

معهد جائزة الشرق الأوسط للتميز **Middle East Excellence Awards Institute**

يكرم المعهد اصحاب الإنجازات القيادية، الإجتماعية، الإقتصادية والإعلامية المبنية
على أسس الإقتصاد المعرفى الحديث وثقافة القيادة
Focusing on Merits, Rewarding Best Practices
and Recognizing Outstanding Contributors

25 Years of Achievements

www.meawards.com

Datamatix

Datamatix is a 21st century leading conferences, knowledge and events management services provider, nurtured with quarter century of successful global and regional qualitative experiences, bringing the latest global practices, thoughts, trends and strategies that can make leadership more competent to keep pace with current developments. Datamatix aims to forge and build strong relationships among the governments, businesses, corporate, communities, media, leaders and professionals from around the globe to meet and partner in order to build strong global relationships and expand opportunities in the era of massive globalization, Datamatix believes in building effective global partnership to enable propagation of strong relationship between people and organizations around the world and to erase the borders of barriers.

Datamatix strives to focus on a variety of key subjects that are of vital importance in fostering knowledge, substantial growth and innovation with its global partners to bridge the digital, economic and knowledge divide in the region and play a role in creating a connected world contributing towards the growth and national prosperity and global competitiveness. For its great contribution in providing quality leadership knowledge and for its tremendous growth and success, Datamatix has been granted the trust of the regional and the global governments, business and international institutions. Datamatix is committed to use the knowledge that has been built over the past quarter century to support the region to reach the pinnacle of global services, knowledge dominance and enlightenment. Datamatix is set to continue and strengthen its position by providing a wide range of unparalleled business-building and government-focused knowledge and services.

In line with the vision of Datamatix to support the significant role of women leaders in the modern economy and society and on the great occasion of the 104th International Women's Day, Datamatix will host the '17th Global Women Leaders Conference' under the auspices of elite group of women leaders from government, business, and media institutions which establishes an excellent platform to exchange experiences and promote women leadership and competency on a global platform.

داتاماتكس

تقوم داتاماتكس المؤسسة الرائدة في مجال إدارة المعرفة والمعلومات، وإعتماداً على كواردها الوطنية منذ ما يقرب من ٢٥ عاماً، بتنظيم المؤتمرات في مجالات التكنولوجيا، الإقتصاد المعرفي، المالي، الإجتماعي، القيادة وعلم الإدارة الحديثة وفق المعايير التنافسية العالمية، وذلك لتطوير وعي المجتمع بالدور الحيوي لمفهوم نقل الخبرات حتى تترسخ فيه الأسس والمبادئ القيادية الناجحة حول إدارة المعرفة الحديثة والإقتصاد الرقمي. كما تقوم بتقديم خدمات إدارة كبرى المؤتمرات للمؤسسات الحكومية والخاصة الإقليمية والعالمية وذلك للتواصل وتبادل الخبرات وفق معايير الجودة والأداء المؤسسي وإستقطاب صنّاع القرار والخبراء من جميع أنحاء العالم إلى الدولة والمنطقة، للتواصل وتبادل الخبرات الإقليمية والدولية الناجحة والعمل على تقريب الحضارات والثقافات العالمية، تماشياً مع توجهيات قيادتنا الرشيدة، وحرصنا على الإستمرار والمشاركة في جعل الدولة والمنطقة في مصاف الدول المتقدمة وتحقيق التنمية المستدامة.

إنتهجت داتاماتكس إستراتيجية معرفية إقليمية وعالمية في تسليط الضوء على التطورات الإدارية والتكنولوجية في ظل الإقتصاد الرقمي والتنافسية العالمية وتطوير العلاقات بين المؤسسات الحكومية وقطاع الأعمال والإعلام، وذلك للتواصل وتبادل الخبرات والأفكار. كما تحرص مؤتمرات داتاماتكس على تواصل الثقافات والحضارات فيما بينها حيث يلتقي الشرق والغرب والجنوب والشمال فكراً وأسلوباً، تماشياً مع توجهات العولمة في تقديم مفاهيم إدارة المعرفة الحديثة للمؤسسات وتطوير الكوادر البشرية في مجال الإقتصاد المعرفي، والحكومة، والتعاملات الإلكترونية، وتطوير كفاءات القيادات التنفيذية وصنّاع القرار للإستفادة من الفرص التطويرية والإستراتيجية ولدعم تميّز المنطقة على الخريطة العالمية، وذلك من منطلق حرصنا على أن نجعل من تنظيمنا للمؤتمرات ترجمة واضحة عن مواصلتنا لإستكمال الخطط الإستراتيجية التي تؤهل المنطقة للإرتقاء إلى أعلى المستويات، حيث أصبح لنا من الإنجازات التي حققناها بإرادة خالصة ورؤية ثاقبة، رصيذاً مشرفاً والذي يعد مبعث إعتزاز وفخر وطني مجمع عليه ومحط تقدير محلي وإقليمي وعالمي من كبار الشخصيات والمؤسسات الحكومية والخاصة والمنظمات الدولية.

كما تقوم داتاماتكس بتقديم الدراسات وتصميم البرامج التكنولوجية الحديثة لمختلف المستويات الإدارية والتنفيذية حول مشاريع الحكومة والتعاملات الإلكترونية وفق متطلبات المؤسسات وتزويدهم بالمعارف الإدارية التي تساهم في تطوير آلية العمل الإلكتروني في إدارة المعرفة المعلوماتية وفقاً لأحدث الطرق العلمية العالمية. ومن منطلق إيمان داتاماتكس بأهمية دور المرأة في المجتمع والإقتصاد، وإحتفالاً باليوم العالمي للمرأة والذي يصادف ٨ مارس من كل عام، وبمشاركة نخبة من القيادات في المؤسسات الإعلامية والإجتماعية والإقتصاد المعرفي، تقوم داتاماتكس بتنظيم مؤتمر للمرأة سنوياً والذي يعدّ بمثابة فرصة لتبادل الخبرات وذلك لتعزيز قدرات المرأة القيادية والتنافسية.

Why to join as a Strategic Partner

The Importance of Partnership

Datamatix Strategic Partnership Program presents an ideal opportunity to the regional and global government and business organizations to boost their presence among an influential regional and global decision making audience. The Datamatix Strategic Partnership Program will provide the organizations with a high profile opportunity to strengthen their market presence by exhibiting their products and services thereby optimizing their organization’s position as a key industry leader. With the presence of a highly global audience, the events provide an excellent opportunity to showcase your organization’s support towards the enrichment of intellectual exchange by being involved with the most important events. By participating, you will be placing yourselves at the heart of the debate and ensuring your solutions, services or products are at the forefront of the participant’s attention and consideration.

- Provide multiple business opportunities for your organization
- Exhibit and market your products in an improved modern marketing environment
- Increase networking opportunities with experts and organizations in your field
- Exchange experience and share knowledge with experts and decision-makers
- Take advantage of opportunity to market your products and exhibit your services
- Communicate with a broad spectrum of delegates, experts, institutions, and media
- Gain insight in identifying current trends and future plans for your organizations
- Review your organization’s best practices & success to achieve & reach target markets

Datamatix Conferences

Datamatix is a 21st century leading conferences and knowledge services provider, nurtured with quarter century of successful regional and global qualitative experiences, bringing the latest global practices, thoughts, trends and strategies that can make leadership more competent to keep pace with current developments. Datamatix aims to forge and build strong relationships among the governments, businesses, corporate, communities, media, leaders, and professionals from east, west, north and south to meet and partner in order to build strong global relationships and expand opportunities in the era of massive globalization. Datamatix believes in building effective global partnerships to enable propagation of strong relationship between people and organizations around the world and to erase the borders of barriers.

Datamatix strives to focus on a variety of key subjects that are of vital importance in fostering knowledge, substantial growth, and innovation with its global partners to bridge the digital, economic, and knowledge divide in the region and play a role in creating a connected world contributing towards the growth and national prosperity and global competitiveness. Over the past 25 years, Datamatix has gained the trust of the regional and the global governments, business and international institutions.

أهمية الإنضمام كزعة وشركاء إستراتيجيين

أهمية الشراكة

يُقدم«برنامج الشراكة الاستراتيجية لداتاماتكس فرصةً مُتميزةً للمؤسّسات الحكومية والخاصة الاقليمية والعالمية لتعزيز مشاركتهم والوصول لكبار الشخصيات، وصُناع القرار والخبراء في منطقة الشرق الأوسط. يوفر هذا البرنامج فرصةً فريدةً من نوعها للمؤسّسات وذلك لتعزيز دورها الرائد والحصول على حصتها من أسواق المنطقة وبناء وتطوير زيادة الوعي بمنتجاتها وخدماتها في المنطقة لبناء ثقة المنطقة في استخدام خدماتها وتسهيل الضوء على نجاحاتها في منطقة الشرق الأوسط بشكل عام، يأتي هذا في حضور ومشاركة كبار الشخصيات، صُناع القرار، الخبراء والمتخصصين في فعاليات داتاماتكس مما يُتيح الفرصة للمؤسّسات لمناقشة أفضل استراتيجيات الشراكة المؤسسية وذلك لدعم المؤسّسات والارتقاء بها نحو إثراء التبادل الفكري والتنموي من خلال المشاركة في أهم الأحداث، هذا ومن خلال مشاركة المؤسّسات كشريك استراتيجي مع داتاماتكس، سوف تصبح المؤسّسات في قلب الحدث فضلاً عن دراسة ومناقشة كافة التحدّيات وطرح الحلول التنافسية ووضع الخدمات والمنتجات الخاصة بالمؤسّسات المشاركة في طليعة اهتمام المشاركين.

- إتاحة العديد من فرص الأعمال المتميزة لمؤسّستكم
- عرض وتسويق منتجاتكم من خلال بيئة تسويقية حديثة ومتجددة
- زيادة فرص التواصل مع الخبراء والمؤسّسات في نفس مجال عمل مؤسّستكم
- تبادل ونقل الخبرات والمعرفة مع الخبراء وصُناع القرار
- الاستفادة من الفرص المتميزة لتسويق منتجاتكم، فضلاً عن عرض الخدمات التابعة لمؤسّستكم
- التواصل مع قطاع عريض من المشاركين، الخبراء والمؤسّسات ووسائل الإعلام
- اكتساب نظرة ثاقبة لتحديد الاتجاهات والخطط المستقبلية لمؤسّستكم
- استعراض لأفضل الممارسات والنجاحات الخاصة بمؤسّستكم لتحقيق والوصول إلى الأسواق المستهدفة

مؤتمرات داتاماتكس

داتاماتكس هي نموذج لمؤسّسات القرن الحادي والعشرين الرائدة في مجال إدارة المعرفة والمعلومات وقد إنتهجت إستراتيجية معرفية إقليمية وعالمية في تسليط الضوء على التطورات الإدارية والتكنولوجية وتطوير قيادات مؤسسية أكثر كفاءة لمواكبة تطورات العولمة الراهنة في ظل التنافسية العالمية حيث تتبلور رؤية داتاماتكس في تطوير العلاقات بين المؤسّسات الحكومية وقطاع الأعمال والإعلام ودعم تواصل الثقافات وتقريب الحضارات حيث يلتقي الشرق والغرب، الجنوب والشمال فكرياً ومنهجاً وأسلوباً.

حيث تقوم داتاماتكس وتماشياً مع التوجهات العالمية في تقديم مفاهيم إدارة المعرفة الحديثة للمؤسّسات وتطوير الكوادر البشرية في مجالات الإقتصاد المعرفي، الحكومة والتعاملات الإلكترونية، وتطوير الكفاءات والقيادات التنفيذية ودعم صنّاع القرار لإستكمال الخطط الإستراتيجية التي تؤهل المنطقة للإرتقاء إلى أعلى المستويات ودعم تميّز المنطقة على الخريطة العالمية، حيث أصبح لداتاماتكس على مدى ٢٥ عاماً رصيداً مشرفاً من الإنجازات التي حققتها بإرادة خالصة ورؤية ثاقبة، يعد مبعث إعتزاز وفخر وطني مجمع عليه ومحط تقدير محلي وإقليمي وعالمي من كبار الشخصيات والمؤسّسات الحكومية والخاصة والمنظمات الدولية.

Government and Business Events Management Services

“Datamatix Event Management Services”

Datamatix, the quarter century regional and global leading knowledge, conferences and events management service provider, thrives on producing results and gives your success top priority. It takes pride in building relationships and producing successful events, together with its clients, by sharing industry trends and meeting best practices.

With great pleasure we present to you “Datamatix Event Management Services”. Whether you are planning to launch a new product, want to expand your business contacts, or would like to organize a treat for your hard working employees, we at Datamatix Event Management can do it for you! Datamatix events are presented through comprehensive marketing campaigns and help clients in maximizing their profitability and promoting their business by providing them excellent entertainment solutions and corporate or private event management services.

Our diverse range of Event Management Services includes:

- Corporates boards, VIP and executives events and meetings management
- Total conferences and seminars event management services
- Workshop total event management services
- Business relationships event management services
- Country business relationships marketing and event management services
- Press conferences event management services
- Investments opportunities marketing services and event management
- Global business delegation event management services
- Product launching event management services

We look forward to developing a supportive and on going relationship with your organization and providing you with world-class event management services. Our team of professionals, our experience and our commitment for perfection has enabled us to establish ourselves as distinguished event management service provider in the Middle East region.

Datamatix Other Services

Datamatix provides a wide range of professional services to all government and business organizations. Through this proposal, we have endeavored our best to present as much details as possible about Datamatix and all the services. Although, we suggest you to visit the Datamatix official website which can explain in detail all about Datamatix services which may help your organization achieve greater success.

خدمات إدارة الفعاليات للمؤسسات الحكومية وقطاع الأعمال

خدمات داتاماتكس لإدارة المؤتمرات والفعاليات

على مدى ربع قرن من الريادة في إدارة وتنظيم المؤتمرات والفعاليات المختلفة الإقليمية والعالمية - تجربتنا والتزامنا بتحقيق التميز جعلتنا في المقدمة - قامت داتاماتكس بتزويد المؤسسات الحكومية والخاصة في المنطقة بأفضل الممارسات التكنولوجية، الإدارية والمعرفية العالمية وذلك بالتعاون مع شركائها الإقليميين والدوليين وبمشاركة القادة والتنفيذيين في المؤسسات. بهذه المناسبة، يسرنا في داتاماتكس أن نقدم للمؤسسات الحكومية والخاصة الحلول المتكاملة في إدارة وتنظيم المؤتمرات والفعاليات المختلفة وتوفير كافة النواحي التنظيمية الإدارية والخدمات اللوجستية الشاملة لها من خلال حملات تسويقية وإعلامية شاملة بأفضل الممارسات وأحدث الحلول العالمية.

توفر داتاماتكس مجموعة متنوعة من خدمات وحلول إدارة الفعاليات كما يلي:

- خدمات إدارة الفعاليات والاجتماعات لكبار الشخصيات
- خدمات إدارة المؤتمرات والندوات
- خدمات إدارة برامج التدريب وورش العمل
- خدمات إدارة العلاقات التجارية والفعاليات الدولية
- خدمات رجال الأعمال
- خدمات إدارة المؤتمرات الصحفية
- خدمات تسويق الإستثمارات الدولية
- خدمات إدارة وتنظيم إجتماعات وفود الأعمال العالمية
- خدمات إطلاق المنتجات والخدمات الجديدة

هذا وتطلع في داتاماتكس الى إدارة فعاليات مؤسستكم وتطوير علاقات التعاون معكم من خلال فريق متميز على مستوى عال من الخبرة والمهنية في هذا المجال.

