

ICA - 2012

المؤتمر الدولي الأول للقياس والتقويم

**The First International Conference
on Assessment & Evaluation**

Admission Criteria in Higher Education

02 - 04 DECEMBER 2012

**KING FAISAL CONFERENCES HALL
RIYADH INTERCONTINENTAL HOTEL
SAUDI ARABIA**

CONFERENCE PROGRAM

Under the Auspices of the Custodian of the two holy mosques

King Abdullah Bin Abdul Aziz

Dr. Faisal bin Abdullah Al-Mishari Al Saud

President, National Center for Assessment in Higher Education
Conference General Director

Educational development goes hand in hand with advances in assessment and evaluation. This can be attributed to the significance of assessment in the maintenance of quality control in assuring the ongoing effectiveness of educational systems and monitoring performance in the light of internationally established benchmarks.

The considerable attention given to the role of assessment in the Kingdom of Saudi Arabia led to the establishment of the National Center for Assessment in Higher Education (NCAHE) in 2001. After 11 years of diligent work, the Center has reached an internationally recognized status. During such a short period of time, the Center has developed several tests ranging from academic to language to licensures. They all serve the needed objectives of education.

The Center wishes to spare no effort in the pursuit of ongoing educational development by conducting research to further enhance that progress. As part of that effort, the Center has decided to sponsor an international conference for assessment and evaluation that will be held periodically to attract interested individuals and organizations to contribute to the field by promoting research and studies.

Given the diversity of issues in the field, it is fitting to focus on one aspect of assessment and evaluation, namely Admission Criteria in Institutions of Higher Education. Establishing and standardizing such criteria in the Kingdom of Saudi Arabia was the focal task with which the Center was originally commissioned. It seems appropriate, therefore, to begin this series of International Conferences with that same objective.

I look forward to a successful conference, and I thank all scientists and researchers who accepted our invitation. Their participation is indeed a primary success of the conference.

Goals of the Conference

1. Enriching academic research on admission tests and their criteria.
2. Improving the academic and professional aspects of personnel in the field of admission testing.
3. Educating society about the criteria of admission tests.
4. Surveying the best international practices in admission criteria.
5. Involving international experts in research related to local needs of the NCAHE in Saudi Arabia.

Conference Themes

1. Admission Test: theoretical bases and construction steps

- Psychological and educational foundations of admission tests.
- Psychometric properties in tests.
- Effects of the types of items on test construction and validity.
- Theoretical and practical foundations for selecting suitable assessment forms to build admission tests.

2. Scoring and Analyzing Tests

- Techniques used in scoring and analyzing tests.
- Preparing test reports.

3. Test Administration

- Issues in test administration.
- Test security.
- Technology in test applications.
- Cheating.
- Training and preparation for the tests.

4. International Practices in Admission Criteria

- (Invited Papers only)

5. Admission Tests and the Society

- Social dimensions and effects of testing.
- Testing and Educational policies.
- Interconnecting with stakeholders.
- Testing effects on teaching efficacy.

Workshops

First Workshop

Saturday, December 01, 2012

Time : 8:00 – 16:30

Title of workshop

Using Item Response Theory in Test Development (English)

Prof. Wim J. van der Linden
Chief Research Scientist
CTB/McGraw-Hill

Parallel Workshop

Second Workshop

Sunday, December 02, 2012

Time : 8:00 – 16:30

Title of workshop

Monte Carlo Simulation Using R (English)

Prof. Gordon Brooks
Department Chair for Educational Studies
Program Coordinator for the Educational
Research and Evaluation program
Ohio University

Third Workshop

Title of workshop

Test Development (Arabic)
Special Interest Group in Assessment and Evaluation

Keynote Speakers

According to the sequence of the conference program

Prof. David F. Lohman
Professor of Educational Psychology
Iowa Testing Programs
The University of Iowa

Prof. Howard Wainer
Distinguished Research Scientist
National Board of Medical Examiners

Prof. Michael T. Kane
The Messick Chair in validity at the
Educational Testing Service.

