

Career Expo Opening Ceremony

Her Royal Highness Princess Madawi bin Musaed Bin Abdulaziz AlSaud, Deem AlManahil CEO, opened the tenth Career Expo of Prince Sultan University in the presence of the University's vice rector Dr. Rimah AlYahya. In her speech, Dr. Rimah welcomed the attendees, stressing the keenness of Prince Sultan University to establish anything that would contribute to the development of the Kingdom's journey towards the vision of the Kingdom of 2030. This was followed by the speech of Ms. Fatin AlMobarak, CSCEO Director who thanked PSU for the trust that has been given to Community Service Center to have the 10th Career Expo. After that, a video entitled "Our Ambassadors in the Field" has been

4.3.2 Evidence 1: CSCEC Report (Page 100-129)

displayed.

<https://www.youtube.com/watch?v=z7CpNlydo2E>

Furthermore, the representative of the strategic sponsor STC, expressed her admiration for the cadres of the country, STC is fully prepared to compete in all fields of the profession and provides unlimited support to invest the nation's human and material resources in the country and praised the distinguished graduates of Prince Sultan University by displaying an attractive video representing most of ambitious Saudi female. The opening ceremony of the 10th Career Expo concluded with giving plaques to the guest of honor, vice rector of female campus, and sponsors.

Career Expo opens on 3 days as follows:

	April 9, 2018	April 10, 2018	April 11, 2018
Women	10:00 – 2:00 pm	10:00 – 2:00 pm	10:00 – 2:00 pm
Families	5:00 – 8:00 pm	5:00 – 8:00 pm	5:00 – 8:00 pm

Sponsors:

This event was sponsored by the following bodies in the table below. We extend their thanks and appreciation to their generous community service:

Number	Facility Name	Sponsor
1	STC	Strategic Sponsor
2	Taqnia	Co-sponsors

Statistics

Number of Career Expo 2018 Visitors:

First Day	535
Second Day	729
Third Day	623

Total Number of Visitors

1,887

Number of Registries

Electronic Application for Registration for Career Day 2018:

An electronic application was designed to register job seekers wishing to attend the Career Expo 2018. In order to limit the number of visitors, Pre-registration for Career Expo 2018 has been activated:

careerexpo2018.eventbrite.com

Participants:

Twenty-four governmental and private entities participated in Career Expo 2018, providing employment opportunities in various fields, below are the names of the Career Expo 2018 participants:

Company Name	.No
STC	1
Taqnia	2

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

AlRajhi	3
AlRajhi	4
Careem	5
Deloitte	6
Arab Computer Systems	7
Silah	8
Dome	9
Interactive Marketing Company	10
Saudi Employment	11
Dar Altanmiyat	12
KPMG	13
Tadawul	14
King Abdulaziz International School	15
Prince Sultan University	16
Takamol	17
King Salman Institute	18
Bahr AlArab	19
Huawei	20
Takamol	21
Deem AlManahil	22
Othaim	23
Ernst and Young	24

Administration Contribution

Contribution	Office
<ul style="list-style-type: none"> Establish <i>Tamheedlab</i> with the technical requirements. Providing and following up all the technical need in all the aspects of Career Expo. 	Help Desk
<ul style="list-style-type: none"> Provide all the requirements of the Career Expo 2018 opening ceremony. 	Public Relation & Media Centre
<ul style="list-style-type: none"> Editing the opening ceremony film Media Covering for all the aspects of Career Expo and making interviews. 	Media Centre, Male Campus
<ul style="list-style-type: none"> Media coverage 	Taif AlJamiah Newspaper
<ul style="list-style-type: none"> Provide security staff throughout the expo Provide cleaning and maintenance helpers throughout the exhibition 	General Services and Maintenance
<ul style="list-style-type: none"> Providing workshop materials 	Warehouse & Purchasing