خدمات داتاماتكس الأخرى

كما توفر داتاماتكس مجموعة واسعة من الخدمات وحلول إدارة الأعمال المتطورة للمؤسسات الحكومية وقطاع الأعمال، وخلال هذا العرض، حاولنا بذل قصارى جهدنا لتوضيح أكبر قدر ممكن من المعلومات، على الرغم من ذلك نقترح عليكم زيارة الموقع الرسمي لداتاماتكس الذي يُمكنكم من الحصول على شرح تفصيلي وكل ما تودون الإستفسار عنه بخصوص الخدمات وحلول إدارة الأعمال الأخرى التي تقدمها داتاماتكس.

Datamatix Events Marketing Fact Sheet

Datamatix has developed an effective marketing plan that is essential for a successful event. As a Strategic Partner, your organization can obtain maximum exposure from the well-planned and extensive marketing campaign, which will ensure quality media coverage through various mediums as mentioned below.

Direct Mailing

Datamatix Direct Mailing campaign–via this we send extensive mails from our largest selection of Business mailing lists and telemarketing lists from the Datamatix d.erp contact system which consists of over 1 million contacts of the region and the world of varied professionals from private and public sector. The mailing lists it selects are Targeted, Accurate, Verified and Complete.

Telemarketing

Datamatix events telemarketing enables to persistently and persuasively convert leads into sales. It also offers a way to follow up with existing customers. Staying in contact with our customers gives us an opportunity to find out more about the client’s needs and build a better relationship.

Newsletters

Datamatix events e-newsletter campaign facilitates lead generation, gaining new customers and improving our sales direction.

Personal Meetings

Datamatix always places its trust on ‘Personal meetings’ that provides the company and clients with opportunities to develop professional relationships among each other. The meetings provide the assurance of transparency and trust that are an integral part of any business relation.

Printed materials

Datamatix reaches the top key decision makers in business and government organizations with a customized and well-tailored print material that is distributed to a wider variety of audience regionally and globally.

Web Page Hits

Datamatix prepares tailored websites for each event with the best practices approach and updated with latest knowledge for the participants and delegates. This also gives our strategic partners the best business opportunity and links on the event website with your corporate logo and hyperlink that allows vast group of people to view your products and services too.

SMS Marketing

To expand our market presence and client approach and not to miss any, Datamatix SMS Marketing reaches out to our large target market and clients database through our high-quality, accurate and cost-effective bulk SMS campaign, keeping them informed and updated on all latest event details.

تسويق مؤتمرات وفعاليات داتاماتكس

تقوم داتاماتكس بتطوير خطط تسويقية مدروسة لضمان نجاح الفعاليات، حيث تتيح للشركاء الاستراتيجيين الإستفادة من الفعاليات التسويقية والتغطية الإعلامية على نطاق واسع عبر العديد من الوسائل المختلفة.

رسائل البريد المباشر

تعتمد داتاماتكس على رسائل البريد المباشر والتي يتم من خلالها إرسال رسائل خاصة من القوائم البريدية في نظام داتاماتكس الالكتروني للاتصال (d.erp) والذي يحتوي على أكثر من مليون ونصف المليون مؤسسة كقاعدة بيانات على مستوى المنطقة والعالم من القطاعين العام والخاص وتتميز تلك القوائم البريدية بأنها موجهة، موثوقة، متنوعة ودقيقة.

تسويق فعاليات داتاماتكس عبر الهاتف

تتبع داتاماتكس إستراتيجية فعالة للتسويق عبر الهاتف للوصول إلى الأسواق المستهدفة وتؤدي إلى تحقيق أعلى قدر من المبيعات. كما تعمل أيضاً على توفير وسيلة موثوقة لمتابعة آراء العملاء الحاليين. حيث أن البقاء على اتصال دائم مع عملائنا يعطينا فرصة متميزة لمعرفة المزيد عن احتياجات العملاء وبناء علاقة أفضل.

النشرات الإخبارية لفعاليات داتاماتكس

تتيح النشرات الإخبارية الإلكترونية إستقطاب المزيد من المتابعين، من خلال حملات متميزة تستهدف التواصل مع قطاع عريض من المشاركين ، الخبراء ، المؤسّسات والعمل على اكتساب عملاء جدد ودعم اتجاهات ونمو المبيعات.

الاجتماعات الشخصية

تقوم داتاماتكس بتطوير العلاقات التجارية والتواصل المؤسسي من خلال عقد اللقاءات والاجتماعات الشخصية المباشرة مع الشركاء لدعم وتطوير العلاقات المتميزة بينها وبين عملائها مما يؤدي الى نجاح فعاليات داتاماتكس وضمان إستفادة شركائها من كافة فرص الشراكة معها.

المطبوعات

تتواصل داتاماتكس مع كبار الشخصيات، وصُناع القرار والخبراء في المؤسسات الحكومية وقطاعات الأعمال من خلال مطبوعات عالية الجودة مصممة خصيصاً يتم ارسالها الى المؤسسات والمتعاملين إقليمياً ودولياً.

الموقع الرسمي على شبكة الانترنت

تقوم داتاماتكس بتصميم المواقع الإلكترونية الخاصة بكل حدث على حدة، مع انتهاج أفضل الممارسات التكنولوجية والمعارف. حيث يتيح هذا للرعاة والشركاء الاستراتيجيين وضع الشعار والعلامة التجارية الخاصة بهم على موقع الحدث، لزيادة فرص الأعمال وتفعيل الشراكات وعرض المنتجات والخدمات.

تسويق فعاليات داتاماتكس عبر الرسائل النصية (SMS)

من أجل ضمان إتساع نطاق تسويق فعاليات داتاماتكس و عدم تفويت أي فرص تسويق ممكنة تهدف الرسائل التسويقية إلى إنجاح خطط التسويق والوصول إلى أكبر قاعدة ممكنة من العملاء من خلال حملة مكثفة من الرسائل القصيرة ذات جودة عالية ودقيقة وفعالة والعمل على البقاء على اتصال دائم بهم وإعلامهم بكافة التحديثات وتفاصيل الأحداث.

Datamatix Media Coverage Fact Sheet

TV and Radio Coverage

Datamatix events receive massive media coverage from our strategic media partners which reciprocates supports our partners in terms of coverage whilst creating an excellent opportunity to gain exposure in front of regional and global decision-makers. Datamatix marketing team focuses on the depth and spread of the media industry to publicize the events and sponsors to a wide range of regional and global audience. We have over 100 media partners through which we reach our target market while providing our partners an excellent branding and marketing opportunity and signage recognition in our events marketing plans.

Newspapers

Datamatix conference sponsorship enables you to improve brand awareness. From media releases, to press kits, to the filming of the official video, we aim to promote your association with the event at every possible opportunity. Gain prominent recognition in all newspapers, printed media, and press releases, and pre and post-event media coverage regionally and globally.

Printed Material/Brochures

Datamatix reaches the top key decision makers in business and government organizations with a customized and well-tailored print material, which is distributed evenly to a wide variety of audience regionally and globally.

Magazines

Datamatix Events Magazines are published annually based on the most recent details and latest updates on the conference topics, partnership opportunities, recent statistics, and forthcoming agendas. The event magazines are the ideal medium for brand marketing and events and activities visibility rates as it receives wide acceptance from our readers and keeps them updated with our annual activities.

Social Media

Datamatix event sponsorships are the perfect opportunity to deliver a concentrated message to the right people as our events receive wide acceptance and accolades from regional and global stakeholders. In addition to a robust on-site visibility, sponsors and partners can opt for added recognition through integrated event marketing leading up to and following the event. Gain recognition of support through social media promotions during the conference via Twitter, Facebook, LinkedIn, and other social networking sites.

Web

Datamatix web coverage gives our partners the best opportunity to leverage their onsite visibility with various features like; corporate logo on site, recognition in online press-room, flash banners, etc. This provides your organization with the most successful and visible cost-effective branding opportunity with our events.

التغطية الإعلامية لمؤتمرات وفعاليات داتاماتكس

التغطية التلفزيونية والإذاعية

توفر داتاماتكس للمؤتمرات تغطية إعلامية واسعة النطاق على العديد من القنوات التلفزيونية، الإذاعية ووسائل الإعلام المختلفة. هذا وتقوم مؤتمرات داتاماتكس سنويا بجذب ما يزيد عن ٥٠٠ قناة إذاعية، تلفزيونية وبوابات ومواقع إلكترونية إقليمية وعالمية وشركاء اعلاميين. ويركز فريق التسويق التابع لداتاماتكس على متابعة كافة الأحداث والفعاليات المهمة على المستويين الإقليمي والدولي والتي بإمكانها ان تخدم مؤتمرات داتاماتكس.

التغطية الصحفية

الشراكة الإعلامية تمكنكم من دعم وتسويق علامتكم التجارية من خلال النشرات الإعلامية، الفيديوهاات الرسمية والموثقة لتلك الأحداث، ونحن نههدف في كل فرصة ممكنة إلى تعزيز مكانتكم خلال الحدث. وتوفير التغطية الإعلامية قبل وبعد الحدث من خلال النشرات الصحفية المتميزة وأبرز الوسائل الإعلامية المطبوعة إقليمياً وعالمياً.

المطبوعات

تتواصل داتاماتكس مع كبار الشخصيات، وصُناع القرار والخبراء في المؤسسات الحكومية وقطاعات الأعمال من خلال مطبوعات عالية الجودة مصممة خصيصاً يتم ارسالها الى المؤسسات والمتعاملين إقليمياً ودولياً.

المجلة

تقوم داتاماتكس باصدار مجلة خاصة بالمؤتمرات تحتوي على أحدث التفاصيل والمستجدات عن تلك الفعاليات، يتم فيها توضيح فرص الشراكة، أحدث الإحصائيات وجداول أعمال المؤتمرات والأحداث القادمة. ومجلة فعاليات داتاماتكس هي فرصة متميزة لتسويق شعار مؤسستكم وعلامتكم التجارية وفعالياتكم الخاصة حيث أنها تحظى بانتشار واسع وقبول عريض من المتابعين والمؤسسات الحكومية والخاصة لمواكبة أخبار مؤتمرات وفعاليات داتاماتكس.

وسائل الاعلام الاجتماعية

تعد رعاية مؤتمرات وفعاليات داتاماتكس فرصة مثالية لإيصال رسالة مؤسستكم إلى القطاعات المستهدفة حيث تحظى الأحداث بصدى كبير وتجاوباً واسعاً من المؤسسات الإقليمية والعالمية. بالإضافة إلى الرؤية التي تتميز بها تلك الأحداث، وتوافر الكثير من أوجه الإستفادة للجهات الراعية والشركاء الإستراتيجيين التي تتمثل في إتساع نطاق التغطية الإعلامية المتميزة قبل وأثناء وبعد الحدث، والعمل على جذب انتباه الجهات والقطاعات المعنية بالحدث أثناء المؤتمر من خلال وسائل الإعلام الاجتماعية ومواقع التواصل الإجتماعي العالمية المختلفة

المواقع الإلكترونية

تتيح داتاماتكس فرص عديدة لشركائها لإستخدام مواقع المؤتمرات الإلكترونية عن طريق وضع الشعارات والعلامات التجارية للشركاء والترويج لها على جميع الصفحات الخاصة بتلك الموقع، كما تتيح فرص تسويقية أكثر فاعلية وأنسب تكلفة من خلال رعاية مؤتمرات وفعاليات داتاماتكس.

Datamatix Events Venue

Datamatix events are mostly organized in Dubai's world-renowned landmark such as the iconic Burj Al Arab Hotel, the luxuriant Ritz-Carlton Hotel, etc. The mega structures and its luxurious comfort add to the professionalism and the beauty of our events that are attended and appreciated by world-renowned dignitaries and VIPs.

قاعات ومراكز انعقاد مؤتمرات وفعاليات داتاماتيكس

يتم تنظيم مؤتمرات داتاماتيكس في العديد من أشهر معالم دبي السياحية مثل فندق برج العرب الشهير، فندق ريتز كارلتون والعديد من الفنادق العالمية، إضافة إلى تميز وأهمية المؤتمرات والفعاليات التي نالت إعجاب وتقدير الحضور و الشخصيات على مستوى العالم.

Datamatix Events Venue

قاعات ومراكز انعقاد مؤتمرات وفعاليات داتاماتكس

14

15

Datamatix Events Venue

قاعات ومراكز انعقاد مؤتمرات وفعاليات داتاماتكس

Datamatix Events Venue

قاعات ومراكز انعقاد مؤتمرات وفعاليات داتاماتكس

21st Century Leadership

27 عاماً من الإنجازات
27 Years of Achievements

من طموح التفوق إلى قمة التميز
From an Aspiration for Success to the Pinnacle of Excellence

نبذة عن الوفود وكبار الشخصيات
الذين شاركوا في مسيرة داتاماتكس خلال ربع قرن
"VIPs and Dignitaries" of Datamatix Past Quarter Century Events

H.H. Sheikh Humaid Bin Rashid Al Nuaimi Member of Supreme Council, Ruler of Ajman and
Ali Al Kamali, Managing Director, Datamatix arriving at the Ajman International Economic Conference.

H.H Sheikh Ammar Bin Humaid Bin Rashid Al Nuaimi, Crown Prince of Ajman, Hon. Dominique de Villepin, Former Prime Minister of France and Dato Seri Anwar Ibrahim, Former Deputy Prime Minister of Malaysia at the Ajman International Economic Conference

Sheikh Abdulaziz Bin Humaid Al Nuaimi, Chairman of the Department of Culture and Information, Ajman
with Ali Al Kamali, Managing Director, Datamatix

DIGNITARIES AT DATAMATIX EVENTS

H.E. MATTAR AL TAYER
Chairman of the Board & Executive Director, RTA, Dubai

KHADIJA BEN GENA
Presenter, Al Jazeera Channel, Qatar

Ms. SAFA ABDURRAHMAN AL HASHEM
Chairman & Managing Director, Consulting Advantage, Kuwait

Ms. HANAE ZOUHAIR
CEO, Prince Sultan Bin Abdulaziz Fund
to Support Women Small Enterprises, KSA

Former US Vice President
Al Gore Congratulates
Datamatix for its Initiative in
connecting this Region to the
Leading Edge of the
21st century

Sheikh Abdulaziz Bin Humaid Al Nuaimi, Chairman of the Department of Culture and Information, Ajman with Ms. Mary Robinson, Former President, Ireland Republic

Nouriya Al-Sabeeh, Former Minister of Education, Kuwait with Ms. Mary Robinson Former President, Ireland Republic

Business and Government leaders from the Middle East gather to honor the winners of the annual Middle East ICT Excellence Awards

PAST EVENT HIGHLIGHTS

WOIBEX - THE LARGEST GATHERING OF MIDDLE EAST WOMEN PROFESSIONALS

GCC E-GOV FORUM- THE LARGEST EGOV FORUM IN THE REGION

DUBTECH - THE LARGEST GATHERING OF ICT PROFESSIONALS

GCC ECONOMIC FORUM

PAST EVENT HIGHLIGHTS

MIDDLE EAST ICT EXCELLENCE AWARDS

MIDDLE EAST CEO OF THE YEAR AWARDS

MIDDLE EAST BUSINESSWOMEN AND LEADERS ACHIEVEMENT AWARDS

MIDDLE EAST BANKING & FINANCE EXCELLENCE AWARDS

GCC e-GOVERNMENT FORUM THE LARGEST eGOV FORUM IN THE REGION

Discussing eGovernance: The Next Generation of eGovernment & Framework of Responsibilities

PAST EVENT HIGHLIGHTS

AJMAN INTERNATIONAL ECONOMIC CONFERENCE

STOCK MARKET SUMMIT

GCC ECONOMIC FORUM

GCC GOVERNMENT AND BUSINESS CUSTOMER CARE FORUM

PAST EVENT HIGHLIGHTS

CUSTOMER CARE AWARDS

GCC ECONOMIC AWARDS

GLOBAL COMPETITIVENESS AWARDS

WORLD LEADERS AT PAST EVENTS

Hon. Dr. Oscar Arias Sanchez
President of Costa Rica &
Nobel Laureate (1987)

Hon. Gerhard Schroeder
Former German Chancellor

Hon. Mary Robinson
Former President of Republic of Ireland

Hon. Jose Maria Aznar
Former Prime Minister of Spain

Hon. Dominique de Villepin
Former Prime Minister of France

Hon. Al Gore
Former US Vice-President &
Nobel Laureate (2007)

Dato Seri Anwar Ibrahim
Former Deputy Prime Minister of Malaysia

Hon. Igor Ivanov
Former Foreign Minister and Secretary
to the Security Council of Russia

WORLD LEADERS AT PAST EVENTS

Hon. Joschka Fischer
Former Foreign Minister of Germany

Hon. Ms. Miet Smet
Minister of State of Belgium

Governor Howard Dean
Chairman of US Democratic National Committee

Governor John H. Sununu
Former White House Chief of Staff

Mr. Sandy Berger
Former US National Security Advisor

Dr. Robert Gates
US Secretary of Defense

Ms. Tipper Gore
Public Advocate, Author & Key Advisor to
Former US President Bill Clinton

Hon. Ambassador Dennis Ross
Former Middle East Coordinator &
Director of Washington Institute for Near East Policy

Developing multinational partnerships and creating valuable dialogue with people around the world

WORLD LEADERS AT PAST EVENTS

Dr. Gene Amdahl

Former Director of IBM & Founder of Amdahl Corp.