Prof. Ibrahim M. Al Dosary
The Founding partner of "Sabbarah for
Educational Evaluation and Testing".

Speakers

According to the sequence of the conference program

Prof. Wayne J. Camara
Vice president for Research &
Development at the College Board

HH Prince
Prof. Faisal AL-Mashary Al Saud
President, National Center for
Assessment in Higher Education

Prof. Jon Whitmore
Chief Executive Officer of ACT, Inc. USA

Mr. Marten Roorda
CEO of Cito, The Netherlands

Prof. Sheila Lallmamode
Assistant Professor of Applied Linguistics
King Saud University
Riyadh, Saudi Arabia.

Prof. Michael Abraham
Associate Professor
Islamic Science University of Malaysia

Prof. Dimiter M. Dimitrov
Professor of educational measurement
and statistics in the Graduate School of
Education at George Mason University

Prof. Carol Siri Johnson
Associate Professor at New Jersey
Institute of Technology
Chair of the Department of Humanities.

Prof. Eqbal Z. Darandari
Associate Professor, dept. of Psychology
Vice Dean for Development Deanship
Assistant Vice Dean for Graduate Studies
Deanship for Development & Quality,
King Saud University

Ms. Abeer H. M. Ayyaf
Head of Admission & Registration,
College of Nursing - King Saud Bin
Abdulaziz University for Health Sciences.

Speakers

According to the sequence of the conference program

Prof. Altaf Ramadan Ibrahim
Professor of Measurement & Evaluation
Assistant in the Department of Education,
Head of performance evaluation & quality
assurance in the Academic Development
Center, University of Aden

Prof. Abdullah Al Fraidan
Assistant professor in the English Language
Department, King Faisal University, Vice-dean
of E-learning & Distance Education Deanship,
Head of the English Language Department,
Director of the English Language Centre.

Prof. Kamal J. Badrasawi
Assistant Professor
International Islamic University Malaysia

Prof. Noor Lide Abu Kassim
Associate Professor, Kulliyah of Dentistry
International Islamic University Malaysia

Prof. Randy Bennett
Research and Development
Educational Testing Service

Prof. Linda Cook
President of NCME

Prof. Khaleel Alharbi
Full-time Consultant, National Center for
Assessment and Evaluation.
The project manager for Identifying
Gifted and Talent Student Project.

Prof. Adel Al-Quaid
General Secretary Consultant
King Abdulaziz & his Companions
Foundation for Giftedness & Creativity
Mawhibah

Prof. Abdullah Al Qataee
Vice President, National Assessment
Center Measurement and Research
Division Chairman

Prof. John Fremer
President, Caveon Consulting Services

Speakers

According to the sequence of the conference program

Prof. Abdulsalam AL-Shogeir
Vice President
Test Operation Division
National assessment Center

Prof. Wim J. van der Linden
Chief Research Scientist
CTB/McGraw-Hill

Prof. Muhammad N. Khalid
Senior Research & Validation Manager
University of Cambridge ESOL
Examinations

Prof. Kirk A. Becker
Senior research scientist with Pearson.

Prof. Dakheel Al-Dakhilallah
Professor of Social Psychology
College of Education
King Saudi University

Eng. Ahmed F Al-Blwoi
KSA Educational Programs Leader,
Educational Programs
Saudi Basic Industries Corporation

Mrs. Kubra Karakaya Ozyer
graduate student in Educational Psychology,
Measurement & Evaluation program,
University of North Carolina- Chapel Hill.

Prof. Saad M. Anouz
Research & Development Officer
UNRWA- Amman

Prof. Alsayed M. Abu Hashim
Professor, Department of Psychology
- Faculty of Education, Consultant
Educational Research Center, College of
Education, King Saud University

Prof. Andrew Wiley
Executive Director
Research & Development
The College Board

Speakers

According to the sequence of the conference program

Prof. Kurt F. Geisinger
Director Buros Center for Testing
The University of Nebraska-Lincoln

Prof. John Hitchcock
Assistant professor of Education
Research and Program Evaluation
Ohio University.

