

• Abdelali HAOUDI

Professeur au Department of Microbiology and Molecular Cell Biology, Virginia Medical School - USA

Date de naissance : 19 juillet 1966

Adresse : Virginia Medical School, Lewis Hall – 3011

Norfolk – VA 23501, USA

Tél. : 1 757 446 56822; Fax 1 757 624 2255

Courrier électronique : haoudia@evms.edu

URL : <http://www.j-biomed-biotech.org>

URL : <http://www.i-council-biomed-biotech.org>

Spécialité: Molecular Basis and Therapeutics of Cancer, Viral Oncology, Biotechnology.

Collège : Sciences et Techniques du Vivant


Membre correspondant
(nommé en 2006)

Abdelali Haoudi has been a Research Professor of Microbiology and Molecular Cell Biology at Eastern Virginia Medical School. He has held different positions as scientist, or visiting scientist or visiting Professor in some of the leading biomedical research institutes worldwide, including Pasteur Institute (Paris, France), National Institutes of Health (USA) and Harvard Institute of Proteomics at Harvard Medical School (USA).

In 2001, Dr. Haoudi founded the Journal of Biomedicine and Biotechnology. This journal is listed on many important literature databases, including PubMed, and it has a respectable impact factor of approximately 2. This is impressive since impact factors are calculated on citations within the last two years, and the journal has only been in existence for a few years.

In 2003, Dr. Haoudi has founded the International Council of Biomedicine and Biotechnology with a main mission of promoting and supporting Biomedical Research and Biotechnology in developing countries both in the academic and private sectors with the support of world renowned experts including Nobel Laureate in medicine.

In 2007, Dr. Haoudi has been recruited to join Qatar Foundation as the Vice President for Research, Science and Technology.