Curriculum Vitae

EGAL KHALAF ALJOFI

Associate Professor Department of Architecture College of Architecture & planning University of Dammam Saudi Arabia

Rab1ia I 1433- April, 2012

:6

FORM A CURRICULUM VITAE

1. 2.	Name Nationality	:	Egal Khalaf Aljofi Saudi Arabian
3.	Date & Place of Birth	:	30, 12, 1959, Tabuk
4.	Marital Status	:	Married, Number of children

Academic Qualifications 5. :

	Academic Degree	Place of Issue	Address	Date Granted
1	Ph.D.	University of Wales	Cardiff, Wales U.K.	6,July,1995
2	Master	University of colorado	Denver, USA	1987
3	B. Arch	College of architecture & planning, King Faisal University	Dammam, Saudi Arabia	1983
4	Secondary	Tabuk Secondary school	Tabuk	1977

Professional Record: 6.

#	Job Rank	Place and Address	Date
1	Associate	Department of Architecture, College of	2010 – up to now
1	Professor	Architecture, University of Dammam, Saudi Arabia	
	Assistant	Department of Architecture, College of	1995-2010
2	Professor	Architecture, King Faisal University, Dammam,	
		Saudi Arabia	
	Lecturer	Department of Architecture, College of	1988- 1995
3		Architecture, King Faisal University, Dammam,	
		Saudi Arabia	
	Teaching	Department of Architecture, College of	1983-1988
4	Assistant	Architecture, King Faisal University, Dammam,	
		Saudi Arabia	

Language Proficiency: 7.

- Mother Tongue Very good 1. Arabic
- English 2.
- 8. Graduate studies researches:

#	Research title	Language	pupblisher
1	Effect of Rawshan screen on provision of daylight in shopping precincts	English	University of Wales
2	Thermal resistance of external envelope for residential in hot dry climates	English	University of Colorado

FORM B SCIENTIFIC ACHIEVEMENTS

B1. Published Refereed Scientific Papers:

#	Name of Authors	Publication Title	Journal and Date of Publication
1	M. Abdelnaby, M. Rahal , Egal Aljofi,	Determination of Basic wind pressure for structural design in Saudi Arabia	Journal of the Gulf and Arabian Peninsula studies ,vol 43, no. 35, 7/2009
2	Egal Aljofi	An assessment of environmental performance of glazed office buildings in hot climates	Building Technology, 19, 2009
3	Egal Aljofi	The Reflected light performance of Rawshans	Cairo University scientific Journal, vol 56, no. 3 , 6/2009
4	Egal Aljofi & Mohammad M. Al- Abdullah	Conditions & Standards of Admission Implication & Assessments (The case of college of Architecture& planning, King Faisal University)	Journal of the Gulf and Arabian Peninsula studies No. 128 Vol. 34, January, 2008
5	Egal Aljofi	The Role of Environmental Control in Concern to the Theories sustainability (A practical Study to the Systems of Ecological Control in the College of Architecture & planning at King Faisal University)	Building Technology Journal,No.9, October,2006
6	Egal K .Aljofi & Ahmed Mossad El- Taueby	The Traditional Courtyard As A Daylight Regulator	University of Asuot Journal of Engineering Sciences Vol.32, No.5 November, 2004
7	Egal Aljofi & Khalid Alarfaj	Selection of Architecture program – reason & future trend (Withdraw cases	Alazhar University Engineering Journal

			from The college of architecture, King (Faisal University	
•	8	Egal aljofi & Abdullah Aloweid	Design patterns and layout of shopping centers in saudi Arabia	Alazhar University Engineering Journal Vol.7 No. 5, December, 2004

B2. Refereed Scientific Papers Accepted for Publication:

None

B3. Scientific Papers Presented at Refereed Scientific Conferences:

NONE

B4. Scientific Papers Presented at Non-Refereed Scientific Conferences:

#	Name of Authors	Presentation Title	Conference Venue & Date
1	Egal Aljofi	The potentiality of reflected sunlight through Rawshan screens.	Cooling & Energy in the built environment symposium, 19- 21 May, 2005 Santorini, Greece.
2	Egal Aljofi	Theory of direct sunlight transmission through orthogonal screen cells	Proceedings of the international symposium on renewable energy: Environment & energy solution for sustainable development 14-17 September 2003 Kuala Lumpur, Malayzia

B5. Scientific Publications (books, translations, biographies, chapters in books, verification of manuscripts, data collection, etc.)

