

Heba Youssef M. H. Hammad, PhD

Faculty of Economics & Political Science,
Cairo University
Cairo-Egypt

Phone: (+201064668629)
Email: heba.youssef@feeps.edu.eg

Website:
<http://www.feeps.edu.eg/en/staffpages/edit/listall.php?wids=&namm=heba.youssef>

EDUCATION

2010 – 2015 PhD degree in Economics, Faculty of Economics & Political Science,
Cairo University, Egypt.

Grade: Excellent

Thesis: “*Valuation of Egyptian power plants using real options analysis*”

Coursework:

- Quantitative Methods (1) and (2)
- History of Economic thought (1) and (2)
- Monetary theory
- Comparative tax policy
- Financial Management of the public sector

2006 – 2009 Masters degree in Economics, Faculty of Economics and Political
Science, Cairo University, Egypt

Grade: Very good

Thesis: “*Microstructure Aspects of a Financial derivatives Market in Egypt*”

Coursework:

- Microeconomic theory (1) and (2)
- Macroeconomic theory (1) and (2)
- Feasibility studies and project evaluation
- International economic relations
- International Finance
- Economics of human resources

2002 – 2006 Bachelor of economics and political science, English section, 4 years,
Faculty of Economics and Political Science, Cairo university, Egypt

Major: Economics

Minor: Computer

Grade: Excellent with honors

Related coursework: Microeconomics, Macroeconomics, International
Economics, Economic development, Feasibility studies and International
Finance.

WORK EXPERIENCE

2015 – present Assistant Professor, Faculty of Economics and Political Science, Cairo
University–Cairo, Egypt

2007 – 2015 Teaching Assistant, Faculty of Economics and Political Science, Cairo
University–Cairo, Egypt

Teaching subjects:

Macroeconomics
Microeconomics

Other tasks:

- Assisted in the preparation of department events like conferences and seminars
- Conducted research activities

COMMUNITY INVOLVEMENT/ LEADERSHIP

2009-2010 Member of skills development committee for needy students in Cairo University

- Prepared training programs to enhance language and soft skills of students with financial difficulties in cooperation with Ford Foundation

2004 Member of planning team, first Egyptian youth summit, International Education and Resource Network (iEARN)

- Prepared an integrated program including plenary sessions, workshops and entertainment activities for upgrading students educational skills
- Supervised and executed conference logistics including accommodation, publications, registration and PR.
- Member of the interviewing and selection team
- Gave a speech about the objective of the summit in the opening ceremony and acted as "Miss of ceremony" to present guests of honor.
- Delivered a "Team Building" workshop.
- Prepared and conducted some ice-breaking activities.

2003 iEARN trainer, Kafr el Sheikh experimental school

- Coordinated with school administration for the preparation of the event.
- Gave a profound orientation about iEARN and its goals.
- Delivered a presentation about project management.
- Evaluated students' performance in their projects through on-line feedback.

2001 Organizing committee member, Newsletter committee, ALMUN2001, Cairo University

- Wrote articles about current economic and political events.
- Submitted reports concerning the sessions of SCPO council.
- Formed surveys and questionnaires.
- Interviewed local and international delegates.
- Assisted in designing the layout of the newsletter.

ACADEMIC HONORS & AWARDS

2003 Think quest Africa gold award winner:

- Formed an international team to work collaboratively online.
- Traveled to Botswana whereby:
 - Represented my country in the finalists
 - Gave a presentation about our experience and success.

2002 Deans' list of honor for outstanding academic performance, Faculty of Economics and Political Science

- 2001 iEARN award:
- Won a prize in an essay writing competition
 - Essay printed on postcards and distributed to students all over the world.
 - Honored by the Ministry of education and the American Embassy
 - Attended the iEARN Africa Connects conference, cape town, South Africa:
 - Moderated discussion sessions in the youth summit.
 - Designed and planned for a special "Egyptian night".

PUBLICATIONS

- El-Shazly, A. and Hashem, H. *The Valuation of Egyptian Wind Power Plants using Sequential Compound Options*. Paper accepted for publication in Research Paper Series, Economics department, Faculty of Economics and Political Science, Cairo University.
- El-Shazly, A. and Hashem, H. *The Valuation of Egyptian Wind Power Plants using Expansion and Abandonment Options*. Paper accepted for publication in Research Paper Series, Economics department, Faculty of Economics and Political Science, Cairo University.
- Assisted in the preparation of Egypt's contribution in "OECD-ILO Survey on supporting quality jobs in tourism through skills development and career progression", OECD Tourism Committee, 2013.
- Assisted in the preparation of Egypt's contribution in the OECD Publication "Facilitating Travel for Growth" Policies and Practices", 91st session of OECD Tourism Committee, 9-10 April 2013, OECD Conference Centre, Paris.
- Assisted in the preparation of Egypt Country Profile in the OECD Publication "OECD Tourism Policies and Trends 2012" 89th session of the OECD Tourism Committee 2-3 April 2012, OECD Conference Centre, Paris.
- Member of research team responsible for compiling "Egypt's Tourism Satellite Account Report", TSA Unit, Ministry of tourism, Egypt, 2011.
- Assisted in the preparation of Egypt's contribution in "OECD survey on measuring competitiveness in tourism", OECD Tourism Committee, 2011.

QUALIFICATIONS& SKILLS**Training:**

- Academic Staff Training on “Credit hour System” and “Effective presentation Skills”, Faculty Leadership Development centre, Cairo University, 2013.
- Academic Staff Training on “time management”, Faculty Leadership Development centre, Cairo University, 2011.
- Faculty training program in “Advanced Econometrics” under the partnership between Georgia State University and Cairo University held at the Faculty of Economics and Political Science, 2009.
- Faculty training program in “Experimental Research Methods” under the partnership between Georgia State University and Cairo University held at the Faculty of Economics and Political Science, 2009.
- Academic Staff Training on “using technological tools in teaching”, Faculty Leadership Development Centre, Cairo University, 2009.
- Academic Staff Training on “quality measures in teaching”, Faculty Leadership Development centre, Cairo University, 2009.
- Arab African International Bank trainee, Marketing department, 2005.
- Misr International Bank trainee, Letters of guarantee department, 2003.

Computer Skills:

- E-views fundamentals
- Good knowledge of simulation software package (Model Risk Vose software) and option valuation software (Super Lattice Solver software)
- Proficient user of Ms office applications: Word, Excel and PowerPoint
- Excellent Internet research skills

Language Skills:

- Arabic: Mother tongue
- English: Fluent spoken and written