Faculty Contribution

Conducted Mock interviews and CV revision for Career Day 2018 visitors :	Department
<ul style="list-style-type: none"> Dr. Tasneem Ali Ms. Nasiya Tahir Ms. Neelofar Nadeem 	Deanship of Educational Services
<ul style="list-style-type: none"> Ms. Omarine Rafie Ms. Malak Al-Shedokhi Ms. Layal Kazma Ms. Hind Al-Askar Dr. Suad Al-Ramouni 	Department of Computer and Information Systems
<ul style="list-style-type: none"> Ms. Shazia Khalid Dr. Romana Aziz Lamia Al-Madi Ms. Rawan Chaaban 	College of Humanities
<ul style="list-style-type: none"> Ms. Alya Al-Khalifa Dr. Jolly Sahni Dr. Nazia Hashmi Dr. Umara Noreen 	College of Business Administration

▪ Maha Ghanam

College of Engineering

Volunteer Team:

Registration for all PSU Students for Career Expo was done through Google Sheets. The total of registered students interested in volunteering was 302 students.

After going through the vetting process, this year's team included 106 volunteers who were the main reason for success of Career Expo, namely:

#	Name	Major
1	Abdulrahman Alsagga	marketing
2	Ibrahim Nasr	aviation management
3	Osama Alhalbouni	Production and manufacturing engineering
4	Mohammed alghamdi	finance
5	Omar jazaeri	engineering management
6	Ibrahim Mufti	Information systems
7	Abdullah AlZahrani	Information systems
8	Faisal Al-Meshkhas	Production and manufacturing engineering
9	Rakan Alshugeir	finance

Female Volunteers		
#	Name	Major
1.	Alaa Ibrahim	Finance
2.	Sara Hamlawi	Law
3.	Bandri Alqahtqni	English
4.	Lama AlOthman	Translation
5.	Maha Albrahim	Translation
6.	Lama Alajmi	Translation
7.	Balsam Bahathaq	Translation
8.	Ghada AlDumaiji	Accounting
9.	Marah Algably	Marketing
10.	Mada AlHamdan	English
11.	Shahad Albakri	Law
12.	Leena Alrajhi	Translation
13.	Huda Alzahrani	Translation
14.	Reem Ereqsosi	Translation

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

15.	Waad AlQalay	Marketing
16.	Hala Aljomaih	Marketing
17.	Basma Albahli	Marketing
18.	Mashael Alabdulsalam	Marketing
19.	Munirah Alturki	PYP - Architecture
20.	Najla Alghamdi	PYP - Architecture
21.	Dania AlMashwakhi	PYP - Architecture
22.	Aisha Samer Al-Wattar	Marketing
23.	Fatma Alhamed	software engineering
24.	Basmah Muflih	Law
25.	hana alanaz	Marketing
26.	AlJohara AlKtheri	Software Engineering
27.	Khadija Mohamed	Finance
28.	Noura Algaidi	E-Commerce
29.	Aldana Alassaf	Applied Linguistics
30.	Shaza siddiqui	Accounting
31.	Alaa alhalabi	English
32.	Jawaher charaf alotaibi	Finance
33.	Malak AlTurki	Law
34.	Rawan alrubaian	Elp
35.	Razan Alfouzan	BCE
36.	Jawaher mahmoud saeed	Finance
37.	Sadeem aldayel	Finance
38.	Alzahraa hameedaldeen	Finance
39.	Latifah AlKhadi	Law
40.	Munirah Alturki	PYP
41.	Rahaf abdullah alharbi	Law
42.	Dania AlMashwakhi	PYP
43.	Najla Alghamdi	PYP
44.	Haya Saadoun	Finance
45.	Danah Alakkad	PYP
46.	AlAnoud AlMubarak	PYP
47.	Lama Alsuliman	BCE
48.	Lama Alsulaiman	Arch
49.	Elham Mohammd	ID
50.	Shaza Siddiqui	Marketing

