Auditing, Tehran University, No16 & 17,page 5-25 (ISC scientific

profile).

f

12-Moshabaki, Asghar, (1997)”New look to The Concept of Conscience and Work Ethic to

Promote Productivity of Organizations “Journal of Urban Economics and Management,

Vol9, No 32, pp.131-143.

f

13-Moshabaki, Asghar, (1997)” Application of fuzzy logic in Organizational Behavior” Journal of

Public Administration.Vol 9, No 33. Pp 37-61.

f

14-Moshabaki, Asghar, (1999)”Position of Participation System of the Organizational

Productivity, Quarterly Journal of Management and Development process, Vol 12, No1, pp

13-28.

f

15-Moshabaki, Asghar, (1997)”Executive Managers Required skills” journal of Human Sciences,

Trabiat Modares University, No, 2. (ISC scientific profile).

f

16-Moshabaki, Asghar, Bagheri mesbaholhoda mahdi, (1998)” Change: Originate for

Development in Organizations: How Do we Implement It “Journal of Imam Sadiq

University Journal, No5.

f

17-Moshabaki, Asghar, (1997)” Managerial Pattern with Total Quality Management”, Journal of

Administrative & Economic.

f

18-Moshabaki, Asghar; Pasvar, Hassan, (2006)” Total Quality Management (T.Q.M) Approach

to National Planning” Journal of Management Research in Iran, Trabiat Modares University,

Volume 10, Issue 1, Page 67-89.

f

19- Moshabaki, Asghar; Vaezi, seyed kamal, (2002)”Cultural Management in the Developed

Organization” journal of Human Sciences, Trabiat Modares University, No24, Page157-175,

(ISC). تلات

fباتلات

20-Moshabaki, Asghar; Kord Naeeij, Asad Allah, (2002)” Designing and Explaining the

Interactive Model of The Strategy, Organizational Culture, and Environment in

Industrial Organization of Iran” journal of Human Sciences, Trabiat Modares University,

Volume 6 , Number 1, Page(s) 99 -114.

f

21-Moshabaki, Asghar; Shaemei Barzaki, Ali, (2003)” the Explanation of Contingency Control

Model” Journal of Training & learning Researches, Shahed university,Vol 10, No 2, page

31-40.

f

22-Moshabaki, Asghar; Ghorbani zade, Vajhollah, (2006), ” Developing a model for Learning

Level Determination of Auto Parts Manufacturer’s Organizations and Companies ” journal

of Human Sciences, Trabiat Modares University, volume10 , No4 ,page 169-210.

f

5

23- Moshabaki, Asghar; Fani, Ali Asghar, (1997)”Executive Managers Required skills” journal of

Human Sciences, Trabiat Modares University, No, 2. Page 141-147 (ISC scientific profile).

f

24- Moshabaki, Asghar; Faezi, Davood, (2003)” Designing a model for Selecting Vertical

Integration Strategy of Food Industries in the year of 2001 , Journal of Training & learning

Researches, Shahed university, No 2, page41-51.

f

25-Moshabaki, Asghar; Doustar, Mohammad (2007)” Explanation of The Effectual Emotional

Intelligence Model of Mangers on Employees' Commitment Regarding The Role of

Leadership Styles.” Journal of Management Research in Iran, Trabiat Modares

University,(ISC). Volume 11, Supplementary Issue, Page 211-23.

f

26-Moshabaki, Asghar; Rabieh, Masood,(2010)” Purposeful Organizational Forgetting: Alchemy

of Competitiveness in Organization” journal of Management Research in Iran, Trabiat

Modares University, , Volume 13, Issue 4, Page 194-218 (ISC).

f

27- Moshabaki, Asghar; Alipour Darvishi, Zahra,(2008)” Studying the Moderator Role of Cultural

Dimensions and Occupation Characteristics in Relation to Agency Theory assumptions and

compensation features (Case study in Automotive Industry System) “,journal of

Management Research in Iran, Trabiat Modares University, Volume 12, Issue 1, Page 257-

296,(ISC).

f

28-Moshabaki, Asghar; Zanguie nejad, Abuzar,(2009) ” Designing Competitive Intelligence

Model Based on Structural- Organizational Intelligence” Journal of Trade

Studies(IJTC),VOL 13, No 49, pp 171-179.

f

29-Moshabaki, Asghar; Malek akhlagh, Ismail, (2003),” designing a model of policy making on

Tourism industry Marketing”, Journal of Training & learning Researches, Shahed

university, No 2,Page 65-74,(ISC).

 f

30-Moshabaki, Asghar; Ghelichli, Behruz, (2007),” Competitive Advantage: The Role of

Intellectual Capital And Social Capital (Two Automobile Maker Companies in Iran)”,

journal of Human Sciences, Trabiat Modares University, Volume 11 , Number 3, Pages 233

- 260, (ISC).

f

31-Moshabaki, Asghar; Ehsani, Mohammad; Shetab Bushehri, Nahid; KuzehChian, Hashem,

(2008), “An Investigation of Personal And Environmental Obstacles To Woman’s

Promotions To Sports Management Position in Khuzestan Province “,Journal of Research

on Sport Science Vol. 6 ,No 19,page 171-189.

f

32-Moshabaki, Asghar; Khazaie Anahita, (2008),” Elements of strategic thinking in Iranian

organizations”, Journal of Business Management, vol, No1, Page105-118.

f

33-Moshabaki, Asghar; Ghorbani zade Vajh Allah, (2008),”Construction And validated Scale to

Measure Organizational Learning Process”, Journal of Training & learning Researches,

Shahed university,Vol 15, No 29, page85-100, (ISC).

6

f

34-Moshabaki, Asghar; Bashokoh Mohamad; Alipour Vahide, (2009),”Spirituality And

Leadership”, journal of Industrial Management Studies, Allameh Tabataba'i University ,No

14. pp 77-200.

f

35-Moshabaki, Asghar; rezvanian zadeh, Mohammad; khoramgah, samaneh sadat, (2011),

“Measure and improve the level of competitive intelligence in automotive companies”

journal of Behboodmodiriat, No3, pp 81-100.

f

36-Moshabaki, Asghar; Bastam H, Deh Yadegari S, (2012), “Enhancing Organizational

Performance through Intentional Organizational Forgetting: Case study.” Journal of Health

Administration, Vol.15, No 48, pp. 93-105.

f

37-Moshabaki, Asghar; Khoddami, Soheila; Taghavi, Elahe, (2010), “New institutional

compilation theory and its role in creating competitive advantage” journal of Executive

Management, Mazandaran University,Vol 10, No38, pp 149-174.

f

38-Moshabaki, Asghar; Khalilishojaie, Vahab, (2009),” The Relationship of Emotional

Intelligence of Managers and Organization”, Journal of Applied Sociology, Isfahan

University, Vol.20, issue 3.pp. 51-74.

f

39-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Ghilichli Behruz ,(2008), ”The Role

of Intellectual Capital in Creating Competitive Advantage (The case of two Iranian car

company)”, Journal of Training & learning Researches, Shahed university ,Vol 15, No. 32,

pp. 123-40.

f

40-Moshabaki, Asghar; Delkhah, jalil; Danai Fard, Hassan; Khodadad Hoseini, Seyed Hamid,

(2011) “Evaluate the performance of state-owned banks Compared to private banks in Iran”,

journal of Business Management, Vol. 10, Issue 6.

f

41- Moshabaki, Asghar; Sarafraz, Homayoun; Zare, Habib; Shahrian, Ali, (2011), “Analysis of

Barriers in Using IT in Iranian Food Industries (Case Study: Food Industries of Yazd

Province).” Journal of Business Administration Exploration, University of yazd, Volume 2,