Ms. Ina Gudele

Minister of Special Assignment for eGovernment Affairs,
Republic of Latvia

Hon. Winston Churchill

Parliamentarian, UK

Mr. Neil Bush

CEO of Ignite! and Brother of US President George Bush

Ms. Laura Liswood

Co-founder Council of Women World Leaders

Ms. Kim Phuc

UN Goodwill Ambassador

Dr. Hisham Yousuf

Arab League

H.E. Dr. Mervat Tallawy

Executive Secretary, UNESCWA

REGIONAL LEADERS AT PAST EVENTS

**H.H. Sheikh Maktoum
Bin Mohammed Bin Rashid Al Maktoum**

Deputy Ruler of Dubai and
Chairman, Dubai Technology and Media Free Zone Authority

**H.H. Sheikh Maktoum Hasher
Maktoum Al Maktoum**

Chairman, Dubai International Holding Company;
CEO, Al Fajer Group; and Founder A1 Grand Prix

H.H. Sheikh Ahmed Bin Saeed Al Maktoum

President of Department of Civil Aviation Dubai
Chairman of The Emirates Group

H.H. Sheikh Maktoum Bin Hasher Al Maktoum

Director General of Dubai Information Department

**H.H. Sheikh Nahyan Bin
Mubarak Al Nahyan**

UAE Minister of Higher Education & Scientific Research

**H.H. Sheikh Khaled Bin Zayed
Bin Saqr Al Nahyan**

Chairman, Bin Zayed Group

Ms. Raja Al Gurg

President, Dubai Business Women Council

H.E. Sheikhha Hessa Al Khalifa

UNDP, Bahrain

REGIONAL LEADERS AT PAST EVENTS

H.E. Sultan Bin Saeed Al Mansouri
Minister of Economy, UAE

H.E. Dr. Ali Bin Obood
Undersecretary , Ministry of Dev't. for Government Sector, UAE

**H.H. Prince Dr. Abdul-Aziz
Bin Mohammed Bin Ayaf Al Miqren**
Mayor of Riyadh City, KSA

H.H. Prince Mohammed Bin Saud Bin Khaled
Ministry of Foreign Affairs, K. S. A.

H.E. Brig. Saeed Mattar Bin Beleila
Former Director, D.N.R.D. - Dubai, UAE

H.E. Sheikha Lubna Al Qasimi
UAE Minister of State for Economy & Planning

Mr. Salem Khamis Al-Shai
Director of eServices, Dubai eGovernment

H.E. Qassim Sultan Al Banna
Former Director General, Dubai Municipality, UAE

H.E. Lt. Gen. Dhahi Khalfan Tamim
Commandant General, Dubai Police

H.E. Mohammed Obaid Al Mazroui
Asst. Undersecretary for Economic Affairs, GCC Council

H.E. Dr. Salah Abdul Rahman Al Athl
President, King Abdul Aziz City for Science & Technology, K.S.A.

Mr. Mattar Al Tayer
Chairman of the Board & Executive Director of the RTA, Dubai,

H.E. Dr. Mohammed Saeed Al Kindi
Minister for Environment & Water, UAE

H.E. Eng. Salah Al Shamsi
Chairman of Federation of UAE Chambers of Commerce & Industry
President of Abu Dhabi Chamber of Commerce & Industry

Eng. Hussain Lootah
Acting Director General, Dubai Municipality

H.E. Dr. Massouma Al Mubarak
Former Minister of Health, Kuwait

SPECIAL GUEST AT DATAMATIX ANNIVERSARY
Mr. Steve Bridges as "Mr. President"
IMPERSONATING US PRESIDENT GEORGE BUSH

Premier vocal impressionist, Steve Bridges has been entertaining crowds all over America with his chilling impersonation of political leaders like George Bush, Bill Clinton, Al Gore and Arnold Schwarzenegger. The 16th Anniversary celebrations of Datamatix held on the evening of the 10th Middle East ICT Excellence Awards ceremony featured "An Evening with Mr. President" with Steve Bridges giving his masterful impersonation of US President George W. Bush.

Mr. Steve Bridges "Mr. President" with Former US President George Bush

Mr. Steve Bridges as "Mr. President" at the Datamatix 16 years anniversary congratulates Datamatix on completing 16 years as a leading global knowledge provider

Middle East Personalities

The speakers at Datamatix events are global experts and personalities at the cutting edge in their own fields. They are uniquely positioned to provide insight into world affairs and how these will impact business and economy in the Middle East. The keynote speeches and sessions at the conferences provide practical suggestions into several technological, economic, management and leadership issues.

One of the most significant reasons to attend our conferences is the presence of top-class regional presenters, leaders and experts who provide delegates with ideas from many of today's leading organizations. The speakers, who will share and listen to ideas, are thought-leaders with years of experience in leading organizations at the highest level.

The diverse background of these speakers will expose participants to many insightful viewpoints and valuable leadership lessons from around the region, while engaging them in stimulating discussions and debates with fellow speakers and participants, to broaden their horizons on the big changes happening across the world.

Hon. Gerhard Schroeder, Former German Chancellor, with Ali Al Kamali, Managing Director, Datamatix, at the GCC Economic Awards

"The only way of finding the limits of the possible is by going beyond them into the impossible."

Arthur C. Clarke

Hon. Gerhard Schroeder, Former German Chancellor, with Ali Al Kamali, Managing Director, Datamatix, at the GCC Economic Awards

DIGNITARIES AT DATAMATIX EVENTS

GERHARD SCHROEDER
Former Chancellor of Germany

DOMINIQUE DE VILLEPIN
Former Prime Minister of France

AL GORE
Former Vice-President of the United States of America

ANWAR IBRAHIM
Former Deputy Prime Minister of Malaysia

MARY ROBINSON
Former President of the Republic of Ireland

JOSE MARIA AZNAR LOPEZ
Former Prime Minister of Spain

IGOR IVANOV
Former Foreign Minister of Russia

JOSCHKA FISCHER
Former Foreign Minister of Germany

Dennis Ross, Former Ambassador viewing the photographs from the UAE's past with **Mr. Ali Al Kamali**, Managing Director, Datamatix, during the Zayed Leadership Forum

His Highness Sheikh Khalid Bin Saeed Bin Saqr Al Nahyan, Chairman of the Bin Zayed Group, was Chief Guest at the 2nd GCC Economic Forum. Sheikh Khalid has been a regular guest at the Datamatix Gitex Conferences. He received an award at the 4th Middle East CEO of the Year Awards.Ceremony.

His Highness Sheikh Ahmed Bin Saeed Al Maktoum, President of the Department of Civil Aviation Dubai & Chairman & CEO of the Emirates Group UAE with **Mr. Ali Al Kamali**, Managing Director, Datamatix, at the 5th Middle East ICT Excellence Awards

His Highness Sheikh Khalid Bin Saeed Bin Saqr Al Nahyan, Chairman of the Bin Zayed Group, was Chief Guest at the 2nd GCC Economic Forum. Sheikh Khalid has been a regular guest at the Datamatix Gitex Conferences. He received an award at the 4th Middle East CEO of the Year Awards.Ceremony.

1995 – Launching of Dubtech (L-R): **Mr. Jim Harley**, AberdeenGroup – USA, **Mr. John Logan**, AberdeenGroup – USA, **Mr. Ali Al Kamali**, MD, Datamatix, and **Mr. Joe Clabby**, AberdeenGroup – USA, during the 1st Press Conference Launching of **DUBTECH**

Hon. Dominique de Villepin, Former Prime Minister, France, Ali Al Kamali, Managing Director, Datamatix, and Dato Seri Anwar Ibrahim, Former Deputy Prime Minister, Malaysia at the Ajman International Economic Conference

DUBTECH – the largest gathering of ICT professionals

21 years of experience as a leading knowledge service provider, regionally and internationally

H.H Sheikh Humaid Bin Rashid Al Nuaimi

Member of Supreme Council, Ruler of Ajman

The Ajman Urban Planning Conference and Exhibition, managed by Datamatix, was inaugurated by His Highness Sheikh Humaid Bin Rashid Al Nuaimi, Member of Supreme Council and Ruler of Ajman. Sheikh Humaid remarked that the event would set the tone for futuristic urban growth in UAE and the region.

H.H Sheikh Maktoum Bin Mohammed Bin Rashid Al Maktoum

Deputy Ruler of Dubai and Chairman, Dubai Technology, Electronic Commerce and Media Free Zone

His Highness Sheikh Maktoum Bin Mohammed Bin Rashid Al Maktoum, Deputy Ruler of Dubai and Chairman, Dubai Technology, Electronic Commerce and Media Free Zone was the chief guest at the Middle East CEO of the Year Awards.

Sheikh Ahmed Bin Saeed Al Maktoum

President of the Department of Civil Aviation Dubai & Chairman & CEO

His Highness Sheikh Ahmed Bin Saeed Al Maktoum, President of the Department of Civil Aviation Dubai & Chairman & CEO of the Emirates Group UAE with Mr. Ali Al Kamali, Managing Director, Datamatix, at the 5th Middle East ICT Excellence Awards

Sheikh Hasher Bin Maktoum Al Maktoum

Director General, Dubai Information Department

His Highness Sheikh Hasher Bin Maktoum, Director General of Dubai Information Department with Hon. Ambassador Dennis Ross, Former Middle East Coordinator & Director of Washington Institute for Near East Policy at the Zayed Leadership and Economic Success Summit. He was also the chief guest at the 2nd Middle East Customer Care Excellence Awards

Sheikh Khalid Bin Zayed Bin Saqr Al Nahyan

Chairman, Bin Zayed Group

His Highness Sheikh Khalid Bin Saeed Bin Saqr Al Nahyan, Chairman of the Bin Zayed Group, was Chief Guest at the 2nd GCC Economic Forum. Sheikh Khalid has been a regular guest at the Datamatix Gitex Conferences. He received an award at the 4th Middle East CEO of the Year Awards.Ceremony.

Sheikh Maktoum Hasher Maktoum Al Maktoum

Chairman, Dubai International Holding Company; CEO, Al Fajer Group; and Founder A1 Grand Prix

H.H. Sheikh Maktoum bin Hasher Al Maktoum, Chairman, Dubai International Holding Company; CEO, Al Fajer Group; and Founder A1 Grand Prix received the Young CEO of the Year, which recognizes and honors the accomplishments of CEOs who have shown tremendous leadership potential at a young age who will continue to contribute to their organization's future success.

Sheikh Nahyan Bin Mubarak Al Nahyan

UAE Minister of Higher Education and Scientific Research

His Highness Sheikh Nahyan Bin Mubarak Al Nahyan, Minister of Higher Education and Scientific Research, UAE with Mr. Ali Al Kamali, Managing Director, Datamatix. Sheikh Nahyan was a chief guest at the 2004 Middle East CEO of the Year Awards.

Sheikha Lubna Al Qasimi

Minister of Economy and Planning

Her Excellency Sheikha Lubna Al Qasimi, Minister for Economy, United Arab Emirates Minister with Mr. Ali Al Kamali, Managing Director, Datamatix. Sheikha Lubna is the first woman in the country's history to assume a cabinet position. She was an award winner at the 5th Middle East IT Awards and was also presented the Middle East Women's Achievement Award in 2002 by Ms. Tipper Gore.

Sheikh Mohammed Bin Maktoum Bin Juma Al Maktoum

His Highness Sheikh Mohammed Bin Maktoum Bin Juma Al Maktoum was the chief guest at the 4th Middle East eBanking Excellence Awards. He presented the trophies to recognize the outstanding achievements and accomplishments of the winners.

Prince Saud Bin Thunayan Al Saud

Chairman, Royal Commission for Jubail and Yanbu, Kingdom of Saudi Arabia

His Highness Prince Saud Bin Thunayan Al Saud, Chairman, Royal Commission for Jubail and Yanbu, Kingdom of Saudi Arabia, received the “GCC Economic Leader Award - Saudi Arabia” at the 1st GCC Economic Awards in Burj Al Arab Hotel.

Sheikh Rashid Bin Humaid Al Nuaimi

General Director of Ajman Municipality and Planning

His Highness Sheikh Rashid Bin Humaid Al Nuaimi, General Director of Ajman Municipality and Planning with Mr. Ali Al Kamali, Managing Director, Datamatix, at the 1st Ajman Urban Planning Conference in 2007.

Prince Dr. Abdul-Aziz Bin Mohammed Bin Ayaf Al Miqren

Mayor of Riyadh City, Kingdom of Saudi Arabia

His Excellency Prince Dr. Abdul-Aziz Bin Mohammed Bin Ayaf Al Miqren, Mayor of Riyadh City, Saudi Arabia. He was presented the award for Public Information Portal of the Year at the 12th Middle East ICT Excellence Awards.

Mr. Salem Khamis Al-Shai

Director of eServices, Dubai eGovernment

Mr. Salem Khamis Al-Shai, Director of eServices, Dubai eGovernment

Prince Ambassador Mohammad Bin Saud Bin Khalid

General Manager, Information & Studies Center, Kingdom of Saudi Arabia

His Highness Prince Ambassador Mohammed Bin Saud Bin Khaled, General Manager of The Information & Studies Center of the Ministry of Foreign Affairs, Saudi Arabia presented a case study on its eGovernment initiatives at the 11th GCC eGovernment Forum.

Dr. Mohammed Saeed Al Kindi

Minister of Environment and Water, UAE

Dr. Mohammed Saeed Al Kindi (left), Minister for Environment & Water, was the chief guest and keynote speaker with Eng. Hussein Nasser Lootah, Acting Director General, Dubai Municipality at the 12th Middle East ICT Excellence Awards Ceremony.

Sheikha Hessa Bint Khalifa Al Khalifa

Representative, UNDP Bahrain

Her Excellency Sheikha Hessa Bint Khalifa Al Khalifa, an active member of the royal family of the Kingdom of Bahrain, established inJAz Bahrain, a member nation of Junior Achievement Worldwide and is a Permanent Member of the Supreme Council for women. She was presented with the Middle East Women's Achievement Award in 2004.

Dr. Massouma Al Mubarak

Former Minister of Health, Kuwait

H.E. Dr. Masouma Al-Mubarak (left), Kuwait's Minister of Communications is the first Kuwaiti woman to serve as a minister following parliamentary vote that granted women in the country their political rights. The opening keynote address of the 4th GCC Economic forum was given by Dr. Mubarak, and she was honored as the Middle East Woman of the Year at the 5th Middle East Women Achievement Awards.

Dr. Saleh Abdul Rahman Al Athel

President, King Abdul Aziz City of Science and Technology

Dr. Saleh Abdul Rahman Al Athel, President, King Abdul Aziz City for Science and Technology presented a case study on 'eGovernment in the Kingdom of Saudi Arabia' at the 11th GCC eGovernment Forum. He said that the country has just launched a national-level eGovernment program led by the Ministry of Finance and the Ministry of Communication and IT.

