

Rima Saleem AL Garni

Assistant Professor, Senior Fellow of the Higher Education Academy

Personal Data

Nationality | Saudi

Date of Birth | 29.05.1978

Department | Fundamentals of Nursing

Official IAU Email <u>|rsalqarni@iau.edu.sa</u>

Office Phone No. | 00966 13 333 1606

Language Proficiency

Language	Read	Write	Speak
Arabic	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$
English	$\sqrt{}$	$\sqrt{}$	V

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
08.01.2015	PhD in Nursing	University of Manchester	Manchester, United Kingdom
23.07.2006	MSc in Nursing	King Saud University	Riyadh, Kingdom of Saudi Arabia
19.07.2001	BSc in Nursing	King Faisal University	Dammam, Kingdom of Saudi Arabia

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

PhD	Exploring the Concept of Health-related Quality of Life for Patients with Endstage Renal Disease on Haemodialysis in the Eastern Region of Saudi Arabia
Master	Assessment of Health-Related Quality of Life Among End-Stage Renal Disease (ESRD) Adult Patients Undergoing Hemodialysis at the Eastern Region

Professional Record: (Beginning with the most recent)

Job Rank	Rank Place and Address of Work		Date	
Assistant professor	University of Dammam	Dammam	Saudi Arabia	2015 – till now
Lecturer	King Faisal University/University of Dammam	Dammam	Saudi Arabia	2008 – 2010
Demonstrator	King Faisal University	Dammam	Saudi Arabia	2006 – 2008
Demonstrator	King Faisal University	Dammam	Saudi Arabia	2001 – 2002

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Vice Dean for Postgraduate Studies and Scientific Research	F. 07	10.02.2021
Chairperson of Fundamentals of Nursing Department	F. 07	19.12.2017 - ongoing
Vice Dean for Studies, Development and Community Service	F. 07	15.06.2016 - ongoing

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
1	Jordan T. Salvador1, *, Friyal M. Alqahtani1, Rima S. Sareh Al- Garni2	Development of Filipino Nurse Educator's Wellbeing Survey (FNEWS): An Exploratory Sequential Mixed Methods Study	The Open Nursing Journal, 2019
2	Dr Rima Al Garni Dr Ann-Louise Caress Dr Mary Cooke	Exploring the Concept of Health- related Quality of Life for Patients with End stage Renal Disease on Haemodialysis in the Eastern Region of Saudi Arabia (PhD Thesis)	University of Manchester, 2015
3	Rima Al Garni Dr Yasmin El Fouly	Assessment of Health-Related Quality of Life Among End-Stage Renal Disease (ESRD) Adult Patients Undergoing Hemodialysis at the Eastern Region (Master thesis)	King Saud University, 2006

Refereed Scientific Research Papers Accepted for Publication

#	Name of Investigator(s)	Research Title	Journal	Acceptance Date
1	Dr Rima AL Garni Dr Mary Cooke	The concept of HRQoL for patients on hemodialysis in Saudi Arabia: an exploratory study	·	12.11.2021

Scientific Research Papers Presented to Refereed Specialized Scientific Conferences

#	Name of Investigator(s)	Research Title	Conference and Publication Date
1.	Dr Rima AL Garni	Exploring the concept of health-related	The 17th Conference of The
		quality of life for patients on	International Society for Quality-of-
		haemodialysis in Saudi Arabia	Life Studies, Granada, Spain, 2019
2.	Dr Rima AL Garni	Exploring the Concept of Health-related	Salford Postgraduate Annual Research
		Quality of Life for Patients with End	Conference (SPARC) 2013: theory,
		stage Renal Disease on Haemodialysis	practice, impact

		in the Eastern Region of Saudi Arabia	Salford, United Kingdom, 2013
3.	Dr Rima AL Garni	Health-Related Quality of Life Among	Third Annual International Conference
		Chronic Hemodialysis Patients at the	of Saudi Society of Nephrology
		Eastern Region	Jeddah, Saudi Arabia, 2008
4.			Second International Nursing
		of Life Among End-Stage Renal Disease	Conference 'Building Bridges to the
		(ESRD) Adult Patients Undergoing	Future
		Hemodialysis at the Eastern Region	Jeddah, Saudi Arabia, 2007

