[image: image1.png]

[image: image2.emf][image: image3.jpg]

[image: image4.png]

PERSONAL PARTICULARS

Name: layla lateef alwan

Sex: female

Marital Status: marriage

Nationality :Iraqi
Email: laylalateef@uotechnology.edu.com

 laylaa_lateef@ yahoo.com
EDUCATION

· Bachelors of Chemical Engineering / College of Engineering / University of Baghdad / 1981

· Master of Industrial Engineering / Production Engineering Department and metal /
University of technology / 2005

· Training course / about modern techniques of education and scientific research / University of luleu technology / Sweden / 2012

EXPERIENCE & HISTORY

- Experience in providing consultancy in the field of occupational safety and industrial sectors of oil, engineering, and various service:

- Environmental Impact Assessment for various projects.

- The application of quality systems and academic accreditation.

- Lecturing and set up training programs in several ministries.

- Planned and lecture programs for occupational safety and in cooperation with the World Health Organization.

- The establishment of workshops regarding quality systems and systems environment and occupational safety
Skills:

- Occupational safety applications in various work sites .

- Quality Systems applications .

- The application of standard guidelines regarding ISO 10015 Training

- The application of standard -based occupational health and safety OHASAS 18001

- The application of standard own environmental management system ISO 14001

- Apply standard for the quality of laboratories ISO 17025

- Conducting scientific research

- The establishment and management of scientific symposia

- Establishment of training courses

- The establishment and management of scientific workshops

- Training of specialists to quality and safety.

- Teaching students the different stages in the engineering disciplines

- Supervising the graduation projects of the early stages ending

Languages

Computer Programmes

Computer languages
The most important scientific activities :

- Prime ministerial advisory teams to assess the performance of some Iraqi universities

-head of the teams of Pioneer research projects

- A resident of scientific research of international conferences concerning quality assurance in higher education

- Participation in workshops and conferences concerning quality assurance in higher education and the local Arabic as a researcher or lecturer or participant

- Conduct studies concerning to accidents and work-related injuries

- Conduct studies concerning to the academic performance

- Hold seminars concerning the quality and academic accreditation

- The establishment of courses that belong to the standard specifications (ISO 14000, ISO 10015 , ISO 9001 & OHASAS 18001) and courses in skills and performance evaluation , management of human resources. And chemical safety and mechanical and electrical risks , quality and academic accreditation .

- Holding seminars on scientific quality performance of teachers and students.

- An assessment of the environmental impact of hundreds of different projects

Languages:

 English and Arabic

-
 Computer Languages

- Computer software, excel Microsoft office

The field of teaching:

- Fundamentals of Industrial Engineering

- The design and manufacturing processes

- Environmental Engineering and Project Management

Thanks and appreciation:

 Access to approximately (30) Book of thanks and appreciation from all of:

- Ministers of Higher Education and Scientific Research.

- Minister of Labour and Social Affairs

- Heads of universities and their assistants.

- Gentlemen DEANS

- Head of the Department to protect and improve the environment

- The General Secretary of the conference of Quality Assurance and Academic Accreditation

Honors:

- Honoring Shield of Excellence of Ministry of Higher Education and Scientific Research

- Honoring Shield of Excellence of University of Technology

- Honoring Shield of Excellence of Quality

- Honoring badge of quality

- Honoring shield of Occupational Health and Safety

- Honoring of outstanding women Shield

- Honoring a range of certificates from multiple scientific forums

Managerial positions

- Responsible of humane Engineering department / National Center for Occupational Health and Safety / Directorate protect and improve the environment.

- Head of the Department of Occupational Safety / National Center for Occupational Health and Safety / Directorate protect and improve the environment. 1987-1992, 1998-2002

- Head of Air Research Department / Environmental Research Center / University of Technology. 2008

- Responsible Environmental Training Department / Environmental Research Center / University of Technology. 2008 - 5/2/2009

- head of Quality Assurance and performance of university / University of Technology, 2009. –20012
 -Now academic lecturer in petroleum technology department
Scientific Committees :

- Member of the Committee of authorize and engineering inspection / National Center for Occupational Health and Safety / 1996 - 2002

- Member of the Committee of fuel stations / oil ministry /2006

- Member of the cooperation mechanism Committee / Environmental Research Center / University of Technology/ 2008.

- Member of the Committee for Cultural Season / Environmental Research Center / University of Technology / 2008.

- Member of the Council of Quality Assurance and Academic Accreditation / University of Technology .2009-2012

- A member of the ministerial committee to evaluate the performance of university / Ministry of Higher Education and Scientific Research .2008-20012

- Member of the Committee of the organizational structures / University of Technology .2010-2012

- Member of the Job Description / University of Technology .2010-2012

- Responsible for Training and Development Committee in scientific societies for a number of years

The most important scientific activities :

- head of ministerial advisory teams to assess the performance of some Iraqi universities .

- head of the teams to research projects .

- A resident of scientific research to international conferences for Quality Assurance in Higher Education.

- Participation in workshops and conferences concerning quality assurance in higher education and the local Arabic as a researcher or lecturer or participant .