Dr. Mervat Tallawy

Executive Secretary, UNESCWA

Dr. Mervat Tallawy, Executive Secretary of the United Nations Economic and Social Commission for Western Asia (UNESCWA), was a keynote speaker at the 2nd GCC Economic Forum 2003 and chief guest at the 8th Global Businesswomen and Leaders Conference.

Lt. Gen. Dhahi Khalfan Tamim

Commandant General, Dubai Police

Lt. Gen. Dhahi Khalfan Tamim, Commandant General, Dubai Police, was chief guest at the Datamatix Gitex 2000 Conferences. He was awarded the Government Sector CEO of the Year Award in 2004. He also spoke at the Zayed Leadership and Economic Success Summit in 2005, and received an award at the 13th Middle East eGovernment and eServices Excellence Awards in 2008.

H.E. Ahmed Humaid Al Tayer, Governor of Dubai International Financial Center, Dubai, UAE
with Ali Al Kamali, Managing Director, Datamatix, at the Ajman International Economic Conference

H.E Dr. Rashed Ahmed Bin Fahd, UAE Minister of Environment & Water, Ali Al Kamali,
Managing Director, Datamatix and H.E Saqr Ghobash Saeed Ghobash, UAE Minister of Labor

His Highness Sheikh Rashid Bin Humaid Al Nuaimi, General Director of
Ajman Municipality and Planning with Mr. Ali Al Kamali, Managing Director, Datamatix

Events

Our skillfully planned and organized events offer quality information and multiple views on the latest global trends and developments in business and industry.

Datamatix events provide participants with great opportunities for knowledge-building, information exchange and one-on-one networking.

Our events cater to the varying needs of ICT leaders, management experts, entrepreneurs, businessmen and women, and professionals from the government and the business sectors.

**"Knowing is not enough; we must apply.
Willing is not enough; we must do."**

Johann Wolfgang von Goethe

Business and Government leaders from the Middle East gather to honor the winners of the annual Middle East ICT Excellence Awards

Hon. Dominique de Villepin, Former Prime Minister, France, Ali Al Kamali, Managing Director, Datamatix,
Hon. Igor Ivanov, Former Foreign Minister and Secretary to the Security Council, Russia
& Winston S. Churchill, British Author, Journalist & Parliamentarian

“VIPs and Dignitaries” of Datamatix Past Quarter Century Events

Nurtured with quarter century of successful global and regional qualitative experience, Datamatix events have been graced by the presence of Members of the Royal Ruling family, planners, policy-makers, diplomats; regional representatives of international development, business and information technology organizations.

الوفود وكبار الشخصيات الذين شاركوا في مسيرة داتاماتيكس خلال ربع قرن

خلال ربع قرن من الأحداث والنجاحات الإقليمية والعالمية تشرفت داتاماتيكس بحضور نخبة من كبار الشخصيات، وممثلي الحكومات والمؤسسات الرسمية وقطاع الأعمال على الصعيدين الإقليمي والدولي.

“VIPs and Dignitaries” of Datamatix Past Quarter Century Events

الوفود وكبار الشخصيات الذين شاركوا في مسيرة داتاماتكس خلال ربع قرن

“VIPs and Dignitaries” of Datamatix Past Quarter Century Events

الوفود وكبار الشخصيات الذين شاركوا في مسيرة داتاماتيكس خلال ربع قرن

“VIPs and Dignitaries” of Datamatix Past Quarter Century Events

الوفود وكبار الشخصيات الذين شاركوا في مسيرة داتاماتيكس خلال ربع قرن

www.meawards.com

معهد جائزة الشرق الأوسط للتميز

MIDDLE EAST EXCELLENCE AWARDS INSTITUTE

Committed to Recognizing and Honoring Excellence

عرض الشراكة الاستراتيجية مع جوائز المعهد

وخدمات إدارة فعاليات جوائز التميز للمؤسسات الحكومية وقطاع الأعمال

Excellence Awards Strategic Partnership Proposal

& Government and Business Excellence Awards Events Management Services

يكرم المعهد
أصحاب الإنجازات القيادية،
الاجتماعية، الاقتصادية،
والإعلامية
المبنية على أساس الإقتصاد
المعرفي الحديث وثقافة
القيادة

Focusing on Merits,
Rewarding Best
Practices
and Recognizing
Outstanding
Contributors

www.meawards.com

معهد جائزة الشرق الأوسط للتميز Middle East Excellence Awards Institute

يكرم المعهد اصحاب الإنجازات القيادية، الاجتماعية، الاقتصادية والإعلامية المبنية
على أسس الإقتصاد المعرفى الحديث وثقافة القيادة

يقوم معهد جائزة الشرق الأوسط للتميز التابع لداتاماتكس بالبحوث والدراسات الميدانية
في أروقة المؤسسات الحكومية والخاصة في منطقة الشرق الأوسط وذلك للتعرف
على أفضل الانجازات التكنولوجية، الاقتصادية، المالية، الإنسانية والاجتماعية، الفكرية
القيادية والإبداعية المتميزة المبنية على علم الإدارة الحديث والإقتصاد المعرفي وذلك
لتكريم القادة، صناع القرار وكبار التنفيذيين في القطاعين الحكومي والاقتصادي والاحتفاء
بهم انطلاقاً من رؤيتهم الثاقبة ولأهمية الدور الذي يقومون به في المنطقة، وكذلك
للمؤسسات التي استطاعت إحداث تغيير وترسيخ في الأسس والمبادئ القيادية اللازمة
والمساهمة في بناء المعايير الحديثة للحكومة والتميز المؤسسي لمستقبل المنطقة وفق
معايير التنافسية العالمية مما يزيد من حجم المسؤوليات والجهود الملقاة على عاتق قيادات
المستقبل للاستمرار دوماً نحو النجاح والابتكار والتقدم.

لقد ساهم المعهد عبر ٢٠ سنة منطلقاً من رؤية واضحة في تطوير وعي المجتمع بالدور
الحيوي لمفهوم تطوير ونقل المعرفة والخبرات الى قيادات المستقبل وترسيخ الأسس
والمبادئ القيادية الناجحة.

The Middle East Excellence Awards Institute committed to recognizing
and honoring excellence, recognizes leaders and their contributions,
honoring both individuals and organizations leadership success whose
accomplishments and achievements have made significant differences
to the remarkable growth and development of the regional and
global economy. The institute's award programs, via transparent
and competitive selection and awarding procedures, has gained
trust and confidence globally as an advocate of best practices
and creative leadership, recognizing outstanding leaders, businesses
and innovative technologies that are committed to the pursuit of
excellence and continues to make contributions to the regional and
global development.

Celebrating our 20th anniversary of recognizing and honoring
innovators and defining excellence, the Institute symbolizes the
persistence and excellence, inspiring the region's drive to remain in
the forefront of innovation, creativity and ingenuity in the global
economy. The Institute unwaveringly continues its passionate journey
of celebrating the indigenous achievements to honour leaders and
organizations that have made significant difference to the profession,
the industry, and to the economic progress regionally and globally.

معهد جائزة الشرق الأوسط للتميز Middle East Excellence Awards Institute

يكرم المعهد اصحاب الإنجازات القيادية، الاجتماعية، الاقتصادية والإعلامية المبنية
على أسس الإقتصاد المعرفى الحديث وثقافة القيادة

Focusing on Merits, Rewarding Best Practices
and Recognizing Outstanding Contributors

تحية طيبة وبعد،

يشرفنا مخاطبتكم بخصوص فتح باب الترشيح لجوائز معهد جائزة الشرق الأوسط للتميز وذلك حسب معايير
وأنظمة المعهد المعتمدة في اختيار وتكريم الفائزين والمبينة على الموقع الرسمي، وذلك تقديرًا للدور
الإستراتيجي الذي تضطلع به المؤسسات الحكومية وقطاع الاعمال في منطقة الشرق الاوسط ولمواكبة
التوجهات المستقبلية للتحول المؤسسي المتطور والشامل في تبني استراتيجية تميز عالمية مستدامة.

هذا ويأتي برنامج جوائز معهد جائزة الشرق الأوسط للتميز إيماناً بأهمية تكريم أفضل الإنجازات بما يتواءم مع
أهداف التنافسية العالمية لمنطقة الشرق الأوسط، حيث تتبلور رؤية الجوائز في إبراز القيادات والمؤسسات
الذين ساهموا في تحقيق التميز المؤسسي، بهذه المناسبة يقوم معهد جائزة الشرق الأوسط للتميز
بتكريم المؤسسات والشخصيات الفائزة بحضور كبار الشخصيات، صناع القرار ووسائل الاعلام الإقليمية
والعالمية في المواعيد المحددة للجائزة.

جائزة الشرق الأوسط العاشرة لتميز العناية بخدمة المتعاملين في المؤسسات الحكومية والمدن الذكية
10th Middle East Smart Government and City Customer Care Excellence Award

Feb 3, 2016 • 12:30 pm • Burj Al Arab Hotel • Dubai, UAE

جائزة الشرق الأوسط للتميز السادسة عشرة للقيادات
16th Middle East Women Leaders Excellence Awards

Mar 9, 2016 • 12:30 pm • Burj Al Arab Hotel • Dubai, UAE

جائزة الشرق الأوسط الثالثة عشر لتميز الشخصيات التنفيذية
13th Middle East CEO Excellence Awards

April 7, 2016 • 12:30 pm • Dubai, UAE

جائزة الشرق الأوسط ال ٢١ لتميز الحكومة والمدن الذكية
21st Middle East Smart Government and Smart Services Excellence Awards

May 30, 2016 • 12:30 pm • The Ritz-Carlton Hotel, DIFC • Dubai, UAE

جائزة الشرق الأوسط الخامسة لتميز قيادات المستقبل
5th Middle East Future Leaders Excellence Awards

April 7, 2016 • 12:30 pm • Dubai, UAE

جائزة الشرق الأوسط السادسة لتميز المدن والبلديات
6th Middle East Cities and Municipalities Excellence Awards

Sep 29, 2016 • 12:30 pm • Dubai, UAE

Online Nomination: www.meawards.com

Middle East Excellence Awards Institute Partnership

الشراكة مع معهد جائزة الشرق الأوسط للتميز

Middle East Excellence Awards Institute

For the past 20 years, the Middle East Excellence Awards Institute has been focusing on the merits of excellence and honoring the best practices, outstanding and excellent contributions of leaders and organizations for their commitment in the pursuit of leadership, excellence, innovation, in Government and Business sectors who have made significant difference to the growth and the development of regional and global economy.

The Institute’s award programs through a transparent and competitive judgments rewarding procedures has gained the regional and global trust and symbolizes its persistence and excellence, inspiring the region’s ambition to remain in the forefront of creativity and ingenuity in the new global economy. The Institute has been and will continue its passionate journey of celebrating the indigenous achievements in honoring leaders and organizations excellence that have and will make significant difference to the profession, industry and to the regional and global economic progress.

Why to join as ME Awards Institute Strategic Partner?

- Increase your company’s exposure to key decision makers attending the event
- Earn credibility and goodwill by being involved with one of the largest events in the region
- Take advantage of opportunities to showcase your organization’s products/services
- Network and enhance your organization’s profile and public relations
- Receive exposure at every opportunity throughout the complete awards marketing cycle.
- Obtain maximum exposure from the well-planned and extensive marketing campaign
- Complete access to pre-event, onsite, and post-event corporate branding
- An excellent opportunity to meet and network with the senior leaderships in the region
- Brand advertising campaigns to help your organization achieve great heights
- Gain exposure through the significant media promotion and communication program
- Avail benefits of the expert opinions presented by the officials and decision makers
- A good economic opportunity for your company to approach the target market
- Benefit from wide media coverage associated with the award ceremony

معهد جائزة الشرق الأوسط للتميز

ساهم معهد جائزة الشرق الأوسط للتميز على مدى السنوات الماضية في المساهمة بدور حيوي في تطوير المعارف والخبرات منطلقاً من رؤية واضحة في تطوير المجتمع، فضلاً عن ترسيخ أسس التميز والتنافسية في المؤسسات وقياداتها، وذلك عبر تسليط الضوء على الإنجازات وتكريم أفضل الممارسات، والمساهمات المتميزة من القادة، وصنّاع القرار، والتنفيذيين، والمؤسسات. ومدى إلتزامهم في السعي لبناء وترسيخ الفكر القيادي وثقافة التميز والابتكار، في كافة القطاعات الحكومية وقطاعات الأعمال، مما يعكس أن كل ما ساهموا به من إنجازات متميزة يُعد علامة فارقة في مسيرة التنمية والتنافسية. تخضع جوائز معهد الشرق الأوسط للتميز لمنهجيات ومعايير إقليمية ودولية داعمة لتطوير الإبداع والتنافسية في مسيرة الإقتصاد على الصعيدين الإقليمي والعالمي.

أهمية الشراكة الاستراتيجية مع معهد جائزة الشرق الأوسط للتميز ؟

- فرصة متميزة للترويج لمؤسستكم أمام نخبة من صانعي القرار وكبار الشخصيات المتواجدين في الحدث
- إكتساب مزيد من الشراكات الاقتصادية من خلال المشاركة مع واحد من أكبر الأحداث في المنطقة
- الاستفادة من الفرص المتاحة لعرض خدمات مؤسستكم
- دعم وتطوير شبكة واسعة من العلاقات العامة
- وضع الخدمات والمنتجات الخاصة بمؤسستكم في طليعة الاهتمام
- ترويج متميز لمؤسستكم من خلال حملة تسويقية مدروسة ومتكاملة
- ترويج دعائي واسع النطاق لمؤسستكم قبل وأثناء وبعد الحدث على الموقع الرسمي للمعهد
- فرصة متميزة لتبادل الخبرات والتواصل مع قطاع عريض من كبار الشخصيات القيادات في المنطقة
- الترويج لعلاماتكم التجارية ودعم تحقيق أهداف وتطلعات مؤسستكم
- حملة دعائية إعلامية واسعة تسهم في تحقيق رؤية واهداف مؤسستكم من خلال وسائل الإعلام
- الاستفادة من زيادة فرص التواصل وتبادل الآراء مع الخبراء والمسؤولين وصناع القرار خلال الحدث
- فرصة اقتصادية ممتازة لمؤسستكم للوصول الى الأسواق المستهدفة
- الاستفادة من التغطية الإعلامية الواسعة لحفل تكريم الفائزين بجوائز التميز

خدمات إدارة الفعاليات وجوائز التميز للمؤسسات الحكومية وقطاع الأعمال

Excellence Awards Events Management Services

Importance of Honoring

The Middle East Excellence Awards Institute, committed to recognizing and honoring excellence, recognizes leaders and their contributions by honoring the individual's and organizations' leadership success, whose accomplishments have made significant differences to the remarkable growth and development of the regional and global economy. The awards build credibility and offer massive media coverage that increases the visibility and improves the company's reputation. It also validates the success of the organization whilst building the much-needed motivation for the team and loyalty among customers. Awards and recognition have long been important to individuals and businesses and are more popular now than ever.

Over the last 20 years, the awards institute symbolizes the persistence and excellence in inspiring the region's drive to remain in the forefront of innovation, creativity and ingenuity in the global economy by recognizing and honoring innovators and defining excellence. It unwaveringly continues its passionate journey of celebrating the indigenous achievements of leaders and organizations that have made significant difference to their profession, industry, and to the economic progress regionally and globally. By focusing on merits, rewarding best practices, and recognizing outstanding contributors, the awards put the spotlight on those leaders and organizations which have really excelled, as well as identifies the examples of best practice and shares them among a wider audience.

