Ragaa M. Kassem C.V.
[image: image1.jpg]

Cairo University at Giza

Faculty of Economics and

Political Science
Statistics Department
Personal Information
Name : Ragaa M. M. Kassem
Date / Place of birth : 22/4/1956 , Cairo , Egypt .
Mailing address : Cairo University, Faculty of Economics and

 Political Science, Statistics Deportment, Giza,

 Egypt

e_mail address : ragaakassem@gmail.com.au

telephone : (202)5877036,home

 (202)5728055,work

 01146227553,mopile
language : Arabic / English.

Career objectives
Operations research and modeling the real-state decision-making problems.
Area of Specialization
 Multiobjective Decision Making problems .-
- Goal programming problems.

 Vector optimization problems-

- Stochastic programming .

Nonlinear programming . -

Decision making problem . -

Game theory and its applications . -

Queuing theory and its applications. -

- Inventory models .
Education
1994: Ph.D.in statistic, Cairo University, Giza, Egypt .
1991-1993: Scholarship at the Deportment of management, CBA, UNL, Lincoln, NE, U.S.A.
1987: M.sc.in statistics, Cairo University, Giza, Egypt.
1977: Training course in computer and system analysis,
 Institute of Statistical Studies and Research, Cairo
 University, Giza, Egypt.
Employment History
Assistant professor: Cairo University, Faculty of Economics &

 1994 – present Political Science .

. Visitor Professor: Faculty of Science, King Abdullaziz

 2008 – 2014 university, department of statistics. Jeddah,

 Kingdom of Saudi Arabia.
Visitor Professor : Faculty of Education , Al Riad Kingdom of
 1997 – 2002 Saudi Arabia .
Assistant Lecturer : Cairo University ,Faculty of Economics &
 1988 – 1994 Political Science .
 Demonstrator : Cairo University , Faculty of Economics &
 1978 – 1988 Political Science .

Publications
· Girges , M. N. and Kassem , M. R. (1994) " A Joit Chance
Constrained Goal Programming Model for Working Management Problem " , Sixth annual conf. of Statistics & Computer Modeling in Human and Social sciences , Cairo, Egypt .

- Osmon , S. M. and Kassem , M. R. (1994) "A General Unified Nonlinear Goal Programming Approach ", Sixth annual conf. of Statistics & Computer Modeling in Human and Social Sciences, Cairo, Egypt .

- ----------------- and ------------------ (1993) " A General Unified Parametric Scalarized Approach for Characterizing Efficient Solutions of The Vector Optimization Problem " , Fifth conf. On Operations Research and Its Military Applications, Cairo,
Egypt .

- Kassem , M . R (2005) " An Approach for Solving The Stochastic Vector Optimization Problem" International conf .of Parametric Optimization and Related Topics VIII, Cairo, Egypt .
- Kassem , M . R (2005) " Fuzzy Programming Approach Versus Stochastic Programming Approach in Multiobjective decision Making Problem" International conf .of Parametric Optimization and Related Topics VIII, Cairo, Egypt .
- Kassem , M . R (2008) " An Approach for Solving The Stochastic Vector Optimization Problem" Far East Journal of Theoretical Statistics Volume 26, Number 1, Pages 73-82
· -------------------- “ A Modified Mathematical Programming Model for Selecting Ordinary Ridge Regression Parameter”, In press.
3