Completed Research Projects

#	Name of Investigator(s) (Supported by)	Research Title	Report Date
1.	Dr Rima Al Garni Professor Ann-Louise Caress Dr Mary Cooke	Exploring the Concept of Health-related Quality of Life for Patients with End stage Renal Disease on Haemodialysis in the Eastern Region of Saudi Arabia	2015
2.	Rima Al Garni Dr Yasmin El Fouly	Health-Related Quality of Life Among Chronic Hemodialysis Patients at the Eastern Region	2006

Current Researches

#	Research Title	Name of Investigator(s)
1.	The Quality of Life and Quality of Sleep	Dr Rima Al Garni (CI)
	of Nurses Caring for Patients With	DR Friyal AlQahtani
	COVID-19: A Multi-Centre Study	DR Rana Alameri
2.	Patient safety culture in critical care	Dr Rima Al Garni (CI)
	units in King Fahd Hospital of the	Dr Sherein Dorgham
	University	Dr Friyal AlQahtani
		Mr Mohammad Alzaid
		Ms Sarah Alabdalhai
		Dr Mohammad Alshahrani
		Dr Hend Elshinnawi
		MR ABDULRAHMAN ALGHATHAYAN
3.	Health-related QoL instrument	Dr Rima Al Garni (CI)
	adaptation (PROM)	
4.	Adherence to treatment among	Dr Rima Al Garni (CI)
	patients on haemodialysis in the	Dr Sahar Almetwalli
	Eastern Region of Saudi Arabia	Mrs Sara Al Abd Al Hai
		Mrs Seham Al Rashidi
		Mr Abdulrahman Alghuthayan
		Mr Mohammad Alzaid
5.	Assessment of nurses' knowledge on	Dr Yasser Aljehani (CI)
	chest tube management	Dr Rima AL Garni
		Dr Farouk Alreshaid
		Dr Mohammad Sabri

		Mrs Sarah Abdulaziz Al-Abdalhai	M ABDULRAHMAN	SIN
6.	Patient safety culture in critical care	Dr Sherein Dorgham		
	units in King Fahd Hospital of the	Dr Friyal AlQahtani		
	University	Dr Mohammad Alshahrani		
		Mr Mohammad Alzaid		
		Ms Sarah Alabdalhai		

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
1.	Certificate of Student Assessment	IAU, Dammam, Saudi Arabia, 2021	Attended and certified
2.	Certificate in Learning & Teaching in Higher Education (CLTHE)	Advance HE (UK) in collaboration with Iman Abdulrahman Bin Faisal University (IAU)	Attended and certified
3.	Academic Quality Practitioner	Online, ETEC, Saudi Arabia, 2021	Attend
4.	Assessment and Learning Outcomes During Covid-19	Online, DQAA-IAU, Saudi Arabia, 2021	Attend
5.	Innovation and Entrepreneurship Workshop	Online, IAU, Saudi Arabia, 2020	Guest Speaker
6.	Providing constructive feedback	Online, DAD-IAU, Saudi Arabia, 2020	Attend
7.	تعزيز التعلم باستخدام الأنشطة التعليمية الإلكترونية	Online, DAD-IAU, Saudi Arabia, 2020	Attend
8.	Enhancing Learning Using eLearning Activities	Online, DAD-IAU, Saudi Arabia, 2020	Attend
9.	Applying Quality Matters Rubrics	Online, DAD-IAU, Saudi Arabia, 2020	Attend
10.	نموذج اركس – التصميم التحفيزي للتعليم	Online, DAD-IAU, Saudi Arabia, 2020	Attend
11.	Integrating Critical Thinking in Academic Curriculum	Online, DAD-IAU, Saudi Arabia, 2020	Attend
12.	لقاء رؤساء الأقسام الأكاديمية حول خصائص خريجي الجامعة	Online, DAD-IAU, Saudi Arabia, 2020	Attend
13.	Conceptualizing the future of medical education	Online, DAD-IAU, Saudi Arabia, 2020	Attend
14.	Complexities of and Solutions for e- Accreditation	Online, DQAA-IAU, Saudi Arabia, 2020	Attend
15.	The Effect of Teaching via e-Learning on the Quality of the Academic Programs and their Outcomes	Online, DQAA-IAU, Saudi Arabia, 2020	Attend
16.	برامج التدوين وكتابه	Online, DAD-IAU, Saudi Arabia, 2020	Attend