Partnership

The Middle East Excellence Awards Institute forges to build effective regional and global partnerships with the institutes and organizations that will foster the concept of competitiveness and encourage the development of technology, economy, society, and knowledge. Through these partnerships the institute aims to exchange knowledge and information and promote the development that will benefit and suit the needs of the region, and merge the principles of quality and excellence in achieving this success. The Institute welcomes the strategic partnerships of the regional and global government and business organizations to bring together the civilization and the culture and generate a strong relationship between all.

Consultancy

The Middle East Excellence Awards Institute provides consultancy services to government and business organization that wish to organize their own award programs. The consultation services include the development of standards and procedures, research, marketing and general administration management and the ceremony event management. The consultation services also include, venue sourcing, devising event themes and concepts, creative event production, award ceremony logistics and more. Through these services the institution attempts to keep the organizations updated and informed about the latest global trends in this particular area, relying on the latest methods of advanced organizational and international standards, through a team of qualified and experienced expert consultants in this field. The Institute will act as a strategic partner to your institution and will extend active participation in supporting to achieve the organization's objectives and its future directions in this part and will have a positive impact on the insights and the creative ideas of the organization.

أهمية التكريم

يكتسب موضوع التكريم أهمية خاصة بالنسبة للمكرمين من القيادات التنفيذية والمؤسسات، كون التكريم يأتي من مؤسسة عريقة تقوم بالبحوث والدراسات الميدانية في أروقة المؤسسات الحكومية والخاصة في منطقة الشرق الأوسط، والتعرف على أفضل الإنجازات القيادية والإبداعية المتميزة المبنية على علم الإدارة الحديث والإقتصاد المعرفي وذلك لتكريم القادة، صنّاع القرار، وكبار التنفيذيين في القطاعين الحكومي والإقتصادي، والإحتفاء بهم إنطلاقاً من رؤيتهم الثاقبة ولأهمية الدور الذي يقومون به في المنطقة، وكذلك المؤسسات التي إستطاعت إحداث تغيير وترسيخ في الأسس والمبادئ القيادية اللازمة للمساهمة في بناء المعايير الحديثة للحوكمة والتميز المؤسسي لمستقبل المنطقة وفقاً لمعايير التنافسية العالمية، مما يزيد من حجم المسؤوليات والجهود الملقاة على عاتق قيادات المستقبل للإستمرار دوماً نحو النجاح والإبتكار والتقدم، ولقد ساهم المعهد عبر ٢٠ عاماً، منطلقاً من رؤية واضحة في تطوير وعي المجتمع بالدور الحيوي لمفهوم تطوير ونقل المعارف والخبرات إلى قيادات المستقبل وترسيخ الأسس والمبادئ القيادية الناجحة لديهم. ويساهم المعهد في تطوير قياس الأداء والكفاءات، كما أن التكريم هو مجرد بداية للطريق، أما المهمة الأكبر فهي الإستمرار في التميز.

ويتشرف المعهد بتكريم الذين قدّموا عصارة جهدهم في سبيل خدمة أوطانهم ودفع عجلة الرقي بمجتمعاتهم إلى الأمام، فالتكريم بحد ذاته ظاهرة حضارية وقوة دفع، تزيد من التآلق والعطاء، كما يعد نموذجاً للنشء الجديد الذين سيسعون إلى ذلك التفضيل والتكريم، وتأكيداً أيضاً على أن التكريم يعني وضع الشخص في المكانة المناسبة لعمله وإنجازاته، وبدل على ثقافة أبناء المجتمع، وينم عن وعي الآخر، فضلاً عن الإعتراف بالجهد الذي بذله المكرم حتى نال التكريم، وللتكريم صور متعددة لا تقتصر فقط على إقامة مراسم الإحتفال وتكريم المحتفى بهم، ولكن يجب أن يشعر المكرمين بأنهم دائماً محط الأنظار والإهتمام، وأن هناك الكثيرين ممن يثنون عليهم ويقدرّون جهودهم وأعمالهم الرائعة حيال الوطن وأبنائه ، وهذا التكريم يعطيهم تألق أكثر ورغبة في تقديم الأفضل وتحقيق إنجازات كثيرة المجتمع بحاجة إليها . وسوف يجعل التكريم الأشخاص الناجحين في المجتمع ينتقلون من دائرة مضاءة إلى دائرة أخرى أكثر إضاءة وتألق.

الشراكة الاستراتيجية

يتطلع معهد جائزة الشرق الأوسط للتميز إلى بناء شراكات إستراتيجية مع المؤسسات الإقليمية والعالمية في مجالات إدارة المعرفة والتكنولوجيا، الإقتصاد المعرفي، الدراسات الإجتماعية والتطوير القيادي المبني على علم الإدارة الحديث ومعايير التنافسية العالمية. هذا ويهدف المعهد من خلال هذه الشراكات إلى تطوير إستراتيجيات تحقيق التنمية المستدامة بما يتلائم مع إحتياجات وثقافة المنطقة، الأمر الذي يساهم في ترسيخ أسس ومعايير الجودة والتميز والمبادئ القيادية الناجحة، ويقود إلى تحقيق نجاحات ملموسة في المنطقة. لذا فإن المعهد يرحب بإنضمام المؤسسات الإقليمية والدولية كشركاء إستراتيجيين وذلك لتحقيق تطلعات المنطقة وتقريب الحضارات والثقافات العالمية في ظل تطورات العولمة الراهنة ، فضلاً عن تطوير العلاقات بين المؤسسات الحكومية و مؤسسات القطاع الخاص من أجل تبادل الخبرات والمعارف.

خدمات تنظيم برامج جوائز التكريم

يقدم المعهد كافة الخدمات والإستشارات التنظيمية للمؤسسات الحكومية والخاصة والتي تود تنظيم برامج جوائز التكريم الخاصة بها، وتطوير المعايير، وإجراءات الترشيح، وكيفية تطوير إستراتيجيات التسويق، فضلاً عن الإدارة المتميزة لحفل التكريم. ويقوم المعهد بتزويد المؤسسات بهذه المتطلبات وفقاً لأحدث الإتجاهات والرؤى العالمية في هذا المجال، وذلك بالإعتماد على أحدث الطرق التنظيمية المتطورة والمتطابقة مع المعايير العالمية، وذلك من خلال فريق عمل على درجة عالية من المهنية والتخصص ولديه خبرة وافية في تنظيم وإدارة برامج التكريم. إن مشاركة معهد جائزة الشرق الأوسط للتميز كشريك إستراتيجي لمؤسستكم في إدارة برامج التكريم سوف يساعد على تحقيق أهداف مؤسستكم وتوجهاتها المستقبلية، بما يضيفي ثقلًا كبيراً وإيجابياً لها وسيكون له أثر ملموس في التفاعل الإيجابي مع الرؤى والأفكار الإبداعية.

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

112

113

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

114

115

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

116

117

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

118

119

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

120

121

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

122

123

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

126

127

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

128

129

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

130

131

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

132

133

Middle East Excellence Awards Institute Winners

الفائزون بجوائز معهد جائزة الشرق الأوسط للتميز

134

135

“ 20 Years
of Unwavering Commitment in
Recognizing and Honoring Excellence ”

www.middleeastaward.com

معهد جائزة الشرق الأوسط للتميز Middle East Excellence Awards Institute

◁ Committed to Recognizing and Honoring Excellence ▷

For the past 20 years, the Middle East Excellence Awards Institute has been focusing on the merits of excellence and honoring the best practices, outstanding and excellent contributions of leaders and organizations for their commitment in the pursuit of leadership, excellence, innovation, in Government and Business sectors who have made significant difference to the growth and the development of regional and global economy.

The Institute's award programs through a transparent and competitive judgments rewarding procedures has gained the regional and global trust and symbolizes its persistence and excellence, inspiring the region's ambition to remain in the forefront of creativity and ingenuity in the new global economy. The Institute has been and will continue its passionate journey of celebrating the indigenous achievements in honoring leaders and organizations excellence that have and will make significant difference to the profession, industry and to the regional and global economic progress.

يكرم المعهد اصحاب الإنجازات القيادية، الإجتماعية، الإقتصادية والإعلامية
المبنية على أسس الإقتصاد المعرفي الحديث وثقافة القيادة
Focusing on Merits, Rewarding Best Practices and
Recognizing Outstanding Contributors

Award
Ceremony

حفل
التكريم

جائزة الشرق الأوسط لتمييز الحكومة والخدمات الإلكترونية الذكية Middle East Smart Government and Smart Services Excellence Awards

يكرم المعهد المؤسسات الحكومية والخاصة التي تقدم أفضل الخدمات الإلكترونية العالية الجودة مما يؤهلها أن تكون ضمن المؤسسات المنافسة على الساحة العالمية والإرتقاء بمستوى المعرفة الإلكترونية التي يتم تقديمها للمتعاملين وفق المعايير العالمية.

FOR NOMINATION - للترشيح

www.meawards.com

(PAST EVENT HIGHLIGHTS - 2015, WINNERS)

جائزة الشرق الأوسط ال ٢٠ لتميز الحكومة والخدمات الإلكترونية الذكية

20th Middle East eGovernment and eServices Excellence Awards

(May 20, 2015 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

جائزة الشرق الأوسط ال ٢٠ لتميز الحكومة والخدمات الإلكترونية الذكية

20th Middle East eGovernment and eServices Excellence Awards

(May 20, 2015 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

138

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart ICT Governance Excellence Award to The Information Technology Authority (ITA),Received by Dr. Salim Sultan Al Ruzaiqi Chief Executive Officer for ITA

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart Education Systems Cloud Initiative Excellence Award, to Albayan Newspaper United Arab Emirates Received by Mr. Dhaen Shaheen Director-General for Publishing Dubai Media Incorporated (DMI)

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart Services in Employer Branding and Recruiting Excellence Award, to Emirates, Received by Mr Yousuf Mohammed Ali, Senior Vice President, Procurement and Logistics

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the GCC Government Integrated eServices Excellence Award to Royal Oman Police Sultanate of Oman, Received by Mr. Ahmed Abdullah Al Hadhrami Director of Admin and Finance Affairs

139

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Total e-People Involvement Excellence Award to Dubai Electricity and Water Authority (DEWA)

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Corporate Knowledge Management Initiatives Excellence Award, to Federal Authority for Nuclear Regulation (FANR), Received by Mr. Mohamed Sultan AL Zaabi Deputy Direct General Administration

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart Municipality eServices Excellence Award, to Jeddah Municipality,Kingdom of Saudi Arabia, Received by Engineer Yasser Al-Sharief, Director of Applications and Electronic Services

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart Education Systems Cloud Initiative Excellence Award, to University of Ha'il,Kingdom of Saudi Arabia, Received by Dr. Majed Alhaisoni Dean of IT and e-Learning University of Ha'il

(PAST EVENT HIGHLIGHTS - 2015, WINNERS)

جائزة الشرق الأوسط ال ٢٠ لتميز الحكومة والخدمات الإلكترونية الذكية

20th Middle East eGovernment and eServices Excellence Awards

(May 20, 2015 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

140

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Telecommunications Smart Services Excellence Award, to Du, Received by Mr. Marwan Bindalmook, Senior Vice President - Managed Services & Smart City/Smart Gov Initiative Lead

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart Municipality eServices Excellence Award, to Al Ain City Municipality, United Arab Emirates, Received by Mr. Mohammed Hareb Bin Hatha Al Kutbi, Customer Services - Indirect Channel Director - Municipal Services Sector

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart ePayment Gateway Excellence Award, to MasterCard, Middle East and North Africa Received by Mr. Mohammed Qadadeh, Vice President, Government Services & Solutions, Middle East / North Africa

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart Social Media Excellence Award, to Etisalat, Received by Mr. Abdulla Al Ahmed, SVP/ Government Sales

(PAST EVENT HIGHLIGHTS - 2015, WINNERS)

جائزة الشرق الأوسط ال ٢٠ لتميز الحكومة والخدمات الإلكترونية الذكية

20th Middle East eGovernment and eServices Excellence Awards

(May 20, 2015 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart Tourism eServices Excellence Award, to Qatar Airways, Received by Mr. Rohan Seneviratne, Country Manager – UAE

HE Dr. Yahya bin Abdullah Asamaan, Assistant Saudi Shura Council Speaker Presents the Smart Solution Services Providers Excellence Award, to Huawei, Received by Mr. Safder Nazir, Regional Vice President, Smart Cities & Internet of Things (IoT)

141

(PAST EVENT HIGHLIGHTS - 2014, WINNERS)

جائزة الشرق الأوسط للتميز ١٩ للحكومة والخدمات الإلكترونية

19th Middle East eGovernment and eServices Excellence Awards

(May 21, 2014 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

142

H.E. Dr. Eng Ali M ohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (middle) presenting the Smart government Applications Excellence Award to the Ministry Of Hajj – KSA

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the elnitiative Excellence Award to The Central Agency For Information Technology – Kuwait

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the eCourt excellence Award to the Ministry of Justice - KSA

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the elnitiative Excellence Award to the Saudi Post – KSA

(PAST EVENT HIGHLIGHTS - 2014, WINNERS)

جائزة الشرق الأوسط للتميز ١٩ للحكومة والخدمات الإلكترونية

19th Middle East eGovernment and eServices Excellence Awards

(May 21, 2014 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the Geographical Information Systems (GIS) Excellence Award to the Dubai Municipality

143

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the elnitiative Excellence Award to the Ministry Of Justice – UAE

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the eContents Excellence Award to the Ministry of Foreign Affairs – UAE

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the eMinistry Excellence Award to the Ministry Of Municipal And Rural Affairs – KSA

(PAST EVENT HIGHLIGHTS - 2014, WINNERS)

جائزة الشرق الأوسط للتميز ١٩ للحكومة والخدمات الإلكترونية
19th Middle East eGovernment and eServices Excellence Awards
 (May 21, 2014 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

144

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the eEducation Excellence Award Initiative to the Abu Dhabi Education Council (Adec)

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the Mobile Applications Excellence Award to the DEWA

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the Smart government Social Media Excellence Award to the Ministry of Interior-National Information Center, KSA

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the Eservices Excellence Award to the Zakat And Income Tax (Dzit) – KSA

(PAST EVENT HIGHLIGHTS - 2014, WINNERS)

جائزة الشرق الأوسط للتميز ١٩ للحكومة والخدمات الإلكترونية
19th Middle East eGovernment and eServices Excellence Awards
 (May 21, 2014 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the Mobile Applications Excellence Award to the Dubai Police

145

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Right) presenting the eMunicipality Excellence Award to the Abu Dhabi Municipality

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the eAuctions Excellence Award to the Emirates Auction

H.E. Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the eSchool Excellence Award to the Umm Suqeim Model School

(PAST EVENT HIGHLIGHTS - 2014, WINNERS)

جائزة الشرق الأوسط للتميز ١٩ للحكومة والخدمات الإلكترونية
19th Middle East eGovernment and eServices Excellence Awards
 (May 21, 2014 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

146

H.E Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) and H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council (Middle) presenting the eBanking Excellence Award to the Dubai Islamic Bank

H.E Dr. Eng Ali Mohammad Al-Khouri, Director General of the Emirates Identity Authority (Left) presenting the Parliament System Management Excellence Award to H.E. Dr. Fahad bin Matad Al-Hamad, Assistant Chairman of the Shura Council

(PAST EVENT HIGHLIGHTS - 2014, WINNERS)

جائزة الشرق الأوسط للتميز ١٩ للحكومة والخدمات الإلكترونية
19th Middle East eGovernment and eServices Excellence Awards
 (May 21, 2014 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

147

(PAST EVENT HIGHLIGHTS - 2013, WINNERS)

جائزة الشرق الأوسط للتميز ١٨ للحكومة والخدمات الإلكترونية

18th Middle East eGovernment and eServices Excellence Awards

(May 22, 2013 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

VIPs and Dignitaries at 18th Middle East eGovernment and eServices Excellence Awards

The Largest Gathering of ICT Leaders and Pioneers From Across the World at the 18th Middle East eGov and eServices Awards

(PAST EVENT HIGHLIGHTS - 2013, WINNERS)