Issue 4, Page 74-91.

f

42-Moshabaki, Asghar, Moghbel Ba arz Abas,Rezaian Abbas,Rezaiean Ali,Shahbaz Naser,(2009),

“Designing Organizational Change Model in Cost Management "Supply Chain Management

of Iran Khodro Industrial Group"”, Journal of Management Research in Iran, Trabiat

Modares University, Volume 13, Issue 2, Page 159-181,(ISC).

f

43-Moshabaki, Asghar; Danai Fard, Hassan; Latifi, Meysam; NaghipourFar, vali ALLAH, (2010),

“A Review on The concept of employee discipline: Qur'anic Approach”, journal of Human

Sciences, Trabiat Modares University, Vol 14, No3, pp 91-119.

gf

fjh

7

44-Moshabaki, Asghar; Kord Naeeij, Asad Allah; Fani, Ali Asghar, KhanAliZade, Roghayyeh;

(2010) “Study of the relationship between organizational learning and empowerment (study

case: Tarbiat Modares University)”, Transformational Management Journal (Journal of

Management Research) Ferdowsi University of Mashhad, Vol. 2 , No3,pp. 20-45.

f

45-Moshabaki, Asghar; Pooya, Alireza; ManzaryHesar, Mahdi, (2010), “Explaining of escalation

of commitment phenomena in governmental section”, journal of public Administration,

Volume 2, Issue 5, pp. 159-176.

f

46-Moshabaki, Asghar; Danai Fard, Hassan; Saghafi, Emad ad din, (2010), Implementation of

public policy: “Public Policy Implementation: Explaining the Role of Rationality in Policy

Formulation” Journal of management Research in Iran, Trabiat Modares University, Volume

14, Issue 4, Page 79-106, Iran (ISC)

f

47-Moshabaki, Asghar; Khoddami, Soheila; Moradi, Hamid; (2012) “Model of the overall

perceived value of mass customization products based on theories of interpersonal

differentiation value”, Journal of management Research in Iran, Trabiat Modares University,

Volume 15, Issue 4, Page 217-237.

f

48-Moshabaki, Asghar; Danai Fard, Hassan; Fani, Ali Asghar; Hosseini, seyyed Yaghoub; (2011),

“Measurment of Governance Capacity: Concept, Modleling and Evaulation” Journal of

management Research in Iran, Trabiat Modares University, Volume 15, Issue 2, Page 107-

132.

f

49-Moshabaki, Asghar; Nader & Davood, Andalib Ardakani, (2011), “The impact of leadership

styles on Organizational forgetting of public and private hospitals in Tehran Province

“Journal of Health Administration,Vol.14 No44, pp. 41-54.

f

50-Moshabaki, Asghar; Bakhtiari, Hussein; (2011), “The Evaluation of organizational social

responsibility in National Media”, Quarterly Journal of IRIB Research, Vol 18, No2, pp.

177-208.

f

51-Moshabaki, Asghar; Ebrahimi, seyyed Abbas; Dabiri, Afshin; (2011), “Cyber-Loafing in

Organization: Explaining the Moderating Role of Perceived Organizational Control with

Regard to Organizational Justice and Cyber-Loafing”, Journal of Organizational Resources

Management Research, Volume 1, Issue 2, Page 83-101.

f

52-Moshabaki, Asghar; Tizro, Ali; (2009), “The Impact of Emotional and Cultural Intelligence on

Leaders Success in World-Class” Journal of Management research in iran, Vol.2, No3

pp.53-73.

f

53-Moshabaki, Asghar; Khadem, Seyyed Mahdi, (2011), " Pathology of Irip Human Resources

Directorate’s Staff Performance Appraisal, Journal of Police Management Studies Quarterly

(PMSQ), Volume 6, No1, pp. 19-37.

f

8

54-Moshabaki, Asghar; Abedin, Bahareh; (2012), “Spiritual Intelligence As A Transformational

Tool For organizational Leaders_ A Case of National Iranian Oil Company” Behbood

Modiriat , Volume 6, Number 1, pp 4 - 30.

f

55-Moshabaki, Asghar; Delkhah, jalil; Abdullah nejad, Abbas; Bedakhshan, Mohammad, (2014),

“Making Iran Broadcasting co. structural development theory, Journal of Communication

Researches, No1, pp.9-36.

f

56-Moshabaki, Asghar; Rezaie, zeynab; (2014), “The study of organizational virtuousness and

work engagement effects on organizational commitment” Journal of Management Studies

(recovery and transformation), Vol 22, No. 73, pp. 1-23.

 ی

57-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Ahmadi, Parviz; Alipour, Vahideh,

(2014), “Influential factors on supplier-distributor partnership maintenance in distribution

chain from the supplier’s viewpoints”, Business Management Journal, , Volume 5, Issue 4,

Page 43-60

f

58-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Vahdati, Hojjat; Ehsani, Mohammad;

(2013), “Designing The Brand Identity Model of Iranian Sports Industry (Case Study:

Football Premier League)”, Journal of Management research in Iran, Volume 17, Issue 4, pp

223-204.

f

59-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Kord Naeeij, Asad Allah; Osanlou,

Bahareh, (2012), “Designing Customer Profitability Model for Organizations: (Case Study

of Electronic Industry in Iran)", Journal of Management research in Iran, Volume 17, Issue

1, Pages 73-94.

f

60-Moshabaki, Asghar; Delavari, Vahid; SaremiNia, Saba; (2013), “Designing and Evaluating a

Conceptual Strategic Model for Storytelling in Knowledge Management”, Innovation

Management Journal, Vol 2, Issue 3, pp. 125-148.

f

61-Moshabaki, Asghar; Kord Naeeij, Asad Allah; FarazMand, Sajjad, (2013), “Predicting

Tehran’s Stock Market Index with Adaptive Nework-Based Fuzzy Inference System

(ANFIS)”, Journal of Asset Management and Financing, Vol 1, issue 1, No. 27-44.

f

62-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Kord Naeeij, Asad Allah; Nowroozi,

Hossain, (2012), “The Relationship between Capabilities of Emotional Intelligence and

Organizational Entrepreneurship: A Case Study of Commercial Automotive Industry in

Iran”, Journal of Research and Innovation Management (IRAMOT), Vol 1, Issue 2, Pages

39-64.

f

63-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Ahmadi, Parviz; Ramooz, Najmeh;

(2012), “Internal Marketing Orientation Measurement in Service Industry (Case Study: Iran

Banking Industry)”, Semi-Annually Journal of Business Management, Volume 4, Issue 4,

pp. 93-106.

f

9

64-Moshabaki, Asghar; Vahdati, Hojjat; Mousavi, Seyyed Abdol Reza, (2012), “The Positive

Effect to work and Job Engagement: The communication bridge between Islamic Work

Ethic and Task performance (Case Study: Public Universities)” Journal of Executive

Management, Vol. 4, No. 8, pp. 111-130.

f

65-Moshabaki, Asghar; Hadi Zadeh, Milad; Ehsani, Ali; (2012), “Identification of Key

Capabilities For Effective Implementation of Knowledge Management in Hospitals with

Structural Equation Modeling Approach”, Journal of Health Administration, Volume 15,

Number 49, Pages 58-68.

f

66-Moshabaki, Asghar; Khademi, Ali Akbar; (2008),” Pathological study of cultural Policies and

Policymaking post Islamic Revolution, cultural study Journal,Vol 6, Issue 14, Pages 133-

178.

f

67-Moshabaki, Asghar; Khademi, Ali Akbar; (2012), “The Role of Export Promotion Programs

on Improving the Export Performance of firms”, Improve management Journal, Volume 6,