		l	IMAM ABDULRAHMAN 3
17.	11 / 0	Online, DAD-IAU, Saudi Arabia, 2020	Attend
	learning to Distance Learning		
18.	Applying Quality Matters Rubrics	Online, DAD-IAU, Saudi Arabia, 2020	Attend
19.	Using Applications to Enhance Distance Learning	Online, DAD-IAU, Saudi Arabia, 2020	Attend
20.	Reviewer Program	Online, Saudi Arabia, 2020	Attend and certified
21.	دور العمادات المساندة في دعم القسم الأكاديمي لتحقيق رؤية المملكة 2030	AlKhobar, Saudi Arabia, 2020	Attend
22.	22. The 17th Conference of The International Society for Quality-of-Life Studies		Speaker
23.	الملتقى الأول لرؤساء األقسام الأكاديمية (محاضرات وورش عمل)	AlKhobar, Saudi Arabia, 2019	Attend
24.	Literature reviews workshop	AlKhobar, Saudi Arabia, 2019	Attend
25.	Internal Reviewers Training (3 workshops)	AlKhobar, Saudi Arabia, 2019	Attend
26.	Training Reviewers of applications registering in the Saudi Qualification Framework تأهيل المراجعين لطلبات التسجيل في الإطار السعودي للمؤهلات	AlKhobar, Saudi Arabia, 2018	Attend
27.	Writing MCQs & EMQs and Item analysis Interpretation	AlKhobar, Saudi Arabia, 2018	Attend
28.	Patient Safety Symposium	AlKhobar, Saudi Arabia, 2018	Attend
29.	منتدى المرأة القيادية في التعليم الجامعي	AlKhobar, Saudi Arabia, 2018	Attend
30.	Evidence Based Practice Essentials Symposium	AlKhobar, Saudi Arabia, 2018	Attend
31.	Revision & Updates of Nursing Curriculum	AlKhobar, Saudi Arabia, 2017	Attend
32.	Program Self Study Report	AlKhobar, Saudi Arabia, 2017	Attend
33.	Planning in Higher Education Workshop	AlKhobar, Saudi Arabia, 2017	Attend
34.	Updates in Course Portfolio	AlKhobar, Saudi Arabia, 2017	Speaker
35.	The Essential Academic Leader	AlKhobar, Saudi Arabia, 2016	Attend

