

الجامعة الألمانية الأردنية
German Jordanian University

Year Book 2010

His Majesty King Abdullah II II

The University – A Success Story .. 06	Royal Decree .. 08	Establishment .. 10
Vision .. 14	Mission .. 15	The President's Message .. 17
Board of Trustees .. 18	Academic Consultative Council .. 20	
The Vice President .. 22	The Vice President for International Affairs .. 23	
University Council .. 24	Deans' Council .. 28	University Guests .. 30

Schools .. 37

School of Architecture and Built Environment .. 39	
School of Languages .. 51	
School of Computer Engineering and Information Technology .. 61	
School of Applied Technical Sciences .. 69	
Talal Abu Ghazaleh College of Business .. 81	
School of Applied Medical Sciences .. 95	
School of Natural Resources Engineering and Management ..105	
Achievements & Activities .. 114	
Outgoings to Germany: 4th year students .. 124	
Students' Orientation Day .. 130	

Deanship of Student Affairs .. 134	Activities and Achievements - Deanship of Student Affairs .. 138
Deanship of Graduate Studies .. 144	Deanship of Scientific Research .. 148
GJU Project Office - Hochschule Magdeburg-Stendal .. 150	International Office .. 152
Office for Industrial Links .. 156	Office for Accreditation and Quality Assurance .. 158
Office for Administrative Affairs .. 160	Human Resources Department .. 162
Supplies and Tenders Department .. 164	Public Services Department .. 166
Maintenance Department .. 170	Presidency & Councils' Affairs Department .. 172
Admission & Registration Department .. 174	Marketing & Public Relations Department .. 176
Finance Department .. 178	Library .. 180
Center of Information Systems & Technology .. 184	Legal Consultant Office .. 182
Engineering Department .. 188	Consultation & Training Center .. 186
	Permanent Campus .. 190
	Yearbook Committee .. 196

The University – A Success Story

On May 06, 2009, His Majesty King Abdullah II met with the German Chancellor Angela Merkel and discussed the means to foster bilateral ties in different fields and the efforts to bring about a just and permanent peace in the region.

On bilateral ties, King Abdullah voiced satisfaction over the level of cooperation between Jordan and Germany, saying that the German Jordanian University is a success story of such cooperation.

مكتبي وزير التعليم العالي والبحث العلمي

في ضوء الحديث الذي تم في مجلس الوزراء في جلسته المنعقدة بتاريخ ٢٠٠٤/١٢/٢٧ أثناء مناقشة موضوع الجامعة الألمانية الأردنية.

يرجى العلم بأن مجلس الوزراء قد وافق من حيث المبدأ على إنشاء الجامعة الألمانية الأردنية على أن يتم عرض الموضوع على مجلس التعليم العالي للسير بإجراءات تأسيس الجامعة حسب الأصول.

واقبلوا فائق الاحترام.

رئيس الوزراء
فيصل الفايز

الأستاذ الدكتور لييب محمد حسن الخضرا

رئيس الجامعة الألمانية الأردنية

تحية طيبة، وبعد.

فأبعت إليكم بصورة عن كتاب دولة رئيس الوزراء رقم ٦٦١٥/١٠/٢١٠ تاريخ ٢٠٠٥/٥/١٦ والمتضمن صدور الإرادة الملكية السامية بالموافقة على تعيينكم رئيساً للجامعة الألمانية الأردنية لمدة أربع سنوات اعتباراً من ٢٠٠٥/٥/١٦. متمنياً لكم التوفيق والنجاح.

وتفضلوا بقبول فائق الاحترام.

ع/وزير التعليم العالي والبحث العلمي

الدكتور عادل الطويحي
الأمين العام

A Memorandum of Understanding was signed between the Ministry of Higher Education and Scientific Research of the Hashemite Kingdom of Jordan, and the Federal Ministry of Education and Research of the Federal Republic of Germany in 2004. Accordingly, the German Jordanian University (GJU) was established by a Royal Decree in 2005.

It is considered the largest and most important project in bilateral relations between Germany and Jordan concerning higher education.

Establishment

The German Jordanian University (GJU) was established in accordance with a Memorandum of Understanding reached between the Ministry of Higher Education and Scientific Research of the Hashemite Kingdom of Jordan, and the Federal Ministry of Education and Research of the Federal Republic of Germany. It is considered the largest and most important project in bilateral relations between Germany and Jordan concerning higher education.

GJU is the 10th public university in Jordan. The University is temporarily located in the Campus of the Royal Scientific Society in Amman and will eventually move to its permanent campus in Al-Mushaggar, which is located near the City of Madaba.

The University opened its doors to students in the first semester of the academic year 2005/2006. The duration of study for its offered programs is five years. The enrollment capacity in all programs and over the next 5 years is estimated at 5,000 students. The University is expected to attract approximately 50% of the student population from neighboring countries. The university started with 120 students, and now we have around 1700 students which mean that we have grown more than 10 fold in these five years.

Programs are designed along the model of the German Universities of Applied Sciences, and while English and German are adopted as two media of instruction, courses are initially taught in English.

The German project office, responsible for the GJU, is affiliated to the Magdeburg-Stendal University of Applied Sciences, in the Federal State of Saxony-Anhalt. The German project team has already managed to attract some (58) dedicated German universities to its consortium.

After the third academic year and having passed the proficiency language test in German, each student is expected to spend a full academic year at one of the German universities that form the consortium. There, the student will attend regular courses and then complete a six-month internship in an industrial placement in a field that reflects his/her main focus.

The objective of the university is to prepare highly skilled graduates equipped with the knowledge required by industry, who will positively contribute to socio-economic development, who will have the ability to survive today's fiercely competitive and technologically oriented world, and who will boost the industrial and economic standing of Jordan and the region as a whole.

The university will, therefore, make an important contribution to Jordan's efforts in reforming its economy. All students will be trained for one year in Germany in a high-tech environment. They will be exposed to German and European culture. This will enable them to work in a multicultural environment. The project will foster cooperation between higher education systems in both countries and will encourage, not only a transfer of technology and knowledge, but also understanding and tolerance among cultures and people.

The vision of the University is to become a regionally recognized university of higher education demonstrating excellence in the fields of applied engineering, technology, science, and management.

The University will be committed to the values of

- Academic quality and relevance to market needs, technical excellence, and experience in modern sciences and technologies.
 - Integrated learning, cultural diversity and multi-language skills.
 - Knowledge of contemporary issues and preparation for professional practice as well as global and societal leadership.
 - High ethical standards and character, including integrity, responsibility, honesty, and respect for others.
 - Desire and skills for life-long learning and personal and professional development.
 - Progressive and motivational climate to foster creativity and innovation.
-

The mission of the University comprises the following components:

- Nurture high-tech research atmosphere to attract highly qualified academics with long industrial experience and promote scientific business.
 - Provide quality and relevant education to students while emphasizing a necessity for integrating hands-on learning laboratories, soft skills, capstone projects, and field training.
 - Develop high technical, multilingual and multicultural professional competencies able to contribute to global competitive markets.
 - Continuously develop and update both undergraduate and graduate degree plans to meet ever-changing industrial needs and requirements.
 - Promote private sector partnerships at various levels and maintain sustainable industry links.
 - Promote an alumni network for lifelong learning.
-

Prof. Labib Khadra

It is with a great sense of satisfaction that I address you in my capacity as the first President of the German Jordanian University and in your capacity as the first batch of graduates who have completed their studies and earned their degrees from the German Jordanian University.

Since its founding in 2005, the German-Jordanian University has been striving to establish itself as a unique institution of higher education that follows the German Fachhochschule model of education networking 58 German partner universities with enhanced partnerships grouping national and international enterprises. In that, and via its structured courses that go hand-in-hand with practical relevance and enhanced embedded training, the University has managed, hopefully, to produce highly skilled and well-trained cadres and professionals.