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

51.	Hand Alballaa	Law
52.	Haya Saadoun	Finance
53.	Reema Almalik	Is
54.	Alanoud Alhabib	Is
55.	Alaa AlRajhi	Is
56.	Abeer Aldayel	Is
57.	Dana Alshayea	Is
58.	Rahaf abdullah Alharbi	Law
59.	Dania AlMashwaki	PYP
60.	Bayan Bablili	PYP
61.	Battoul Albasha	ID
62.	AlJouhara AlSwaidan	PYP
63.	AlAnoud AlMubarak	PYP
64.	Razan Alfouzan	BCE
65.	Lama AlAbdulkarim	PYP
66.	Zaina AlDakheel	PYP
67.	Nouf AlBaiz	PYP
68.	Sara Almegbel	Fiance
69.	Sara Alshetwi	Finance
70.	Arwa Alosaimi	Finance
71.	Haifa Almuhanha	Finance
72.	Falwa Alromee	Finance
73.	Maha Alisa	Finance
74.	Alhanouf Alsuhaibani	Finance
75.	Raghad Albawardi	Finance
76.	Muneera Alsoairy	Finance
77.	Nouf Almuhanha	ID
78.	Rana Alrajhi	Finance
79.	Nouf Almofadda	Finance
80.	Shaza siddiqui	Marketing
81.	Najla alhossan	Accounting
82.	Hiba Alyes	IS
83.	Lana Alajmi	PYP
84.	Aliya alsalem	PYP
85.	Arwa Alabbad	CS
86.	Munirah Alturki	Arch
87.	Rahaf abdullah alharbi	law

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

88.	Najla Alghamdi	PYP
89.	Haya Saadoun	Finance
90.	Razan Alfouzan	BCE
91.	Aljohara Alalshaikh	IS
92.	Reem Kattach	Law
93.	Sarah Abuzarour	Marketing
94.	Hanan Alshenaiber	BCE
95.	Asma Alfaris	Law
96.	rahaf abo khiazaran	Arch
97.	Hissah Alqifari	Law
98.	Basimeh Alnfouri	PYP
99.	Noureen Aljmaz	Law
100.	Danah Alakkad	PYP
101.	Nojoud Alhajri	CIS
102.	Monira Alobaidallah	Law
103.	Dalal Alhabdan	CS
104.	Danya Khayyam	CS
105.	Amirs Al-Qahtani	Law
106.	Lama al khashi	Law

Career Expo 2018 Sessions

Tamheed

“Tamheed is a program of Psychometric Assessments that are a scientific method of evaluating an individual’s abilities, personality traits and interests. They have been proven to help users make more objective and informed decisions in many areas including recruitment, selection, training, development, and career guidance. This unique, valuable resource is now available to workforce development initiatives and career centers throughout the Arab world. Tamheed utilizes two distinct types of assessments to measure different aspects of each candidate’s ability: cognitive and personality. Tamheed helps students become aware of their personal skills, qualities, aptitudes, and interest to make the most of their educational choice career path.³”

th April 9	th April 10
	th April 11

³Source: <http://tamheed.org/>

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

10:00-11:00	<ul style="list-style-type: none"> Ms. Arooj Yaswi General Courses Faculty member Ms. Aysha Al Tamimi Admin 	<ul style="list-style-type: none"> Ms. Aysha Al Tamimi CCIS Faculty member Ms. Mai Al Otaibi Admin 	<ul style="list-style-type: none"> Ms. Amal Al Omair Admin
11:00-12:00	<ul style="list-style-type: none"> Ms.Nadia Sabbah CCIS Faculty member Ms. Arooj Yaswi General Courses Faculty member 	<ul style="list-style-type: none"> Ms.Nadia Sabbah CCIS Faculty member Ms. Amal Al Omair Admin 	<ul style="list-style-type: none"> Ms.Nadia Sabbah CCIS Faculty member Ms. Arooj Yaswi General Courses Faculty member
12:00-1:00	<ul style="list-style-type: none"> Ms.Nadia Sabbah CCIS Faculty member Ms. Mai Al Otaibi Admin 	<ul style="list-style-type: none"> Ms.Nadia Sabbah CCIS Faculty member Ms. Mai Al Otaibi Admin 	<ul style="list-style-type: none"> Ms.Nadia Sabbah CCIS Faculty member Ms. Lamia AlHammad ID Faculty member
1:00-2:00	<ul style="list-style-type: none"> Ms. Amal Al Omair Admin Ms. Lamia AlHammad ID Faculty member 	<ul style="list-style-type: none"> Ms.Nadia Sabbah CCIS Faculty member 	<ul style="list-style-type: none"> MS. Nadia Sabbah CCIS Faculty member Ms. Lamia AlHammad ID Faculty member