			بد، ترحس بن میصن
36.	Developing Program & Courses Learning Outcomes According to NQF & ABET	Dammam, Saudi Arabia, 2016	Attend
37.	Situation Analysis and Orientation	Dammam, Saudi Arabia, 2015	Attend
38.	Living Curriculum for 10 Years	Dammam, Saudi Arabia, 2015	Attend
39.	Alternative and Effective Assessment Methods	Dammam, Saudi Arabia, 2015	Attend
40.	تطوير الكفايات الأساسية في التعليم والتعلم في التعليم العالي	Dammam, Saudi Arabia, 2015	Attend
41.	ClinicalKey for Nursing Library training	Dammam, Saudi Arabia, 2015	Attend
42.	Integrating Critical Thinking in Academic Curriculum	Dammam, Saudi Arabia, 2015	Attend
43.	Essential Skills in Health Professions Education	Dammam, Saudi Arabia, 2015	Attend
44.	An Introduction to Analysing Qualitative Interview Data	Manchester, United Kingdom, 2013	Attend
45.	Introduction to Effective Presentation Skills	Manchester, United Kingdom, 2013	Attend
46.	Introduction to Statistics using SPSS	Manchester, United Kingdom, 2013	Attend
47.	Negotiation and Conflict Management	Manchester, United Kingdom, 2012	Attend
48.	Getting the most out of research conferences	Manchester, United Kingdom, 2012	Attend
49.	Asserting Yourself in a Research Setting	Manchester, United Kingdom, 2012	Attend
50.	Effective Publications: Taking the sting out of peer review	Manchester, United Kingdom, 2012	Attend
51.	Scientific Creativity	Manchester, United Kingdom, 2012	Attend
52.	Managing the relationship with your Supervisor	Manchester, United Kingdom, 2012	Attend
53.	Systematic Review Training	Manchester, United Kingdom, 2012	Attend
54.	Mini First Year Workshop	Manchester, United Kingdom, 2011	Attend
55.	Lone Worker Training	Manchester, United Kingdom, 2011	Attend
56.	Academic Writing in English	Manchester, United Kingdom, 2011	Attend
57.	Communicating your Research with the Public	Manchester, United Kingdom, 2011	Attend
58.	Communicate with Confidence	Manchester, United Kingdom, 2011	Attend
59.	Grantsmanship	Manchester, United Kingdom, 2011	Attend

			IMAM ABDULRAHMAN BI
60.	Getting started with your Continuation Report at	Manchester, United Kingdom, 2011	Attend
61.	Optimising your Scientific Poster	Manchester, United Kingdom, 2011	Attend
62.	Critical analysis of research papers	Manchester, United Kingdom, 2011	Attend
63.	Research Ethics Application: University	Manchester, United Kingdom, 2011	Attend
64.	Program Evaluation using NCAAA Standards and Documents	Dammam, Saudi Arabia, 2009	Attend
65.	Symposium and Workshop on Vascular Access	Khobar, Saudi Arabia, 2009	Trainer
66.	Workshop on Communication Skills	Dammam, Saudi Arabia, 2008	Attend
67.	Advanced Cardiac Life Support Provider Course	Khobar, Saudi Arabia, 2008	Attend, Certified
68.	Strategic Academic Teaching	Dammam, Saudi Arabia, 2008	Attend
69.	Basic Cardiac Life Support Provider Course	Dammam, Saudi Arabia, 2007	Attend
70.	Course and Workshop on Vascular Access	Khobar, Saudi Arabia, 2007	Trainer
71.	Education – The Route to Transforming Nursing in Saudi Arabia at Education – The Route to Transforming Nursing in Saudi Arabia	Riyadh, Saudi Arabia, 2005	Attend
72.	Management of Female Sections in Saudi Universities	Dammam, Saudi Arabia, 2005	Attend
73.	Wound Care Management Course	Khobar, Saudi Arabia, 2005	Trainer
74.	Faculty Development of Higher Education Institutions	Riyadh, Saudi Arabia, 2004	Attend
75.	Hemodialysis & Peritoneal Dialysis Course at Hemodialysis & Peritoneal Dialysis Course	Riyadh, Saudi Arabia, 2004	Attend

Membership of Scientific and Professional Societies and Organizations

- Saudi Society of Nephrology and Transplantation (2008-2010)
- International Society for Quality-of-Life Studies (2018-current)