Number 3, Pages 98-135.

f

68-Moshabaki, Asghar; Mousavi Majd, Seyyed Mohammad; (2012) " The Strategic Coordination

between Trad Strategies, Human Resource Strategies and Organizational Structure” Journal

of Organizational Culture Management, Volume 10, Issue I, pages 33-60.

f

69-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Zabet, Mohammad Reza, (2011), “The

Effect of Performance Evaluation on The Improvement of Human Resources At Police

headquarters”, Journal of Police Management Studies Quarterly (Pmsq), Volume 5 ,

Number 4; pp 547-562.

f

70- Moshabaki, Asghar; Pouya, Alireza; (2008), “Leadership and Production Output focus on

Supply Chain Innovation components: Case of Iranian car manufacturers”, research

management Journal, Vol 1, issue 1, pages 191-215.

f

71- Moshabaki, Asghar; Ghilichli Behruz, (2007), “The Role of Social Capital in Developing

Intellectual Capital (A Case Study on Two Automobile Maker Companies in Iran) ”, Journal

of Knowledge Management, Vol. 19, Issue 75, Pages 125-147.

f

72-Moshabaki, Asghar; Pourin Mohammad, Mariam; (2006), “Organizational Improvisation (New

Outlook for Adjustment of Strategic Management Processes)”, Controller, Volume II, Issue

21, Pages 47-72.

f

73-Moshabaki, Asghar; Zarei, Azim; (2003), “Knowledge management with a focus on

innovation” Management and Development Journal, No16, Pages 39-52.

f

74-Moshabaki, Asghar; Vafai, Farhad; (2004), “Factors Stalling Creativity in the Organization”,

Journal of Management and Development Process, Volume 17, Number 2 and 61, pp. 13-6.

f

10

75-Moshabaki, Asghar; Fathi, Saeed, (2002),” Entrepreneurship, A Tool to Deal with the

Unemployment crisis in the country, Journal of Commerce, Issue 24, Pages 163-199.

f

76-Moshabaki, Asghar; Doustar, Mohammad; (2003),” Components of the work teams

effectiveness” Administrative change Journal, volume 7, issue 41 and 42, pp 119-142

f

77-Moshabaki, Asghar; Ezzat pour, Ali Asghar, (2001), the role of metaphors in Increasing

Knowledge about the Organization Process, Journal of Research and writing Academic

Books, Issue 7, pages 64-78.

f

78-Moshabaki, Asghar; Ezzat pour, (2002), “Society Culture Management”, Journal of Research

and writing academic books, Issue 8, Pages 68-98.

f

79-Moshabaki, Asghar; (1997), “Strategic planning barriers in the Islamic Republic of Iran”,

Journal of Management and Development Process, Number 37, Pages 21-35.

f

80-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Nikbakht, Mohammad Javad; (2014),

“Exploring The Effects of Buyer Impulsivity Factors And In-Store Environment Factors on

Impulse Buying in Chain Stores”, Journal of Business Management, Volume 7, Issue 4, pp.

985-1004.

f

81-Moshabaki, Asghar; Azar, Adel; Pouya, Ali Reza; Jafar nejad, Ahmad; (2010), “The Relation

between producing Decision making of leadership style and innovation producing goal in

Manufacturing strategy, structural equation modeling approach.” , bimonthly scientific

research Journal of scholar behavior, Vol 17, Issue 44, Pages 460-443.

f

82-Moshabaki, Asghar; Zarei Mahmoud Abadi, Mohammad; (2013), “Designing The Efficiency

Evaluation Model of Organization And Management Theories By Using Goal Data

Envelopment Analysis Approach in Iran”, Journal of Operations Research and its

Applications (JOURNAL OF APPLIED MATHEMATICS), Volume 10, Number 2 (37); pp

77- 92.

f

83-Moshabaki, Asghar; Azar, Adel; Khodadad Hosseini, Seyed Hamid; Khodami, Soheila;

(2012), “Designing customer agility model based on dynamic capabilities: Effect of IT

Competence, Entrepreneurial Alertness And Market Acuity” , Journal of New Marketing

Research, VOL.2 , No1, PP.1-24.

f

84-Moshabaki, Asghar; (1997), “Job strain and psychological stress”, Journal of Process

management and development, Vol.11 Issue 3, Pages 54-45.

85-Moshabaki, Asghar; Khazaie Anahita, (2007),” Metaphor for Change Melody”, Tadbir Journal,

No. 189.

f

86-Moshabaki, Asghar; Ghorbani zade, Vajhollah, (2006),” Introduction to the Theory of creative

problem solving (TRIZ) and its application in management”, Journal of Management and

Development, Volume 20, Number 20, Pages 76-92.

11

f

87-Moshabaki, Asghar; Fatemi, Seyyedeh Zahra; (2015),” Investigating the mediator role of

organizational justice in relation of spirituality at work and organizational commitment”,

Journal of Transformation management, Vol 6, Issue 12, pp. 29-48.

f

88-Moshabaki, Asghar; Khodadad Hosseini, Seyed Hamid; Kord Naeeij, Asad Allah; Sadeghi,

Amir; (2016), “Meta-Method of Islamic Management in Iran (Case of study: Scientific-

Research Articles 1380-1394)”, Journal of Islamic management. Vol 23, No. 4, pp. 101-141.

f

89-Moshabaki, Asghar; Bakhshi Zadeh, Ali Reza; Mrs Eidi, Fatemeh; (2016), “An Analysis

Credit Rating Factors of Steel Distributors from Customer Perspective in Iran's Market”,

Journal of New Marketing Research, Volume 5, Number 4, pp. 21-38.

f

90-Moshabaki, Asghar; Azar, Adel; Kord Naeeij, Asad Allah; Bastam, Hadi; (2015) “Designing

adaptive business model using interpretive structural modelling (Case Study: Food

Industries)", Journal of Business Administration Exploration, Volume 7, Issue 14, pp 211-

240

f

91-Moshabaki, Asghar; Ahmadi, Parviz; Kord Naeeij, Asad Allah; DehYadegari, Saeed; (2015)

"Factors Affecting Purchase Intention of Veil Clothing among Women", Journal of

Exploration of Management .Yazd University, Volume 7, Issue 14, pp 241-264.

f

92-Moshabaki,Asghar, Khadivar Amene; khani, Mehdi; ”The Relationship Between KMS Quality

Indexes and Knowledge creation in organization”, Engineering Journal of khaje nasir

University ,No 19,page171-189.

f

93-Moshabaki,Asghar, “Probing The role of Motivation in personnel” (1992) Quarterly Journal of

Management and Development process, Volume 6, Number 1, pp.19-44.

f

94-sghar Moshabbaki; Hossein Mombeyni; Alireza Bakhshizadeh, (2015), Analysis of bankruptcy

of companies listed in Stock Exchange by using of two methods of Discriminant Analysis

and DEA–Additive analysis, Vol 4, Issue 13, Knowledge of investing, Page 85-106.

 fd

95-Moshabaki Asghar, (1996), the Role of the Supreme Administrative Council in the

Development of Administrative Agencies, Controller, No 2, pp 29-39.

ssd

fsd

fsd

 تطی
لا

1-Zangoueinezhad, A., Moshabaki, A. (2009). The role of structural capital on competitive

intelligence. Industrial Management & Data Systems, 109(2), 262-280.

f

2-Moshabaki, Asghar, Jahanian Saeed, (2009/10),”The Trust Base Model for Knowledge Sharing

in readopting organizations”, Journal of knowledge management in practice. 10 (1).