Prof. Anthony J. Onwuegbuzie
Ph.D., P.G.C.E., F.S.S.
Department of Educational Leadership &
Counseling, Sam Houston State University

Prof. Norman D. Verhelst
Former Senior researcher at the National
Institute for Educational Measurement
(Cito), Eurometrics (Tiel, The Netherlands):
consultancy in methodology, statistics &
psychometrics.

Prof. Charles Secolsky
Quantitative and Evaluative Research
Methodologies Division
University of Illinois

Prof. Mary Pitoniak
A lead program administrator in the
Research and Development Division at
Educational Testing Service

Prof. Sulaiman Al-Emran
Deputy General Secretary
Saudi Commission for Health Specialities

Prof. Issam T. Abu Zaid
Supervisor, Academic Curriculum &
Testing Unit, Program Development &
Quality Assurance Division, Training &
Development – Saudi Aramco

Prof. Mohammad Rishad Faridi
Assistant Professor, Department of
Marketing, College of Business
Administration, Salman bin Abdul Aziz
University

Prof. Elham A. Khaleel
Professor of Psychology
College of Education
Jazan University

Speakers

According to the sequence of the conference program

Prof. Ghurmallah A. Al-Ghamdi
Associate Professor of Linguistics
Arab Open University, Riyadh

Prof. Kathleen M. Sheehan
Principal Research Scientist
Assessment Innovations Group
Research and Development Division,
Educational Testing Service

Prof. William G. Harris
CEO, Association of Test Publishers

Prof. Richard D. Roberts
Managing Principal Research Scientist
Educational Testing Service

Mr. Khurram Jehangir
Interests on the application of item
response theory (IRT) in the context of
large-scale international educational
surveys, such as PISA, TIMSS, CIVICS &
PEARLS.

Ms. Rachel Lange
CEPA Supervisor
UAE Ministry of Higher Education and
Scientific Research

Prof. Bidin Yatim
School of Quantitative Sciences
Universiti Utara Malaysia

Prof. Chanho Park
Associate Research Fellow, Division of
College Scholastic Ability Test (CSAT),
Korea Institute for Curriculum and
Evaluation (KICE)

Prof. Chris Freeman
Research Director, System-wide Testing
Australian Council for Educational
Research.

Dr. Faris Enazi
Assistant professor
Institute of Public Administration

Speakers

According to the sequence of the conference program

Ms. Samira T. Hasanzade
Head of the Sector of creative specialties
at the Department for Development
of Assessment Materials of the State
Students Admission Commission (SSAC) in
Baku, Azerbaijan

Prof. Najia Abdallaoui Maan
Professor of Higher Education
Linguistics, Literacy and Education
Ecole des Sciences de l'Information

Mr. Orujov javanshir Framan Oglu
Senior Consultant, Dept. for Development
of Assessment materials , SSAC, Azerbaijan

Prof .Theodorus Eggen
Member of Cito's Psychometric
Research Center
Professor of psychometrics at the
University of Twente

Prof. Ehsan Ahmad
Cyber Physical Systems (cont.)
Shaanxi Key Laboratory for Embedded
System Technology, NWPU, Xi'an. China

ICA - 2012

المؤتمر الدولي الأول للقياس والتقويم

The First International Conference
on Assessment & Evaluation

1ST DAY, SUNDAY 2ND DECEMBER 2012

REGISTRATION 18:00 - 19:30

TIME	ACTIVITY	
19:30 - 20:30	Opening Ceremony	Main Hall / Male Round meeting hall / Female
	General Session Session 1	
20:30 - 22:00	Topic : Admission Tests and the Society	
	Chair : H.E Dr. Khalid Al-Sultan Rector of King Fahd University for Petroleum and Minerals (KFUPM)	
	Speakers:	
	Dr. Hamad M. Al Alsheikh Vice President for Development and Quality	
	Dr. Khalid I. Ala'wad Member of the Shura Council	
	Dr. ZubairYazid Managing Director Educational Testing Service Global BV	
	Dr. Dakheel Al-Dakhilallah Professor of Social Psychology College of Education King Saudi University	