NONE

Name of Commencement # **Research Title** Researchers Date The effect of top lighting devices on Since 2009 Egal Aljofi environmental impact under clear sky 1 conditions Visual polution on the built environment/ 2 Since 2010 Egal Aljofi

B6. Current Research Projects

		Saudi Arabia	
2	Egal Aljofi	The utilization of windcatchers as a light	Since 2011
5		device in buildings	
	Egal Aljofi	The accumulative performance of	Since 2009
4		graduated students in the school of	
		Architecture.	
5	Egal Aljofi , Jamal	The quality of senior projects in the	Since 2011
5	Abdulghany	school of Architecture/ Dammam	
6	Egal Aljofi & Jamal	The sustainability of buildings (Students	Since 2011
	Abdulghany	Text book)	

B7. Completed Research Projects

NONE

B8. Contribution to National & International Scientific Conferences, Symposia & Workshops

#	Conference Title	Place and Date of Conference	Extent of Contribution
1	Traditional Architecture assessment	King Saud University,	.1
1	symposium	Riyadh	ttendance
2	Vision on higher Education	Ministry of Higher	.2
2		Education	ttendance
3	Engineering & architectural colleges GCC Council	Bahrain	.3 aper titled: study of Faculty assessment In archiectural colleges
4	9 th annual meeting of Alomran society	Riyadh	.4 ttendance
5	World Renewable Energy Congress VI 1-7 July 2000	Brighton, England	.5 ttendance
6	Engineering & architectural colleges GCC Council	Riyadh	.6 ttendance
7	The 5 th international engineering conference	Jeddah	.7 ttendance
8	1 st symposium on management & consumption of energy in Buildings	Dhahran	.8 ttendance

	Architectural education symposium	King Faisal university		.9
9	in Saudi Arabia		articipation	••
	international symposium on	Kuala Lumpur, Malaysia	•	.10
10	renewable energy: Environment &		articipation	
	energy solution for sustainable			
	Cooling & Energy in the built	Santorini, Greece		.11
11	environment symposium, 19-21 May,		articipation	
	2005			
12	Toward sustainable Arabian Gulf	Arabian gulf University,		.12
	cities	Bahrain, 22-23-2008	ttendance	10
13	'The administrative constrains &	Dammam , 6-8/11/1422H		.13
	problems, solutions	Dammam . 11/1/1422 -	raining course	1.4
14	Basic principles on Auto cad	15/3/1422H	· ·	.14
		Alkhobar, 23-25/2/1429H	raining Course	1.5
15	Electronic exam preperation on WEB	Aikilobal, 23-23/2/1429H		.15
	CT Internetions to ching	Dammam, 13-15/4/1429	raining Course	17
16	Interactive e- teaching	Dammani, 15-15/4/1429		.16
17	Internetive planning	Dammam, 24-26/3/1430	raining course	.17
17	Interactive planning Quality insurance of education	NCAA 23-24/1/2007		.17
18	programs	11CAA 23-24/1/2007		.10
	Conference of Green and landscape	Rio de Janiro, Brasil, 2009		.19
19	architecture	, - , -	ttendance	.17
	International conference in	Australia, sydny,28/6/2010		.20
20	architectural education		ttendance	.20
	Remote sensing (digital noise	University of Stutgart,		.21
21	modeling)	Germany, 16/7/2010	raining course	-
	1 st international conference on Light,	Boznan, Poland, 17/11/2011		.22
22	engineering, Architecture and		ttendance	
	environment			
23	Seminar on e-learning	Dammam 1432 H		.23
23			ttendance	
24	1 st architectural da	University of Dammam 2010		.24
24			rganization	
25	Workshop in innovative teaching	University of Dammam, 1432		.25
23	methods		raining course	
26	Workshop in national assesments	Riyadh, 1,1433H		.26
20	exams for engineering specialists		ttendance	

B9. Membership of Scientific & Professional Societies & Organizations:

- 1. Member of The Saudi engineering committee, 2011
- 2. Member of CIBSE
- 3. Member of the Alomran society eastern province council 1997-1999
- 4. Member of the Alomran society eastern province since 1989

B10. Contribution to Scientific Journals & Other Commitments:

FORM C TEACHING ACTIVITIES

C1. Undergraduate:

#	Course title	Course no.
1	Advanced issues in Architectural Theory & Design.	ARAR 402
2	Environmental Control System II	ARAR 241
3	Design III	ARAR 301
4	Design IV	ARAR 302
5	Environmental engineering: building illumination	ARBT 542
6	Special topics in architecture" Daylight in architecture	ARAR 590
7	Architecture Design V11	Arch 12501
8	Architecture Design VIII	Arch 12502
9	Energy & form (elective)	
10	Research & programming	Arch 511
11	Illumination engineering	
	Introduction to Environmental design	