Published Articles in English

12

f

3-Zangoueinezhad, Asghar. & Moshabaki, Abouzar. (2011). Human resource management based

on the index of Islamic human development: The Holy Quran's approach. International

Journal of Social Economics, 38(12), 962-972.

f

4-Zangoueinezhad, Asghar., & Moshabaki, Abouzar. (2011). Measuring university performance

using a knowledge-based balanced scorecard. International Journal of Productivity and

Performance Management, 60(8), 824-843.

f

5-Fard, H. D., Moshabbaki, A., Abbasi, T., Hassanpoor, A. (2011). Strategic management in the

public sector: reflections on it’s applicability to Iranian public organizations. Public

Organization Review, 11(4), 385-406.

f

6-Ardabili, F. S., Esfahani, A. M., Ebrahimpour, H. (2010). Ranking restaurants based on tourists'

preferences qualities. World Applied Sciences Journal, 10 (Tourism & Hospitality), 172-

179.

f

7-Hosseini, S. H. K., Khoddami, S., Moshabaki, A., Azar, A. (2011). Designing the model of

customer agility and competitive activity. African Journal of Business Management, 5(33),

12915-12928.

f

8- Moshabaki Asghar; jamali Reza, aramon hajar, Ali Mohammadi Akbar, (2003), customer

relationship management in electronic environment ,the electronic library, volume 31, pp.

119-130 .

f

9-Saadeghvaziri, F., Khaef, A. A., Motaqi, P., & Esfahani, A. M. (2012). Environmental scanning

and performance: A study of Iranian automobile parts manufacturers. African Journal of

Business Management, 6(14), 4921.

f

10-Moshabaki, Asghar; Khadivar, Ameneh;”The Relationship between KMS Quality Indexes and

Knowledge creation in organization,” 5
th

 International Conference on Information and

Communication Technology Management .

f

11-Moshabaki Asghar; Norouzi Hossain; Khodadad Hosseini Hamid, Kordnaeij Asadollah,

(2013), A Survey and Study Capabilities Emotional Intelligence of Employees at Work

Place: A Case Study of Automotive Industry in Iran, jkl journal, pp 351-365.

f

12-moshabaki Asghar, khodadad Hossaini seyed Hamid, Kordnaeij Asadollah, Ali zadeh alireza,

(2014), the comparison of product and corporate branding strategy : a conceptual

framework, IOSR Journal of business and management ,volume 16,Issue 1,pp 14-24

f

13-Vahdati, H., Esfahani, A. M., Hosseini, S. H. K., & Ehsani, M. (2013). Designing a Model of

Brand Equity for Sports Industry of Iran: Football Premier League (A Case

Study). International Journal of Academic Research in Business and Social Sciences, 3(11),

681.

f

http://www.civilica.com/EnPapers-ICTM05-0-10-Title-ASC-AI.html
http://www.civilica.com/EnPapers-ICTM05-0-10-Title-ASC-AI.html

13

14-Moshabaki Asghar, nouri roghaye, raissi sadigh, avadinia yousef, (2013), the Influence of the

personalization and Codification strategies on successful knowledge management case

study: Nation Iranian Oil Company, research journal of applied science.

f

15-Moshabaki Asghar, khodadad hoseini seyed Hamid, kordnaeij Asadollah ,Taghavi Shavazi

elahe, (2013),Customer Relationship Management and Organizational Performance : A

conceptual Framework Based on the Balanced Scorecard (study of Iranian banks),IOSR

Journal of business and Management, volume 10.Issue 6 ,pp. 18-26 .

s

16-Moshabaki Asghar, Khodadad hoseini seyyed Hamid kordnaeij Asadollah, taghavi Shavazi

elahe, (2013), impact of market orientation and entrepreneurial orientation on export

performance, volume 3, Issue 5 .

s

17-Moadikhah, A., Esfahani, A. M., & Modiri, M. (2013). Ranking effective factors on prodzction

of electronic brand among private banks of Iran.European Online Journal of Natural and

Social Sciences, 2(3), 447-454.

s

18-Moshabaki Asghar, Adabi Mersedeh, (2014), the Impact of Social Capital on the Productivity

of Human Resources (case study: Saipa Company), Art prab hand: A journal of Economics

and Management, volume 3, issue 12, pp 231-215.

s

19-Moshabaki Asghar, Mir Mohammad Reza, (2014), Modeling Organizational Intelligence

Based on knowledge Management, Indian journal of fundamental and applied life sciences,

4(4), pp1788-1796 .

s

20-Moshabaki Asghar, Teimouri Mohammad, (2014), identifying and ranking the factors of

customs formalities influencing export development, applied mathematics in engineering

management and technology, vol2, pp. 445-453.

 s

21-Moshabaki Asghar; Zare Jonqani Homeira; Naomi Abdullah, (2014),identify and rank the

factors in iuencing subsidies,(ampli ier) on export performance ,advances in environmental

biology, vol8, number 17, pp 826-831

s

22-Moshabaki Asghar; Zarei Gharkanlu Ghasem, kordnaeij Asadollah, Mohammad Ian

Mahmoud, (2014), advertising strategy: a theoretical model for selecting advertising

Strategy, a journal of multidisciplinary research, vol3, issue9, pp 181-192.

s

23-Moshabaki Asghar delshad abdolhamid, ,(2014), Presentation of Social Capital Measurement

Model in Iran by Combined Method of ANP and Fuzzy Dematel,reef resources assessment

and management technical paper,vol 40,pp 71-82 .

s

24-Moshabaki Asghar, Delvand vajihe, Karampour Abdu l Hossain, (2015), the Impact of

Innovation Capabilities on Export Performance of Firms, Applied Mathematics in

Engineering; Management and Technology,vol3,issue2, pp. 295-308.

s

14

25-Moshabaki Asghar, Modiri Delshad Zahra, (2015), social and attitudinal determinants of viral

Marketing Dynamics, Applied Mathematics in Engineering; Management and Technology,

vol3, issue2, pp. 441-450

s

26- Moshabaki, Asghar, Farokhi Harsini. Samira, Azad, Nasser ,(2015), Role of Competitive

Advantages in the Development of Industrial exports (case study Havayar Industrial Group),

Visi Journal Academic, (1), pp. 157-167.

s

27-Sadeghi, M., Esfahani, A. M., & Azad, N. (2015). The Role of Services Branding on Supply

Chain Management. Indian Journal of Science and Technology, 8(18), 1-8.

s

28-Moshabaki Asghar; Rahim pour Amin, Khodadad Husseini Hamid, (2014), Customer

Satisfaction Measurement in Banking Industry Using Multi Criteria Satisfaction Analysis

(Musa) Method, Indian journal of scientific research, 4 (4).

s

29-Moshabaki Esfahani, Asghar, Vahedi, Shahram (2016). The Impact of Socialization on

Employee Productivity: Case of Tehran Municipality, Journal of productivity and

development, 2(2), pp. 46-55.

s

30-Esfahani, A. M., & Vahedi, S. (2015). The impact of organizational silence on the

organization’s ugly face (Case of Tehran Municipality). Journal of productivity and

development, 1(3), 1-10.

s

31-Moshabaki Esfahani, Asghar, Vahedi, Shahram (2015). The Impact of Organizational Culture

on Shadow Management (Case of Tehran Municipality), Journal of productivity and

development, 1(3), pp. 11-22.

s

32-Moshabaki Esfahani, Asghar, Vahedi, Shahram (2016). The Role of the Knowledge-based

Organization in Employee Career Anchors (Case Study of Tehran Water and Wastewater

Company), Journal of productivity and development, 2(2), pp. 56-64.

s

33-Moshabaki Esfahani, Asghar, Hatmi Madani, Nazila, Azad, Nasser, (2015), Identify and

Ranking the Factor Influencing the Gray Marketing and its Impact on Borderline Markets,

Applied mathematics in Engineering and Technology journal, 3(4), pp. 31-40.

s

34-Jamali, R., Moshabaki, A., & Kordnaeij, A. (2016). The competitiveness of CSR

communication strategy in social media. International Journal of Business Information

Systems, 21(1), 1-16.

hg

35-Moshabaki Esfahani, Asghar, Kordnaeij, Asadollah, Khodadad Hosseini, Seyed Hamid, Akbari

Emam, Shahnaz, (2016), Management as a Key stone of Strategy Implementation Process,

Management and Administrative Sciences Review, Vol 5, issue 1, pp.31-37.

s

36-Moshabaki Esfahani, Asghar, Adabi, Mersedeh, (2015), the Analysis on Relationship between

Good Governance and Economic Development, Asian Journal of Research in Banking and

Finance. Vol. 5, Issue 5, pp. 46-66.