1

The First International Conference on Assessment & Evaluation

PARALLEL SESSIONS

2ND DAY, MONDAY 3RD DECEMBER 2012

REGISTRATION 08:00 - 09:00

SESSION 2 09:00 - 10:00 AM		MAIN LECTURE	MAIN HALL / MALE ROUND MEETING HALL / FEMALE
Chair : Dr. Khalid Al-Ohali			
TIME	TOPIC	SPEAKER	DURATION
09:00 - 10:00	An Aptitude Perspective on University Admissions Testing	David Lohman	30 min
	Discussion		30 min
10:00 - 10:15	C o f f e e B r e a k		

2ND DAY, MONDAY 3RD DECEMBER 2012

SESSION 3 (DURATION : 10:15 - 12:00)				3
HALL (1) / MALE		ROUND MEETING HALL / FEMALE		
Session Theme : International Practices in Admission Criteria				
Chair : Dr. Ali Rashid Al Noaimi				
TIME	TOPIC	SPEAKER	DURATION	
10:15-12:00	Historical Role of the College Board in the Transition of Students from Secondary Schools to College	Wayne Camara	20 min	
	NCA Experience	Faisal Al Saud	20 min	
	ACT Experience	Jon Whitmore	20 min	
	CITO Experience	Marten Roorda	20 min	
	Discussion		25 min	
SESSION 4 (DURATION : 10:15 - 12:00)				4
HALL (2) / MALE		HALL 4 / FEMALE		
Session Theme : Scoring and Analyzing Tests				
Chair : Dr. Ali Al-Hakami				
TIME	TOPIC	SPEAKER	DURATION	
10:15-12:00	An Analysis of Variability among Raters in a High-Stakes EFL Writing Examination	Sheila Lallmamode	20 min	
	Psychometric Properties of Malaysian Islamic University's Verbal Ability Test Using Rasch Model	Mikail Ibrahim	20 min	
	True-Score Information for Binary Items Based on Their IRT Calibration	Dimiter Dimitrov	20 min	
	Postsecondary Placement and Rapid Assessment: Setting Standards, Engaging Automated Essay Evaluation, And Establishing Signaling Effects	Carol Johnson	20 min	
	Discussion		25 min	
SESSION 5 (DURATION : 10:15 - 12:00)				5
HALL (3) / MALE		HALL 5 / FEMALE		
Session Theme: Admission Test: Theoretical Bases and Construction Steps				
Chair : Dr. Zayed Al-Harhi				
TIME	TOPIC	SPEAKER	DURATION	
10:15-12:00	Saudi College Admission Test with Respect to Current Validity Research	Eqbal Darandari	15 min	
	Admission Criteria as Predictors of Student Academic Performance in the College of Nursing	Abeer Ayyaf	15 min	
	Mental Ability Test vs Traditional Measures for Medical College Admission at Aden University	Altatf Ebrahim	15 min	
	The Impact of Test-Taking Strategies on Construct Validity	Abdullah Al-Fraidan	15 min	
	Mapping students' Performance in English Reading Literacy Using the Rach Measurement Model	Kamal Badrasawi Noor Lide Abu Kassin	15 min	
	Discussion		30 min	
12:00- 13:00	Prayer Time & Lunch Break			

The First International Conference on Assessment & Evaluation

PARALLEL SESSIONS

2ND DAY, MONDAY 3RD DECEMBER 2012

SESSION 6 09:00 - 10:00 AM		MAIN LECTURE		MAIN HALL / MALE ROUND MEETING HALL / FEMALE	
Chair : Dr. Muhammed Al Ohali				6	
TIME	TOPIC	SPEAKER	DURATION		
13:00- 14:30	The Impact of Admissions Testing on Educational Outcomes	Michael Kane	45 min		
	Discussant	Wayne Camara	10 min		
	Discussant	Wim van der Linden	10 min		
	Discussion		25 min		
14:30 -15:00	C o f f e e B r e a k				

