Sectorial Study of Jordanian small business handicrafts: Factors influencing management and gender of the owner

This research is fulfilled gaps that emerged from its literature and capabilities and it is the first empirical study that investigated the factors influencing management and gender of the handicrafts owners. The findings of this study showed that although the Jordanian women managers had positive attitudes towards factors influencing management and gender of the owner, the extent of their involvement in handicrafts was higher today than a decade ago.

The results also showed that the respondents disagreed considerably on some statements. For example, 66.2 percent of the respondents disagreed that “All materials and equipment used in handicraft industry is locally available in Jordan ". Nearly 64 percent of the respondents also disagreed with the statement that “Materials and equipment are easily obtained ". Further, 63.6 percent of the respondents disagreed that need of specialized agencies to inform artisans of tourists, needs.

An Organizational Change Strategy:

From Critical Success Factors to Criteria of Performance: Case of Jordan

The aim of this paper is to provide a critique of the strategy of Jordanian Industries. In particular, the paper examines the basic premises, which define the Jordanian chemical company’s strategy, to better understand their implications, and how they relate to the terms of quality performance. How can industries provide goods and services that yield highly satisfied, loyal customers and challenged to create demand for their products and services through outstanding customer support?

The paper intends to identify the effect of the quality manager’s diverse expertise on the quality performance customer satisfaction. Therefore, it is proposed that the expertise and involvement of a quality manager in the quality field should improve the objective as well as the perceptive measures of quality performance.

Data were collected from 12 large Jordanian Chemical Companies using customer survey, utilizing a mail questionnaire to assess the importance of the quality manager in the successful management of quality.

The findings reveal that there are no statistically significant differences in the way that Jordanian Chemical Companies’ managers perceive to encourage their organizations to become more customer-focused, to develop a culture which encourages innovation, and to improve company performance.

Some areas of potential concern that need to be taken into account are the sample size, respondent biases, lack of a control group, and customer- employee relationships.

Career challenges in Jordanian private sector: factors affecting female managers in senior positions in management

The aim of the study was to explore the interpretation of career progression as experienced by female managers in senior positions in Jordanian private sector.

The key concepts in this study are gender and career.

Career is operationalised as the progression of jobs in the entire life of the profession as a result of various factors such as personal, organizational and environmental.

 With the increasing number of women going into senior positions in management

as their profession in Jordan and worldwide, it is timely that a study on careers among them with such a gender perspective be conducted since senior positions has been understood as a male-dominated profession.

The research questions are as follows: What are the interpretations of career progression of the female managers in senior positions? What would they perceive as factors affecting female managers in senior positions in management that give impact to their career progression? This paper is an attempt to present data based on these questions.

Characteristics of strategic alliances In Jordanian Financial Institutions

The main objective of this study was to investigate the characteristics of strategic alliances in Jordanian Financial Institutions

The research instrument employed was a survey questionnaire; data were collected via mail surveys. A structured questionnaire was developed based on past studies and data for the included companies were gathered using archival sources when possible. A total of 23 characteristics of strategic alliances were asked on a five-point Likert-type scale, which ranged from strongly agree to strongly disagree.

The Obstacles Facing the Arab Electronic Commerce

The significant growth of electronic commerce (EC) application is notable. More and more organizations are switching to online business to achieve better positions in the digital-based competitive market.

The process of EC is complex in nature and involves changes to business models and procedures. It is therefore worthy to study this new business phenomenon based on the experience of the organizations that have embarked on EC induced business change initiatives.

The EC business model has the added benefit of increasing rather than decreasing returns.

This study aims at identifying the obstacles facing the Arab Electronic Commerce and reports on the degree of e-business, which adopted from the point of view of Jordanian Universities students.

The result of the study showed that students at private universities feel that one of the obstacles facing Arab EC is the language of transactions. Art Faculty students and non-Jordanian students feel that the lack of customer support also one of the obstacles facing Arab EC.

Poor delivery of products and lack of set-up of EC is one of the obstacles facing Arab EC.

The Electronic Marketplaces in Jordan: Factors Associated with Technological Product Failure

The aim of this research was to conduct a critical analysis of the operational process of Internet, which led to competitive pricing. The specific objectives of the study were:

· To identify the key characteristics of the service operation in terms of offering the internet service to the market;

· To develop a service quality process to depict the operational process steps, representing both consumer and business perspectives;

· To identify and express clearly diagrammatically problem areas regarding structure of electronic marketplaces; and

· To devise creative and fully justified solutions that address problems identified: these are illustrated in a revised service quality process to present opportunities for a future research direction.
The Concept of Business Ethics as viewed by Jordanian working women

The primary objective of this study is to answer the question: “Does the concept of business ethics differ according to gender?”

The present study surveyed 265 working women .Of the 256 questionnaires returned, 15 questionnaires had to be canceled.

The primary instrument utilized was a questionnaire developed by the researcher, with modifications recommended by referees. Questions measured on the 5-point Likert scale.

We find that the women in industrial firms, who have a bachelor’s degree, are married and 30 years -less than 40 years report that they understand the concept of business ethics.

The relationship between employee interaction quality and service quality in the private sector A Jordanian case study approach

This paper reports the findings from a case study of a private sector, which provides a high quality service to customers’ factors affecting Interaction quality

Differences of Work Stress Sources on Employees of the Jordanian Commercial Banks According to Personal and job-related Characteristics
The purpose of this study is to analyze the differences of work stress sources on employees working in the Jordanian commercial banks according to some personal and job-related characteristics. Data were collected through a questionnaire from a sample of employees working in the largest seven commercial banks in Jordan. The questionnaire, which was developed and distributed during the spring of 2004, includes (24) items covering various stressors.

Data have been processed and analyzed through the use of “SPSS” program in order to obtain means, standard deviations, and percentages for the demographic characteristics of the sample. Moreover, analysis of variance (ANOVA) is conducted to test if there are any statistical evidences of the existence of difference between employees work stress to the independent variables (position, gender, age, management level, service period, and work place).

The study revealed that there are strong statistical evidences that differences exist between employees work stress according to their gender, age, position, and management level. However, the results show that there is no statistical evidence that a difference exists between employees work stress according to their service period. The study provided a number of recommendations to help dealing with persistent job stressors.

The Implementation of Mobile Bank Usage from marketing point of view of bank managers in Jordan.

The study aims at determine the effect of the implementation of Mobile Bank Usage from marketing point of view in Jordan on the different dimensions of the study (Gender of bank managers, Age of bank managers, Qualification of bank managers, Bank Branch Location, Bank Age, and Years of experience in bank)

Data have been processed and analyzed through the use of “SPSS” program in order to obtain means, standard deviations, and percentages for the demographic characteristics of the sample. Moreover, analysis of variance (ANOVA) is conducted to test if there are any statistical evidences of the existence of difference between participants to the independent variables.
The study revealed that there are strong statistical evidences that differences exist between the Implementation of Mobile Bank Usage from marketing point of view of bank managers in Jordan. These differences are due to the following factors:

The male feel more than the female in all variables except variable 14 so the male bank managers feel that the implementation of Mobile Bank Usage as bank managers increase the Levels of trust of payment via E-techniques

Bank managers who works in banks with Age of bank 20 & above feel more than the one who works in banks of age 10 – less than 15 Years and those works in banks age of 15 – less than 20 Years feel more than 20 & above of the implementation of Mobile Bank Usage as bank managers increase the Efficiency of time management and Personality Contact.
PAGE