15

s

s

s1-Moshabaki Esfahani, Asghar; (2000), “Study of Global Mergers in the Automotive Industry

Reasons and Horizons" Seminar of the automotive Industry Outlook of Iran Automobiles.

s

2-Moshabaki Esfahani, Asghar; (1998),” The role of consciousness in the productivity and

Poverty Alleviation" The Second Study Meeting of The Practical Ways of Sovereignty work

ethic And Social Discipline.

 بل

3-Moshabaki Esfahani, Asghar ;(1996) ways of Commitment, work ethic with the administrative

reform "The first meeting of Explore practical ways of Discipline, work ethic and social

governance”.

s

4-Moshabaki Esfahani, Asghar; Alipoor, Zahra; (2008) “Study the characteristics of employees

and its relationship with Features of Accountability Network Supplies in Tehran"

Specialized-Scientific Conference Public oversight on Tehran municipality, Public

monitoring of citizenship and organizational development”.

s

5-Moshabaki Esfahani, Asghar; Khalilishojaie, Vahab;(2008) “The relationship of Managers'

emotional intelligence with Organizational Atmosphere and its impact on Implementation of

the organizational learning culture (National Iranian Oil Company as the case)" 4
th

 Human

Resource Development Conference.

s

6-Moshabaki Esfahani, Asghar (2001); “The Role of National Media Broadcating in creating

Culture of better using of automobiles." Iran's automotive industry seminar on Opportunities

and Challenges.

s

7-Moshabaki Esfahani, Asghar (2001); “The relationship between KMS quality indexes and

knowledge creation in organization” Fifth International Conference on Information and

Communication Technology Management.

s

8-Moshabaki, Asghar; Zanguie nejad, Abuzar, “Assessing the effect of structural- organizational

factors on competitive intelligence” Sixth “Iran Management International Conference.”

s

9-Moshabaki, Asghar; motaghi, peyman; KhajehNasiri, shahram; JoharManesh, Farshid, (2010),

“Design a model for the strategic integration of supply chain management ", First

International Conference on Supply Chain Management and Information Systems,

s

10-Moshabaki, Asghar; ShahTahmasbi, Ismail; (2011), “The review of relationship between

Performances, learning and knowledge management and introduction an appropriate criteria

in order to evaluate the performance of Knowledgeable Solutions "Third Performance

Management Conference”

s

Articles presented at national and international conferences

16

11-Moshabaki, Asghar; MehdiZadeh, Hedayat; Khatami, Behzad; (2009) “Evaluating factors

Effective on Employees Empowerment in Tabriz City Manufacturing-Industrial

Organizations" Fifth International Conference on Human Resource Development,

s

12-Moshabaki, Asghar; (2009) “Examination of Barriers to Iranian women in the field of

Management” National Conference on “Women, the Islamic Revolution and modern

civilization of Islamic - Iranian,”.

s

13-Moshabaki, Asghar; (2011), “"Management models", International Management Conference,

Tehran.

s

14-Moshabaki, Asghar; (2014), “Assessment and Measurement of Intellectual capital in branches

of Agricultural Bank”, Annual Conference of the Strategic Management.

s

15-Moshabaki, Asghar; Ramooz, Najmeh; (2007), “Cultural Intelligence: Success Elixir of

Managers in The world class”, International Management Conference.

s

16-Moshabaki, Asghar; VatanKhah, Simin & Majid, Husseini, Seyyed Farhad, (2014), “Justice

and its role in Business Management With an emphasis on Bandar Abbas University of

Medical Sciences”, The International Conference on Development and Business Excellence.

s

17-Moshabaki, Asghar; VatanKhah, Simin & Majid, Husseini, Seyyed Farhad, (2014), “Effect of

creativity on the different levels of Shameh factory management in Bandar Abbas”. National

Conference on the Future of Research and Development Management.

s

18-Moshabaki, Asghar, Mollaei, Fatimah, Moradi, Mohammad, (2016), Literature Review on the

impacts of organizational downsizing on organizational performance, International

Conference on Industrial Engineering and Management.

s

19-Moshabaki, Asghar, Moradi, Mohammad, Mollaei, Fatimah, (2016), Identification and

Investigation of Models in the Field of Technology Transfer, International Conference on

Industrial Engineering and Management.

s

20-Moshabaki, Asghar, Moradi, Mohammad, Mollaei, Fatimah, (2016), Review of organizational

intelligence dimensions from the perspective of Islamic texts, International Conference on

Industrial Engineering and Management.

s

ss

s

1-Management Research Journal in Iran, Tarbiat Modares University; Tehran, ran.

s

2- Semi-Annually Daneshvar Raftar Journal, Shahed University, Tehran, Iran.

s

3- Ketabdar Journal Tehran University, Tehran, Iran.

Adjunct Journals

17

s

4-Journal of Management Knowledge, Tehran University, Tehran. Iran.

s

5-Journal of Organizational Culture Management, Tehran University - Qom Pardis. Tehran, Iran.

s

6-Economics- Management Journal, Islamic Azad University, Science and Research Branch,

Faculty of Management and Economics Tehran, Iran.

s

7-Higher Education Association in Iran, Iranian Ministry of Science and Technology Research,

Tehran, Iran.

s

8-Quarterly Journal of Business Administration Research, Yazd University, Yazd, Iran.

s

9- Journal of Business Management, Tehran University, Tehran, Iran.

s

10- New Marketing Research Journal, Esfahan University, Esfahan, Iran.

s

11-Organizational Resources Management Research: Institute of Management and Developing of

Technology, Tarbiat Modares University

s

12-Journal of Management Education Research Institute affiliated to the Ministry of Energy

s

13-Semi-Annually Transformational Management Journal (Journal of Management Research),

Ferdowsi University of Mashhad

s

14-Quarterly Journal of Executive Management, University of Mazandaran, Babolsar, Iran.

s

15-Journal of Public Administration, Tehran University, Tehran, Iran

s

16- Semi-Annually Journal of Industrial Management, Faculty of Management, University of

Tehran.

s

17-Management studies in Development & Evaluation, Allameh Tabatabaei University

s

18- Quarterly Journal of Industrial Management studies, Allameh Tabatabaei University

s

s

s

s

1- Habibollah Emtehan,” Identify Factors Affecting on Job Satisfaction of Employee Payvar and

Training Center,” NAJA,

s

2-Mahmood Jamshidi,”The Role of Police force to control Marginalized immigrants in KARAJ

City,”

Part of the Master Thesis as Counselor (supervisor) or guidance (Advisor)

18

s

3-Hasan Daghigh Abzar,” Comparative studywaysto Attract andHire in NAJA with a Few

Country”.

s

4-Alireza Yar ahmadi, Design and Implementation of Request and Absorption System in Industry