- Conduct studies concerning to accidents and work-related injuries .

- Conduct studies concerning the performance of the university .

- Hold seminars concerning the quality and academic accreditation

- The establishment of courses that belong to the standard specifications (Specification 14000, 10015 Specification , Specification and 9001 Standard 18001 Management System Occupational Health and Safety)

- Write articles in scientific journals

- Hold scientific seminars in various scientific fields

Associations and non-governmental organizations

- Founding and consultant member of the National society of engineering inspection and civil protection

- Consultant Member of the society in the Iraqi Society for Occupational Health and Safety

- Consultant Member of the of Iraqi Engineers organization in Iraq

RESEARCH ACTIVITIES

Computer Aided Training Needs Analysis And Performance-
improvement Measurement(CA- TNAPIM) System

 “Engineering & Technology Journal ISSN: 16816900

Year: 2009 Volume: 27 Issue: 1 Pages: 1-17
Publisher: University of Technology”

-Environmental Performance Assessment (EPA) by using computerized system

“Author: Layla Lateef Alwan
Journal: Engineering & Technology Journal
 ISSN: 16816900Year: 2009 Volume: 27 Issue: 2 Pages: 262-274 -Publisher: University of Technology”

- Application of SWOT analyses to improve quality performance of scientific activities of academic staff
· “Author: Layla Lateef Alwan
Journal of Association of Arab Universities OF Engineering Researchs , University college/ Baghdad Engineering/ Volume 25 / 1: issu:2013/”

- Application of “Matrix Diagrams Tools” for Quality Improvement in High Education

“Author: Layla Lateef Alwan
Journal: kufa studies center journal ISSN: 19937016 Year: 2011 Volume: 1 Issue: 23 Pages: 172-192
Publisher: University of Kufa “
· -Towards Data Base of Baghdad Municipal Solid Waste Management
“journal of koya university / koya university /No. 18 /year2011 “

- Ranges include quality assurance standards in higher education for sustainable development concepts

“Published in the Journal of College Alterbaih alasasa / Mustansiriya University/ number 266 in/ 05/15/2013 “

- Effects of Raw Oil Deposits Upon Occupationally Exposed Workers

“Journal: Engineering & Technology Journal / ISSN: 16816900

Year: 2013 Volume: 31 Issue: 18 Part (A) Engineering Pages: 136-146
Publisher: University of Technology 2013 “

· -Estimation of work metabolism for manual materials handling jobs

· “Second Scientific Conference at the University of Wasit “

- The design of laboratory tool to measure Some of the physical and chemical water properties /
 “Journal of the college of Science/ University of Mustansiriya “

- The role of the student in Quality Assurance in Higher Education “Published in the Third Arab Conference (Arab Universities - Challenges and Prospects / Egypt) 9-11/1/ 2010”
- Assessment and Continuous improvement of Student learning
“ (Fifth Conference for Quality Assurance in Higher Education / University of Kufa” 14-15 / 5/2014
· Impacts of Oil Industrial Process upon Occupationally –

· Exposed Workers:”completed” (Case study: Al-Dora Refinery)
· - Seasonal Variation of Residual Aluminum Concentration in Drinking Water .” completed”
- A study on the performance of university between reality and ambition of the University of Technology
- A study on community partnership and sustainable development at the Center for Environmental Research
- The study of the application of standard ISO 17025 in the laboratories of the Department of Petroleum Technology

Participation in scientific forums :

- Participation in the following conferences through research or attend :

- Conferences accidents and work-related injuries
- Conferences local quality assurance in higher education , and included :

- First Conference for Quality Assurance in Higher Education /
(University of Kufa)
- Second Conference for Quality Assurance in Higher Education /
 (University of Kufa)
- Seminar (the foundations of quality and standards of higher education) / University of Nowruz
- Workshop ensure the quality of higher education institutions) / Erbil

- Conferences, workshops, Arab and international quality assurance in higher education :
- Workshop Accreditation institutional and programmatic / Turkey
- Workshop (Quality in Higher Education) / Jordan

- Conference (Arab Universities - Challenges and Prospects) / Egypt
- training program / ​​(preparation and qualification to fill the upper grades / Republic of Lebanon
- Fellowship about / modern techniques for Education and Research / University luleu technological / Sweden
- Fifth Conference for Quality Assurance in Higher Education /
(University of Kufa)
- All conferences of Engineering science in University of Technology
- Conference of The quality of the Central Organization for Standardization and Quality Control
- Seminar on (Quality in Higher Education) at the University of Baghdad / College of Engineering
- Assessor of Research international conferences quality assurance in higher education
- Lectures of workshops in the Ministry of Higher Education and Scientific Research concerning quality assurance in higher education
- A assessor of the research concerning the quality of some universities.
- Second Scientific Conference of modern technologies for oil and gas .
International Conference on Development of Higher Education in Iraq / University of Technology 29/11/2012
- seminar (of Iraqi oil exports : Standards) Department of Oil Technology / University of Technology 10/16/2012
- A workshop dealing with the files in the performance of the Ministry of Higher Education / supervision and scientific evaluation

PAGE
Curriculum Vitae 1 of 8