Through practice-based curricula, well-rounded theoretical fundamentals, and hands-on laboratory, the University has been able to bridge the gap between the output of educational, research and training programs, on the one hand, and the needs and demands of the industrial and private sector and the labor market, on the other. If anything, the University has now positioned itself as a leader in offering non-traditional programs, including environment, water, and energy, visual rehabilitation, spatial planning, etc, all of which focus on regional needs for industrialization, technology and advancement of society in general.

As a matter of fact, it is heartening to note that early this year (2010), the University organized a Career Forum for fifth year students who are expected to graduate in June. Representatives of the industry were impressed by the standard of our students and most of them were invited to sign contracts with participating companies in accordance with their majors and fields of specialization.

The University is now looking forward to moving to its new permanent site in 2011 which will provide ample space and state-of-the-art services and facilities to students as well as the academic and administrative community.

Indeed, the University would not have been able to attain these accomplishments and achievements with such a momentum had it not been blessed with the gracious and continuous support of His Majesty King Abdullah II. The support of Her Royal Highness Princess Sumayya Bint el-Hassan is to be acknowledged as well. At the same time, both the German and Jordanian Governments have had their share and contribution to the University's success.

I trust and hope that the years you have spent at the University and the education you have received equipped you with the knowledge needed for competition in your future careers and will, at the same time, help you to contribute effectively and efficiently to your country's comprehensive economic and social development. As a gesture of gratitude, I do hope that the University graduates will endow their alma mater with their loyalty and sense of belonging for many years to come.

Prof. Labib Khadra
President
German Jordanian University

Board of Trustees

H.E. Prof. Fayez Khasawneh **Chairman**

Eng. Othman Bdeir **Vice-chairman**

H. E. Eng. Shafiq Zawaideh **Member**

Prof. Labib Khadra **Member**

H.E. Prof. Amin Mahmoud **Member**

Eng. Omar Abu Wishah **Member**

Mr. Mazen Darwazeh **Member**

Eng. Osama Khalili **Member**

Dr. Christian Thimme **(on behalf of DAAD/ Federal Republic of Germany).**

Prof. Andreas Geiger **(on behalf of the German Minister of Higher Education
and Scientific Research, The State of Saxony-Anhalt/Federal
Republic of Germany)**

Dr. Joachim Heidorn **Representative of the German Federal Minister of Higher Education
and Scientific Research/Federal Republic of Germany**

Klaus Olbricht **Vice-President of the Chamber of Commerce and Industry,
Magdeburg**

ACC-Meeting in Amman, May 2010

Academic Consultative Council

The ACC is a very special committee unknown to any other Jordanian university. Its aim is to combine experience gained in Jordan and Germany likewise in order to get the highest possible standard at GJU.

The **objectives of the ACC** are

to **advise** the Presidency and the Board of Trustees of GJU on all academic standards relevant (a) to teaching and learning (studies), (b) to research, (c) to the internal structure of the university.

The University Board of Trustees has, in its session no. (2/2009) which convened on August 18, 2009, unanimously made the following decision:

Decision (20/2009)

The University Board of Trustees Members unanimously approved the formation of an Academic Consultative Council comprising the following members:

- Prof. Dr. Uta Feser, Neu-Ulm
- Prof. Dr. Dieter Höpfel, Karlsruhe
- Prof. Dr. Reinhard Höpfl, Deggendorf
- Prof. Dr. Burkhard Kampschulte, Giessen
- Prof. Dr. Hans Wilhelm Orth, Lübeck
- Prof. Dr. Johann Schneider, Frankfurt

The members of the ACC are Presidents of German Universities of Applied Sciences. They have outstanding reputation in the German Academic Community.

The ACC is meeting twice a year, once in Amman at GJU, once in Germany. The meetings are chaired by the German Vice President for International Affairs.

The findings of the ACC, laid down in a report, are brought forward to the Board of Trustees and the President of GJU. The Report is intensively discussed with the Deans of the Schools.

Prof. Munib Saket

The Vice President

Prof. Peter Uecker

The Vice President for International Affairs

Prof. Labib Khadra
President
Head of the Council.

Prof. Hisham Gharaibeh
Dean, Talal Abu Ghazaleh College of Business
Member

Prof. Peter Uecker
Vice President for International Affairs
Member

Prof. Nizar Abu-Jaber
Dean, Scientific Research
Member

Prof. Munib Saket
Vice President
Member

Prof. Fawzi Banat
Dean, Graduate Studies
Acting Dean, School of Natural Resources Engineering
and Management
Member

Prof. Kristian Bosselmann-Cyran
Dean, School of Languages
Member

Dr. Yasser Rajjal
Acting Dean, School of Architecture
and Built Environment
Member

Dr. Akeel Al-Kazwini
Acting Dean, School of Applied Medical Sciences
Member

Dr. Ahmad Batayneh
Acting Dean, Student Affairs
Member

Dr. Dirar Abu Saymeh
Acting Dean, School of Computer Engineering
and Information Technology
Member

Dr. Hazem Kilani
Acting Dean, School of Technological Sciences
Member

Dr. Ahmad Muhaidat
Representative, School of Natural Resources Engineering
and Management
Member

Dr. Kerstin Wilsch
Representative, School of Languages
Member

Dr. Yaser El-Hajj
Representative, School of Applied Medical Sciences
Member

Dr. Mu'tasem Diab
Representative, School of Computer Engineering
and Information Technology
Member

Dr. Nathir A. Rawashdeh
Representative, School of Technological Sciences
Member

Dr. Jarir Al Hussein
Representative, Assistant to the President
for Administrative Affairs
Member

Sana' Farraj
Head, Finance Department
Member

Abdalhakeem Arbiyyat
Head, Supplies and Tenders Department
Member

Dr. Talah Arabiyat
Representative, Talal Abu Ghazaleh College of Business
Member

Senator Ahmad Al-Ayed Al-Ajarmeh
Representative, Local Community
Member

Mais Suradi
Representative, Student Body
Member

Prof. Labib Khadra
President
Head of the Council

Prof. Hisham Gharaibeh
Dean, Talal Abu Ghazaleh College of Business
Member

Prof. Peter Uecker
Vice President for International Affairs
Member

Prof. Nizar Abu-Jaber
Dean, Scientific Research
Member

Prof. Munib Saket
Vice President
Member

Prof. Fawzi Banat
Dean, Graduate Studies
Acting Dean, School of Natural Resources Engineering
and Management
Member

Prof. Kristian Bosselmann-Cyran
Dean, School of Languages
Member

Dr. Yasser Rajjal
Acting Dean, School of Architecture
and Built Environment
Member

Dr. Akeel Al-Kazwini
Acting Dean, School of Applied Medical Sciences
Member

Dr. Ahmad Batayneh
Acting Dean, Student Affairs
Member

Dr. Dirar Abu Saymeh
Acting Dean, School of Computer Engineering
and Information Technology
Member

Dr. Hazem Kilani
Acting Dean, School of Technological Sciences
Member

H.E. Dr. Joachim Heidorn
German Ambassador to Jordan
29.01.2009

HRH Prince Raad Bin Zaid
05.04.2009

H.E. Eng. Shehade Abu Hdeib
Minister of Municipal Affairs
16.09.2008

H.E. Dr. Abdelsalam Al-Majali
Prime Minister
2009

H.E. Dr. Annette Schavan, German Federal Minister of Higher Education and Research
08.07.2008

HE Dr. Jürgen Rüttgers,
Prime Minister of the German Federal State of North
Rhine-Westphalia
28.04.2009

HE Prince Al Hassan Bin Talal,
HRH Princes Tharwat Al Hassan honours SABE
and the Road Safety Centre of Excellence
13.04.2009

H.E. Dr. Omar Shdeifat
Minister of Higher Education and Scientific Research
04.12.2008

HRH Princess Sumaya bint Al Hassan celebrated the
beginning of the academic year 2006-2007

H.E. Mr. Akel Biltaji
Senator
16.05.2010

HRH Prince Ali bin Nayef
Permanent Campus
Foundation Stone Laying
2005

H.E. Fausto Fernandez
 Venezuelan Ambassador to Jordan and
 Dr. Luis Damiani
 President of the Bolivarian Venezuelan University
 20.12.2009

