

Dr. Tareq O. Bani-Khalid

Biography

I'm an Associate Professor of Financial Accounting at the Business School at Al al-Bayt university. Over the last 10 years, my work has focused on Social and Environmental Accounting with special emphasis on non-financial reporting practices, corporate sustainability and corporate social inclusion.

My research is focused for its contribution to the contemporary understanding of company's duties to abstain from damaging natural environments and allow them to carry out their activities in a sustainable way regarding the surrounding community.

Personal Details

Academic Position: Associate Professor of Financial Accounting
Place of Birth: Al-Mafraq- Jordan
Date of Birth: 20/02/1983
Nationality: Jordanian
Marital Status: Married & I have 2 sons & 2 daughters.

Contact Details

Work address:

Al-Albays University (AABU)
 Business School-Department of Accounting
 P.O.Box 130040, Mafraq 25113, Jordan
 Tel.(Office)-0096226297000 - ext 5106
 E-Mail:tareq_alkhaldi@aabu.edu.jo

Home address:

Zaatari City - Al-Mafraq- Jordan
 (Mobile)+9620777338580
 E-Mail: tareq_alkhaldi@yahoo.com

URLs :

Personal University:

<https://www.aabu.edu.jo/EN/collegesandinstitutes/BBF/Departments/Acc/Pages/ProfessorDetails.aspx?ItemId=2807>

Google Scholar:

<https://scholar.google.com/citations?user=mgvgQE4AAAAJ&hl=ar&oi=ao>

Reserchgate:

https://www.researchgate.net/profile/Tareq_Bani-Khalid2

ORCED:

<https://orcid.org/0000-0001-9723-0600>

Scopus:

<https://www.scopus.com/authid/detail.uri?authorId=57193430077>

Educational Background

Ph.D in Accounting-Financial Accounting (2015)- Dundee Business School, University of Abertay Dundee. Scotland/UK.

Thesis Title: An Analysis of Disclosure of Social & Environmental Responsibility & Stakeholders Perceptions – The Case of Jordan.

PhD Supervision team: professor Reza Kouhy & professor Reid Gavin.

Major: Accounting

Minor: Financial Accounting.

MSc in Accounting (2009)- Business School, Al-Albays University, Al-Mafraq-Jordan.

Thesis Title: The Extent of the Availability of Internal Control Methods in Maintaining the Security Computerized Accounting Information in Jordanian Commercial Banks.

Supervisor: Professor Mohammed Rahahleh

Major: Accounting

Minor: Accounting Information System.

Bachelor in Accounting (2005)- Business School, Al-Albays University, Mafraq /Jordan.

Major: Accounting

General Secondary School (2001) -Ministry of Education, Jordan

Zaatari Secondary School

Literary Stream- with Grade Point Average **84%**.

Awards & Honors

- *Ph.D Scholarship of Financial Accounting in Scotland-UK. 2011-2015.*
- *The International Visitor of Leadership & Civil Responsibility Program- Washington. DC-USA 2007-2008.*
- *Membership of the Al Al-Bayt University Council 2006-2007.*

Experiences

- **2022-Date** *Position: Vice Dean- Business School.
Institution: Al-Albayt University - Mafrqa- Jordan*
- **2020-2021** *Position: Head of Accounting Department.
Institution: Al-Albayt University - Mafrqa- Jordan.*
- **2020-Date** *Position: Associate Professor of financial Accounting.
Institution: Al-Albayt University- Mafrqa- Jordan.*
- **2018- 2020** *Position: Assistant Dean of Student Affairs.
Institution: Al-Albayt University - Mafrqa- Jordan*
- **2015-2020** *Position: Assistant Professor of financial Accounting.
Institution: Al-Albayt University- Mafrqa- Jordan*
- **2011-2012** *Position: A Lecturer of Accounting (For external scholarship purposes)
Institution : Al-Albayt University- Mafrqa- Jordan*
- **2009-2011** *Position: A Lecturer of Accounting.(parttimer)
Institution : Al- Balqa' Applied University-Amman College*
- **2005-2009** *Position: Teacher of Computerized Accounting & Electronic Trading.
Institution : Ministry of Education- Amman -Jordan*

Teaching
Interests

<i>Principles of Accounting I & II</i>	<i>Cost Accounting I & II</i>
<i>Financial Institutions Accounting</i>	<i>Tax Accounting</i>
<i>Corporate Accounting</i>	<i>Managerial Accounting</i>
<i>Auditing & Assurance Services</i>	<i>Governmental Accounting</i>
<i>Financial Accounting</i>	<i>Financial Statements Analysis</i>
<i>Tax accounting</i>	<i>Computerized Accounting</i>
<i>Intermediate Accounting</i>	<i>International Accounting</i>

Research
Interests

<i>Social & Environmental Accounting</i>	<i>Corporate Governance</i>
<i>Corporate Sustainability Reporting</i>	<i>Corporate Sustainability Reporting</i>
<i>Corporate Integrated Reporting</i>	<i>Online- Electronic- Reporting</i>
<i>IFRS International Standers</i>	<i>Activity based Costing System</i>

