

In the name of Allah, the Most Gracious the Most Merciful

(So ascribe not purity to yourselves. He knows best him who fears Allâh and keeps his duty to Him [i.e. those who are *Al-Muttaqûn* (the pious.)] Alnajm:32.

Curriculum Vitae

"The curriculum vitae of any person in a company is considered a very key part in the service history and records of the company" Osama Khamees

Personal data:

Name: Osama Mohammad Ateyyah Khamees

Marital Status: Married

General specialization: Libraries and information science

Exact specialization: Information Technology

Occupation: Assistant professor of libraries and information sciences in Faculty of Arts, Almanoufiyyah University, Egypt.

Present Job: Assistant professor-Deanship of Libraries Affairs in Almajmaah University, Saudi Arabia.

Mobile no: +9665 402-158-46

e-mail: oskhames@yahoo.com

Register: <http://osamakhames.blogspot.com>

Website: <http://faculty.mu.edu.sa/okhames>

<http://kenanaonline.com/oskhames2010>

Dr. Osama Mohammad Ateyyah Khamees

Assistant professor of libraries and information technology- Deanship of Libraries Affairs- University of Almajmaah

Head of the Quality and Academic Accreditation Center in the Deanship

The deanship coordinator in the strategic planning for Almajmaah University

Committee Member of the first self-evaluation team in Almajmaah University

The administrator of the electronic gate of the deanship on the internet

The administrator of the mechanized system for libraries management Koha

Assistant professor of libraries sciences and information technology

Faculty of Arts, Almanoufiyyah University, Egypt

An accredited trainer from digital library unit- Egyptian University libraries Union

Creator and administrator of the first Arabian digital repository in libraries and information field

Consultant of quality and accreditation for electronic catalogue of Almanoufiyah university library in Egypt and Almajmaah university library in Saudi Arabia

A member of the Egyptian Society for Libraries and Information, a member of the Arabian Federation for Libraries and information and a member of the Egyptian Society Information Systems and Computer Technologies

Participated in establishing and operating the cultural center library of the Egyptian Republican Guard

Qualifications

- PhD in Arts, Libraries and Information(2010). The thesis was awarded with First Honor, and highly recommended to be published and exchanged with other universities
- MA in Arts, Libraries and Information (2008). The thesis was awarded with excellent average and highly recommended to be published and exchanged with other universities
- Preliminary master: Department of libraries and information, Faculty of Arts, Almanoufiyah University (2004)
- BA with excellent average in libraries and information sciences, Faculty of Arts, Almanoufiyah University, (May2003)