

C.V


First, the personal data

Name	Mosaad Mohamed Ismail El Gayish
Place of Birth	El Kodaba, Bassun, Tanta, Egypt
Nationality	Egyptian
Language	Arabic , English, Italian
Major	Economics
Specialization	International Economics
E-mail	mosaad2000@eps.bsu.edu.eg
Mobile	002-012-88337884
Date of birth	13 / 01 / 1972
Age	years 48
Marital status	Married
Sons	Ahmed, Karim, Doaa
Interests	Reading - Football - a game of chess

Second: Scientific Qualifications

Class	University	faculty	Major	Date	State
Assistant Professor	Beni-suef	Economic & Political Science	International Economics	10-December 2017	Egypt

Ph.D.	TNTA	Commerce	Economics	January 2011	Egypt
Masters	Lecce Manchester	Higher Institute of joint studies E.S.R.C	Economics	2001 June	Italy , England
Bachelor	TNTA	Commerce	Economics	1998 May	Egypt
Bachelor	TNTA	Commerce	Accountancy	MAY 1994	Egypt

Third: Administrative Qualifications

Position	Date	place	Egypt
Secretary of the Faculty Council	The academic year 2014-2015	Beni-Suef University	Egypt
IT Unit Manager of the Faculty	The academic year 2015-2016	Beni-Suef University	Egypt
Chairman of the Committee of the University Parliament	The academic year 2015-2016	Beni-Suef University	Egypt
Vice student communication officer for University	The academic year 2015-2016	Beni-Suef University	Egypt
Member of the Higher Committee for the election of the Federation of University Students	The academic year 2015-2016 The academic year 2017-2018	Beni-Suef University	Egypt
Supervisor Academic team Enactus Egypt	The academic year 2015-2016	Beni-Suef University	Egypt
Deputy director of the conference center	The academic year 2015-2016	Beni-Suef University	Egypt
Chairman of the Drafting Committee Strategic Plan of the College of Politics and Economics	The academic year 2016-2017	Beni-Suef University	Egypt
Chairman of the printing exams School of Politics and Economics	year 2016-2017	Beni-Suef University	Egypt
The ideal member of the faculty	year 2015-2016	Beni-Suef University	Egypt
Co-coordinator for The first conference for innovation and	year 2016-2017	Beni-Suef University	Egypt

creativity of undergraduate and licentiate in Egyptian universities, Arab and African			
General Secretary of the First Conference of the School of Politics and Economics – youth Vision in sustainable development	year 2016-2017	Beni-Suef University	Egypt
Member of the Supreme Committee of Student Regulations	year 2016-2017	Beni-Suef University	Egypt
Director of the conference center	year 2017-2018	Beni-Suef University	Egypt
Director of Guest house	year 2017-2018	Beni-Suef University	Egypt
Coordinator of the English Language Division	year 2018-2019	Beni-Suef University	Egypt
Vice Dean of the Faculty of Economics and Policy for Environmental Affairs	Year 2019-2020	Beni-Suef University	Egypt
Secretary of the Economic Committee, Future of the Nation party	2020-2019	Beni-Suef University	Egypt

Fourth: the gradient academic

Position	University	State
Assistant Professor	Faulty of Economics – Beni-Suef University	Egypt
Lecturer of Economics	Faulty of Economics – Beni-Suef University	Egypt
Lecturer of Economics	Higher Institute of Management and Technology, Kafr El-Sheikh	Egypt
Acting Assistant Lecturer	Faulty of Commerce – TANTA University	Egypt
Acting Teaching Economics	Faulty of Commerce – TANTA University	Egypt

Fifth: training courses and workshops that have been obtained

Training Program Name	University	Year
1- The use of technology in teaching Course	Beni suef	2013
2- Strategic Planning Course	Beni suef	2013
3- Ethics Course	Beni suef	2013
4- Credit hours course	Beni suef	2013
5- Research project course	Beni suef	2013
6- Competitive project course	Beni suef	2013

Sixth: Scientific Production

A: Theses

Title	Degree	Grade	Date of leave	Faculty	University
Egyptian-European Partnership	Ph.D.	Excellent	January 2011	Commerce	TANTA-Egypt
Globalization	Masters	Excellent	June 2001	Economics	LECCE-Italy-England

B: The books

Address book	Author	Place of publication
Agricultural Economic	Dr.Mosaad El-Gayish	Unpublished
The economics of money and banks	Dr.Mosaad El-Gayish	Dar Al dleil- Cairo
Microeconomics theory	Dr. Mosaad El-Gayish	Unpublished
Assets of economics	Dr. Mosaad El-Gayish	Beni-Suef University Student
Money –Banking- International Trade	Dr. Mosaad El-Gayish	Beni-Suef University Student
Public Finance	Dr. Mosaad El-Gayish	Beni-Suef University

		Student
Economics of Energy	Dr. Mosaad El-Gayish	Students of Faculty of Economics
International Economic Organizations	Dr. Mosaad El-Gayish	Faculty of Economics
Economic Readings	Dr. Mosaad El-Gayish	Faculty of Economics
International Economics	Dr. Mosaad El-Gayish	Faculty of Economics

C. Periodicals

Search Title	Author	Periodic Name	Issue / folder	Year 2013	Place of publication
The future of water resources in Egypt after the construction of the Ethiopian Renaissance Dam	Dr. Mosaad El-Gayish	Financial Studies and the Journal of Commerce	Second Issue	2013	Faculty of commerce – Beni Suef University
The role of the independence of the Central Bank in supporting economic development in Egypt	Dr. Mosaad El-Gayish	The scientific journal of the economy and traders	Fourth Issue	2014	Faculty of Commerce - Ain Shams University
The effect of increasing the public debt on economic goals of the Egyptian public budget	Dr. Mosaad El-Gayish	Journal of Contemporary Business Research	First Issue	2015	Faculty of Commerce - Sohag University