2ND DAY, MONDAY 3RD DECEMBER 2012

SESSIONS 7 (DURATION : 15:00 - 16:30)			7
HALL (1) / MALE		ROUND MEETING HALL / FEMALE	
Session Theme : Admission Test: Theoretical Bases and Construction Steps			
Chair : Dr. Ibrahim Janahi			
TIME	TOPIC	SPEAKER	DURATION
13:00- 14:30	Current Developments in Performance Assessment	Randy Bennett	20 min
	Designing and Developing Fair and Accessible Assessments	Linda Cook	20 min
	Test construction Based on a Theoretical Model (Mawhiba Project)	Khaleel Al Harbi	10 min
	National project for gifted identification in public education: Saudi Arabia	Adel Al-Quaid	10 min
	The Effect of the Distributions of College Course Grades on the NCA Admission Test Predictive Validity	Abdullah Al Qataee	20 min
	Discussion		10 min
SESSIONS 8 (DURATION : 15:00 - 16:30)			8
HALL (2) / MALE		HALL 4 / FEMALE	
Session Theme : Test Administration			
Chair : Dr. Ahmad Al-Mufareh			
TIME	TOPIC	SPEAKER	DURATION
13:00- 14:30	Preventing and Detecting Cheating in Testing for Admission to Higher Education	John Fremer	15 min
	Tests Administration at the NCA	Abdulsalam Al Shogeir	15 min
	Recent Developments in Automated Test Assembly	Wim van der Linden	15 min
	IRT based Cheating Indices and their Application in Language Assessment	Muhammad Khalid	15 min
	Current Innovations in Test Administration	Kirk Becker	15 min
	Discussion		15 min
SESSIONS 9 (DURATION : 15:00 - 16:30)			9
HALL (3) / MALE		HALL 5 / FEMALE	
Session Theme : Admission Tests and the Society			
Chair : Dr. Ahmad Al-Ameri			
TIME	TOPIC	SPEAKER	DURATION
13:00- 14:30	Content Analysis of Saudi Newspaper Articles about NCA	Dakheel Al-Dakhilallah	15 min
	Precision of Scholarship Selection Methods at SABIC as Related to NCA Tests	Ahmed Al-Blwoi	15 min
	Computerized ToEFL Acceptance Model	Kubra Karakaya	15 min
	Extent to which Jordanian University Faculty Adhere to Good Testing Rules	Saad Annouz	15 min
	Admission Measures in Higher Education as Perceived by Different Sampled Groups in Saudi Arabia	Al Sayed Abu Hashem	30 min
	Discussion		
12:00- 13:00	Prayer Time & Lunch Break		

The First International Conference on Assessment & Evaluation

PARALLEL SESSIONS

3RD DAY, MONDAY 4TH DECEMBER 2012

REGISTRATION 08:00 - 09:00

SESSION 10 09:00 - 10:00 AM		MAIN LECTURE	MAIN HALL / MALE ROUND MEETING HALL / FEMALE
		Chair : Dr. Ali Al-Qarni	10
TIME	TOPIC	SPEAKER	DURATION
09:00- 10:00	Scoring Tests with Contaminated Response Vectors	Howard Wainer	30 min
	Discussion		30 min
10:00 -10:15	C o f f e e B r e a k		