جائزة الشرق الأوسط للتميز ١٨ للحكومة والخدمات الإلكترونية

18th Middle East eGovernment and eServices Excellence Awards

(May 22, 2013 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

eMunicipality 2013 Excellence Award
Dubai Municipality

Award received by Mr. Khalid bin Zayed, Deputy Manager, Dubai Municipality.
Award presented by H.E Dr Ahmed Saeed Bin Hazim
Director General of Dubai Courts

eMunicipality 2013 Excellence Award
Municipality of Taif City

Award received by Eng. H.E. Mohamad Al-Mokareg, Taif Municipality Mayor.
Award presented by H.E Dr Ahmed Saeed Bin Hazim
Director General of Dubai Courts

ICT Enabled Transportation 2013 Excellence Award
Emirates Transport

Award received by Ms. Hanan Mohammad Saqr, Executive Director, Support Service Department, Emirates Transport. Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

eTourism Service 2013 Excellence Award
General Authority of Tourism and Antiquities, Saudi Arabia

Award received by Dr. Abdul Aziz Mohammed Al-Sheikh, Vice President of Support, General Authority of Tourism & Antiquities, Saudi Arabia.
Award presented by H.E Dr Ahmed Bin Hazim, Director General of Dubai Courts

(PAST EVENT HIGHLIGHTS - 2013, WINNERS)

جائزة الشرق الأوسط للتميز ١٨ للحكومة والخدمات الإلكترونية
18th Middle East eGovernment and eServices Excellence Awards

(May 22, 2013 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

جائزة الشرق الأوسط للتميز ١٨ للحكومة والخدمات الإلكترونية
18th Middle East eGovernment and eServices Excellence Awards

(May 22, 2013 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

150

Government Social Media Excellence Award
Dubai police

Award received by Brigadier Mohammed Saeed Bakhit, Director of General Department of eService, Dubai Police. Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

e-Initiative 2013 Excellence Award
Ministry of Foreign Affairs, Kingdom of Saudi Arabia
Award received by ICT Manager, Ministry of Foreign Affairs
Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

eBanking 2013 Excellence Award
Emirates NBD Bank
Received by Ahmed Al Marzouqi, General Manager Retail Banking.
Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts. Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

eGovernment Applications Development 2013 Excellence Award
Medina Development Authority
Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

151

eArchiving and eDocument Management Excellence Award
Public Pension Agency - Saudi Arabia
Award received by Sami Abdullah Jammaz, Director of the General Department of Information Technology, Public Pension Agency, Saudi Arabia. Award presented by H.E Dr Ahmed Bin Hazim, Director General of Dubai Courts

eBanking 2013 Excellence Award
Doha Bank
Received by ICT Manager, Doha Bank. Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

e-Initiative 2013 Excellence Award
National Water Company
Award received by Mr. Fahad Sulaiman Al Jurish, Corporate IT Executive Director, National Water Company - Saudi Arabia. Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

e-Initiative 2013 Excellence Award
King Saud University
Award received by Dr. Esam Alwagait, Dean, Deanship of eTransactions and Communications, King Saud University, Saudi Arabia. Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

(PAST EVENT HIGHLIGHTS - 2013, WINNERS)

جائزة الشرق الأوسط للتميز ١٨ للحكومة والخدمات الإلكترونية

18th Middle East eGovernment and eServices Excellence Awards

(May 22, 2013 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

152

Mobile Applications 2013 Excellence Award

Capital Market Authority - Saudi Arabia

Award received by Helal Radi AL Helal, Head of Investor Awareness & Marketing Unit, Media & Investor Awareness Department, Capital Market Authority - Saudi Arabia. Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

e-Initiative 2013 Excellence Award

University of Ha'il, Saudi Arabia

Award received by Dr. Majed Alhaisoni, Dean, IT and eLearning, University of Hail, Saudi Arabia. Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

Al Riyadh Newspaper

Special Honorary Award

Award presented by H.E Dr Ahmed Saeed Bin Hazim, Director General of Dubai Courts

(PAST EVENT HIGHLIGHTS - 2013, WINNERS)

جائزة الشرق الأوسط للتميز ١٨ للحكومة والخدمات الإلكترونية

18th Middle East eGovernment and eServices Excellence Awards

(May 22, 2013 • Ritz Carlton Hotel, DIFC • Dubai, UAE)

153

VIPs and Dignitaries at 18th Middle East eGovernment and eServices Excellence Awards

Highlights of the 17th Middle East eGov & eServices Excellence Awards

جائزة الشرق الأوسط للتميز في الحكومة والخدمات الإلكترونية

Best Project Award
e-ambassador system, Ministry of Higher Education – KSA
Received by: H.E Dr.Abdulkader Al-Fantoukh,
Deputy Minister of Higher Education - KSA

Information and Knowledge Portal Excellence Award
Al Jazeera.net
Received by: Dr. Mustapha Souag, GM AL Jazeera Channel

e-Health Strategy Excellence Award
Ministry of Health – KSA,
Received by: Dr. Mohammed Bin Rashed Al Yemeni, Deputy Minister for
Planning and Health Economics Ministry of Health – KSA

eCitizen and eParticipation Excellence Award
Ministry of Foreign Affairs - UAE
Received by: Dr. Saeed K. Al Dhaheer Advisor to the Minister, Information
Systems UAE Ministry of Foreign Affairs

Special Thanks Offered to Libyan Delegation

mGovernment Excellence Award
Dept of e-Transactions & Communications – King Saudi University
Received by: Dr. Esam A. Alwagait, Dean, e-Transactions and Communications
King Saud University

e-Initiative Excellence Award
Human Right's Commission – KSA
Received by: Dr. Bandar Bin Mohammed Al-Aiban, President of the Human
Rights Commission of the Kingdom of Saudi Arabia

e-Portal Excellence Award
Public Pension Agency – KSA
Received by: Mr. Sami Abdullah Al Jammaz Information Centre Director,
Public Pension Agency KSA

Mobile Application Development Excellence Award
Al Ain City Municipality – Municipal Services Sector
Received by: H.E Dr. Matar Mohammed Saif Al Nuaimi the
General Manager Al Ain Municipality

Women's IT Skills Development Excellence Award
Princess Noura Bint Abdul Rahman University
Received by: H.E Dr. Nasser Bin Abdulkarim Al Moajel,
General Manager Informartion Technology Department

eSolutions Provider Excellence Award
Sejel Technology Company – KSA
Received by: H.E. Eng. Ahmed Bin Alawi Ghamri, CEO,
Sejel Technology Company Ltd. – Jeddah – K.S.A.

Best Use of ICT Excellence Award
Dubai Courts
H.E Dr. Ahmed Bin Hazeem, GM Dubai Courts

Highlights of the 17th Middle East eGov & eServices Excellence Awards

eBusiness Portal Excellence Award
Saudi Post

Received by: H.E Eng. Mudayan Bin Abdulrahman Al Mudayan,
Vice President for Information Technology and Technical Affairs

Special Thanks Offered to South African Parliament

Special Thanks Offered to
Al Riyadh Newspaper

Received by Mr. Ali Al Kowhais, Director of Al Riyadh Newspaper

Mr. Abdulrahim Ahmad Almudhareb Director, IT Department Dubai Courts
with Mr. Ali Al Kamali, Managing Director, Datamatrixgroup

VIPs and Dignitaries at 17th Middle East eGovernment and eServices Excellence Awards

جائزة الشرق الأوسط للتميز فى الحكومة والخدمات الإلكترونية

VIPs and Dignitaries at 17th Middle East eGovernment and eServices Excellence Awards

Highlights of the 17th Middle East eGov & eServices Excellence Awards

158

VIPs and Dignitaries at 17th Middle East eGovernment and eServices Excellence Awards

جائزة الشرق الأوسط للتميز في الحكومة والخدمات الإلكترونية

159

VIPs and Dignitaries at 17th Middle East eGovernment and eServices Excellence Awards

Dignitaries at Past Events

H.H. Sheikh Maktoum Bin Mohammed Bin Rashid Al Maktoum, Deputy Ruler of Dubai

H.R.H. Prince Ambassador Mohammed bin Saud bin Khalid, Dir. General of Information & Studies Center & Chairman of the Electronic Transactions in the Ministry of Foreign Affairs

H.H. Prince Dr. Abdulaziz bin Mohammed bin Ayaf Al Miqren, Mayor of Riyadh Province

H.E. Lt. Gen. Dhahi Khalfan Tamim, Commandant General, Dubai-Police

H.R.H. Prince Saud bin Thunayan Al Saud Chairman, (SABIC) Received Economic Award Presented by Hon. Gerhard Schroeder Former German Chancellor

H.E. Dr. Abdullah Bin Abdulrahman Al-Othman, President of King Saud University received CEO Award Presented by H.E. Dr. Hanif Hassan Ali, UAE Minister of Health

H.E. Dr. Ali Bin Nasser Al-Ghafis, Governor of TVTC received CEO Award, Presented by H.H. Sheikh Khalid Bin Zayed Bin Saqr Al Nahyan, Chairman Of Bin Zayed Group

H.E. Dr. Mohammed bin Taher Benten, President of Saudi Post received CEO Award Presented by Dominique de Villepin

H.E. Dr. Matar Mohammed Saif Al Nuaimi, General Manager, Al Ain Municipality Received Customer Care Award Presented by Sheikh Muhammed Maktoum Bin Gomaa Al Maktoum Chief, UAE Snooker

H.E. Adnan Bin Abdullah Al Naim General Secretary ASHARQIA CHAMBER Received Customer Care Award Presented by H.E. Mohamed Omar Abdullah, Undersecretary of the Department of Economic Development, Abu Dhabi

H.E. Eng. Hussein Nasser Lootah Director General Dubai Municipality Received ICT Award Presented by Dr. Mohammed Saeed Al Kindi, Former UAE Minister of Environment & Water

H.E. Dr. Abdulrahman Bin Abdullah Al-Shaqawi, Dir. General of IPA, Received Customer care Award Presented by Sheikh Muhammed Maktoum Bin Gomaa Al Maktoum Chief, UAE Snooker

H.E. Dr. Rashid Ahmad Bin Fahad, UAE Minister of Environment and Water & H.E. Saqer Ghubash, UAE Minister of Labor

H.H. Sheikh Hasher Bin Maktoum Al Maktoum Dir. General, Dubai Department of Information H.E. Abdulrahman Al-Abdulkader, Vice Minister of Civil Service at Customer Care Conference

H.E. Ahmad Abdul Karim Julfar, Chief Operating Officer of Etisalat, Received Economic Award Presented by Hon. Gerhard Schroeder Former German Chancellor

H.E. Dr. Mohammed Ibrahim Al-Suwaiyel President (KAST) Received CEO Award Presented by H.E. Dr. Hanif Hassan Ali, Former UAE Minister of Health

Dr. Robert Gates, US Secretary of Defense

H.E. Sheikh Lubna Al Qasimi, UAE Minister of Foreign Trade

Sheikh Maktoum bin Hasher Al Maktoum, CEO, Al Fajer Group with Hon Dominique de Villepin, Former Prime Minister of France

Hon. Gerhard Schroeder, Former German Chancellor

5th Middle East eGovernment and eServices Excellence Awards

H.H. Sheikh Ahmed Bin Saeed Al Maktoum,

Pres. of Dept. of Civil Aviation & Chairman & CEO of Emirates Group during the 5th M.E. eGovernment and eServices Excellence Awards

H.E. Sheikh Lubna Al Qasimi, UAE Minister of Foreign Trade

Ms. Ferial Al-Freih, Deputy Director General, Kuwait Institute for Scientific Research

6th Middle East eGovernment and eServices Excellence Awards

Hon. Al Gore, Former US Vice-President and Chief Guest. H.E. Mohd Al Gergawi, Minister of UAE Cabinet Affairs of the Federal Government

H.E. Dr. Abdulrahman Al-Shekawi, Director General, Institute of Public Administration, KSA

H.H. Sheikh Khalid Bin Saqr Bin Zayed Al Nahyan, Chairman, Bin Zayed Group

7th Middle East eGovernment and eServices Excellence Awards

H.H. Sheikh Maktoum bin Mohammed bin Rashid Al Maktoum,

Deputy Ruler of Dubai, Chief Guest during the 7th Middle East eGovernment and eServices Excellence Awards

H.E. Brig. Saeed Bin Beleila, Former Director, (DNRD)

H.E. Dr. Fawaz Al Alamy, Advisor to Minister of Commerce & Industry, KSA

Highlights from the 10th Middle East eGovernment and eServices Excellence Awards

Winners of 10th Middle East eGovernment and eServices Excellence Awards held at the Multaqa Ballroom, Dubai World Trade Center - 2005

Guests and delegates at the ceremony

Dato Seri Anwar Ibrahim, Former Deputy Prime Minister, Malaysia delivers the keynote address.

H.R.H. Prince Ambassador Mohammed Bin Saud Bin Khaled
General Manager, Information & Studies, Ministry of Foreign Affairs, KSA with
Dato Seri Anwar Ibrahim, Former Deputy Prime Minister, Malaysia

Emcee for the evening, Mr. Joe Clabby, Datamatix International Advisor

Highlights from the 10th Middle East eGovernment and eServices Excellence Awards

Datamatix Global Visionary Award,
Dato Seri Anwar Ibrahim
Former Deputy Prime Minister, Malaysia

Best Information and G2G Portal,
Ministry of Foreign Affairs, KSA
Received by H.R.H. Prince Ambassador Mohammed Bin Saud Bin Khaled
General Manager, Information & Studies, Ministry of Foreign Affairs, KSA

Best eGovernment Portal,
Dubai Municipality
Received by H.E. Qasim Sultan Al Banna
Former Director General, Dubai Municipality, UAE

Future ICT Skills Development Project,
Abu Dhabi Educational Zone
Received by H.E. Mohammad Salem Al Dhaheeri,
Director, Abu Dhabi Educational Zone

Contribution to eBusiness Development,
Mr. Nasser Al Sarami
Kingdom of Saudi Arabia

One of the conference delegates awarded a laptop courtesy
of DTK, sponsor of the 10th GCC eGovernment

H.E Dr. Mohammed Saeed Al Kindi, Former UAE Minister of Environment and Water,
Public Information Portal of the Year, Emirate of Al Riyadh - KSA
Received by: Prince Dr. Abdul-Aziz Bin Mohammed Bin Ayaf Al Miqren, Mayor of Riyadh City, KSA

Highlights from the 11th Middle East eGovernment and eServices Excellence Awards

Winners of the 11th Middle East eGovernment and eServices Awards at the Burj Al Arab Hotel

Highlights from the 11th Middle East eGovernment and eServices Excellence Awards

Middle East ICT Project of the Year,
Management & Financial Department, Oman
Received by Sheikh Ayman Bin Ahmad Al Hosani, General Manager Civil Services Ministry, Sultanate of Oman

Middle East eBusiness Portal of the Year,
Air Arabia
Received by Adel Ali, CEO, Air Arabia

Middle East ICT Partner of the Year,
Intel Corporation
Received by Mr. Samir Al Schamma, GCC General Manager, Intel

Middle East ICT Partner of the Year,
Cisco Systems
Received by Mr. Samer Alkharrat, General Manager, Cisco

Middle East eService of the Year,
Dubai Naturalization and Residency Department
Received by Lt. Col. Khaled Lootah, Former Head of IT - DNDR

Middle East IT Manager of the Year,
Engr. Abdulla Awad Al Turaifi
Head of IT Dept. Crown Prince Diwan - KSA

Middle East Print & Electronic Media of the Year (print)
Al Riyadh Newspaper
Received by Mr. Turki Al Sidairi, Editor-in-chief, Al Riyadh

Middle East Print & Electronic Media of the Year (WEB)
AME Info
Received by Mr. Peter Cooper, Editor-in-chief

MIDDLE EAST eGOVERNMENT AND eSERVICES EXCELLENCE AWARDS

RECOGNIZING OUTSTANDING WORK
in enhancing business performance through technology

Highlights from the 12th Middle East eGovernment and eServices Excellence Awards

The Awards salute individuals and organizations who promote development and implementation of eGovernment and eBusiness in the Middle East

170

H.H Prince Dr. Abdul-Aziz Bin Mohammed Bin Ayaf Al Miqren, Mayor of Riyadh City, KSA, H.R.H. Prince Ambassador Mohammed Bin Saud Bin Khaled, General Manager, Information & Studies, Ministry of Foreign Affairs, KSA, with Ali Al Kamali, Managing Director, Datamatix

H.E Dr. Mohammed Saeed Al Kindi, Former UAE Minister of Environment and Water, was the Chief Guest of 12th Middle East ICT Excellence Awards

H.R.H. Prince Ambassador Mohammed Bin Saud Bin Khaled, General Manager, Information & Studies, Ministry of Foreign Affairs, KSA was the special guest of the ceremony.