HRH Prince Raad Bin Zaid
 Patron of the Graduation Ceremony of
 Vision Rehabilitation
 05.04.2009

H.E. Prof. Dr. Wolfgang Böhmer
 Prime Minister of the German Federal State of
 Saxony-Anhalt
 22.02.2009

Dr. Christian Bode

Secretary General of DAAD, Bonn
October 2006

Dr. Dorothea Rueland

Deputy Secretary General of DAAD, Bonn
30.11. – 03.12.2007

Prof. Dr. Stefan Hormuth

President of DAAD, Bonn
2008

Prof. Dr. Jan-Hendrik Olbertz

Minister of Higher Education and Cultural Affairs
of the State of Saxony-Anhalt, Magdeburg
2008

Ruprecht Polenz, MdB

Chairman of the Committee on Foreign
Affairs of the German Parliament, Berlin
27.03.2008

Johann Rist

Vice-Chancellor of FH München
02.06.2008

Dr. Thomas Götz

Chargé of Council for Higher Educational
Foreign Politics of the Foreign Office,
Berlin
11.05.2009

Dr. Wolf-Ruthart Born

Secretary of State of the
Foreign Office, Berlin
2010

Bernhard Brinkmann, MdB

Budget Committee of the
German Parliament, Berlin
(with delegation)
17.11.2009

Dr. Roland Fleck

Deputy Lord Mayor of the City of
Nürnberg
(with delegation)
20.06.2010

Dr. Heinrich Wilhelm Beuth

Foreign Office, Berlin
Head of Internal Audit and Control
2009

Dr. Willi Fuchs

Director of VDI (Association
of German Engineers),
Düsseldorf
(with delegation)
08.04.2010

Dr. Peter Klaus (Chairman of the Board)

Mr. Christoph Morgan (CEO)
Jordan Energy and Mining Limited
14.06.2010

Klaus Olbricht

Vice President of The German
Chambers of Industry and Commerce, Berlin
2010

**Presidents of the Universities of Deggendorf, Fulda, Frankfurt, Giessen, Neu-Ulm,
Nürnberg, Karlsruhe, Leipzig, Ludwigshafen, Lübeck, Würzburg**

الجامعة
الألمانية الأردنية

German
Jordanian University

Deutsch
Jordanische Hochschule

ARAMEX

School of Architecture and Built Environment

School of Languages

School of Computer Engineering and Information Technology

School of Applied Technical Sciences

Talal Abu Ghazaleh College of Business

School of Applied Medical Sciences

School of Natural Resources Engineering and Management

School of Architecture and Built Environment

Department of Architecture & Interior Architecture
Department of Design & Visual Communication

Dr. Yasser Rajjal

Being in charge of the establishment of a new School of Architecture, my mind has been occupied by nothing but success and distinction. The establishment of such a new school is considered a unique opportunity to create a center of tremendous creativity and diversity.

Architecture and design require passion, intelligence and skill. The School of Architecture and Built Environment (SABE) seeks through its programs to instill these attributes within each of its students by adhering to a philosophy of integration among artistic creativity, intellectual curiosity and technical acuity. The unique Programs at the undergraduate and postgraduate levels seek to reach afar to new territories and cultures, making simultaneous appeals to the emotive, to the ideal, and to the practical. The project-oriented Programs stress skillful manipulation of form, rigorous development of process, and a real-world, problem-solving approach that takes inspiration from the broad body of professional and societal knowledge necessary for contemporary practices.

A faculty of practitioners distinguished in their respective fields leads this effort, overseeing a full range of instruction in design process, theory, discourse and history, visualization and design, technology and construction, socio-culture and economics, media and computers, and professional practice. The faculty is dedicated to the dynamic engagement of multiple design strategies and methodologies. Such an approach consciously prepares students to face professions that change constantly in response to varying societal forces, such as globalization, new technologies, environmental degradation, interdisciplinary practices, and the challenging traditional practices of design professions.

It is expected that SABE graduates will be able to think critically, to plan intelligently, design creatively and build efficiently in the various combinations appropriate for our professional disciplines. Accordingly, we seek applicants who demonstrate interest, unique abilities, and outstanding academic achievements to confront these challenges.

Dr. Yasser Rajjal
Acting Dean

Department of Architecture & Interior Architecture

Dr. Omaima Arja
Head of Department
Assistant Professor

Dr. Mohammad Yaghan
Associate Professor

Dr. Majd Houmoud
Associate Professor

Dr. Yasser Rajjal
Assistant Professor

Dr. Anna Kudriasheva
Assistant Professor

Bisher Zuraikat
Industrial Professor

Ingo Helmedag
Industrial Professor

Raed Yousef Alnaber
Industrial Professor

Department of Architecture & Interior Architecture

Uta Kneib
Industrial Professor

Caesar Jarrar
Lecturer

Rejan Ashour
Assistant Instructor

Prof. Salim Faqih
Professor

Dr. Rami Daher
Industrial Professor

Dr. Lina Shbeeb
Assistant Professor

Ali Maher
Industrial Professor

Rana Al-Matarneh
Lecturer

Prof. Christoph Zöpel
Flying Professor

Prof. Gunter Kruz
Flying Professor

Dr. Katrin Bevemer
Flying Professor

Herman Schnell
Flying Professor

Staff Members

Dr. Yasser Rajjal
Head of Department
Assistant Professor

Prof. Susanna Kudriasheva
Professor

Dr. Mohammad Yaghan
Associate Professor

Rusaila Bazlamit
Lecturer

Musa Abu Khalaf
Lecturer

Rawan Majzoub
Lecturer

Beesan Arafat
Lecturer

Sandara Fadayer
Lecturer

Hana Alayan
Lecturer

Abedalsalam Al-Haj
Lecturer

Ola Sawaie
Lecturer

Administrative Office

Ne'meh Rihani
Teaching Assistant

Sandy Qarmout
Teaching Assistant

Zeina Sabe' Alaesh
Teaching Assistant

Afaf Al Khleef
Secretary/Typist

Fawaz Shamma
Teaching Assistant

Samar Samara
Head of Bureau

Loozan Sabri
Teaching Assistant

Reema Darras
Teaching Assistant

Zena Al-Aswad
Teaching Assistant

Marah Abu Saleh
Teaching Assistant

Kawthar Al-Rayyan
Teaching Assistant

Belal Abboush
Teaching Assistant

Ikrima Amaireh
Teaching Assistant

Firas Al-Shalabi
Teaching Assistant

Rana Zuraikat
Teaching Assistant

Manal Salim Fakhouri
Architecture

Marwa Rafid Al-Dabooni
Architecture

School of Languages

Department of German Language

Department of English Language

Department of Arabic Language

Prof. Kristian Bosselmann-Cyran

It gives me great pleasure to welcome our GJU-students coming back from Germany. All GJU-Alumni have developed a high level of intercultural competence. They will be able to analyze and value intercultural problems, especially if such problems can be compared and contrasted between Germany as a part of the so-called “Western World” on the one hand and Arab countries on the other.

Employers are looking for people who express themselves well, who write in an original style, who possess an excellent capacity for structuring, and who have a strong sense of ambitious learning. Together with my colleagues I took pride in the quality of our language courses. The language skills of our alumni will have a share in their professional success.

We wish you all the best!