AZAR AB Company. ,”

s

5-Mehrali Bigloo,”Investigate Stress andIts Relation to Accidents in SAYE Company.”

s

6-Morteza Rajabi Islami,”Comparative Methods to Export Flower toMajor Competitor

(Netherland)”,

s

7-Amir Foroghi Asl,”TheEffects of Management leadership Style on the Organizational Structure

in Tabriz City Industries”,

s

8-Firoozeh fatemi sadr,”Barriers to Promotion of women in Managerial level in Tehran

University”,

s

9-Majid Elhambakhsh,” Impact of capital Structure on the Financial Crisis in East Asia with

Emphasis on Malaysia”,

s

10-Mohsen Pakroo,” Determine the Domestic Automotive Industry Marketing Problems and

Solutions”,

s

11-Abdollah Husseini, Adaptive Analysis of Resource Management of Commercial Banks,

sghhj

12-Asghar Shafiee Nik,"The relationship between Organizational Commitment with the

Performance of Directors and Chiefs of police (NAJA) staff"

s

13-Aliakbar Jookar,”Three-Dimensional Model Designed to Increase Sales (Companies Covered

Martyr Foundation).”

s

14-Kavoos Kyani ,”AnalizingFactors leading to Stress Among Managers and its Impact on

Individual Productivity,”

s

15-Abdolmajid Mosleh,”TheRelationship between Personality and job Satisfaction with job

Characteristics”,

s

16-Ali Mortajaee “,Studing the Role of Marketing Mix Factors in Sales Engineering and

Technical Services Firms”,

s

17-Babak GhafariFactors Affecting competitive Advantage in Building Industry Segment I Iran,

s

18-Parvaneh Zeinali Maasoomeh,” TheEffect Survey of justice in the Effectiveness of Service

Organizations for Customer Satisfaction”,

s

19

19-Yaghob Azimi , “Identification and Ranking of Barriers to Marketing Distribution Channels of

Iran Khodro Products Using AHP”,

s

20-Majid Akbari Zahmati,”Analysis of Factors Affecting Domestic Investment in Kish Free

Zone”,

s

21-Behnaz Souresrafil,” Determination of Major Periodicals years 1990 -1992 Using Cost Benefit

Analysis in Medical Sciences Central Libraryof Beheshti University”,

s

22-Ali Ebdali,”Review Strategies for Decentralization in the Structure of the Islamic Republic of

Iran Customs”,

s

23-Maryam Mohaghegh,”Review the Relationship between Personality and job Satisfaction in

Tarbiat Modarres University employees”,

s

24-Mohsen Rohanimanesh, “Comparative Review of Administrative Changes Hajj and Pilgrimage

Organization Karyzn design and its Impact on job Satisfaction”,

s

25-Ahmad Hajimehdi ,”Imam Khomeini's Influence on Anthropological Techniques to Motivate

young People”,

s

26-Gholam Hussein Agha khani, “Effect of Human Resource Training on Promotion work ethic”,

s

27-Alireza Kimiaee,”The Effect Analysis of Depression on Performance of Individual labor”,

s

28-Nazanin Karim mohammad,”Effects of Marketing Mix and Complementary Measure of

Influence on Buying Behavior of Food Products Consumers of Mahram Company in

Tehran”,

s

29-Javad Abedini, “Factors Affecting the Design of Management Information Systems - Financial

Administration Department Tarbiat Modarres University”,

30-Hojate vahdati, Marketing Mix Priorities Affecting the Consumption of Foreign Goods”,

s

31-Mohamadali Azartash”, Effects of Reward and Punishment System on Employee Performance

of Tarbiat Modarres University”,

s

32-Fahime Arabi Zanjani,”Organizational Effectiveness at the Tarbiat Modarres University”,

s

33-Aliasghar Rostampour,”Preventing Factors in the Timely Delivery of Product Strategy Co.

Azarab”,

s

34-Davood Abasi,Factors Affecting Career Commitment of the Faculty at the Zanjan University”

s

35-Ali Akhavan Ghanadi,”Organizational Structure Design for KASHAN Water Company for the

Periods of 1375 to 1380”,

20

36-Seyed Hossain HossainIan, “Study of Factors Affecting International Marketing of Apples and

Grapes in the Persian Gulf”,

s

37-Ahmad Ebrahimi,”Comparative study of Ieadership Style of Hazrat Ali with the Existing

Style”,

s

38-Ali narimani,” Design of Optimize Strategic Business Plan for Industrial Kaveh CO”,

s

39-Khadijeh shakoori,” Factors affecting on customers purchasing Intention, with emphasis on

Brand Experience, Case study: customers of shuttle (internet service) Company"

s

40-Maryam Nemati,”Evaluation of Implementation of Production Planning System Productivity

custom water Boiler in AZAR AB with a Variety of Customized Production Planning

System”

s

41-Nader Mohaghegh, “Study and Design the Appropriate Marketing Strategy of Iran's Carpet in

Europe”,

s

42-Majid Gholfami Najafabadi,” The study of Overall Organizational structure of Agriculture and

Jihad Ministries and the Their Integration Feasibility” ,

s

43-Aziz Mahyari Nima,” Effect of Motivational Factors on Job Satisfaction Gyla Electric

Factory,”

s

44-Roghie Khanalizadeh, “The Effect of Empowerment on Organizational learning at Tarbiat

Modarres University”,

s

45-Yadollah Adibi,”Category Priority of Managerial Factors in Promoting the Efficiency of

Staff”,

s

46-Emadedine Saghafi,”Implementation of Public policy: The Role of Rationality in the Policy

Development Process”,

s

47-Amir Ghermanian,Training Evaluators Impact on Knowledge, Attitude and Their Performance

(Mashhad University of Medical Sciences)”,

48-Mohsen Fahadinjad,The Causes of Corruption and Its Monitoring of the Administrative Staff

Mashhad”,

s

49-Mahmood Mohammadi, “Determine the Optimum Combination of non-oil Exports Using

Existing Techniques”

s

50-Sajad Mohdmmadi, “Design Stock Index Consistent with Tehran Stock Exchange”,

s

51-Mohammadreza Azghandi,”Study of Efficient Systems in IRAN KHODRO and Offering

Suggestions for Its Improvement”,

21

s

52- Hadi Hasani sabzevar,”Identify key Consumer Behavioral of DAROGAR and PAXAN to set

the pattern for the Appropriate Advance”,

s

53-Hamid Fazaeli,”Design Decision-Making Model For Strategy Development for Companies

Covered JANBAZAN Foundation using Decision- Making Techniques”,

s

54-Seyed ahmad Khodaee,”Mathematical Model Designed to Human Resource Planning for Imam

Sadeq University, fuzzy logic Approach”,

s

55-Ahmadreza Khodabakhsh, “Comparison of the Concept of work in Islamic Tradition and

Modernism”,

s

56-Kava Feyzee,”Design Change Management Model for some Selected Companies using

Indexing Techniques”,

s

57-Fariba rasouli,” 'Effects of electronic services quality on customer satisfaction. in Mellat Bank”

s

58-Newsha Fatai,” Review of the HR function and the success of an organization's Brand - Food

industries”

s

59-Nasim Alasvandian,” Exploring the Barriers to Blue Ocean.”

s

60-Amir Hussein Khoshoui,”Designing Model of Predict product life cycle in the ceramic tile

industries, Use of Thermodynamics“

s

61-Yavar Fallahi,”Factors Affecting the Attitudinal loyalty and behavioral of mobile customers.”

s

62-Mohhamad Musa Gharakadi, “'Identifing factors influencing competitive advantage in the IT

services market.”

