

Aishah Hamad AlAbdulazeem

Assistant Professor

Personal Data

Nationality | Saudi

Department | Interior Design

Official IAU Email | aalabdulazeem@iau.edu.sa

Office Phone No. | 1928

Language Proficiency

Language	Read	Write	Speak
Arabic	Excellent	Excellent	Excellent
English	Good	Good	Good

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
2021	Ph.D	IAU Imam Abdulrahman Bin Faisal University	Dammam
2013	Master	UoD University of Dammam	Dammam
2009	Bachelor	KFU King Faisal University	Dammam

PhD, Master or Fellowship Research Title: (Academic Honors or Distinctions)

PhD	Modeling the Design Process from a Sustainable Perspective: A Discrete-Event Simulation Approach
Master	Analyzing and Assessing the Sustainability of Design Alternative in the Initial Stages of Design A Case Study of Wheelchairs Flow in Mecca Holy Mosque

Scientific Achievements

Published Refereed Scientific Researches

(In Chronological Order Beginning with the Most Recent)

#	Name of Investigator(s)	Research Title	Publisher and Date of Publication
	Aisha Alabdulazeem, Prof. Abdulsalam AlSudairi	Simulating and Improving the Flow of Wheelchairs in Mecca Holy Mosque	Scientific journal of Um AlQura University for Engineering & Architecture – Vol. 4, Issue 1, December 2011. pp. 15-35

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date
1	Aisha Alabdulazeem, Ohood AlBathi, Reem AlBaadi, Fuad H. Malick	Appropriate Openings Design for Spiritual Spaces in Saudi Arabia	ICMA International Conference on Mosque Architecture, Kula Lumpur, 2019
2	Aisha Alabdulazeem, Abdulsalam AlSudairi	Reexamining the Architectural Design Process from a Sustainable Point of View	SDBE International Conference for Sustainable Design of the Built Environment, London, 2017

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
1	Sustainability Through Biomimicry	Dammam, 26-27 Nov. 2012	Member in publication committee
2	The first scientific Day, Prince Sultan University	Riyadh, 2011	Speaker

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code
1	Interior Design Studio 7	INDSG 401
2	Working Details 1	INDSG 302
3	Senior Thesis Research	INDSG 503
4	Free hand drawings	INDSG 205
5	Cad application I	DSGN 231
6	Cad application II	DSGN 232
7	Publication	GRDSG 412
8	Communication design studio I	GRDSG 301
9	Communication design studio II	GRDSG 302
10	Environmental human factor I	DSGN 221
11	Environmental human factor II	DSGN 222
12	Photography	GRDSG 331

Administrative Responsibilities, Committee and Community Service (Beginning with the most recent)

Committee Membership

#	Date	Position	Organization
1	2015	Design templates for book covers	The Scientific Publishing Center, UoD
2	2015	A member of registration committee of Hema 2 competition	College of Design, UoD
3	2014	A member of UoD new website content management	UoD

#	Date	Position	Organization
4	2014	Head of publication committee of Career Forum	UoD
5	2014	A member of registration committee of Hema 1 competition	College of Design, UoD
6	2014	Jury member	National Olympiads for Scientific Creativity
7	2013	Head of publications committee of Ejad, the first exhibition of college of design	College of Design, UoD
8	2013	Design publications for Midan Initiative, to enhance the social responsibility of Saudi universities	Dammam University
9	2013	Designing the University of Dammam publications for Fourth International Exhibition and Conference on Higher Education (IECHE)	Ministry of Higher Education
10	2012	Tutor (Design publication via InDesign), 12 training hours	Commotion for Social Development of Rawdha neighborhood
11	2011	Tutor (Design publication via InDesign), 16 training hours	Commotion for Social Development of Rawdha neighborhood
12	2010	A member of the interior design team for the Central Library for Female Students in Dammam	UoD
13	2009 to 2010	Increasing the Pilgrims Tawaf Capacity in Makkah Holy Mosque	UOD team. Makah, KSA

Volunteer Work

#	Date	Type of Volunteer	Organization
1	2016	Design a logo for program (Tawazun)	Wameed Family Development Association
2	2014	A member in Media committee	Smou Society, Belarabi Nasmu (Social Event)
3	2009	Interior design for the center of lady section	Commotion for Social Development of Rawdha neighborhood
4	2009	Design publications & Ads.	Commotion for Social Development of Jalawia neighborhood

Personal Key Competencies and Skills: (Computer, Information technology, technical, etc.)

1	Extend (Discrete Event simulation software)
2	Adobe (photoshop, Illustrator, InDesign, Audition)
3	AutoCad

Last Update

Mar 2022