Prof. Kristian Bosselmann-Cyran
Dean

Dr. Kerstin Wilsch
Head of Department
Assistant Professor

Dr. Karin Leich
Coordinator
B.A. German as
a Foreign Language
(DaF)
Lecturer

Isabel Mering
Coordinator
M.A. German as
a Foreign Language
(DaF)
Lecturer

Dr. Britta Mischek
Coordinator
German Language
(Service Courses)
Lecturer

Department of German Language

Prof. Kristian Bosselmann
Assistant Professor

Raghad Al-Hadidi
Lecturer

Claudia Kohte
Lecturer

Margarete Nofal
Lecturer

Friederike Haumann
Lecturer

Maha Aranki
Lecturer

Beate Fink
Lecturer

Nadja Choeb
Lecturer

Samira Kheirallah
Lecturer

Ekkardt Sonntag
Lecturer

Omed Arghandiwal
Lecturer

Dina Omar
Lecturer

Oliver Ritter
Lecturer

Mona Abdel-Rahman
Lecturer

Ulrike Brandler
Lecturer

Luisa Pieri
Lecturer

Department of German Language

Friederike Schick
Lecturer

Marina Omar
Lecturer

Anja Ausserhofer
Lecturer

Yasmin Salam
Lecturer

Kerstin Peters
Lecturer

Anna Kloska
Lecturer

Beate Warczinski
Lecturer

Nikolin von Weindel Martin
Lecturer

Mary O'Brien
Head of Department
Assistant Instructor

Lamia Azoka
Assistant Instructor

Eman Sha'sha'h
Instructor

Dina El-Hindi
Instructor

Thelal Oweis
Lecturer

Department of Arabic Language

Dr. Khairuddin Abdulhadi
Head of Department
Assistant Professor

Dr. Salah Al-Salman
Associate Professor

Dr. Omar Abu Nawas
Lecturer

Mohammed Al-Hrout
Lecturer

Administrative Office

Lana Al-Zo'obe
Secretary/Typist

Doa'a Natheer Barghash
Secretary/Typist

Staff Members

School
of Computer Engineering
and Information
Technology

Department of Computer Sciences
Department of Computer Engineering

Dr. Dirar Abu-Saymeh

Graduating Students,

Congratulations! The time has come for you to harvest the benefits of your hard work over the past five years. The time you spent at GJU and in Europe studying and gaining practical experience has prepared you well for the years to come.

You are the first batch of graduating students from the School of Informatics and Computing. That distinction brings you both an honor and a responsibility; the honor of being the first students graduating in Jordan combining Jordanian and European experiences; and the responsibility of presenting the best possible image of your University and School in your work life. Always seek to do what you enjoy and excel in what you do.

Dr. Dirar Abu-Saymeh
Acting Dean

Dr. Christina Class
Head of Department
Assistant Professor

Dr. Fayez Idrees
Assistant Professor

Dr. Rawan Ghnimat
Assistant Professor

Dr. Dhiah El Diehn Aboutair
Assistant Professor

Samer Nofal
Lecturer

Jihad Mahmoud
Lecturer

Department of Computer Engineering

Dr. Motasem Diab
Head of Department
Assistant Professor

Dr. Dirar Abu-Saymeh
Assistant Professor

Dr. Sahel Alouneh
Assistant Professor

Dr. Mahmoud Al-Ghrefy
Assistant Professor

Eng. Ammar Gharaybeh
Lecturer

Dieter Mueller
Lecturer

Dr. Ahmad Al-Zumaili
Assistant Professor

Eng. Ahmad Nawaisee
Teaching Assistant

Gourge Kablanian
Technician

Maysa'a Al-Omari
Teaching Assistant

Eng. Rasha Al-Homoud
Teaching Assistant

Omar Al-Sawaeer
Administrator

Eng. Dima Al-Sbieh
Teaching Assistant

Razan Diab
Administrator

Reem Laham
Teaching Assistant

Department of Computer Engineering

Yousef Jamal Wadi

Expected to graduate, First Semester 2010-2011

Hassan Mohammad Al Waqfi
Computer Engineering

Majd Mohammed Yousef
Computer Sciences

School of Applied Technical Sciences

Department of Industrial Engineering

Department of Mechatronics Engineering

Department of Maintenance Engineering & Management

Dr. Hazem Kaylani

Dear 2010 Graduates,
On behalf of the academic and administrative staff at the School of Applied Technical Sciences, it is my personal pleasure to congratulate you on completing your engineering degree.

We are proud of your accomplishments and hope you continue to find fulfillment and success in the pursuit of your goals.
We look forward to sharing this very special celebration with you and your family and friends.

Dr. Hazem Kaylani
Acting Dean

Department of Industrial Engineering

Dr. Abdallah Abdallah
Head of Department
Assistant Professor

Dr. Hazem Kaylani
Assistant Professor

Department of Maintenance Engineering & Management

Dr. Safwan Altarazi
Head of Department
Assistant Professor

Department of Mechatronics Engineering

Dr. Mohammad Nazzal
Head of Department
Assistant Professor

Prof. Omar Badran
Professor

Prof. Mousa Mohsen
Professor

Dr. Nathir Rawashdeh
Assistant Professor

Eng. Maysa Ammouri
Teaching Assistant

Yasmeen Al-Rafaia
Secretary/Typist

Eng. Hebah Melhem
Teaching Assistant

Eng. Sahar Ka'dan
Teaching Assistant

Eng. Anas Mahmoud Atieh
Teaching Assistant

Eng. Nader Al Theeb
Teaching Assistant

Eng. Natheer Almtireen
Lab Technician

Eng. Tala Mukhles Haddad
Teaching Assistant

Aissar Ahmad Alabbadi

Dina Jamal Kurdieh

Dua'a Khaled Urabi

Emad Srour Al Zu`bi

Lubna Mohmoud Sbeinati

Nizar Fayez Al Shbikat

Mohammad Salim Qawagzeh

Suliman Ibrahim Al-Awamleh

Yazid Mohammad Ishniwer

Farah Najlb Mughrabi

Amro Subhi Mufaddi

AbdAllah Hasan Zaid Alkilani

"Ahmad Arkan" Rafiq
Al-Sherqatli

Anas Adnan Kanakri

Emad Jamal Al-Ibraheem

Mohammad Mustafa
Bani Mustafa

Rabee Ibrahim Al-Gharableh

Saifallah Waleed Qasim

Expected to graduate, First Semester 2010-2011

Ahmad Mahmoud Ali
Mechatronics Engineering

Ahmad Mahmoud AlKousheh
Industrial Engineering

Ahmad Nayef Taha
Industrial Engineering

Ali Yusri Tahboub
Industrial Engineering

Fadi Walid Taha
Industrial Engineering

Hamzeh Fuad Momani
Mechatronics Engineering

Mohammad Riyadh Al-Hindi
Industrial Engineering

Mohammed Ribhi Alqassas
Mechatronics Engineering

Expected to graduate, First Semester 2010-2011

Mohammed Ibrahim Safi
Mechatronics Engineering

Mushref Mohamad AlQura'an
Industrial Engineering

Saif Mohammad Rawabdeh
Industrial Engineering

Tarek Mohammad Al-Qudah
Mechatronics Engineering

Yara Abdallah Adwan
Industrial Engineering

Adeeb Moh'd Al-Kilani
Mechatronics Engineering

Malik Mahmoud Sabbah
Mechatronics Engineering

Mohammad Awni Al-Darabseh
Industrial Engineering

Talal Abu Ghazaleh College of Business

Department of Logistic Sciences

Department of Management Sciences

Department of International Accounting

Prof. Hesham Gharaibeh

My Dear Students:

This day represents a special event for you and the German Jordanian University. You are the first batch of graduating students to leave Talal Abu Ghazaleh College of Business. We are confident that the knowledge you have acquired, and the practical experience you have gained will enable you to compete and excel in your jobs.

Now that you have successfully passed an important stage in your lives, a second one is about to start. As a new university, we solicit your advice and invite your comments concerning degree plans, courses, and training that you have completed in the last five years. There is always room for improvement. I know that you have suffered and worked hard during that period, now it is time to harvest what you have planted.

I wish you the best of luck in your endeavors, hoping that you will keep in close contact with your college.