Renewable energy in Egypt between opportunities and economic challenges	Dr. Mosaad El-Gayish	Journal of Contemporary Business Research	First Issue	2016	Faculty of Commerce - Sohag University
Impact of international reserves and credit rating on foreign direct investments in Egypt	Dr. Mosaad El-Gayish	Financial Studies and the Journal of Commerce	First Issue	2017	Faculty of commerce – Beni Suef University
The impact of exchange rate on macroeconomic fundamentals	Dr. Mosaad El-Gayish	Financial Studies and the Journal of Commerce	Third Issue	2018	Faculty of commerce – Beni Suef University
The impact of IMF adoption of the Chinese Yuan in SDR on the dollar exchange rate in Egypt	Dr. Mosaad El-Gayish	Scientific Journal of Commerce and Finance	Second Issue	2019	Faculty of Commerce – Tanta University
The impact of increasing Egyptian external debt on the sustainable development goals “Egypt 2030”	Dr. Mosaad El-Gayish	International Journal of Social Science and Economic Research	Volume 05 – issue 01	2020	India
The economic impact of increasing international dependence on renewable energy in generating energy on OPEC	Dr. Mosaad El-Gayish	International Journal of Economy, Energy and Environment		2020	USA

D. Post conferences Research working paper

Search Title	Year	Conference Title	Author	Place of Conference
The role of Chinese investment in the financing of economic development projects in Egypt	2014	Egypt - China Politics and economy	Dr. Mosaad El-Ghayish	Suez Canal University

Courses taught

Course	Faculty	stage	Language	University
Agricultural Economic	Veterinary Medicine	Third	Arabic	Beni Suef
Reading in Economics	Economics	Second	English	Beni Suef
Money & Banking	Commerce	Second	Arabic	Beni Suef
Microeconomics	Economics	Second	Arabic	Beni Suef
Principles of Economics	Open Learning	Frist	Arabic	Beni Suef
Money & Banking	Commerce	Second	English	Beni Suef
Microeconomics	Economics	Second	English	Beni Suef
Public Finance	Open Learning	Third	Arabic	Beni Suef
International Trade	Arts	Fourth	Arabic	Beni Suef
International Economic Relations	Law	Frist	Arabic	Beni Suef
Money & Banking	Law	Second	English	Beni Suef
Pubic Finance	Law	Second	English	Beni Suef
Finance & Investment	Economics	Third	English	MUST
Deveopmen&planning	Commerce	Third	English	TANTA
Economic problems	Commerce	Fourth	Arabic	TANTA
Economics of Energy	Economics	Fourth	English	Beni Suef

C: courses or workshops that have been taught

Training Programs	Place	Year
Strategic Planning	Human Resources Development Center Beni Suef	2014
University Management	Human Resources Development Center Beni Suef	2014
Ethics Course	Human Resources Development Center Beni Suef	2014
The use of technology in teaching	Human Resources Development Center Beni Suef	2015
International Publication of Scientific Research	Human Resources Development Center Beni Suef	2015
Organizing scientific conferences	Human Resources Development Center Beni Suef	2015
Integrity and transparency	Human Resources Development Center Beni Suef	2017
International Publication of Scientific Research	Human Resources Development Center Beni Suef	2018
Research ethics	Human Resources Development Center Beni Suef	2019
Integrity and transparency	Human Resources Development Center Beni Suef	2020

D. Conferences- Seminars and forums

Post	Conference	Place
Participant	The first pre-university educational forum- November-2017	Directorate of Education
Participant	Second International Conference for Training and Development institutions of higher education - the development of talented people at universities -	Grand Ballroom - Beni Suef University

Post	Conference	Place
	November 2014	
Attendant	Scientific Conference - Research applications in the field of human sciences and their role in the renaissance of society-April 2017	Faculty of Arts - Beni Suef University
General Secretariat of the First Student Conference for Education Sector at Beni Suef University	Development of educational and student services for universities- in view of the challenges of the labor market - April 2016	Beni Suef University
Participant	Conference on Developing Educational and Student Services for Universities in Light of the Challenges of the Labor Market - April 2016	Beni Suef University
Participant	Second Student Conference for the Education and Students Affairs Sector - March 2017	Beni Suef University
Participant	Public Opinion and Policy Making Symposium - December 2016	Beni Suef University
Participant	Conference of the mechanisms of administrative reform - a youth vision - March 2017	Beni Suef University
Participant	Conference of the House of Arabs - November 2016	Faculty of Economics and Political Science - Beni Suef University
Participant	Meeting of the delegation of the Atomic Energy Commission to establish the Nuclear Research Institute at the University - November 2017	Beni Suef University Council Hall
Participant	Scientific Conference - Towards Building a Strategy for Transforming Students to Researchers in November 2016	Beni Suef University
Attendant	Training Program - Volunteerism - July 2016	Beni Suef University

Certified by the International Board of Certified Trainers IBCT and expert human resources development of an international coach And holds a

Title	Institution	Year
Associate Trainer	IBCT	March - 2014
Certified Professional Trainer	IBCT	June - 2014

C. Grants

Grant	Year	Place	The goal of the grant
Union of Universities Sea basin countries the Mediterranean	2000-2001	Italy- England	To obtain a master's degree