3RD DAY, MONDAY 4TH DECEMBER 2012

SESSION 11 (DURATION : 10:15 - 11:45)			11
HALL (1) / MALE		ROUND MEETING HALL / FEMALE	
Session Theme : Admission Tests and the Society			
Chair : Dr. Abdullah Al-Nafe			
TIME	TOPIC	SPEAKER	DURATION
10:15- 11:45	Student Success in College: How Criteria Should Drive Predictor Development	Andrew Wiely	20 min
	The Future of Admission Testing in America	Kurt Geisinger	20 min
	Social Validity and College Entrance Exams in Saudi Arabia	John Hitchcock	20 min
	A Meta-Framework for Conducting Mixed Methods Impact Evaluations in Saudi Arabia	Tony Onwuegbuzie	20 min
	Discussion		10 min
SESSION 12 (DURATION : 10:15 - 11:45)			12
HALL (2) / MALE		HALL 4 / FEMALE	
Session Theme : Scoring and Analyzing Tests			
Chair : Dr. Zubair Yazid			
TIME	TOPIC	SPEAKER	DURATION
10:15- 11:45	Profile Analysis: a Generalization of DIF Analysis	Norman Verhelst	20 min
	Collecting and Analyzing Examinee Response Processes for Improving the Validity of Admissions Tests	Charles Secolsky	20 min
	Setting and Validating Cut-scores for Tests in Higher Education	Mary Pitoniak	20 min
	The Experience of the Saudi Commission for Health Specialties in Postgraduates Admission Examination	Sulaiman Al-Emran	20 min
	Discussion		10 min
SESSION 13 (DURATION : 10:15 - 11:45)			13
HALL (3) / MALE		HALL 5 / FEMALE	
Session Theme : Admission Test: Theoretical Bases and Construction Steps			
Chair : Umar Al-Swailem			
TIME	TOPIC	SPEAKER	DURATION
10:15- 11:45	Predictive Criteria for Success in Higher Education-The Saudi Aramco Experience	Issam Abu Zaid	20 min
	Developing a Collaborative Approach for Admission Process of Professional Courses in Business Management through Empirical Study of Stakeholders	Mohammad Faridi	20 min
	Predictability of Admission Measures of GPA for Female Students at Jazan University	Elham Khalil	20 min
	Language Tests: Factors Affecting it's Validity and Testing Outcomes	Ghurmallah Al-Ghamdi	20 min
	Discussion		10 min
11:45 -12:45	Prayer Time & Lunch Break		

The First International Conference on Assessment & Evaluation

PARALLEL SESSIONS

3RD DAY, MONDAY 4TH DECEMBER 2012

SESSION 14 12:45 - 13:30 PM		MAIN LECTURE	MAIN HALL / MALE ROUND MEETING HALL / FEMALE
Chair : Mohammad Al-Homoud			
TIME	TOPIC	SPEAKER	DURATION
12:45-13:30	Educational Testing and Measurement: A Brief History	Ibrahim Aldosary	25 min
	Discussant	Yousef Al Abdullah	10 min
	Discussion		10 min
13:30 -13:45	C o f f e e B r e a k		

3RD DAY, MONDAY 4TH DECEMBER 2012

SESSION 15 (DURATION : 13:45 - 15:45)				15
HALL (1) / MALE		ROUND MEETING HALL / FEMALE		
Session Theme : Admission Test: Theoretical Bases and Construction Steps				
Chair : Dr. Abdulaziz Al Sayigh				
TIME	TOPIC	SPEAKER	DURATION	
13:45-15:45	A Cognitively-Based Text Analysis System Designed to Help Test Developers Ensure that Admissions Assessments Incorporate Suitably Complex Texts	Kathleen Sheehan	20 min	
	Towards Global Test Standards: The Next Generation of Assessments	William Harris	20 min	
	Assessing Noncognitive Skills: New Approaches, New Domains	Richard Roberts	20 min	
	Mitigating the effect of Differential Item Functioning in Multi-level Regression Models in Cross-National Tests	Khurrem Jehangir	20 min	
	Discussion		25 min	
SESSION 16 (DURATION : 13:45 - 15:45)				16
HALL (2) / MALE		HALL 4 / FEMALE		
Session Theme : International Practices in Admission Criteria				
Chair : Dr. Abdullah AL-Mugren				
TIME	TOPIC	SPEAKER	DURATION	
13:45-15:45	CEPA: The Development of an Admission Test in the UAE	Rachel Lange	15 min	
	Testing and Measuring Quality of Undergraduate Students: the Malaysian Experience	Bidin Yatim	15 min	
	South Korean Experience	Chanho Park	15 min	
	Australian Experience	Christopher Freeman	15 min	
	Chinese Experience	Fares Alanzy	15 min	
	Admission to Master's Level of Universities of the Republic of Azerbaijan	Samira Hasanzade & Javanshir Orujov	15 min	
	Discussion		15 min	
SESSION 17 (DURATION : 13:45 - 15:45)				17
HALL (3) / MALE		HALL 5 / FEMALE		
Session Theme : Admission Test: Theoretical Bases and Construction Steps				
Chair : Dr. Naif Al Romi				
TIME	TOPIC	SPEAKER	DURATION	
13:45-15:45	Identification and Mapping of Technical and Generic Skills for Smart Admission Test System	Ehsan Ahmad	20 min	
	Can face to face interviews be fair tools of students' selection to admission in Moroccan Management schools?	Najia Maan	20 min	
	The Goals of Computerised Adaptive Testing	Theodorus Eggen	20 min	
	Application of Natural Language Processing to Building, Scoring, and Managing Tests	Kirk Becker	20 min	
	Discussion		25 min	