Prof. Hesham Gharaibeh
Dean

Dr. Abdulrasool Shehab
Head of Department
Assistant Professor

Abedrahim Alsoussi
Lecturer

Mohammad Obeidat
Lecturer

Ismail Abushaikha
Lecturer

Department of Management Sciences

Dr. Ihab Magableh
Head of Department
Assistant Professor

Dr. Jomana Amara
Assistant Professor

Dr. Reem Al-Rabadi
Assistant Professor

Dr. Jamal Abu-Doleh
Assistant Professor

Dr. Ghazi Samawi
Lecturer

Taghreed Al-Zaeem
Lecturer

Eman Abida
Lecturer

Luay Jum'a
Lecturer

Aziz Al-Madhi
Lecturer

Prof. Adel Ibrahim
Professor

Dr. Maamoun Akrouh
Associate Professor

Dr. Talah Arabiyat
Assistant Professor

Department of International Accounting

Dr. Larissa von Alberti
Head of Department
Assistant Professor

Prof. Hesham Gharaibeh
Professor

Prof. Peter Uecker
Professor

Dr. Sulaiman Ateiah
Associate Professor

Dr. Muhannad Atmeh
Assistant Professor

Dr. Heba Ajlouni
Assistant Professor

Dr. Bana Abu Zaid
Assistant Professor

Dr. Majdy Zuriekat
Assistant Professor

Mohammad Taamha
Teaching Assistant

Hiba Bash
Secretary/Typist

Enan Heider AlMajali

Hazem Nabeel Natsheh

Hiba George Masreki

Mahmoud Mohammad Ghul

Nour Salah Joudeh

Saba Zaki Badran

Sirin Mansoor

Suleiman Ramzi Zawaideh

Yousef Farid Al Hamid

Zaid Mohammad Almajali

Zain Ismat Al Majali

Zeina Ahmad Ennab

Department of Management Sciences

Joumana George Al-Ayoub

Leen Husni Hammad

Nadia Hamed AlToubasy

Yasmin Michel Tubbeh

Expected to graduate, First Semester 2010-2011

Aya J. AlMusaddar
Logistic Sciences

Ayad Imad Al Sultan
Logistic Sciences

Hasan Ali Furokh
Management Sciences

Mohammad Jamal Hamdan
Logistic Sciences

Natalie Walid Jamokha
Logistic Sciences

Natasha Ali Khreino
Logistic Sciences

Samer Yousef Jum`ah
Logistic Sciences

Shereen Hussein Tarawneh
Management Sciences

School of Applied Medical Sciences

Department of Pharmaceutical Engineering
Department of Biomedical Engineering

Dr. Akeel Al-Kazwini

Dear Graduates:

I am proud to offer formal and official congratulations to you, your families and friends.

When you step outside this hall, you will be the first graduates of the German Jordanian University, School of Applied Medical Sciences, you and many of your loved ones here today probably also remember your first steps and your first day of primary school.

Let us also acknowledge the faculty who have accompanied you on your journey over the past five years, appreciate their effort and advice which led to the success of this day. However, your accomplishments today are due mostly to your individual gifts and uphill struggle.

You are now moving into practical life to become part of the great human community. As independent and responsible graduates please remember to sleep less but dream more. You will find that everybody wants to live on the top of the mountain without knowing that true happiness is obtained on the journey taken to the top. Enjoy your journey.

Remember never to look down on another human being EXCEPT when that person needs help to get up from the ground. Now is the time to give back to your society, not the jobs that you will do when you go out into the world, but the lives you will touch, the differences you will make in the lives of others.

I wish you all the very best for the future and that you can build by not repeating the mistakes of the past.

Dr. Akeel Al-Kazwini
Acting Dean

Dr. Adnan Al-Laham
Head of Department
Associate Professor

Dr. Akeel Al-Kazwini
Associate Professor

Dr. Zaid Ghazzawi
Assistant Professor

Dr. Nathalie Bussiers
Coordinator
Vision Rehabilitation Program
Assistant Professor

Department of Pharmaceutical Engineering

Dr. Malyuba Abu Da'abes
Head of Department
Assistant Professor

Prof. Munib Saket
Professor

Prof. Fawzi Banat
Professor

Dr. Yasser Yousef
Associate Professor

Dr. Samer Al-Gharableh
Assistant Professor

Dr. Nathalie Bussiers
Assistant Professor

Mohammad Bataineh
Teaching Assistant

Jumana Abu Qayyas
Teaching Assistant

Mariam Abdel-Jalil
Teaching Assistant

Iman Odwan
Secretary/Typist

Elias Mutam Mazahreh

Fadi Ahmad Khawaldeh

Khaleel Adel Qasim

Rasmi Fahmi Albasyouni

Ruba Mohammad Al-Qudah

Saif Al-Deen Bassam Al-Samarneh

Ayah "Moh`d Said" Alassali

Waseem Emil Ibrahim

Leen Ghaleb Al-Farah

Rajai Musa Al-Jada

Sharief Ahmad Al-Atrash

Expected to graduate, First Semester 2010-2011

Haitham Ezzldin Salti
Pharmaceutical - Chemical
Engineering

Rima Youssef Jaber
Pharmaceutical - Chemical
Engineering

Marian Ahmad Qasim
Biomedical Engineering

Sony Center

sony sale

School of Natural Resources Engineering and Management

Department of Energy Engineering

Department of Water & Environmental Engineering

Department of Service Courses

Prof. Fawzi Banat

On behalf of faculty and staff members of the School of Natural Resources Engineering and Management, it is my great pleasure to extend our sincere congratulations and best wishes to you on the occasion of your graduation. We are sure that our graduates in Water and Environment, and Energy Engineering have gained state-of-the-art knowledge and skills and are attuned to the needs of the market. However, our success will be measured by your success in the workplace.

We hope that you set a good example for others. We shall do our utmost to listen to your views and suggestions in order to improve our school. Your success is our greatest wish.

Prof. Fawzi Banat
Acting Dean

Dr. Ahmad Muhaidat
Acting Head of Department
Assistant Professor

Prof. Labib Al-Khadra
Professor

Dr. Mohammad Al-Addous
Assistant Professor

Dr. Muna Hindiyeh
Acting Head of Department
Assistant Professor

Prof. Nizar Abu-Jaber
Professor

Dr. Muna Albanna
Assistant Professor

Prof. Mohammad Qaseer
Professor

Prof. Saleh Abdullah
Professor

Prof. Marouf Haj-Abdallah
Professor

Dr. Nafez Abu-Jaradeh
Associate Professor

Dr. Ahamd Al-Bataineh
Associate Professor

Dr. Mousa Imran
Associate Professor

Department of Service Courses

Dr. Mohammad Shakhatreh
Associate Professor

Dr. Ahmed Abdalla
Associate Professor

Dr. Bashar Ammary
Associate Professor

Dr. Jarir Al-Hussein
Assistant Professor

Dr. Safa' Shweihat
Assistant Professor

Adel Hawatmeh
Lecturer

Sana Oweis
Secretary/Typist

Ahlam Al-Damati
Teaching Assistant

Fadi Al-Azrai
Teaching Assistant

Laith Al-Shalalfah
Teaching Assistant

Ahmad Basharieh
Teaching Assistant

Suhad Sbeih
Teaching Assistant

Abdullah Sami Nsair

Expected to graduate, First Semester 2010-2011

Osama Adnan Arqoub
Energy Engineering

Zaid Boutros Jildeh
Energy Engineering

School of Applied Technical Sciences

Industry Workshop on needs assessment in
Automation and Manufacturing, 2007

Establishing the IEEE Chapter at GJU managed through
the Mechatronics Engineering Department

Establishing the students' IE Club supervised by the
Industrial Engineering Department

Signing agreements with more than **25 German partners** in areas of
Mechatronics Engineering, Maintenance Engineering, and Industrial Engineering

Signing agreement and exchange of teachers and students with
Växjö University/Sweden through the Linnaeus-Palme program
funded by Swedish International Development Co-operation Agency

Won the first place in the
“Third National Technology Parade 2010”
for graduation projects

Won the first place in the
“**Mechatronic Karlsruhe AWARD 2010**”
in Germany in the Student Category

School of Architecture and Built Environment

Joint projects between Germany and Jordan

Spatial Planning through Intercultural Dialogue, **TU Dortmund**

Energy Efficient Building Design, **FH Erfurt**

GJU Corporate Design, **FH Wiesbaden**

El Hassan Bin Talal Award
for Scientific Excellence
"Traffic Awareness and Safety"

El Hassan Bin Talal Award
for Scientific Excellence
"Adopting Innovative Elements
in Teaching Processes"

Badran Summer Workshop

Fragments of the Delirium Experimentation through Exploration

Badran Design Studio and the School of Architecture and Built Environment (SABE) at the German Jordanian University (GJU) presented the unique opportunity to work with the prominent architect Rasem Badran and his team during this 6-week intensive session ...