Tamheed volunteers helped the visitors by announcing and explaining the purpose of Tamheed and guiding them to the lab to have their tests via creating their own page then sending the results to a shared unified e-mail for all certified faculty members: tamheed@psu.edu.sa

Workshops

Eleven workshops and activities were accompanied with Career Day such as; CV Screening, Mock Interview which mainly focused on strategies of looking for a job as well as improving career required skills for the job seekers in Career Day. Those workshops and activities are also aiming to open doors and opportunities for joining new various fields as including several subjects that will benefit the job seekers male and female which highlighted the following topics:

Time/ DAY	DAY 1 9/4/2018	DAY 1 9/4/2018	DAY 1 9/4/2018	DAY 2 10/4/2018	DAY 2 10/4/2018	DAY 3 11/4/2018	DAY 3 11/4/2018	DAY 3 11/4/2018
10 am To 11 am	CV Screening PSU Faculty			CV Screening PSU Faculty		CV Screening PSU Faculty	Effective & Ethical	
11 am to 12 pm	Mock Interview PSU Faculty	Job Search Strategies Ms. Farah Obaid PSU Faculty		Mock Interview PSU Faculty		Mock Interview PSU Faculty	communication Ms. Farah Obaid PSU Faculty	
12 pm to 1 pm	CV Screening PSU Faculty	Professional Etiquette Ms. Danya Al-Saedan Etiquette House	لجورد فشكتسيا تنيهملا يرديحلا اربو حلاصلا ناور /	CV Screening PSU Faculty	PSU- Success Story Ms. Yara Al-Namlah	CV Screening PSU Faculty	Emotional Intelligence Ms. Sarah Al-Shareef PSU Admin	

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

1 pm to 2 pm	Mock Interview PSU Faculty			Mock Interview PSU Faculty		Mock Interview PSU Faculty		
5 pm to 6 pm								
6 pm to 7 pm					Unlock Career Opportunities/ Profile consultation Mr. Abdulrahman Al-Anazi LinkedIn			CV & Interview Clinic Mr. Sulaiman Crimly Nestle
7 pm to 8 pm					PSU- Success Story Mr. Ghassan Sugar			

The workshops were held in the following locations:

- Building 2, 1st floor, room 215
- Building 2, 1st floor, tutoring center
- Building 2, 2nd floor, room 315
- Large Auditorium

All workshops were Free!

Workshops Participants

Day 1

Workshop	Participants
CV screening & Mock Interview	15
Job Search Strategies	25
Professional Etiquette	91
تېنھملا كېبورد فشكتسا	17

Day 2

Workshop	Participants
CV screening & Mock Interview	13
PSU success story- Yara Alnamlah	149
Unlock career opportunities/ profile consultation	21
PSU success story- Ghassan Sugar	55

Day 3

Workshop	Participants
----------	--------------

4.3.2 Evidence 1: CSCEC Report (Page 100-129)

CV screening & Mock Interview	20
Effective & Ethical communication	13
Emotional Intelligence	34
CV & Interview Clinic	23

Career Expo Team

Community Service and Continuing Education (CSCEC) Team

<i>Ms. Fatin Al-Mobarak</i>	CSCEC Director (Female Campus)
<i>Ms. Muneera AlDhubaiban</i>	CSCEC Director Assistant
<i>Ms. AlHanoufAlTharwa</i>	CSCEC Coordinator
<i>Ms. MahaAlKhwaiter</i>	CSCEC Coordinator
<i>Ms. Mashael AlShaikh</i>	CSCEC Coordinator
<i>Ms. Dima AlQufaidi</i>	CSCEC Coordinator
<i>Ms. Adhwa AlSoughayer</i>	CSCEC Graphic Designer