Publications

- Bani-Khalid, T., Alshira'h, A. F., & Alshirah, M. H. (2022)** *Determinants of Tax Compliance Intention among Jordanian SMEs: A Focus on the Theory of Planned Behavior. Economies, 10(2), 30.*
- Al-Eitan, G. N., Al-Own, B., & Bani-Khalid, T. (2022)** *Financial Inclusion Indicators Affect Profitability of Jordanian Commercial Banks: Panel Data Analysis. Economies, 10(2), 38.*
- Al-Serhan, Hayel F., Ghaith N. Al-Eitan, and Tareq O. Bani_Khalid. (2021)** *The Effect Of Breaching The Psychological Contract On The Negative Behavior Of The Workers Of The Five-Star Hotels In Jordan. Academy of Accounting and Financial Studies Journal 25.2: 1-13.*
- Al-Own, A. & Bani-Khalid, T (2021).** *Financial Inclusion & Tax Revenue: Evidence from Europe, International Journal of Financial Research 12(2):27-42.*

- Bani-Khalid, T., El-Dalabeeh, A., & Al-Adamat, A.** (2020). *The effect of XBRL adoption on information symmetry in companies' financial reports through knowledge management: Perceptions of employees of the Jordan securities commission.* *Accounting*, 7(3), 629-634.
- Saidat, Z., Bani-Khalid, T. O., Al-Haddad, L., & Marashdeh, Z.** (2020). *Does family CEO enhance corporate performance? The case of Jordan.* *Economics & Sociology*, 13(2), 43-52.
- سلمان خديجة و بني خالد طارق (2020)** مستوى تبني نظام تخطيط موارد المؤسسة وأثره في تحقيق جودة نظام المعلومات المحاسبي في لقطاع الصناعي الاردني: تصورات أصحاب المصالح الداخلية، المجلة العربية للإدارة، 40 (4)
- Bani-Khalid, T., & Al-Own, A.** (2020). *The moderating role of corporate political links on the relationship between CEO-duality & the corporate environmental reporting practices in Jordan.* *Management Science Letters*, 10(12), 2829-2836.
- Bani-Khalid, T** (2019) *Examining the Quantity & Quality of Online Sustainability Disclosure within the Jordanian Industrial Sector: a Test of GRI Guidelines.* *Problems & Perspectives in Management*, 17(4), 141-152.
- Bani-Khalid, T & Al-Adamat, A.** (2019) *Does Moral Intelligence Affects Corporate Social Responsibility Disclosures? A Field Study of the Financial Statements Preparers in the Jordanian Industrial Sector,* 8(11), 561-568.
- Bani-Khalid, T** (2019) *Corporate Sustainability Reporting: A Longitudinal Analysis of Its Evolutionary Pattern* *International Journal of Academic Research in Accounting, Finance & Management Sciences.* 9(3), 17-23.
- Al-Eitan, G & Bani-Khalid, T** (2019) *Credit Risk & Financial Performance of The Jordanian Commercial Banks A Penal Data Analysis,* 23 (5) , 33-45.
- Al-Nahoud, I & Bani-Khalid, T** (2018) *The Effect of Activity based Costing (ABC) System on the Corporate Pricing Decisions in the Jordanian Industrial Sector,* *Global Journal of Management & Business Research: D Accounting & Auditing* 19 (2) 2, 59-67.
- Bani-Khalid, T & Kouhy, R** (2017) *The Impact of National Contextual Factors on Corporate Social & Environmental Disclosure (CSED): The Perceptions of Jordanian Stakeholders,* *International Review of Management & Business Research.* 6(2), 476-499.
- Bani-Khalid, T & Ahmad, A** (2017) *Corporate Social Responsibility: A Conceptual & Theoretical Shift,* *International Journal of Academic Research in Accounting, Finance & Management Sciences,* 7(1), 203-212
- Bani-Khalid, T . Kouhy, R & Hassan, A** (2016) *The Impact of Corporate Characteristics on Social & Environmental Disclosure (CSED): The Case of Jordan,* *Journal of Accounting & Auditing: Research & Practice,* 2017.(1), 1 1-29
- Bani-Khalid, T.**(2015) *An Analysis of Disclosure of Social & Environmental Responsibility & Stakeholders Perceptions-The Case of Jordan,* PhD Thesis, University of Abertay Dundee, Scotland, UK.
- Al-Naimat, S. Humeedat, M & Bani-Khalid, T.** (2012) *Statement of Range of Jordanian Islamic Banks Observance of International Audit Standards & their Effect upon the Application of AIS,* *Proceedings of the 9th World Congress of the Academy for Global Business Advancement (AGBA), Ajman University of Science & Technology, Ajman, United Arab Emirates, March 19-21, 2012,* 9 (1), 215-223
- Bani-Khalid, T.**(2009) *The Extent of the Availability of Internal Control Methods in Maintaining the Security Computerized Accounting Information in Jordanian Commercial Banks,* MasterThesis, Jordan.

Conferences

Spain-2016: 28th Int. Business Information Management Association Conference- Vision2020: Innovation Management, Development Sustainability, & Competitive Economic Growth, Seville, Spain 9-10 Nov, 2016.