The workshop focused on exploring sub-conscious during the creative process to produce impulsive notions that materialized as a marriage between project and site ...

Bloom Boom Festival

Organizing a symposium in Petra entitled "Maintaining the Cultural Heritage in the Theory and Application" in collaboration with the Arab Organization for Administrative Development, Arab League August 2009

Design Road is an activity that takes a group of European Designers and artists from different disciplines to several countries in an attempt to bring together the creators of the European design and other designers and artists from different countries.

It is intended that the road passes through countries where local designers seeking opportunities for improvement and updating of their skills in order to give new support that will help them in playing a wide variety of design issues in their countries and always with the reference of the European design.

School of Architecture and Built Environment

Design reviewing and following-up the implementation of the permanent campus of the German Jordanian University
Done by: Dr. Yasser Rajjal

Establishing the Road Safety Centre of Excellence, in partnership with Hekmat Road Safety Centre, the Greater Amman Municipality, and Ministry of Municipal Affairs

Designing the "Garden of German Jordanian Friendship"
Designed by: Mais Al Jaffari, Lecturer, Department of Architecture and Interior Architecture

School of Architecture and Built Environment

Photos Taken by **Manal Fakhoori**
Berlin, Germany 2009

Best Architectural Concept Award for Exhibition Stand, IMM Cologne 2010

Tala Mukheimer, Razan Bitar and their team of colleagues from FH Mainz, won the design contest in IMM Cologne for the best exhibition stand, the stand is characterized by simplicity of material, and the uniqueness of its design, the students had put a lot of effort and hard work to accomplish this.

TAGCB organized a two days workshop with the Konrad Adenauer Stiftung (www.kas.de). The workshop entitled (Economic Systems in Comparison—Free Market Economy versus Social Market Economy) was meant to introduce TAGCB students to the concept of Social Market Economy. Experts from German universities and from GJU conducted training sessions with students on the subject.

TAGCB welcomed 12 students from FH Würzburg-Schweinfurt. The students were visiting Jordan in an exploratory trip coordinated with GJU students who spent their German year at FH Würzburg. The visitors also attended a Cost Accounting Lecture with TAGCB students.

TAGCB BSt Club members shared the joy of the Kamal Gardens (www.kamalgardens.org) employees by volunteering during their annual carnival.

A number of very interesting and beneficial lectures have been organized by TAGCB BSt Club. “Believesoft”, the exclusive Microsoft’s CRM Vendor in Jordan explained all about the CRM system to TAGCB students. Mr. Ahmad Nimir used a demo software to demonstrate the system’s capabilities. The session was beneficial in all levels as he has distributed Windows 7 as giveaways to students.

Aramex’s CEO, Mr. Iyad Kamal presented a lecture about Aramex systems. The session was very interactive, engaging and thorough, and a lot of questions have been well answered by the guest speaker.

Students of the SIC school won the 1st prize award in the 2010 Microsoft Imagine Cup Competition in Jordan:

Three students (Yousef Wadi, Hani Abuhuweij, and Alex Viktorov) were part of the OaSys team that won the imagine cup competition this year. The OaSys team developed a system to combat desertification by deploying low cost environmental sensors with centralized monitoring and control. The system builds a history of environmental measures and uses them to predict the future spread of desertification in an area.

Tempus Project:

The 3 year tempus project was completed in April 2010. The project was funded by the Tempus Program of the European Commission and is aimed at establishing and modernizing the educational system at the School of Informatics and Computing in GJU. Three European partner universities were critical to this program including Bonn-Rhein-Sieg University in Germany, Umea University in Sweden and Tampere University in Finland.

As an obligatory part of their studies, all students of GJU spend one academic year in Germany. They have to study one semester at a German partner university followed by a 5-6 month internship in a German company or institution. During this time, GJU students are subject to many new impressions in their challenging new study, work and living environments.

Outgoings to Germany: 4th Year Students

"I felt this year gone just like a day, this day was not a normal day in my life. It was full with joyful and unhappy moments, adventures and new experiences. But if I want to run through my impression in this year, I need more than one page to write it down. Maybe I can simplify all of these pages in one sentence 'this year is your key to the future.'

At the end stay only the memories from this year, and actually I would like to thank the German Jordanian University for offering this opportunity, where this year could wide my horizon and help me to find the correct way in my future career."

Khaleel Qasim
Pharmaceutical - Chemical Engineering

"Spending a whole year in Germany was an enormous challenge for me. To be away from family and friends and to have an independent life! That created a mixture of feelings, which varied between enthusiasm and nervousness.

It was a great fun getting to know international and German students and at the same time trying to live the system there."

Aya Alassali
Pharmaceutical - Chemical Engineering

Outgoing to Germany: 4th Year Students

"My year in Germany has taught me how to practice theories in the real world."

Rasmi Basyouni
Biomedical Engineering

" Everything at Aalen University was different: students, lecturer, teaching method and of course the language. It was really a very exciting experience. Finding an internship was a big challenge because of the financial crisis. Nevertheless, and after 100 trials, I did my Internship in Carl Zeiss Vision. This helped me figure out many things related to my specialization, especially in production where I worked. The support of my internship supervisor was unlimited...."

Nizar Shbikat
Industrial Engineering

"The year that shaped my life...
One in a life time experience...
I can say hello in too many languages...
Unbelievable Friendship..."

Rima Jaber
Pharmaceutical - Chemical Engineering

Outgoings to Germany: 4th Year Students

"A wonderful adventure, in a spectacular country. Definitely a mind-blowing experience that will always be remembered."

Saifallah Qasim
Mechatronics Engineering

"Jordanian youth has sure been relieved from military service, but this year abroad will bring more maturity to the exchange students than any military program. I now understand the meaning of the word responsibility and adulthood!"

Waseem Ibrahim
Pharmaceutical - Chemical Engineering

“What a journey... It did change my life literally. Simply a blessing.”

Abdallah Al-Kilani
Mechatronics Engineering

“A year which includes most of my memories started on 24th of September 2008. In this year, I got friends from the whole world, from Europe (including Germany), Asia, North America, South America and Australia. My internship was in a consulting office; it was interesting and useful. In general this year was one of the best in my life.”

Abdullah Nsair
Energy Engineering

"One year in Germany is a great experience and added a lot to my life. Today, I feel that I am an open-minded balanced global student with more of long-life skills and attributes. I am now a risk-taker, more principled and reflective, a better communicator, looking for knowledge more in depth."

Nour Joudeh
Logistic Sciences

"How did this year change me !

The year at all had supported me with a lot of advantages;

- meeting international students and cultures and getting in them, building up friendship that will last in the future
- get me love my country, my family and my big family more
- get exposed to the German culture and technology
- provided me with good ideas for the future
- provided me with knowledge of Marketing at the internship company."

Mohammad Darabseh
Industrial Engineering

"As we consorted with Europeans, we were able to overcome Stereotyping, as we showed our true colours for being upstanding citizens of the world and outstanding students from the GJU."

Leen Al Farah
Pharamceutical - Chemical Engineering

"I am proud to announce myself an alumni and pioneer of the GJU. This five years experience has influenced me in ways I can't even describe. It has broadened my horizons and given me perspective.

THANK YOU GJU!"

Yousef Alhamid
Logistic Sciences

Students' Orientation Day

The German Jordanian University usually organizes an Orientation Day for all students who want to apply to the University. The Orientation Day usually takes place during the time students are applying to the University. On that day students meet with all the deans and faculty members of the GJU and they can ask questions concerning the different majors offered.

Another day is also organized for all the newly registered students at the University to meet representatives from different industries and businesses. Those representatives usually explain the different opportunities available for students after they graduate, and what might be expected from them in their new role in the work force.