Teaching Activities

Undergraduate

#	Course/Rotation Title	No./Code	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)	
1	OB/GYN Nursing Course: 9 credit hours / 1st semester	Old Curriculum	Clinical & lab instructor	
2	Fundamentals Nursing Course: 9 credit hours / 2nd semester	Old Curriculum	Clinical Instructor, supervision and assessment of student presentations at afternoon tutorial	
3	Medical Nursing Course: 9 credit hours / 1st semester	Old Curriculum	Clinical Instructor, supervision and assessment of student presentations at afternoon tutorial	
4	Surgical Nursing Course: 6 credit hours / 2nd semester	Old Curriculum	Clinical Instructor, supervision and assessment of student presentations at afternoon tutorial	
5	Fundamentals Nursing Course: 9 credit hours / 2nd semester	Old Curriculum	Clinical Instructor, supervision and assessment of student presentations at afternoon tutorial	
6	Fundamentals Nursing I Course: 6 credit hours / 1 st semester	1610-241	Lecturer	
7	Fundamentals Nursing II Course: 6 credit hours / 2 nd semester	1610-252	Clinical Instructor	
8	Nursing Research and Evidence Based Practice: 2 Credit Hours / 1 st semester	1610-422	Course Coordinator & Lecturer	
9	Critical Care Nursing: 6 Credit hours / 2 nd semester	1610-412	Course Coordinator & Lecturer	
10	Medical Surgical Nursing I: 7 Credit Hours / 1 st semester	1610-311	Lecturer	
11	Medical Surgical Nursing II: 7 Credit Hours / 2 nd semester	1610-312	Lecturer	

Brief Description of Undergraduate Courses Taught: (Course Title – Code: Description)

#	Course	Description
1	Fundamentals Nursing I Course	This course is designed to provide the student with the
	(1610-241)	knowledge, skills and attitude that help to build a solid foundation
		for professional nursing practice. It also introduces the student to
		the knowledge and clinical skills necessary for the care of the
		client in times of illness and wellness. The practical component is

		structured to assist students to develop competency in basic
		nursing skills and procedures.
2	Fundamentals Nursing II Course (1610-252)	Theoretical and practical components of this course are designed to provide students with an opportunity to demonstrate competency in performing basic nursing skills for individuals with common health alterations. The clinical labs will include simulations and interactions with patients in hospital or nursing home settings. The nursing process will serve as the framework for this foundational course.
3	Nursing Research and Evidence Based Practice (1610-422)	This course enables the student to understand the integrated processes of designing and concluding a research. The student will learn how to generate, formulate and justify the research idea, how to search the literature and different data resources, the different types of research designs, how to design a questionnaire, to select sample and to write research proposal. This course focuses on the assimilation of knowledge concerning evidence-based practice in nursing by reviewing and evaluating quality.
4	Critical Care Nursing (1610-412)	The course focuses on the integration of knowledge and skills to provide safe, competent basic nursing care to critically ill patient. Emphasis on nursing skill and strategies directed towards the care of acutely and critically ill patient with the focus on the use of biomedical technology, planning care of patient with complex and specialized care needs.
5	Medical Surgical Nursing I (1610-311)	The course provides the student with further in-depth knowledge, skills and attitude necessary for high quality nursing management for Medical-Surgical patients in specialized medical and surgical wards, as well as emergency room and day surgery. This is in addition to the different therapeutic modalities used for both medical and surgical patients. However, the student is expected to integrate knowledge derived from other courses taken previously or simultaneously. The course also focuses on the application of nursing process and utilization of self-care concepts in providing comprehensive nursing management for medical and surgical patients with special consideration to the maintenance of patients' safety throughout care and promotion of home and community-based care.

6	Medical Surgical Nursing II: 7	The course provides the student with further in-depth knowledge,
	Credit Hours / 2nd semester	skills and attitude necessary for high quality nursing management
	(1610-312)	for Medical-Surgical patients in specialized medical and surgical
		wards, as well as emergency room, operating room and recovery
		room, day surgery and hemodialysis unit. This is in addition to the
		different therapeutic modalities used for both medical and
		surgical patients. However, the student is expected to integrate
		knowledge derived from other courses taken previously or
		simultaneously. The course also focuses on the application of
		nursing process and utilization of self-care concepts in providing
		comprehensive nursing management for medical and surgical
		patients with special consideration to the maintenance of
		patients' safety throughout care.