Career Expo Team Tasks

- Career Expo Organization, coordination with the Implantation Company of Career exhibition, tasks scheduling and timeline.
- Contacting the companies.
- Establishing *Tamheed*lab contacting the instructors to reactivate it as part of Career Expo.
- Finding a guest of honor and preparing all the required needs for her attendance.
- Opening ceremony fully organization.
- Writing and editing the newsletters articles.
- Coordination for opening ceremony film.

4.3.2 Evidence 1: CSCEC Report (Page 100-129)

- Designing and writing the contents of the plaques for the guest of honor, Vice rector of the female campus, sponsors, and companies.
- Sending invitations for Career Expo participants.
- Advertisements and Media Coverage.
- Following up on the time plan and tasks schedules for implementing the requirements.
- Following up on the marketing and the number of participants at Career Expo.
- Following up on the volunteers.
- Sending official letters for Career Expo Requirements Responsible departments.
- Preparing the contents, designs, logos, advertisements, and electronic application for Career Exhibition.
- Preparation and Organization for Career Expo Opening Ceremony 2018.
- Preparation of electronic evaluations for the participants, expo visitors, and workshops visitors.
- Preparation of the electronic registration.
- Selection the workshops' trainers and topics.
- Designing and organizing the main hall to be suitable for Career exhibition theme.
- Establishing Career Expo budget, following up on the financial tasks of Career Expo as well as contracts and closing budget.
- Writing Career Expo final report.

Food Trucks

Several food trucks were contacted via CCI Instagram account to participate in the expo, the following were the chosen ones in order to provide a variety of options for the attendees:

1. Lafat Shawerma (Sandwiches)
2. Lamma (Burgers)
3. Vibes Cafe (Coffee and beverages)

Advertisement and Marketing

For the 10th anniversary of Career Expo, it was decided to launch a website specifically for the event with the domain name expo.psu.edu.sa. The purpose of the website is to provide helpful information for both participants and attendees such as the names of the companies attending, with a brief companies' description about themselves as well as whom they are looking to hire (positions available, required gender, skills and location) in addition to that, the website includes a section on available workshops taking place during the day with all the details needed to participate. Another section consists of preparation tips for the event so they can experience the full potential of what the event offers, what they need to know before, during, and after the expo is over. Lastly, a FAQ's section that will answer general questions. Such as, what is the expo about, where it will be held, how to register, and how to prepare for the Expo.

To market the event we reached out to social media influencers to attend the event and advertise it on social media for a wider reach to the community. The influencers targeted were between the ages of (23-28) their expected following were both recently graduated students and the youth who are seeking employment.

SOCIAL MEDIA INFLUENCERS			
NAME	SNAPCHAT	INSTAGRAM	TWITTER
Laith Alamro	X1L3a	1L3a	-
Mohammed Al-Osaimi	otb222	i_m7	-
Mohammed Alzhrani	Mohzhr	Mohammedalzhr	mohammedalzhr
Khalid Addamry	addamry	-	Kaddamry
Lama Alghaith	lamaalghaith22	lamaalghaith2	-
Zaina Abu sakher	zeina-asf	zeinaas88	-

Evaluation

Career Day Exhibition Visitors Evaluation:

The volunteers were asking the visitors during the exhibition and evaluating their answers electronically via iPads.

How was the organization of Career Expo?

155 responses

How satisfied are you on the Career Day 2018 participant?

155 responses

How did you hear about PSU Career Expo?

155 responses

Was the advertising campaign of Career Expo 2018 sufficient?

151 responses

What is the possibility of repeating your participation in PSU Career Expo 2018?