Deanship of Student Affairs

Activities and Achievements - Deanship of Student Affairs

Deanship of Graduate Studies

GJU Project Office - Hochschule Magdeburg-Stendal

Deanship of Scientific Research

International Office

Office for Industrial Links

Office for Accreditation and Quality Assurance

Office for President for Administrative Affairs

Human Recourses Department

Public Services Department

Supplies & Tenders Department

Maintenance Department
Presidency & Councils' Affairs Department
Admission & Registration Department
Marketing & Public Relations Department
Finance Department Library
Legal Consultant Office
Center of Information Systems & Technology
Consultation & Training Center
Permanent Campus Engineering Department
Yearbook Committee

Sundos Afana
Secretary/Typist

Needal Nusir
Supervisor

Hana' Al-Kurdi
Administrator

Dr. Ahamd Al-Bataineh
Dean of Student Affairs

Zeyad Al-Zoubi
Supervisor

Hana Mohammad Al-Adham
Nurse

Fawaz Turki Al-Saqqar
Acting Dean's Assistant

Kaled Al-Zaubi
Officer

The Deanship's vision is to contribute to building students' personalities at all levels: physically, mentally, socially and psychologically, and to prepare them to be active leaders who face life challenges with a composed confident personality. This can be achieved through our partnership with German and Jordanian institutes. The role of the Deanship of Student Affairs varies from other deanships, as it is the closest to the students and to the local community.

The deanship works closely with the local community in both private and governmental sectors by participating in events including the Higher Youth Council programs, Olympic Committee, the Jordanian Universities Sport Federation, as well as the Jordanian Universities Cultural and Art Federation. The Deanship also provides high level un-classed programs to fulfill the needs of our students in terms of sports, inter-cultural activities, music and others.

Activities

Student Clubs :

- IT Club
- Social Service Club –Ushers-
- "We Are All Jordan" Youth Club
- Health and Environment Club
- Business Club

Services :

- Health Insurance
- Student Fund
- Student ID
- Cars permits
- Student Housing
- Student Consulting
- Student Trips
- Al-Hassan Youth Award
- King Abdullah II Fund for Development

Music Band :

- Singing, Dancing.....

Sports Teams and Activities:

- Soccer, Basketball
 - Volleyball
 - Athletics
 - Table Tennis
 - Billiards
 - Badminton
-

Lectures and March: "No to drugs"

Public Service Committee-Ushers

Lecture about the Impact of Drugs

University participation in voting campaign for Petra to be one of the Seven Wonders of the World

Independence Day Celebration

Celebrating the birthday of His Majesty King Abdullah II

Participating in seven sports tournaments for universities

Prof. Sultan Abu-Orabi, President of Yarmouk University, delivers the third place cup to the participant in Jordan Billiards Champion League for Universities

Stand up Comedy Show

Blood Donation Day

Music Band

University Music Band Concert

Participation of GJU Students in Students' Conference at Al- Albait University

University celebration of the National Day

Opening of a Photo Exhibition "Initiatives of His Majesty King Abdullah II"

Participation in the Cultural Festival for Universities

GJU Female Volleyball Team

GJU Football Team

GJU Basketball Team

Winning in "Red Sea Ultra Marathon Race"
Aqaba

Students participating in Al Hassan Awards for Youth "The Highest Peak in Petra"

Tree Planting at the Permanent Campus of the University

Public Service Students visiting "Darat Samir Shamma" for elderly people

Visit of a Public Secondary School to GJU

Prof. Fawzi Banat

Despite the short life of our graduate programs, our graduates have achieved an impressive record of success in the marketplace. The key to their success is their capacity to innovate as well as the high level of education they have received during their study period at GJU.

Last, but not least, the life and pride of the GJU rests with our student body. We all know these individuals represent some of the best and brightest in Jordan and in the region. We shall do our utmost to listen to your views and suggestions in order to improve our program. Your success is our greatest wish.

Prof. Fawzi Banat
Dean

First Master Graduation Ceremony of Talal Abu Ghazaleh College of Business

First Master Graduation Ceremony of School of Languages

Second Master Graduation Ceremony of Talal Abu Ghazaleh College of Business

Prof. Nizar Abu-Jaber

Universities are institutions that are built on knowledge, not only on imparting it but also on creating it. Thus, research is one of the core functions that a university performs.

The German Jordanian University places special emphasis on research due to its unique model, a model that strives to link the needs of industry and society with the capabilities afforded by the presence of high quality scientists in its faculty and laboratories on its campus.

The Deanship of Scientific Research has been formed at the GJU in order to facilitate research at the University. This includes ensuring sufficient funding (either from university or external resources), managing financial and administrative issues, documenting the output, funding participation of researchers to present their results in specialized conferences, and funding the publication of research results, among other things.

Because graduation projects are important for the training of our students in research methodologies, the GJU offers funding for these projects as well. We strive to ensure that these methodologies are part of the total education of our students, who should not only know how to retrieve and use information, but should also know how to generate knowledge when there is a gap that needs to be filled. For, as Albert Einstein famously stated, "Education is what is left after you've forgotten everything you've learned."

Prof. Nizar Abu-Jaber
Dean

Prof. Andreas Geiger
Project Director

Maria Schmidt
Coordinator
Students and Industry Relations

Christof Mühlberg
Director
Project Office

Jenny Fisher
Finance Department

The GJU Project Office (PO) combines all aspects of the largest German educational export project. The members coordinate the entire consortium of German universities involved in the support and establishment of the German Jordanian University in Amman and support Prof. Dr. Geiger, the Project Director, in the strategic planning of the GJU project. The PO is part of the Hochschule Magdeburg-Stendal, which is the leading University in the consortium.

Among other aspects, the project office is responsible for the total German Academic Exchange Service (DAAD) grant and the accounting tasks involved in the administrative process. This also involves all application procedures for the extensive scholarship funds to GJU students and their allocation to those eligible in cooperation with the GJU. The grant authorities for these scholarships are the DAAD and the state Saxony-Anhalt. Additional funds include administrative support as well as funds for the structural establishment of the GJU such as income support, Flying Faculty and an extra library grant.

The Project Office has also shifted its focus to the area of industry relations and is currently working on a general database to better match students with internship positions. This involves an extensive network of chambers of commerce and industry as well as chambers of architecture. Through these networks and in close collaboration with the Office for Industrial Links at the GJU, an impressive number of students have been placed in their internships in Germany.

The GJU Days at the Hochschule Magdeburg-Stendal in 2009 are aspects where the PO involvement in everyday student life becomes apparent. This get-together on the campus in Magdeburg provides the framework for an exchange of ideas and ways to improve the student situation in Germany.

Finally, the PO in Magdeburg acts as a single point of contact for all German authorities, institutions and companies to establish sustainable relations with the GJU.

Florian von Bothmer

The GJU International Office (IO): Gateway to Germany

The first mission of the IO is to accelerate the internationalization of the University by developing strong partnerships with universities mainly within Germany.

The second mission of the IO is to engage GJU's teachers and students in educational and practical experiences internationally. The IO consults, prepares and manages this particular phase within the study career of every student in close cooperation with the GJU Exchange Officers and the IOs of our partner universities in Germany.

The third task of the IO is to facilitate the integration of incoming international students and scholars into GJU's world of knowledge.

The IO adds crucial value to GJU's aspirations as a Jordanian-German academic institution committed to responsible international engagement.

One of the outstanding features of the GJU is the fact that all students are supposed to spend their fourth year in Germany, studying at a German university for one semester and completing a consecutive industrial internship of no less than 20 weeks. In the fall of 2008 the IO sent a first batch of 47 students to 17 partner universities of applied sciences all over Germany. A second batch of 41 students left for Germany in the spring of 2009. The fall of 2009 saw another 139 students leaving for Germany for their exchange year at 38 different universities. In the spring of 2010 the IO prepared another 90 students for their exchange year.

To manage this considerable number of students leaving for Germany, the IO is constantly signing new partnership agreements with German universities of applied sciences. So far the IO has been able to gain 58 such partner universities.

To gain a first glimpse of the German culture and boost their German language skills the IO is able to award every summer more than one hundred students with German language summer school scholarships provided by the DAAD (German Academic Exchange Service). A total number of 183 second and third semester students participated in these summer language courses at 8 different German universities in the summer of 2010.