Postgraduate

••	C /D Till	N /0 1	5 + + CO + 11 + 11
#	Course/Rotation Title	No./Code	Extent of Contribution
			(no. of lectures/Tutorials. Or labs, Clinics)
1	Seminar in Medical	2601531	Course Coordinator & Lecturer
	Surgical Nursing: 2 Credit		
	hours / 1st Semester		
2	Critical Care Nursing I: 9	2601534	Lecturer, clinical instructor & supervision and
	Credit hours / 2nd		assessment of student presentations at
	Semester		afternoon tutorial
3	Critical Care Nursing II:	2601536	Lecturer, clinical instructor & supervision and
	10 Credit hours / 1st		assessment of student presentations at
	Semester	0.504.504	afternoon tutorial
4	Nursing Research & Evidence Based Practice:	2601521	Course Coordinator & Lecturer
	2 Credit hours / 1st		
	Semester		
5	Seminar in Critical Care	2601537	Course Coordinator & Lecturer
	Nursing: 2 Credit hours /	2001337	course coordinator a feetarer
	1st Semester		
6	Advanced Health	2601535	Course Coordinator & Lecturer
U		2001333	codise coordinator & Lecturer
	Assessment (Critical Care		
	Nursing): 2 Credit hours /		
	2 nd Semester		
7	Advanced Health	2601527	Course Coordinator & Lecturer
	Assessment (Medical		
	Surgical Nursing): 4		
	Credit hours / 2 nd		
	Semester		
8	Medical Surgical Nursing	2601528	Lecturer
	I: 7 Credit hours / 2 nd		
	Semester		
9	Medical Surgical Nursing	2601530	Course Coordinator & Lecturer
	II: 7 Credit hours / 1st		
	, Greate floats / 1		

	۔.رحس ہی حیات	
Semester	IMAM ABDULRAHMAN	SIN FAISAL UNIVERSITY
Jennestei		

Brief Description of Postgraduate Courses Taught: (Course Title – Code: Description)

#	Course	Description
1	Seminar in Medical Surgical Nursing (2601531)	2 Credit hours, Theoretical Course
2	Critical Care Nursing I (2601534)	9 Credit hours, Theoretical & Practical Course
3	Critical Care Nursing II (2601536)	10 Credit hours, Theoretical & Practical Course
4	Nursing Research & Evidence Based Practice (2601521)	2 Credit hours, Theoretical Course
5	Seminar in Critical Care Nursing (2601537)	2 Credit hours, Theoretical Course
6	Advanced Health Assessment (2601535)	2 Credit hours, Theoretical & Practical Course
7	Advanced Health Assessment (2601527)	4 Credit hours, Theoretical & Practical Course
8	Medical Surgical Nursing I (2601528)	7 Credit hours, Theoretical & Practical Course
9	Medical Surgical Nursing II (2601530)	7 Credit hours, Theoretical & Practical Course

Course Coordination

#	Course Title and Code	Coordination	Co-coordination	Undergrad.	Postgrad.	From	to
1	Nursing Research and Evidence Based Practice: 2 Credit Hours	J		J		2015 2016	2016 2017
	/ 1 st semester	_					
2	Critical Care Nursing: 6 Credit hours / 2 nd semester	J		J		2015	2016
3	Seminar in Medical Surgical Nursing: 2 Credit hours / 1 st Semester (2017-2018)	J			J	2017	2018
4	Fundamentals of Nursing I: 6 Credit hours / 1 st Semester (2017-2018)	√		J		2015	2018
5	Advanced Health Assessment (Critical Care Nursing): 2 Credit hours / 2 nd Semester (2017-2018)	J			J	2017 2020	2018 2021
6	Seminar in Critical Care	J			J	2016	2017

	Nursing: 2 Credit hours / 1 st Semester (2018- 2019)				2018	2019
7	Advanced Health Assessment (Medical Surgical Nursing): 4 Credit hours / 2 nd Semester (2018-2019)	J	 	J	2018	2019
8	Medical Surgical Nursing II: 7 Credit hours / 1 st Semester (2019-2020)	J	 	J	2019	2020
9	Critical Care Nursing II: 10 Credit hours / 1 st Semester (2021-2022)	J	 	J	2021	2022