Course No.	Period taken
ARBT 662 - LIGHT SOURCES AND LUMINAIRES	2003 1 st semester.
ARBT 663 - INTERIOR LIGHTING DESIGN	2003 2 nd semester

C2. Postgraduate:

C3. Participation in Examinations:

i) Final Jury for the design courses. Yearly

C4. Supervision of Master & Doctorate Thesis:

#	Title	Date	Outcome of the Thesis
1	Privacy of interior light for Saudi Arabian Restaurants	Nov,2007	To investigate the suitable lighting techniques that ensure privacy in Restaurants with the use of lighting techniques
2	The sustainable architectural education: The case of King Faisal University	Sept, 2008 Just started	Aim to provide an implication process that ensure the reinforcement of sustainability through the courses of the architectural program.
	Evaluation & implementation of sustainability in residential compounds in Saudi Arabia	2011	The aim is to propose checklist to evaluate gated communities according to LEED standards in Saudi Arabia.

C5. Other Responsibilities:

- i) Coordinator of 5^{th} year design courses (2006 Now)
- ii) Coordinator of research & programming course (2006 Now)
- iii) Training program, Frank E. Basil Inc. Tabuk, 1981

<u>FORM D</u> <u>ADMINISTRATIVE WORK, COMMITTEE MEMBERSHIP &</u> COMMUNITY SERVICES

D1. Administrative Responsibilities:

#	Job name	Date
1	Training program Frank Basil inc, Tabuk	1981 (2months)
2	Vice dean for academic affairs, college of	9-1-1420H to
	Architecture, King Faisal University	9/1/1424H

D2. Committee Membership:

#	Committee name	The objective of the committee	
	College academic committee	To follow up student academic performance	
1	Conege academic committee	To follow up student academic performance	
1	Printing & editing committee	To design and edit college posters	
2			
3	Curriculum development plan	To follow up the development of the	
	committee	department curriculum	
4	College Lumina committee	To follow up the graduate student affairs	
5	College furniture layout &	To redesign, reevaluate the furniture college	
	distribution committee	needs.	
		To prepare and follow up the events and the	
	architectural education	duties of the sub committees	
	symposium, KFU		
7	The international student	To prepare the architectural competition of	
	architectural Competition	the development of Aloquer.	
	committee		
8	Follow up the University existing	To study the plan of the university projects	
	building, Dammam		
9	The permanent University	Follow up and assessment of The Academic	
10	Academic committee	committee affairs	
10	The computer allowance committee	To study the requests for this allowance	
11		Investigation and maklem colving of housing	
11	Supervision committee of the faculty housing compound, KFU	Investigation and problem solving of housing issues	
12	The organization committee	Prepare the different symposium activities	
12	Architectural education	repare the different symposium activities	
	symposium in Saudi Arabia		
13	Administration & academic	Investigate and solve any academic and	
	committee of the college	administrative cases suggested by the dean	
14	NCAAA committee (5 th part)	Student Administration and Support	
		Services	
15	The 1 st graduate day	To prepare for the event program	
15	0	To propare for the event program	
	committee		

16	The 1 st architecture day	Organize the event program	
17	Architecture education unit	Follow up and develop the education	
		level in the college.	
18	The curriculum development	Follow up and develop the curriculum	
19	PhD program committee	Form the PhD curriculum	
20	University lumini committee	Develop the releation ship between the	
		university and its graduates	
21	The 2 nd architecture day	tecture day Organize the event program	

D5. Community Services:

1	Member of the Saudi Student society council, Denver USA	1986-1987
2	Member of the Saudi Arabian school council, Denver, USA	1986-1987
3	Director of the Saudi Arabian school council, Cardiff, UK.	1990-1992
4	Member of the Saudi Student society council, Cardiff, UK.	1992
5	Participation in a design of a mosques of various types for the	(duration period
	eastern province branch of the ministry of Islamic affairs	(two
	(during a design studio).	weeks).28.8.1424
6	Jury member of a design completion for The eastern province	
	passport office.	
7	Jury member of design approval of one of the proposed	
	shopping centre (through Dammam Municipality).	
8	Member of the committee Cooperation society of KFU staff	Since 1998
9	Member of the Almeimani Architectural invention KFUPM)	For 5 months
10	Students activities committee in college of	1997
	architecture & planning	