s

63-Shima Bayat, “Comparative study of the status of international brands operating in the market

of audio and video equipment in Iran”

s

64-Amin Rahim Pour Juneghai,”Examining the factors affecting customer satisfaction and

Measuring Satisfaction in Tejarat Bank of Iran”

dfg

65-Akbar Karimi Fard,”The effect of the marketing mix on export competitive ability of tile

industry firms”

s

66-Nasr Darya begyan,”the impact of competitive position on the performance of the company

(Tehran pharmaceutical products)”

s

67-Mohammad Hadi Sasani Ghamsari,”The effect of dynamic capabilities on organizational

performance.”

s

22

68-Narges Haji Rahimi,”The effect of customer-centric brand equity on customer loyalty”

s

69-Faezeh Zarabi,”The impact of electronic banking service quality and organizational learning”

s

70-Mustafa GowhariFar,” Organization Future image using scenario planning.”

s

71-Sajjad Farazmand,"Tehran Stock Exchange index prediction using ANFIS"

s

72-Nasrin Vafai,”Identifying and Prioritization the Factors Affecting the Acceptance of Mobile

Banking services from the customer perspective, case study: Melli bank of Iran customers”

s

73-Mandana Karimi,”The impact of bank branches Employee’s Performance to Success in

attracting different types of bank deposits in Tehran city, case Study: Karafarini Bank of

Iran"

s

74-Reza Ghaboosi,”Designing strategic alliance Model between Paxan and Sinanel Companies to

create a capillary distribution System in Iraqi Kurdistan"

s

75-Homayoun Amir Ahmadi "Elements of forming entrepreneurial marketing in small and

medium companies in Tehran"

s

76- Saeedeh Forouzandeh, Clarifying the role of communication and trust on customer loyalty

using the model studied ECSL, case study: Melli Bank of Iran”

s

77- Maryam Heydariyan Bai, “The relationship between official communications networks and

levels of conflict at the University of Medical Sciences”

s

78- Farshad Sadeghiani,"Evaluation of home appliances brand equity from the perspective of

Tehran consumers (local and international brands Attitude)

s

79-Ali Reza Azizi,"Feasibility and priority of branches establishment in the banking industry

through analysis techniques (ahp) and Analytic Hierarchy"

s

80-Soodeh Zamiri,"Investigation of the relationship between emotional intelligence

and Leadership style of managers According to the organizational climate at the University

of Tarbiat Modarres”

s

81-Seyed Mehdi Khadem,"Police personnel performance evaluation pathology"

s

82-Mohammad Reza Zabet,"The effect of performance evaluation on improving manpower in the

police headquarters."

s

83-Abed Ghesmati," Performance impact Evaluation of I.R. Iran Police counseling centers and

social work offices on the Reduction of the judiciary and law enforcement cases”

s

84-Nesa Heidari,"The effect of commercial advertising on consumer behavior in e- banking"

23

s

85- Hamid Reza Karimi,"Factors Affecting Human Resource Management in inhibiting the

earthquake at Imam Sajjad (as) police Hospital."

s

86-Abbas Ebrahimi Baloot Saz,"The effect of perceived organizational policies, and Perceived

organizational support, in the incidence of deviant behaviors among employees."

s

87-Farideh Khodakarami Zadeh,"Identification and Assessment of Affecting Factors on E-

Educating model, Case Study: Active Universities in the field of Education”

s

88-Mohammad Javad Rutin,"Evaluation the effect of managers' competency on job burnout in

Police (NAJA) personnel"

S

S

1-Mohammad Fetanatfard Haghighi,” Designing Mathematical Network Flow Model in Supply

Chain Management”.

s

2-Alireza Naderi, Designing and Explanation efficient behavior Patterns based on strict adherence

to religious laws - Islamic Ethics

s

3-Kamal Vaezi,”Design and Explanation of the Pattern of Organizational Behavior Management

in the Family”.

d

4-Asadoolah Kordnaeij, “Design and Defining Excellence Model of Corporate Culture and

Environment Strategies in Industrial Organizations”.

d

5-Ali Asghar Fanee”, 'Designing Executive Managers Educational system Model ', the Ministry of

Education”.

d

6-AliShaemi Barzaki, “Explanation a Contingency Model for controlling commercial-Service

Organizations”.

d

7-Esmaeel Malekakhlagh,” Designing a policymaking model of tourism industry marketing in

Iran”.

d

8-Davood Feyzee, “Vertical integration strategy selecting, designing pattern”,

9-Reza Esmaeelpoor, “Define and designing an appropriate organizational design to information

technology and information systems in automotive parts industry in Irankhodro”,

d

10-Mohammad Doustar,”An Explanatory Model of Managers Emotional Intelligence Impact on

Organizational Commitment”,

Part of the PhD Thesis as Counselor (supervisor) or guidance (Advisor)

24

d

11-Hasan Zarei Matin,” The effect of burnout on the individual performance of human resources”,

d

12-Seyedabbas Kazemi,”Designing Organization Effectiveness patterns with an Emphasis on

organizational culture criteria”,

d

13-Morteza Moosakhani,”Explanation the Pattern of Successful Management in Iran’s Industrial

Companies”,

d

14-Gholamreza Goudarzi,” Designing a Model of Strategic Decision of Industrial Production on a

Global Scale: the Supply Chain of Iran Khodro”,

d

15-Ebrahim Najafi,” 'Fuzzy Mathematical Modeling for Human Resource Planning of twenty

million army”,

d

16-Abdolreza Beiginia,” 'Explanation Model of the relationship between structural and content

aspects of Subsidiary companies of Economic Organization Partnership“.

d

17-Mahmood Ahmadpour Daryani,” Define and design a fostering Pattern for entrepreneurship

managers in Industries.

d

18-Mohammadtaghiee Noorozi,” Explanation pattern of Effectiveness of the state institutions

According to the role of servant leadership”,

d

19-Mehdi BaBaiye ahari, “A Model Designing to Change Organizational behavior by using the

Theory of Constraints”,

d

20-Yasanollah Ashrafpour,” Designing a path Model for Customer Satisfaction in Tejarat bank of

Iran”,

d

21-Akram Hadizadeh Moghadam, “Designing Model of Task Forces Diversity Influence on

Performance, Regarding the role of conflict,

d

22-Mehdi Mortazavi,”Designing Administrative Change Pattern Approach to Development and

Strengthen non-Governmental Organizations”,

d

23- Jalil Delkhah,” Determining and Establishing Theory of Organizational Pruning in the banking

industry, grounded concept Strategy

d

24-Vahideh Alipour” Pattern of Choosing and Maintain the Distribution and the Supplier

Companies from the Perspective of the Both Parties of Cooperation”

25-Mohammad Ali Haghighi,”Analysis of Appropriate Structural Model for the Privatization of

Public Sector” (Shipping and ports organization)

d

25

26-Ali Mohammadi.” Explaining the Effective Factors on Development of Agricultural Exports:

Fruit and Vegetables”,

d

27-Meysam Latifi "Reassignment the Concept of Order and Discipline in the Organization with an

Emphasis on Islamic Approach"

d

28-Mohsen Ruhani Manish, “A Comparative Analysis on Hajj and Pilgrimage Organization

Administrative reform and its impact on people's satisfaction”

d

29- Ayatali Mansouri, “Estimating Demand of Skilled Human Resource through Time Series”,

d

30-Mahmod Mohammadi, Designing the Multiple Criteria Decision Model to Determine the

Optimum Combination”,

d

31-Kamal”, Relationship between Management Styles, Personality Type and Number of

Employees, in Agricultural Organization and Jihad for Reconstruction Organization, Level

of Managers in Hamadan Province”,

d

32-Seyed kamal Vaezi,” Studing Imam Khomeini's leadership Style Related to Informal Groups

and Explaining the Related Pattern”,

d

33-Yaghoub Husseini, “Review the Relationship between Organizational Culture and Knowledge