Conference Committees

Supreme Organizing Committee

	Name	Position
1	Dr. Faisal A. Almushari Al Saud	Conference, Director Genenral
2	Dr. Abdullah Mohammed Al Meqren	Member
3	Dr. Ali Dabkal Al Enazi	Member
4	Dr. Sulaiman Ali Al Arini	Member
5	Dr. Abdullah Ali Al Qataee	Member
6	Dr. Abdulsalam A. Al Shaqeer	Member
7	Mr. Khaled A. Al Mubarak	Member
8	Mr. Fahad A. Al Shaalan	Member
9	Mr. Ibrahim Mohammed Al Rasheed	Member

Committees Chairpersons

	Name	Position
1	Dr. Abdullah Ali Al Qataee	Scientific Committee, Chairperson
2	Mr. Khaled A. Al Mubarak	General Secretariat, Chairperson
3	Mr. Fahad A. Al Shaalan	Finance Committee, Chairperson
4	Mr. Ibrahim Mohammed Al Rasheed	Media Committee, Chairperson
5	Mr. Mohammed Abdullah Al Homizi	Public Relations Committee, Chairperson
6	Dr. Eqbal Z. Darandari	Female Committee, Chairperson

General Secretariat Committee

	Name	Position
1	Mr. Khaled A. Al Mubarak	Chairperson
2	Eng. Ahmed Abdullah Al Rashed	Deputy Chairperson
3	Mr. Majed Abdullah Al Majed	Member
4	Mr. Abdulwahab Hussain Al Deaiji	Member
5	Mr. Muteb Fahad Al Dakheel	Member

Scientific Committee

	Name	Position
1	Dr. Abdullah A. Alqataee	Committee Chairperson
2	Dr. Khaleel A. Alharbi	Committee Deputy Chair
3	Dr. Ali A. Alkarni	Member
4	Dr. Ibrahim M. Aldosary	Member
5	Dr. Abdullah A. Aldoghan	Member
6	Dr. Ali S. Aseeri	Member
7	Dr. Eid R. Alharby	Member
8	Dr. Badr A. Albassam	Member
9	Mr. Suhayb A. Kattan	Member

Media Committee

	Name	Position
1	Mr. Ibrahim Mohammed Al Rasheed	Committee Chairperson
2	Mr. Fahad A. Al Fuhaid	Member
3	Mr. Badar A. Al Sharhan	Member
4	Mr. Abdulaziz Mohammed Al Hassan	Member
5	Mr. Nayef A. Aziz Al Shaye	Member
6	Mr. Asem Mohammed Al Hadheef	Member
7	Mr. Waleed Majed Al Sharfan	Member

Finance Committee

	Name	Position
1	Mr. Fahad A. Al Shaalan	Committee Chairperson
2	Mr. Fahad Abdullah Al Homizi	Committee Deputy Chair
3	Mr. Khaled Hamad Al Hadlaq	Member
4	Mr. Mushari Mansoor Al Sultan	Member
5	Mr. Amer Saleh Al Shihri	Member

Public Relations Committee

	Name	Position
1	Mr. Mohammed Abdullah Al Homizi	Committee Chairperson
2	Mr. Badar Sultan Al Sultan	Member
3	Mr. Abdulaziz Khaled Al Saif	Member
4	Mr. Mohammed Abdullah Al Othman	Member
5	Mr. Turki Fahad Al Sharhan	Member
6	Mr. Sharhan Abdullah Al Sharhan	Member