Highlights from the 12th Middle East eGovernment and eServices Excellence Awards

Public Information Portal of the Year,
www.alriyadh.gov.sa, Emirate of Al Riyadh – KSA
Received by: H.H Prince Dr. Abdul-Aziz Bin Mohammed Bin Ayaf Al Miqren, Mayor of Riyadh City, KSA

2007 eCountry Best ICT Initiatives Award,
Ministry of Telecommunications and Information Technology, KSA
Received by: Mr. Ali Bin Saleh Al-Soma, Advisor to the Minister of Communications and IT, Director General of e-Government Program, KSA

2007 ICT Project,
Prime Minister's Diwan, KSA
Received by: Dr. Saud Bin Abdurahman Al-Muqbil, CIO, Prime Minister's Diwan, Saudi Arabia

2007 ICT Personality,
Dr. Mervat M. Tallawy
Received by: Mr. Abdullah Dewachi, Regional Advisor on ICT, United Nations – ESCWA

eService Provider Organization of the Year,
Dubai Municipality
Received by: Eng. Hussein Nasser Lootah, Director General, Dubai Municipality

Information and Knowledge Portal of the Year,
www.maktoob.com
Received by: Mr. Ahmed Nassef, CEO Maktoob

171

Highlights from the 13th Middle East eGovernment and eServices Excellence Awards

Hon. Igor Ivanov, Former Foreign Minister and Secretary to the Security Council, Russia and Hon. Dominique de Villepin, Former Prime Minister, France were present as Chief Guests at the 13th Middle East eGovernment and eServices Excellence Awards ceremony.

Highlights from the 13th Middle East eGovernment and eServices Excellence Awards

2008 Global Visionary Award,
Hon. Igor Ivanov
Former Foreign Minister and Secretary to the Security Council, Russia

2008 ICT Personality,
Dr. Abdullah Bin Mohammed Al Shahri,
The General Intelligence Presidency of the K.S.A

172

Hon. Dominique de Villepin, Former Prime Minister of France gave the keynote speech at the ceremony.

Hon. Igor Ivanov, Former Foreign Minister and Secretary to the Security Council, Russia

173

eService Provider Organization of the Year,
Department Planning & Economy - Abu Dhabi, UAE
Received by: H.H Mohammad Omar Abdullah,
Undersecretary, Dept. of Planning & Economy

Information and Knowledge Portal of the Year,
Dubai Police
Received by: H.E. Lt. Gen. Dhahi Khalfan Tamim,
Commandant General, Dubai-Police

Hon. Igor Ivanov, Former Foreign Minister and Secretary to the Security Council, Russia; Hon. Dominique de Villepin, Former Prime Minister of France with Ali Al Kamali, Managing Director, Datamatix

The awards recognized government and business organizations for their creativity and excellence in the application of ICT solutions to provide efficient and high-quality services to their customers.

ICT Solution Provider of the Year,
Oracle
Received by: Husam Dajani, Senior Vice President,
Oracle Middle East & Africa

Special Appreciation
Al Riyadh Newspaper
Received by: Ali Al Guhaise,
Regional Director, Al Riyadh Newspaper, Dubai

**Middle East eGovernment and
eServices Excellence Awards**

**Promoting a greater sense of
achievement amongst regional eGovernment**

H.E Eng. Dr. Ali Al-Khoury, Managing Director, Emirates Identity Authority
Chief guest during the Awards Ceremony

Highlights from the 16th Middle East eGovernment and eServices Excellence Awards

E-Banking Excellence Award, Received by Abdulmalik Al Asheikh,
Managing Director, SADAD Payment System, KSA

176

H.E Eng. Dr. Ali Al-Khoury, Managing Director, Emirates Identity Authority
Chief guest during the Awards Ceremony

Highlights from the 16th Middle East eGovernment and eServices Excellence Awards

E-Banking Excellence Award, Received by Mr. Tahir M. Butt Head Online & Mobile Banking
Senior Manager, Al Rajhi Bank, Saudi

177

E-Banking Excellence Award, Received by Fuad Mohamed,
Vice President IT Application Management & Development Emirates NBD, UAE

E-Government Portal Excellence Award, Received by Sumaia Khalifa Hammad Director,
Communication & Business Development, Dubai eGovernment

H.E Eng. Dr. Ali Al-Khoury, Managing Director, Emirates Identity Authority
Chief guest during the Awards Ceremony

Highlights from the 16th Middle East eGovernment and eServices Excellence Awards

E-Solutions Provider Excellence Award,
Received by Mr. Samer Abu-Ltaif, Regional General Manager Microsoft

178

H.E Eng. Dr. Ali Al-Khoury, Managing Director, Emirates Identity Authority
Chief guest during the Awards Ceremony

Highlights from the 16th Middle East eGovernment and eServices Excellence Awards

E-Payment Excellence Award, Received by Rashad Ahmed Akbari,
Assistant General Manager, Transactional Banking Division Bank of Bahrain

179

E-Service Excellence Award,
Received by Marwan Bin Haider, Vice President Chief Information Officer DEWA, UAE

E-Initiative Excellence Award, Received by Abdullah Bin Nasser Al Bahrani,
Director of Digitalization System Dept Ministry of Education, Sultanate of Oman

Ali Al Kamali,
Managing Director

On the occasion of International Women's Day – a global day that celebrates women's social, economic and political achievements of past, present and looks into the future with a general celebration of appreciation and compassion towards women leaders – Datamatix presents its compliments and wishes to all professionals, women leaders and women entrepreneurs.

Datamatix is pleased to present this Conference that witnesses the coming together of women leaders and professionals regionally and globally. This event, built on the success of previous conferences, celebrates and explores the ways in which women leaders contribute to the world development. It aims at inspiring, empowering, and connecting women leaders.

It's been another big year for us and we're extremely thankful to everyone who contributed positively in making it a huge success. Based on our vision 2020 that aims to support and strengthen women empowerment initiatives, Woibex is a platform for cross-section of women leaders from various fields of work who come together to empower each other to think outside the box while bringing uncommon resources to the table. Our mission is to create a place for women leaders to explore their passion, define their purpose and embrace their power.

إحتفالاً باليوم العالمي للمرأة، الذي يصادف سنوياً يوم الثامن من مارس ، حيث تخطى كل الحواجز اللغوية والحدود الجغرافية وأصبح مبعث إعتراز وفخر للمرأة القيادية في عصر الإقتصاد المعرفي والإبفتاح التكنولوجي تهديكم داتاماتكس أطيب تحياتها وتتمنى المزيد من التوفيق للقيادات والمثقفات.

بهذه المناسبة، يشرفنا تقديم المؤتمر الدولي ١٨ للقيادات في نسخته الجديدة والذي يعقد في الفترة من ٨-٩ مارس ٢٠١٥ بدبي، دولة الامارات العربية المتحدة بمشاركة نخبة من أبرز القيادات والشخصيات النسائية الإقليمية والعالمية وذلك للعمل على زيادة الوعي بأهمية الأدوار القيادية وأثرها الإيجابي على اقتصاد المعرفة في تعزيز القدرات التنافسية وتطوير الفكر الإستراتيجي لمفهوم القيادة لدى المرأة ودعم دورها كأم، كمرربة، كقيادية ومساهمة في تطوير الإقتصاد الوطني بتجربة عصرية وحديثة تصنع لنفسها مكانة مرموقة محلياً إقليمياً وعالمياً.

مرة أخرى نتوجه بالشكر الجزيل إلى كل من ساهم بشكل إيجابي في إنجاح واستمرارية المؤتمر الدولي للقيادات في السنوات الماضية، والتي عمل من خلالها هذا الحدث على الإرتقاء بدور المرأة وتمكينها في المجتمع وتقريب وجهات النظر بين القيادات من كافة أنحاء العالم، خصوصاً في هذه المرحلة الذهبية التي تدعم عصر جديد للمرأة للمشاركة بفاعلية في المؤتمرات الخارجية ومسيرة التنمية وصناعة غد مشرق بعقلها وفكرها وعطاءاتها مع متطلبات العولمة المتسارعة وإبراز دورها إقليمياً وعالمياً.

There is no area where women Leaders have not shown initiative and leadership, be it business, finance, entrepreneurship, management or technology.

woibex.com

Datamatix via the annual event Woibex Conference, recognizes the achievements of path-breaking women regionally and globally and encourages other women leaders and young entrepreneurs to gain knowledge from their experiences. Datamatix recognizes that women are important contributors to the global economy and societies. There is no area in which women have not shown initiative and leadership, be it business, finance, entrepreneurship, management, or technology. WOIBEX (Global Women Leaders Conference) was founded by Datamatix 15 years ago to address the issues that are relevant to today's women leaders and recognize their achievements.

Held annually on International Women's Day, Woibex is designed for the regional and global successful women professionals and leaders and focuses on enabling them to realize their full potential in both their personal and professional spheres by creating an environment conducive to the exchange of views, discussion, healthy debate, and face-to-face networking amongst women leaders regionally and globally. It aims to present the latest technological trends, management practices, leadership advice, and information that empowers women leaders to make significant contributions to the regional and global economy and effectively run their businesses and organizations.

The Middle East Women Leaders Awards held in conjunction with the International Women's Day recognizes and encourages the girl and determination of those who have conquered the odds and reached challenging positions in diverse areas like Business, Government, Industry, Education and other related fields.

The Woman Personality of the Year, 2012, was awarded to H.H. Princess Ameerah Al Taweel, Wife of His Royal Highness Prince Al Waleed Bin Talal Al Saud, and Vice President of Al Waleed Bin Talal Foundation for her contribution towards a wide range of humanitarian interests regionally and globally through the Al Waleed Bin Talal Foundation. Her work is dedicated to supporting programs and projects aimed at poverty alleviation, disaster relief, interfaith dialogue, and women empowerment. The award was presented by the guest of honor H.E. Reem Al-Hashimi, UAE Minister of State.

Women Personality of the Year 2012
H.H Princess Ameerah Al Taweel

15th Middle East Businesswomen & Leaders Achievement Awards

15th Middle East Businesswomen & Leaders Achievement Awards

Hon. Japanese Consul General Hisashi Michigami
Presents the Woman Leader in Media Excellence Award to
Souhair Al Qayssei, Senior News Anchor
Middle East Broadcasting Corp (MBC TV)

Hon. Japanese Consul General Hisashi Michigami
Presents the Woman Leader in Medicine and Pharmaceuticals Excellence Award
to Ra'eda Khalid Ahmed Bin Khadim, Lieutenant Colonel of Forensic and
Toxicology Department - Sharjah Police

Hon. Japanese Consul General Hisashi Michigami
Presents the Young Woman Leader Excellence Award to
Hessa Tahlak, Corporate Director of Development Research &
Project Department - Dubai Women Establishment

Hon. Japanese Consul General Hisashi Michigami
Presents the Woman Leader in Banking and Finance Excellence Award to Ms.
Zainab Nouredini, Head of Human Resources, Head of Human Resources
Division - Commercial Bank International (CBI)

Hon. Japanese Consul General Hisashi Michigami
Presents the Women Leader in Knowledge Management Excellence Award to
Dr. Samya Ketait, Vice President, Learning & Development, Dubai Airports

Hon. Japanese Consul General Hisashi Michigami
Presents the Woman Leader in Corporate Media and Communications
Excellence Award to Moaza Al Marri, Director of Marketing and Corporate
Communications - RTA

Hon. Japanese Consul General Hisashi Michigami
Presents the Best Organization for
Women Talents Development to DEWA

Hon. Japanese Consul General Hisashi Michigami
Presents the Woman Leader in Education Development Excellence Award
to Mrs. Afra Saif Obaid Bu Samnoh, Assistant Director of Training and
Development - Ministry of Education, UAE

Hon. Japanese Consul General Hisashi Michigami
Presents the Woman Leader in Oil and Petroleum Industry Excellence Award
to Ms. Abeer Sadek, Chairman, Planning & Strategy - Kuwait Petrochemical
Company Training and Development
Ministry of Education, UAE

H.H Princess Ameerah Al Taweel Recieves the Middle East Women Leadership Role Model Excellence Award from Mr. Ali Al Kamali, Managing Director, Datamatix and Mr. Ahmed Tahlak, President and Chairman of LEVENBERT

H.H Princess Ameerah Al Taweel Presents the Woman Leader in Business and Economic Development Excellence Award to Her Excellency Sheikhha Bodour bint Sultan Al Qasimi, Chairperson of Sharjah Investment and Development Authority - Shurooq

H.H Princess Ameerah Al Taweel Presents the Woman Leader in Aviation Excellence Award to Eng. Maryam Al Balooshi, Director of Environmental Studies - General Authority of Civil Aviation

H.H Princess Ameerah Al Taweel Presents the Woman Leader in Banking and Finance Excellence Award Ms. Huda Abdulla Executive Vice President & Head of the UAE Nationals Segment, First Gulf Bank

H.H Princess Ameerah Al Taweel Presents the Woman Leader in Education Excellence Award to Ms. Nouf Al Khalifa, Director, London Business School, Dubai Center

H.H Princess Ameerah Al Taweel Presents the Women Leader in Corporate Management Excellence Award Ms. Laila M. TaherFaridoon Director, Chairman Office/Executive Office, Roads & Transport Authority

H.H Princess Ameerah Al Taweel Presents the Women Leader in Pharmaceutics Excellence Award to Dr. Mariam Al Marshoudi , Founder and CEO of First Gulf Pharmaceuticals Centre

H.H Princess Ameerah Al Taweel Presents the Women Leader in Art & Fashion Industry Excellence Award to Ms. Khulood Thani, Founder/Designer - BINT THANI

H.H Princess Ameerah Al Taweel Presents the Woman Leader in Education Development Excellence Award to Noora Saif Al Muhiri Principal Umm Suqeim Model School, Secretary General, Advisory Board, Dubai Educational Zone

H.H Princess Ameerah Al Taweel Presents the Woman Leader in Medicine and Healthcare Excellence Award Dr. Reema Osman CEO, Saudi German Hospital

H.H Princess Ameerah Al Taweel Presents the Woman Leader in Sports Excellence Award to Ms.Mona Al-Harmoudi, Deputy Chairman,Chess Committee Al Ain Club & Member of Chess Competitions & Events - The International Chess Federation

H.H Princess Ameerah Al Taweel Presents the Woman Leader in Protecting and Developing a Safe Society Excellence Award to Major. Amna Al Baloushi, chairperson of the Emirates Women Police Association (EWPA), Ministry of the Interior, Abu Dhabi - United Arab Emirates

12th Middle East Businesswomen & Leaders Achievement Awards

Woman Achiever Excellence Award, H.E MARIAM BINT ABDULLAH AL-ATTIYAH, SECRETARY GENERAL QATAR NATIONAL HUMAN RIGHTS COMMITTEE. Award presented by chief guest, Mr. Paolo Lembo, United Nations Resident Coordinator in UAE, Qatar and Oman,UNDP and Ms. Elif omoğlu Igen, Consul-General, Turkish Consulate in Dubai/UAE

Woman Leader in Corporate Management Excellence Award, Ms. Laila Suhail, CEO of Dubai Events and Promotions Establishment. Award presented by chief guest, Mr. Paolo Lembo, United Nations Resident Coordinator in UAE, Qatar and Oman,UNDP and Ms. Elif omoğlu Igen, Consul-General, Turkish Consulate in Dubai/UAE

Dr. Eiman Saud Abokhodair
Business Center Coordinator
Institute of Public Administration - KSA

Woman Leader in Business and Economic Development Excellence Award, H. E Noora Al Mannai - CEO of Enterprise Qatar. Award presented by chief guest, Mr. Paolo Lembo, United Nations Resident Coordinator in UAE, Qatar and Oman,UNDP and Ms. Elif omoğlu Igen, Consul-General, Turkish Consulate in Dubai/UAE

Women Leader in Knowledge Management Excellence Award, Ms. Aisha Abdulla Miran, Assistant Secretary General - Strategy Management and Governance Sector- The Executive Council. Award presented by chief guest, Mr. Paolo Lembo, United Nations Resident Coordinator in UAE, Qatar and Oman,UNDP and Ms. Elif omoğlu Igen, Consul-General, Turkish Consulate in Dubai/UAE

12th Middle East Businesswomen & Leaders Achievement Awards

Dr. Eiman Saud Abokhodair
Business Center Coordinator
Institute of Public Administration - KSA

Woman in a Technical Field
Ms. Ala'a AL Hariri
CEO Ala'a Hariri Architecture & Interiors

Economic Policy and Knowledge Development Achiever Award
Dr. Amani Bouresli
Former Minister of Commerce and Industry – KUWAIT
Former Chairman Capital Standards Rating

Sports Media Woman of the Year
Ms. Ria Ramal
Dubai sport TV Presenter

Providing an environment for women to set trends, influence, innovate and leverage women's participation in the global business world

جائزة الشرق الأوسط للتميز السادسة عشر للقيادات 16th Middle East Women Leaders Excellence Awards

(Honoring the Women Leadership Trailblazers of the 21st Century)

March 9, 2016 - Dubai, UAE

Recognizes the achievements of path-breaking women leaders regionally and globally and encourages young entrepreneurs to foster the spirit of enterprise by celebrating role models in entrepreneurship. By bringing high potential emerging leaders together, the awards continue to honor and celebrate the achievements of women in the business, education, arts and culture, philanthropic and visionary fields regionally and globally.