Management Deployment”,

d

34-seyed Yaghoub Husseini,” Degree of Development Enhancement Model: The role of national

capacity policy”

w

35-Ruhollah Razini,"Define and design a comprehensive model of business excellence based on

Islamic approach"

d

36-Ali Reza Pooya,"Designing a production strategy quantitative approach Model”

d

37-Bahareh Osanloo” Designing Customer profitability for the organization Model. "

d

38-Ali Akbar Khademi,” The Export Performance of the firm Model with the approach of export

development program”

d

39- Kamran Omidi Kia,” Designing Model of Assessment capabilities of Positioning the

company’s identification”

d

40-Mohammad Hossein Karimi,” Design Business Excellence Model for Service Organizations

Selected in Iran”,

d

41-Mohammad Saeed Pooya,”Management Effectiveness of Technology Development in Iran

d

d

26

f

1-Invited Faculty Member at the University of Florida, USA (1983).

d

2-Director of human resources at ALL-AMERICAN Company, Fla, USA,(1980-1982).

d

3-Director of Research and Development Sector in ALL-AMERICAN Company, Fla, USA,

(1982-1985).

d

4-Isfahan University Faculty Member, Teaching Bachelor and Master Courses, (1985-1991).

d

5-Senior Advisor in The Planning and Management of Education and Teaching in The Field of

Systems and Procedures, Strategic Planning and Organizational Behavior Management in

the Public and Private Sectors, 1987-1990.

d

6-Vice President of Educational Assistant of Isfahan University, (1989-1990).

d

7-Faculty of Economic and Administrative Sciences President, University of Isfahan,(1990-1991).

d

8-Faculty Member of Tarbiat Modarres University and Teaching in Master Courses and Ph.D,

since 1990.

d

9-Vice Minister in Plan and Programing State Administrative and Employment Organization,

(1991-1993).

d

10-Director of the Administrative Strategic Studies Center (1993-1995).

d

11-Director of the Tarbiat Modarres University Management Department, (1993-1996).

d

12-Vice President of the Faculty of Islamic Studies and Management, University of Imam Sadeq

(AS), (1995-1999).

d

13-Senior Advisor to the CEO, in Design and Engineering and supply of Spare Parts (Irankhodro

Company PJS), Tehran, (2000-2002).

d

14-Kish International University of Management and Accounting Department Head, (1995- 2003).

f

15-Council Secretary of Monitoring and Evaluation of the Faculty of Humanities, Tarbiat

Modarres University, 2010-2013.

g

16-The Head of Specialized Scholarship Committee in the Field of Human Sciences, Research and

Technology Ministry, (2010-2014).

17-Book Arbitration, Scientific and Cultural Publications.

g

Professional experiences

27

18-Book Arbitration, Tarbiat Modarres University Press Center.

f

19-Director in charge and member of the editorial board of Journal of Organizational Resources

Management Research in Iran, since 2009.

f

20-The Office Manager of University Evaluation and Performance Optimization, 2007-2010.

g

21-The Office Manager of Tarbiat Modares University Academic Staff Affairs, 2010-2014.

gf

22-Committee Chairman of the Evaluation the Degrees of International graduates of the

Management and Economics and Accounting Field in Ministry of Science, Research and

Technology, (2010-2014).

h

23-Expert Committee Chairman of the Language and Literature Audit Board, 2010-2012.

gt

24-Primitive Council Member of Tatbiat Modares University Disciplinary Proceedings -2012-

2014.

1- d

1-Member of Audit board committee, Isfahan University, 1989-1991.

2-Primitive Committee Member of Faculty Disciplinary tasks, Isfahan University, 1990-1991.

3-Postgraduate Committee Member of University of Isfahan, 1990-1991.

4-Advisory Council Member of Iran's Supreme Administrative Council, 1992-1995.

5-Transferring Affairs to Private Sector Committee Member, Representative of public

administration and State employment in Plan and Budget Organization of Iran 1992-1996.

6- Member of Committee referred to in Article 2 of the implementing regulations, Part of Clause

2, Article 43 the Law of State Employment, 1992-1996.

7-Specialized committee Member of Tarbiat Modarres University Management Department

since1991.

8-Member of the Supreme leading Committee for the, Design, Engineering and spare parts supply

of IranKhodro Company (PJS), 2000-2003.

Councils Membership

28

9-Member of Trabiat Modares university’s journal of Human Sciences Editorial Board, Since

2006

10-Research and Education Council Member of the Faculty of Humanities, Since 2006

11-Management Planning Committee Member, in Ministry of Science, Research and Technology,

Since 2007.

ty

12-Council Member of Monitoring, Evaluate and Optimize the Performance of Tarbiat Modarres

University, Since 2007.

13-Member Foreign Degrees Evaluation Council -Ministry of Science, Research and

Technology.Since 2007.

14-Member of Tarbiat Modares University Audit board, 2011.

15-Member of central Audit board of Ministry of Science, Research and Technology. Since 2008.

16-Member of Degrees Evaluation Council of abroad Graduates, Since 2010.

17-Committee member and Council secretary of the Management and Economics faculty

monitoring, 2010.

18-Check on Public Competencies Workgroup Member- Since 2012.

ddf
1-Mono-Product Economy and Non-oil exports, Faculty of Economic and Administrative

Sciences, University of Isfahan, 1986.

2-Seminar on management issues, Esfahan Steel Company, Human resources department, 1991.

3-Seminar on administrative reform, Esteghlal Hotel in Tehran, 1991, the role of management to

improve methods.

4-International Seminar on Public Administration from the Islamic point of view, Tehran Azadi

Hotel, 1992, comparative study the fundamentals of management: in English.

Seminars Participation

2-

29

5-Southeast Asia and the Middle East and Europe Seminar (EUROPA), Beijing, China,

01.29.1370, Public Management in 2000.

6-Seminar on practical ways of work ethic and social discipline sovereignty, Tehran, 2006,

relationship commitment and work ethic with administrative reform.

7-Seminar on practical ways of sovereignty work ethic and social discipline, Tehran, 1997, role of

work conscientiousness in productivity and poverty reduction.

8- Strategic Management Educational seminar, Social Security Organization, 1999, strategic

management.

9-Educational seminar on administrative reform, social security organization, 2000, administrative

change management and way of Making work commitment.

10-The Head of the Expedition to the sixth annual meeting of the Europe Total Quality

Management, from Designing, engineering and supply of spare parts of IranKhodro

Company (PJS) , St. Petersburg, USSR, 2000.

11-The Head of Expedition to the seventh annual meeting of the Europe Total Quality, from

Designing, engineering and supply of spare parts of IranKhodro Company (PJS), Italy,

Venice, 1380.
g

gg’

1- Scientific Society of USA Managers, 2004-2006

2- Scientific Society of Japanese Managers, 1999-2006

3- Scientific Society of Iran Managers, Since -2001

 g

 g

1-EROPA Conference, public administrators training center, 1992

2-Mono-Product Economy Conference, Ministry of Economy and Finance, 1986

3-Conference on Management of customer-centric companies, Iran Khodro Company (PJS), 1999

4-Checking the status of parts manufacturing in Iran Conference, Community part manufacturers,

2000.

5-Performance evaluation in government agencies, General Inspectorate of the Iran Organization,

2007.

Alumni membership

Member of the conferences science committee

30

G

1- TQM Community EROPA, 2002

f

2- The Teachers Scientific Society of Russia, 1999

f

3- Public Administrators Conference of Asia and Europe EROPA, 1992

Scientific courses Participation

