

FACULTY FULL NAME: Amal Hameed Ahmad Alghamdi

POSITION: Lecturer

Personal Data

Nationality | Saudi

Date of Birth | 15/11/1986 = 13/3/1407

Department | Library and information science

Official IAU Email | ahalghamdi@iau.edu.sa

Office Phone No. | 0503740546

Language Proficiency

Language	Read	Write	Speak
Arabic	yes	yes	yes
English	yes	yes	yes

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
2021	Master	Riyadh	King Saud University
2016	PG certificate of librarianship	Sheffield-UK	Sheffield University
2008	Bachelor	Jeddah	King Abdul-Aziz University

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

PhD	-
Master	Managing Big Data in Central Bank Of Saudi Arabia (Saudi Arabian Monetary Authority previously) (SAMA): A Prospective descriptive Study
Fellowship	-

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work		Date
Teaching assistant		Imam Abdul Rahman bin Faisal University	2011

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date
	Amal Hameed Alghamdi	Managing Big Data in Central Bank Of Saudi Arabia (Saudi Arabian Monetary Authority previously) (SAMA): A Prospective descriptive Study	2021

Current Researches

#	Research Title	Name of Investigator(s)
	Intellectual property in the digital environment with a review of the most important problems that an information specialist may face with customer	-
	Big Data Applications	-

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
	fourth Students Scientific Conference	Imam Abdul Rahman bin Faisal University	Coordinator of library and information Department

Membership of Scientific and Professional Societies and Organizations

- Member of AFLA Association

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
	Information retrieval	- -3031 -3043 6101-6102-6103- 3027-3040	Teaching
	Objective analysis and	-7102-3069	Teaching

classification	1861-1862-3076 1863-1865-6709- 6710	
Foundations of information organization	-5361-2297 2291-2301-2295 2321-2331-4812- 4814-1450-1452	Teaching
Machine indexing	-2321-2340 8792—2335 -23488793-8794 2331	Teaching
Managing and developing information resources	7094-6127	Teaching
Field Training	7133-1702-1705- 35062-35063- 35069-42376	Teaching
Introduction to information science and libraries	4828-4830	Teaching
System Analysis and design	35122-34582- 5856-5859	Teaching
Electronic archive	34874	Teaching
Devolving collection	5865	Teaching
Information ethics	10607-10608- 10610-5956- 5957-5958-5959	Teaching

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	To
	Undergraduate	31	2016	2017
	Undergraduate	23	2021	-

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

Committee Membership

#	From	To	Position	Organization
	2021	-	Public Relations member	LIB Dep.
	2021	-	Member of the Extracurricular activities committee	LIB Dep.
	2021	-	Member in e-course design	LIB Dep.
	2017	-	Self-study member	LIB Dep.

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

1	Computer skills
2	Dealing with modern technologies
3	Good communication and teamwork.
4	Ability to work under pressure
5	Self and continuous learning.

Last Update

2021