UK-2015: The British Accounting & Finance Association (BAFA) Conference, University of Manchester, England, UK, 23 -25 March, 2015.

UK-2013: Scottish Doctoral Colloquium (Scot-Doc) in Accounting & Finance, University of Dundee, Scotland, UK, 23 – 24 May, 2013.

UAE-2012: Academy for Global Business Advancement (AGBA) Conference, Ajman University of Science & Technology Ajman, United Arab Emirates, 19-21 March, 2012.

Training & Skills

JOR 2020: Training course: Online Teaching, & Electronoce Teaching Methods, Faculty Development Center-AABU.

JOR 2016: Training course: Morals of College Teaching, & Teaching Methods, Faculty Development Center-AABU.

UK 2015: Course: Academic Rewriting- By MacDougall (DBS).

UK 2015: Course: English Grammar-By MacDougall (DBS).

UK 2015: Course: Presentations Skills-By MacDougall (DBS).

UK 2014: Workshop: Microsoft Word- By IT staff-Library (DBS).

UK 2014 :Workshop: Personal Development Plan-By Moir (DBS).

UK 2014: Seminar: How Social is Social Media- By Carmichael.

UK 2014: Workshop: SPSS (Statistical Package for Social Sciences)-By Wright.

UK 2014: Workshop: Time Management Skills Workshop Kenneth Scott-Brown.

UK 2014: Seminar: Critical Studies in Schools of Business-By Fearful.

UK 2014: Summer School: Business training courses-University of Edinburgh.

UK 2013: Seminar: Interviews & Questionnaire- Overview- By Collison.

UK 2013: Workshop: Preparing your Dissertation - Microsoft Word-IT staff.

UK 2013 : Workshop: Skills for Literature Reviews-Dundee Business School.

UK 2013 : Summer School-Business training courses-University of Edinburgh.

UK 2012: Course: Research Methods & methodology- B y Kouhy(DBS).

JOR 2009: The scientific day- Faculty of Economics & Administrative sciences, AABU.

USA 2008: Workshop: International Visitor Leadership Program- Developing Leadership & Civic Responsibility- Washington DC.USA.

JOR 2006: Workshop: preparing new teachers for effective teaching in government Schools-Ministry of Education Jordan.

Languages

- **English (Excellent)**
- **Arabic (Fluent).**

Technology Skills

- **Statistical:** (EVIEWES & SPSS.)
- **Microsoft office:** (WORD, EXCEL, POWER POINT. & ACCESS)
- **Accounting Applications** (ALPHA SYSTEM)
- **Computerized Accounting using** (EXCEL)

Supervision

- **Supervised many Postgraduate Students (Master Degree)such as:**

The Impact of Accounting Information Qualitative Characteristics on Investment Decisions In Kuwait Investment Authority.

The Impact of Corporate Governance Characteristics on The Level of Sustainability Disclosures Evidence From Kuwait.

Supervisory Role of The Kuwait Financial Supervisory Authority &its Effectiveness in Reducing Financial Irregularity-Case Study.

The Effect of Activity Based Costing System on The Pricing Decisions: Field Study in The Listed Jordanian Industrial Companies.

The Impact of Electronic Promotion on Loyalty of Customers in The Jordanian Commercial Banks.

The Impact of Service Quality on Clients Satisfaction at Insurance Companies in Jordan.

The Impact of Moral Intelligence on the Reputation of Jordanian Privet Universities.

Effect of Using of Accounting Software on Quality of Accounting Information Systems in Jordanian Industrial Shareholding Companies.

Impact of Accounting Software on Corporate Governance Case Study: Industrial Companies in Jordan

Impact of HR Information Systems on The Performance of Jordanian Private Universities in the Northern Region.

The Effect of Auditors Implementation for Auditing Standard 230 on the Quality of Financial Information of Jordanian Companies.

Impact of the Targeted Cost on the Quality Costs in Pharmaceutical &Medical companies listed on Amman Stock Exchange.

The Impact of ERP System on Financial Performance in Light of Knowlged Management In The Jordanian Industrial Sector.

The effect of the CEO characteristics in the disclosure of intellectual capital in the Jordanian industrial sector

- **Internal & External Examiner for a Degree of Master.**

The Impact of Earnings Management on the Relationship Between Operating Cash Flows &Stock Returns on Jordanian public Shareholding Industrial Companies

The Impact of Government Financial Management Information System on Improving the Quality of Internal Audit in the Jordanian Government Institutions

Internal institutional Governance Mechanisms &their Impact on Reducing Financial Fraud in the Iraqi Commercial Banks

Impact of Applying Management Accounting Information Systems on the Managerial Performance in the Light of Environmental Uncertainty in Jordanian Public Industrial Shareholding Companies

The impact of Applying International Organization of Supreme Audit Institutions Standard (ASSAI 300) in the Effectiveness of the Auditing Performance of the Accounting Bureau in Jordanian Governmental Universities

The Impact of Organizational Culture Dimensions on the Quality of Internal Audit in the Kuwaiti Public Shareholding Companies : public field