For Nomination للترشيح

معهد جائزة الشرق الأوسط للتميز
Middle East Excellence Awards Institute

Committed to Recognizing and Honoring Excellence

يكرم المعهد أفضل الانجازات التكنولوجية، الإقتصادية، الإجتماعية، الرياضية والإعلامية
المبنية على أسس الإقتصاد المعرفي وثقافة القيادة الحديثة

www.meawards.com

الشخصية النسائية القيادية للعام ٢٠١٢
Women Personality of the Year 2012

تكريم سمو الأميرة / أميرة الطويل بالشخصية النسائية القيادية
بحضور معالي ريم إبراهيم الهاشمي وزيرة الدولة في حكومة دولة الإمارات العربية المتحدة
Women Personality of the Year 2012, H.H Princess Ameerah Al Taweel, Award presented by H.E. Reem Al-Hashimy, U.A.E. Minister of State

جائزة الشرق الأوسط لتمييز الدور القيادي لعام 2014
Women Leadership Role Model 2014

H.H Princess Ameerah Al Taweel Receives the Middle East Women Leadership Role Model Excellence Award
from Mr. Ali Al Kamali, Managing Director, Datamatix and Mr. Ahmed Tahlak, President and Chairman of LEVENBERT

2012 Highlights

معهد جائزة الشرق الأوسط للتميز Middle East Excellence Awards Institute

Committed to Recognizing and Honoring Excellence

يكرم المعهد أفضل الانجازات التكنولوجية، الإقتصادية، الإجتماعية، الرياضية والإعلامية
المبنية على أسس الإقتصاد المعرفي وثقافة القيادة الحديثة

www.meawards.com

The Largest and Most Awaited Annual Gathering of
Women Professionals in the Region

Captain Salma Al Beloushi, Etihad Airways, Awarded Woman Pilot Excellence Award with H.H Princess Ameerah Al Taweel, (Right) and H.E. Reem Al-Hashimy U.A.E. Minister of State (Left)

Dr. Marwa Bint Muhammad Al-Bakri, Awarded Women in Medicine and Science Research Excellence Award. Award Presented by H.H Princess Ameerah Al Taweel, (Left) with H.E. Reem Al-Hashimy U.A.E. Minister of State (Right).

Dr. Meena Marafie, Manager Petroleum Refining Department, KISR- KUWAIT, Awarded Women in Oil Industry Excellence Award, with H.H Princess Ameerah Al Taweel, (Right) and H.E. Reem Al-Hashimy U.A.E. Minister of State (Left).

Dr. Thuraya Al Arrayed, Arab Thought Leader, Poet & writer, Awarded Women Poets and Writers Excellence Award with H.H Princess Ameerah Al Taweel, (Right)

11th Middle East Women Leaders Awards Winners with VIPs

Women Personality of the Year 2012, H.H Princess Ameerah Al Taweel.

Women Personality of the Year 2012,
H.H Princess Ameerah Al Taweel, Award presented by chief guest, H.E.
Reem Al-Hashimy U.A.E. Minister of State with Mr.Ali Al Kamali, Managing
Director, Meawards Institute

Dr.Muneerah Sulimana Al Aloula,
Deputy Governor for Girls Training Technical & Vocational Training
Corporation awarded Best Organization for Women Talents Development
Award, Presented by H.H Princess Ameerah Al Taweel.

Dr.Asmae El Koutbi - UAE
President of UAE Geography Association, Awarded Woman in Knowledge
Management Excellence Award. Award Presented by H.H Princess Ameerah
Al Taweel, (Left) with H.E. Reem Al-Hashimy U.A.E. Minister of State (Right).

Mrs. Afra Al Basti,
Member of the Federal National Council, Director General, DFWC Awarded
the Woman in Society Development Excellence Award. Award Presented
by H.H Princess Ameerah Al Taweel.

American University of Sharjah, Awarded the Best Organization for Women
Talents Development, Award Recieved by Dr. Thomas Hochstettler, Provost
American University of Sharjah, with H.H Princess Ameerah Al Taweel, (Left) and
H. E. Reem Al-Hashimy U.A.E. Minister of State (Right).

Dr. Aisha Bin Bishr,
Awarded Corporate Management Woman CEO Excellence Award with
H.H Princess Ameerah Al Taweel, (Left) and H. E. Reem Al-Hashimy U.A.E.
Minister of State (Right).

Mrs. Fawziah A. Alhani, Social Development & Women Empowerment
Center Founder & Manager, Awarded Woman in Society Development
Excellence Award, with H.H Princess Ameerah Al Taweel, (Right) and H.E.
Reem Al-Hashimy U.A.E. Minister of State (Left).

Mrs. Sonia Alhashimi,
Chairperson, UDSA, Awarded Woman in Society Development Excellence
Award, Award Presented by H.H Princess Ameerah Al Taweel, (Left) with
H.E. Reem Al-Hashimy U.A.E. Minister of State (Right).

Mrs. Nadia Bakhurji,
Secretary General of Alwaleed Bin Talal Foundation, Awarded Woman
in Engineering and Architecture Excellence Award, with H.H Princess
Ameerah Al Taweel, (Right) and H. E. Reem Al-Hashimy U.A.E. Minister of
State (Left).

Mrs.Iman Al Humeidan,
Assistant General Secretary Kuwait, Awqaf Awarded Woman in ICT
Development Excellence Award, with H.H Princess Ameerah Al Taweel,
(Right) and H.E. Reem Al-Hashimy U.A.E. Minister of State (Left).

Naima Abdel-Rahman Al-Zamil,
Society President Dr. Charity, Awarded Woman in Society Development
Excellence Award, with H.H Princess Ameerah Al Taweel,
(Right) and H.E. Reem Al-Hashimy U.A.E. Minister of State (Left).

Captain Kalina Comenho,
Emirates Airline, Awarded Woman Pilot Excellence Award with H.H
Princess Ameerah Al Taweel, (Right) and H.E. Reem Al-Hashimy U.A.E.
Minister of State (Left).

4th Middle East Businesswomen & Leaders Achievement Awards

Best Middle East Woman Entrepreneur
H.E. Ms. Sarah Al-Duwaisan
Ministry of Planning, Kuwait
(award received by a representative)

Best Woman Contribution to Education
Dr. Noora Saleh Al Shamlan
Al Imam Mohd. Bin Saud University
(award received by Mr. Ali Mohammed Al Omari,
Minister of Plenipotentiary, Embassy of KSA)

Best Woman Business Professional
Ms. Mariyam Al Noori
Intra Flora, UAE

Best Woman Media Professional
Ms. Rasha Owais
DIT Group - Forbes Arabia, UAE

4th Middle East Businesswomen & Leaders Achievement Awards

OUTSTANDING CONTRIBUTION - 2002
H.E. Sheikha Lubna Al Qasimi, UAE Minister of Foreign Trade

IT WOMAN OF THE YEAR - 2002
Ms. Hind Bahwan, Bahwan Cybertech, Sultanate of Oman with Ms. Tiper Gore and Col Saeed Bin Bilaila

WOMAN OF THE YEAR - 2004
Ms. Raja Saleh Al Gurg, President, Dubai Business Women Council

Middle East Woman of the Year
H.E. Dr. Masouma Al Mubarak
Former Minister of Communications, Kuwait

Middle East Business Woman of the Year
Ms. Faiza Al Sayed
Managing Director, Ethan Allen

Middle East Woman Personality of the Year
H.H. Shiekha Amina Bint Humaid Al Tayer
Chairwoman, Dubai Women's Association

Achievements in Regional and International Relations
Ms. Muna Abusulayman
Executive Manager, Kingdom Foundation,
Kingdom Holding Company, KSA

Middle East ICT Woman of the Year
Ms. Sherifa Hady
Consumer Business Manager, HP Middle East

Middle East Woman Banker of the Year
Dr. Nahed Mohammed Taher
CEO, Gulf One Investment Bank

Businesswoman of the Year
Ms. Elaine Jones
CEO, Asteco Property Management, UAE

Fatma Al Marri
Former Member of the Federal National Council CEO,
Schools Agency at Knowledge and Human Development Authority

Middle East Media Woman of the Year
Ms. Hazleen Ahmed
Director, Corporate Communication, Gulf Finance House
(Received by a colleague)

Special Award
Late Ms. Atwar Bahjat
Al Arabiya correspondent who lost her life while reporting in Iraq,
(Received by a colleague)

ICT Woman of the Year
Ms. Rula Abu Daher Rabih
Chief Technical Officer, MTC Touch, Lebanon

Woman Achiever of the Year
Achievement in Business and Community Affairs
Ms. Madawi Abdullah Al Hassoun
MD. Madawi Al Hassoun Establishment

7th Middle East Businesswomen & Leaders Achievement Awards

Hon. Mary Robinson, Former President, Republic of Ireland With the Winners

For more information, please visit:

meawards.com

7th Middle East Businesswomen & Leaders Achievement Awards

Hon. Mary Robinson, Former President, Republic of Ireland Presenting the Awards

Woman Personality of the Year
H.H. Sheikha Fatima Bint Zayed Bin Saqr Al Nuhayyan
President, Umm Al Moumineen Women Association, Ajman, UAE
Received by: Sheikh Abdulaziz Bin Humaid Al Nuaimi,
Chairman, Dept. of Culture and Information, Ajman

Woman in Education Services
Dr. Nouriya Al Sobeeh
Former Minister of Education, Kuwait

Media Woman of the Year
Ms. Khadija Benguena
Presenter, Al Jazeera Network, Qatar

Young Woman Entrepreneur
Ms. Amna Bin Hendi
Deputy President, Bin Hendi Group, UAE

Woman Achiever of the Year
Ms. Hanae Zouhair
CEO, Prince Sultan Bin Abdulaziz Fund
to Support Women Small Enterprises, KSA

Business Woman of the Year
Ms. Safa Abdurrahman Al Hashem
Chairman & Managing Director,
Consulting Advantage, Kuwait

Past Events

الأحداث السابقة

8th Middle East Businesswomen & Leaders Achievement Awards

Dr. Rajha Bint Abdul Ameer Bin Ali
Minister of Tourism - Sultanate Oman Awarded by,
Sheikha Hessa Bint Khalifa Bin Ahmed Al-Khalifa

Woman in a Technical Field Award
Eng. Maitha Mohamed Bin Adai
CEO - Traffic & Roads Agency RTA Awarded by,
Sheikha Hessa Bint Khalifa Bin Ahmed Al-Khalifa

Sportswoman of the Year Award
HESSA AL REYASSI, Dubai Sport TV Awarded by,
Mr. Ali Al Kamali , Chairman ,The Middle East Excellence Awards Institute

8th Middle East Businesswomen & Leaders Achievement Awards

ICT Woman of the Year Award
AMAL A. AL-HADDABI
Acting Head of Information Department Emirates Centre for
Strategic Studies and Research Awarded by,
Sheikha Hessa Bint Khalifa Bin Ahmed Al-Khalifa

Business Woman of the Year Award
Zeina Nazer
Managing Director - Innova Consulting Awarded by,
Sheikha Hessa Bint Khalifa Bin Ahmed Al-Khalifa

Winners of the 2009 Middle East Businesswomen and Leaders Awards

9th Middle East Businesswomen & Leaders Achievement Awards

Mr. Elballa Hagona UNDP Resident Representative chief guest during the award ceremony

Dr. Eiman Saud Abokhodair
Business Center Coordinator
Institute of Public Administration - KSA

Woman in a Technical Field
Ms. Ala'a AL Hariri
CEO Ala'a Hariri Architecture & Interiors

Providing an environment for women to set trends, influence, innovate and leverage women's participation in the global business world

Economic Policy and Knowledge Development Achiever Award
Dr. Amani Bouresli
Former Minister of Commerce and Industry – KUWAIT
Former Chairman Capital Standards Rating

Sports Media Woman of the Year
Ms. Ria Ramal
Dubai sport TV Presenter

9th Middle East Businesswomen & Leaders Achievement Awards

Bringing together top women leaders from around the world

Inspiring Future Women Leaders while Honoring the Present

2020 Women Leaders Development Strategies

MIDDLE EAST BUSINESSWOMEN & LEADERS ACHIEVEMENT AWARDS

"Woman Personality of the Year Award 2011"
H.H. Sheikha Salama Bint Hamdan Al-Nahyan, Wife of H.H General Sheikh Mohammed bin Zayed Al Nahyan, Crown Prince of Abu Dhabi and Deputy Supreme Commander of the UAE Armed Forces won the award.
The award received by H.H Sheikh Diab Bin Mohammed Bin Zayed Al-Nahyan, on behalf of Sheikha Salama

WINNERS OF 10TH MIDDLE EAST WOMEN LEADERS AWARDS

Honoring women who have excelled as mentors,
leaders and role models in their professional endeavors

10th Middle East Businesswomen & Leaders Achievement Awards

Inspiring, mobilizing, empowering and developing women worldwide

10th Middle East Businesswomen & Leaders Achievement Awards

Gain Inspiration from the 21st Century Women Leaders

212

Focusing on the Leadership of Tomorrow's Woman

213

Strengthening 2020 Women Leadership for a Knowledge-based Economy

Connecting exemplary women achievers
with their peers from around the world

Defining Professionalism for Business Women, Creating a Sustainable Future for the World

معهد جائزة الشرق الأوسط للتميز **Middle East Excellence Awards Institute**

يكرم المعهد اصحاب الإنجازات القيادية، الإجتماعية، الإقتصادية والإعلامية المبنية
على أسس الإقتصاد المعرفى الحديث وثقافة القيادة
Focusing on Merits, Rewarding Best Practices
and Recognizing Outstanding Contributors

25 Years of Achievements

www.meawards.com