Guest/Invited Lectures for Undergraduate Students

#	Activity/Course Title and Code	Subject	College and University or Program	Date

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	to
1	Master	2	2017	2018
2	BScN	17	2015	2016
3	BScN	15	2008	2010
4	Master	2	2018	2019
5	Master	2	2019	2020
6	Master	2	2020	2021
7	Master	2	2021	2022

Supervision of Master and/or PhD Thesis

#	Degree Type	Title	Institution	Date
1	Master	Assessment of procedural pain in critically ill patients on mechanical ventilator	College of Nursing, University of Dammam	2016
1	Master	Critical care nurses' knowledge regarding the evidenced based guidelines in prevention of central line- associated blood stream infection: A cross sectional study in Intensive Care Unit in general hospital in Makkah	College of Nursing, Imam Abdulrahman Bin Faisal University	2018

			186039 65	THE RESIDENCE
2	Master	Assessment of procedural pain	College of Nursing, Imam Abdulrahman	2018
		in critically ill patients on	Bin Faisal University	
		mechanical ventilator:		
		Replication study		
3	Master	Relationship between Dietary	Imam Abdulrahman Bin Faisal	2121
		Knowledge and Compliance	University	
		among Patients on		
		Hemodialysis in Eastern		
		province, Saudi Arabia		
4	Master	Impact of Needlestick Injury	Imam Abdulrahman Bin Faisal	2021
		Educational Program on	University	
		Nursing Interns' Competencies		

Ongoing Research Supervision

#	Degree Type	Title	Institution	Date
1				

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

Administrative Responsibilities

#	From	То	Position	Organization
1.	March, 2021	Ongoing	Member, Scientific and Health Programs Committee	Deanship of Graduate Studies, Imam Abdulrahman Bin Faisal University
2.	February, 2021	Ongoing	Vice Dean for Postgraduate Studies and Scientific Research	College of Nursing, Imam Abdulrahman Bin Faisal University
3.	September, 2020	October, 2020	Member, IAU Team for the project: Meeting the needs of the Kingdom of Saudi Arabia of nursing graduates until 2030	Imam Abdulrahman Bin Faisal University
4.	2017	2021	External Advisory Board, Secretary	College of Nursing, Imam Abdulrahman Bin Faisal University
5.	2017	2021	Chairperson of Fundamentals of Nursing Department	College of Nursing, Imam Abdulrahman Bin Faisal University
6.	2017	One month	Dean of College of Nursing during summer	College of Nursing, Imam Abdulrahman Bin Faisal University
7.	2016	2021	Vice Dean for Quality, Development & Community Service	College of Nursing, University of Dammam
8.	2016	One month	Vice Dean for Academic Affairs	College of Nursing, University of Dammam
9.	2016	4 months	Chairperson of Clinical and Simulation Lab Unit	College of Nursing, University of Dammam
10.	2015	2016	Chairperson of Steering	College of Nursing, University of Dammam

			Committee of standard 7 for the NCAAA	IMAM ABDULKAHMAN B
11.	2015	2016	Chairperson of Alumni Unit	College of Nursing, University of Dammam
12.	2015	2016	Acting chairperson of Nursing Education Department	College of Nursing, University of Dammam
13.	2010	2010	Development of Alumni Unit	College of Nursing, King Faisal University
14.	2009	2009	Development of Student Activity Office	College of Nursing, King Faisal University
15.	2009	2010	Web admin for College of Nursing Website	College of Nursing, King Faisal University
16.	2006	2008	Coordinator of Critical Care Simulation Labs	College of Nursing, King Faisal University

