

CURRICULUM VITAE

Amr El Sayed Abdel Latif

PERSONAL DATA

- Address :The American University in Cairo, Social Research Center,
P.O. BOX 2511, Cairo, Egypt.
- Phone
(202) 2763-5157 (Home)
(202) 2615-1405 (Work)
(20100)373-2775 (Mob)
- Birth date: Nov. 17.1970
- Nationality : Egyptian

E-mail: aelsayed@aucegypt.edu

EDUCATION

- | | |
|------------------|---|
| Oct 1996 | Cairo University |
| Oct 1997 | Institute of Statistical Studies and Research.
Qualifying studies for master degree |
| Oct 1994 | Cairo University |
| May 1996 | Institute of Statistical Studies and Research.
Diploma in demography |
| Sept 1988 | Cairo University |
| May 1993 | Faculty of Science
BS - Mathematical Statistics (Very Good) |

WORK EXPERIENCE

- **Official Work**

- | | |
|-----------------|--|
| May 1997 | The American University In Cairo |
| To date | Social Research Center
Officer, Research, Field & Training |

July 1993	Cairo Demography Center
May 1997	Research Assistant
June 1996	Saudi Arabia
Sept 1996	Project of planning, Abha
	Data coordination and analysis

- **Experience**

I have an intensive experience in working (as data analyst, using the SPSS) with Demographic and Health Survey (DHS) and the Maternal and Child Health Surveys (PAPCHILD) Data files of Egypt and other countries, as well to design data entry programs and worked as data analysis trainer in many workshops.

- **Teaching classes**

- Teaching SPSS, Stata and Spectrum classes to the participants in the "Research Methods Workshop", from 2000 till 2017.
- Teaching SPSS Classes in the following:
 - The Social Fund for Development - Yemen, 2006.
 - Faculty of Economics and Political Sciences - Cairo University, 2010.
 - Inform-ibm Centereducation, 2014
- Providing help and assistance to students in understanding the basics of the statistical programs and their applications.

Language Skills

Arabic: Mother Tongue

English: Intermediate knowledge

Computer Skills

Operating System:

- Disk Operating System " MS-DOS"
- MS-Windows

Databases:

- Spss Data Entry
- CS Pro
- Epi_Info

Spreadsheets & Graphics:

- Excel
- Harvard Graphics
- Power Point

Statistical Software:

- SPSS
- Stata
- R

Demographic Software:

- Demproj
- Spectrum
- Epi_Info

Word Processing:

- Microsoft Word for Windows

Internet and E-Mail

- Good Command of Internet and E-Mail.