155 responses

References

الربيع 1439/8 هـ الموافق 2018/04/30 م واس

وكالة الأنباء السعودية
SPA SAUDI PRESS AGENCY

الرئيسية الأخبار الأوامر الملكية جلسات مجلس الوزراء التقارير والاستطلاعات معرض الصور معرض الفيديو بحث أسبوعي اتصل بنا

آخر الأخبار عام / سياحة المدينة المنورة تمديد تصنيف فندق من فئة خمسة نجوم إلى نجمة

عام / جامعة الأمير سلطان تنظم يوم المهنة العاشر

الثلاثاء 1439/7/24 هـ الموافق 2018/04/30 م واس

Twitter Like 0 Share

تفسير الخط

الرياض 24 رجب 1439 هـ الموافق 10 أبريل 2018 م واس
افتتحت صاحبة السمو الملكي الأميرة مضاوي بنت مساعد بن عبد العزيز رئيسة مجلس إدارة مؤسسة المناهل الخيرية. أمس. بفرع الطالبات بجامعة الأمير سلطان (يوم المهنة العاشر). بحضور صاحبة السمو الملكي الأميرة مشاعل بنت مساعد بن عبدالعزيز. ووكيلة جامعة الأمير سلطان لشؤون الطالبات الدكتورة ريمه بنت صالح اليحيى. ويهدف معرض يوم المهنة إلى تعريف الباحثين والباحثات عن العمل بالفرص الوظيفية المطروحة في مختلف القطاعات الحكومية والخاصة. وقد خصص المعرض الذي يستمر ثلاثة أيام الفترة الصباحية للنساء. بينما خصصت الفترة المسائية للعائلات . ويمد المعرض منصة تعاون بين الجامعة والقطاعات المختلفة الحكومية والخاصة في عرض الفرص الوظيفية لجميع شرائح المجتمع بمختلف تخصصاتهم. للتواصل والتعارف والتلاقي للوصول إلى تحقيق طموحهم المهني والوظيفي. كما أتاح للعارضين فرصة التعرف بشطاعتهم وشركاتهم والتسويق لها. ويعرض المعرض العديد من ورش العمل والأنشطة المهنية التي تساعد الزوار في نقل مهاراتهم وإعدادهم لسوق العمل. يقدمها نخبة من الأكاديميين والخبراء من جامعة الأمير سلطان ومن خارجها.

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

Image Announcement inviting companies to reserve their booths

يتشرف مركز خدمة المجتمع و التعليم المستمر في جامعة الأمير سلطان بإقامة المعرض السنوي العاشر (معرض المهنة 2018).

نود دعوة مؤسساتكم الموقرة للمشاركة في معرض المهنة 2018، وبهذا نمنحكم الفرصة للتعريف بالوظائف المتاحة لديكم إلى جانب أكثر من ثمان وعشرين جهة رائدة . كما نتوقع حضور 3000-4000 باحث/باحثة عن العمل من خريجي جامعة الأمير سلطان والجامعات الأخرى المحلية والعالمية.

يطمح فريق عمل معرض المهنة إلى مشاركة العديد من الشركات العالمية والمحلية وجهات أخرى ذات التأثير القيادي في توظيف خريجي/خريجات الجامعات و جميع شرائح المجتمع في كافة القطاعات الحكومية والخاصة مثل: القطاع الصحي، البنوك، الاستشارات القانونية، التأمين، التصميم الداخلي، ... وغيرها.

تجدون أدناه معلومات المعرض:

التاريخ :	11-10-9 إبريل 2018
المدة:	3 أيام
الأوقات:	من الساعة 10 ص إلى 2 م (نساء) - من الساعة 5 م إلى 8 م (عوائل)
الموقع:	جامعة الأمير سلطان - فرع الطالبات - البهو الرئيسي

مسميات الرعاية المتاحة لمعرض المهنة 2018 كما يلي (مرفقة في الإيميل) :

- الراعي الاستراتيجي: 150,000 ريال
- الراعي المشارك: 80,000 ريال
- مشارك: 5,000 ريال

نتطلع لمشاركتكم في المعرض كما نأمل أن تتواصلوا معنا في حال وجود أي استفسار عبر البريد الإلكتروني أو عن طريق الهاتف :

011 494 8173 أو 011 494 8827

للمشاركة في معرض المهنة 2018 الرجاء الرد على هذا الإيميل بالتأكيد واختيار نوع الرعاية.