Committee Membership

#	From	То	Position	Organization
1.	2019	2019	Determinant in the Interdisciplinary Programmes Committee	Imam Abdulrahman Bin Faisal University
2.	2018	Ongoing	Executive committee of Bridging Programme, Member	College of Nursing, Imam Abdulrahman Bin Faisal University
3.	2018	Ongoing	Faculty Development Domain of QASD Programme, Chairperson	College of Nursing, Imam Abdulrahman Bin Faisal University
4.	2018	Ongoing	Clinical assessment tools revision committee, Chairperson	College of Nursing, Imam Abdulrahman Bin Faisal University
5.	2018	Ongoing	High committee of QASD programme, Member	College of Nursing, Imam Abdulrahman Bin Faisal University
6.	2017	Ongoing	Curriculum Committee, Member	College of Nursing, Imam Abdulrahman Bin Faisal University
7.	2017	Ongoing	International Accreditation Committee, Chairperson	College of Nursing, Imam Abdulrahman Bin Faisal University
8.	2017	Ongoing	Self-Study Report Update Committee, Chairperson	College of Nursing, Imam Abdulrahman Bin Faisal University
9.	2016	Ongoing	Strategic Plan Committee, Chairperson	College of Nursing, Imam Abdulrahman Bin Faisal University
10.	2016	Ongoing	Risk Management Committee, Chairperson	College of Nursing, Imam Abdulrahman Bin Faisal University
11.	2015	2016	Quality & Accreditation Unit, Member	College of Nursing, University of Dammam
12.	2016	2016	Space Committee, Member	College of Nursing, University of Dammam
13.	2015	2016	Research Unit, Member	College of Nursing, University of Dammam
14.	2010	2010	Internship Committee, Member	College of Nursing, King Faisal University/University of Dammam

15.	2010	2010	Admission and	College of Nursing, King Faisal	IMAM ABDULRAHMAN BI
			Registration Committee,	University/University of Dammam	
			Member		
16.	2010	2010	Scientific Research	College of Nursing, King Faisal	
			Committee, Member	University/University of Dammam	
17.	2010	2010	Counselling and Advising	College of Nursing, King Faisal	
			Committee, Member	University/University of Dammam	
18.	2007	2007	Academic Accreditation	College of Nursing, King Faisal Unive	ersity
			Committee, Member		

Membership of Scientific Societies

#	From	То	Institute	Membership
1.	2018	Ongoing	International Society for Quality-of-Life Studies	Member
2.	2018	Ongoing	Saudi Society of Nephrology and Transplantation	Member
3.	2006	2008	Saudi Society of Nephrology and Transplantation	Member

Scientific Consultations

#	From	То	Institute	Full-time or Part-time
1	2018	2019	Prince Sultan College of	Academic Consultant (Part-time)
			Health Sciences-Dhahran	

Volunteer Work

#	From	То	Type of Volunteer	Organization	
1.	2018	2019	Healthy Diet Campaign	Altarbia Alahliah School (Kindergarten Section)	
2.	2017	2018	Home Health Care Course	College of Nursing, Imam Abdulrahman Bin Faisal University	
3.	2017	2017	Regional Early Detection	Radiology Department, College of Medicine,	
			Campaign of Breast	Deanship for University Students, Imam	
			Cancer	Abdulrahman Bin Faisal University	
4.	2016	2016	Health Caravan, Exhibition	Exhibition Career Forum, University of Dammam	
5.	2016	2016	IV Fluids Course	Health Centres in Al Khobar	
6.	2008	2008	Renal Failure Campaign	College of Nursing, King Faisal University	
7.	2008	2008	World Diabetes Day	College of Nursing, King Faisal University	
8.	2008	2008	Breast Cancer Campaign	College of Nursing, King Faisal University	
9.	2002	2002	First Aid Course	Female Summer Centre, King Abd Al Aziz Airbase	

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

1	Computer Skills			
2	Database Searching			
3	Qualitative, Quantitative & Mixed-Methods Research			
4	Critical Appraisal of Research Proposals and Publications			
5	Clinical Training in Simulation Labs			

6	Management and Coordinating Volunteer Works	IMAM ABDULKARMAN	9		
7	Analysing & Problem Solving		1		
8	Critical Thinking				
9	Decision Making				
10	Strategic Planning				
11	Risk Management in Higher Education				
12	National & International Programme Accreditation				

Last Update

01-12-2021