Thank you for participating in the upcoming **CAREER EXPO 2018!**

We also would like you to complete some information about your company in the link provided below.
The information will be used in Career Expo publications.

Also, please proceed with the payment in order to secure your booth.
Attached is the signed and stamped contract from our side.

☎ 011-494-8827 📍 @PSU_CCJ
"Working hours: 8:00am-2:30pm"

Image 6 Email sent to companies who signed the contract

مخطط معرض المهنة 2018

Image 7 Booth map sent to companies to choose their location during the event

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

-
- Companies:**
1. STC
 2. Taqniya
 3. Al Rajhi
 4. Al Rajhi
 5. Careem
 6. Deloitte
 7. ACS
 8. Silah
 9. Dome
 10. Interactive Marketing Company
 11. Saudi Employment
 12. Dar Altanmiyat
 13. KPMG
 14. Tadawul
 15. King Abdulaziz
 16. PSU
 17. Takamol
 18. King Salman Institute
 19. Bahr Al Arab
 20. Huawei
 21. Takamol
 22. Deem Al Manahil
 23. Othaim
 24. Ernst and young

Image 9 Finalized map with all participating companies

WEBSITE IMAGES

4.3.2 Evidence 1: CSCEC Report (Page 100-129)

Image 10 Event preparations

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

Image 11 badges distributed between the events personnel (Organizers, Media, Participants, and Volunteers)

Image 12 Booth name tag sample

Al Rajhi Bank مصرف الراجحي

4.3.2 Evidence 1: CSCEC Report

Social media influencers

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

Image 13 Outdoor sticker design

Live Graffiti show

Image 14 Invited Mohammed AKA Big Moe (a known Jeddah artist) to make a large mural for the event

Montijoon Exhibition 3

Overview

This is the 3rd Annual Montijoon Exhibition that was held at Prince Sultan University. We Riyadh Chamber and the Business Department to organize this event. The event was attended by Dr. Rima AlYahya, Vice Rector of Women Campus. The ceremony was concluded with bidding thanks to Prince Sultan University for hosting this ceremony.

Event Details

Program:	ثلاثا نوجتتم تآلفاق ضرعه
Date(s):	April 18-19, 2018
Time & Duration:	10:00 am – 3:00 pm
Attendees:	PSU and Community
No. of Booths	23 booths
Status of accomplishment:	100%
Collaborative unit(s) and/or organization(s):	<p><u>Workshop and Entrepreneur Clinic:</u> Dr. Fariza Binty Hashim - Associate Dean CBA <small>Dr. Nazia Hashmi – Business Faculty Member</small></p> <p><u>Exhibition:</u> Dr. Noor Azizan - Business Faculty Member Ms. Nouf Al-Jarallah – Riyadh Chamber</p>
CSCEC Supervisor(s):	CSCEC Office
Project type:	External

List of Booths:

4.3.2 Evidence 1: CSCEC Report

(Page 100-129)

The exhibition consisted of 23 booths from various industries. Please find the list below:

No.	Name	Booth
1	Amal Saad AlTurki	Food
2	Habibah Abdullah Dakheen	
3	Batlaa Fuhaid AlGhasim	
4	Hadeel Mohammed AlDbas	
5	Hind Sulaiman AlDera	
6	Afraa Goslan AlBogma	Sweets
7	Sarah Khalid AlFayez	
8	Asma Mohammed AlZayd	Spices
9	Kholoud Saad AlZuhairi	Juices
10	Abeer Mohammed AlSulaiman	Handcrafts
11	Reem Mubarak AlEissa	
12	Thuraya Saad AlGabaa	
13	Mariam Sharahli	
14	Haifa Dawood Atewy	Accessories
15	Wafaa Abdullah AlHussain	
16	Banan Ahmed AlKhudairi	Abayas
17	Andaleeb Fahad AlFawzan	Fashion
18	Hela Hamad Almanea	
19	Sameah Saleh AlNuwaiser	Perfume
20	Maram AlTamimi	Makeup and Beauty
21	Sumaya Mohammed AlShaea	
22	Hanan Ibrahim AlHusaini	
23	Rayoof Sagr AlSugeer	Cell Phone Maintenance

4.3.2 Evidence 1: CSCEC Report
(Page 100-129)

Community Service Center

Exhibitions & Events

Career Expo 2018

Career Expo 2018 is a recruitment exhibition held by Prince Sultan University for the 10th year in a row and was marked this year since for the following additions:

- It was opened for three days as the first time as it's the 10th one.
- College for women this year opened Career Expo for both genders.
- Tamheed program in where the visitors can have an online personality test and the result of 7 pages will be discussed in an individual discussion with certified PSU faculty members.
- Highlight PSU talented students by providing them an opportunity to share their success stories by being presenters in some of Career Expo workshops.

4.3.2 Evidence 2: CSCEC 2019 PPT.

(Page 44-46)

- Adding prizes provided by the strategic sponsor, STC
- Including Outdoor area to Career Expo by providing food trucks and a big wall painted live by an artist.

Community Service Center

Exhibitions & Events

Career Expo 2018

References:

ندعوكم لحضور

المكان: البهو الرئيسي في مبنى ٢
اليوم: الأربعاء والخميس، ١٨ و ١٩ أبريل، ٢٠١٨
الوقت: ١٠ صباحاً حتى ٣ مساءً

تشرف جامعة الأمير سلطان - فرع الطالبات
متهمة يكتب خدمة المجتمع والتعليم المستمر
بالتعاون مع الغرفة التجارية الصناعية بالرياض
الفرع النسائي، بدعوتكم لحضور **قافلة منتجون ٣**

@BSU_GCI

gci_ow@psu.edu.sa

011-494-8827

4.3.2 Evidence 3: CSCEC Report
(Page 130-137)

4.3.2 Evidence 3: CSCEC Report
(Page 130-137)

4.3.2 Evidence 3: CSCEC Report
(Page 130-137)

4.3.2 Evidence 3: CSCEC Report
(Page 130-137)

4.3.2 Evidence 3: CSCEC Report
(Page 130-137)

Elite Program

08 August 2018

Overview

In collaboration with Monsha'at and Elite, we were able to launch the first Elite Program for SMEs in the Middle East. The CSCEC department provided a medium in which our faculty, with expertise in the business field, customized the Elite modules in order to provide the SMEs with the most relevant information possible to equip them with the tools and skills to grow in our economy.

Monsha'at develops, enables, and advocates for SMEs to thrive, in collaboration with their strategic partners in the public, private and non-profit sectors. They strive to make the Small & Medium Enterprises a key driver of KSA's economic development and an enabler in achieving Saudi Vision 2030 and beyond.

ELITE is a unique platform designed to help the UK's most exciting and ambitious private companies prepare and structure for their next stage of growth. ELITE is a three-part service of education, business support, mentoring and access delivered in collaboration with Imperial College Business School.

Workshop Details

Date	5 February 2018 - PRESENT
Duration	8:00 am - 5:00 pm
Number of Attendees	40
Status of Accomplishment	ON GOING
Instructors	Dr. Fariza Bint Hashem Dr. Noor Azizan Assoc. Prof. Dr. Abdul Rahim Abu Bakar Dr. Zainurin Dahari Ms. Ghadeer Al Tassan Dr. Kamilah Kamaludin
Coordinator	Ms. Maha AlKhwyter Ms. Mashael Al- AlShaikh

4.3.2 Evidence 3: CSCEC Report
(Page 130-137)