Florian von Bothmer
Head of International Office

Britta Kähler

GJU's method of teaching is characterized by its focus on putting knowledge into practice, meaning that students receive applied training, experiential learning and professional excellence oriented towards market and industry needs.

The Office for Industrial Links (OIL) supports this approach by building up strong relationships with the Jordanian and German industries intending that companies are ready to provide first-hand working experience for GJU students by offering training, internships, and field-trips. OIL seeks to strengthen industry partnerships by organizing special business events, career days for students, lectures, workshops, and company presentations.

In the long run a strong network of German and Jordanian companies will be built up in order to have supportive industry partners that not only provide students with a unique opportunity to participate in work experience related to their majors but also to give business the possibility to hire graduates who are highly qualified and prepared for the market!

Britta Köhler
Head of Office for Industrial Links

Dr. Laila Yaghi
Assistant to the President

Realizing the importance of Quality Assurance and Accreditation the GJU leadership decided to establish a Quality Assurance and Accreditation Unit at the University, in order to think about, plan and take the necessary steps towards ensuring quality for the University as a whole and for the different programs it offers.

The leadership also realized that benchmarking the GJU to the best universities abroad will help the University move in the right direction. Being a young university makes it easier to take the necessary steps to follow the right track towards quality assurance and accreditation.

The Quality Assurance and Accreditation Unit at GJU are assigned to:
Ensure quality at the University as a whole (institutional accreditation) and at the different programs in particular (program accreditation).

Benchmark the GJU to the best Universities abroad which will help the University move in the right direction.

To this aim, GJU will strive to meet all required criteria by appropriate national, as well as international agencies.

The GJU applied for and acquired general accreditation by the Jordanian Higher Education Accreditation Commission.

The University also acquired professional accreditation for its newly established Masters program: "Spatial Planning" from the Jordanian Higher Education Accreditation Commission.

Dr. Jarir Al Hussein
Assistant to the President

This office is endorsed to perform the administrative and financial authorities granted to the President of the University according to the regulations of public Jordanian universities and the German Jordanian University regulations and instructions regarding the departments that belong to it.

These departments include:

- 1- Human Resources Department
 - 2- Supplies and Tenders Department
 - 3- Public Services Department
 - 4- Maintenance Department
-

Mahmoud Al-Rbeihat
Assistant to the Head
of Department

Dr. Jarir Al Hussein
Assistant to the President
for Administrative Affairs

Mohamed Al-Shreah
Administrator

Rasha Awad Al-Ababseh
Administrator

Nadia Al-Abed
Head of Bureau

Hala Abd-Alfattah
Administrator

Arwa Albiraw
Administratori

The duties and responsibilities of Human Resources (HR) are as follows:

Faculty Members:

- Executing all decisions made by the Deans' Council and the President regarding:
- Appointing faculty members, and assigning lecturers and teaching assistants
 - Renewing contracts, promotions, resignations, and issuing all paper work including clearance notes and certificates of service and experience

Scholarships:

- Handling all issues and following up on all matters related to those who are sent on scholarship abroad such as coordinating with the Finance Department to send checks, salaries, and university tuition fees

Health Insurance:

- Following up on all matters related to Health Insurance with the Insurance Company

Personnel Section:

- Following up on the implementation of all decisions in relation to the appointment of employees made by the Personnel Committee and the University President.
- Implementing all decisions regarding employees including employment, promotion, annual salary increase, renewing contracts, annual reports, following up resignations, clearance, and issuing certificates of experience and applications for leave.

Information and Filing Section:

- Entering staff member's data into the computer for the period running from appointment until end of service. This includes leave of absence, reports, monthly salaries, bonuses and penalties
 - Following up on employee and faculty member files, keeping data of all personnel, updating files, and obtaining information and statistics upon request
-

Mutaz Ennab
Assistant to the Head
of Department

Abedalhakim Arabyat
Head of the Department

Abdul-Alah Njadat
Storekeeper

Mohammad Jaber
Storekeeper

Mohamad Al Zubiadi
Driver

Amer Bani Naser
Storekeeper

Osama Hanandeh
Purchases Officer

Sana' Alsa'a'd
Secretary of Tenders Committee

Tayesseer Al-Shakhanbeh
Storekeeper

Hamzah Abu Orabi
Administrator

Amer Al-Mteriyeen
Administrator

Supplies and Tenders Department

The Supplies and Tenders Department is responsible for supplying the University with all required equipment and supplies. Its responsibilities include, coding, registering, classifying and storing purchased material in the University warehouse.

This department is also responsible for insuring, maintaining, doing the inventory, distributing, supervising and checking expiry dates for all material in stock.

And it also cares for inviting bidders, studying tenders, receiving supply orders, as well as all issues related to the University Central Tenders Committee.

Fasel Albarari	Mohammad Al-Ayed	Tariq Mas'oud	Raed AL-Masa'feh	Housam Al-Hamad
			Abdel Rahman Aladwan	
Malek Shkeirat		Abed-Al-Muhdi Abu Hmaidan	Faisal Al-Shiab	Habes Al-Masafeh
	Mohammad Atallh	Waleed Al-Dabaibeh	Mohamad Albalbesee	Atif Halalat
Yaser Mashaaleh	Kablan Al Zboun	Fayez Alkhreibat		
	Rathoan Al-Azaidah	Aymen Alkayed		Basem Al-Jama'een
		Sami Almfefeh	Esam Bani Hummod	Mohammed Al-Masaeid
Fawwaz Al-Awawda	Hamed Al-Amereen		Ashraf Al-Daja	

This Department includes the following sections:

- Security Section
- Transportation Section
- Building Services Section

This Department follows up on all services needed in the University including the security and upkeep of the property, regular inspection and supervision of the work of cleaning companies. Its responsibilities also include following up on the services offered at the cafeteria by inspecting the hygiene and the quality of food and services provided to students and employees.

The Department follows up on all matters relating to transportation such as preparing schedules for university buses, cars and vehicles.

Adnan Al-Balbisi
Technician

Omar Mitwalli
Technician

Sliman Batarseh
Head of the Department

Imad Ahamd
Technician

Mou'tasem Al-Hyaree
Technician

Maintenance Department

This department includes the following sections:

- Mechanical Section:

This section takes care of all the mechanical maintenance to the utilities of the University such as the heating and air-conditioning systems, plumbing, sanitary facilities, and all related issues.

- Electrical Section:

The duties of this section comprise of maintaining all electrical installation and doing all repairs needed; connecting new equipment, and maintaining the fire fighting system and the elevators.

- Electrical Equipment Section:

The duties of this section are maintaining and repairing equipment and devices through university technicians or through contractors.

- Doing miscellaneous maintenance work.

Ikrum Al Naji
Head of Department

Dina Al-Awamleh
Secretary/Typist

Suha Shehab
Secretary/Typist

Mohamad Kamees
Officer

Radi Haddad
Photographer

Osama Hmadan
Waiter

Miteb Al-Hkeish
Head of Bureau

Saleem Alabed
Waiter

Maysoon Abu Awwad
Secretary/Typist

Dr. Laila Yaghi
Assistant to the President for
Admission & Registration

Mohammad Al-Sutari
Administrator

Ra'ed Alshawabkeh
Acting Director

Ahmad Noor
Administrator

Ziad Al-Khateeb
Administrator

Admission & Registration Department

The Admission and Registration Department is one of the busiest administrative departments at the University. It is the first department that welcomes new students to the University, and keeps them at the center of attention at all times. It strives to offer them quality service from the moment they enroll, till the moment they graduate.

The Department is concerned with the acceptance of new students and all the activities that relate to it which includes, but is not limited to, explaining admission criteria and major offerings to prospective students, and helping students through the on-line registration process.

The Admission and Registration Department prepares the academic calendar and different students' statistics, issues student's transcripts, letters of enrollment, and academic warnings and verifies change of major, add and drop of courses, academic records and university withdrawals. That is to list but a few.

Sabiene Bingel-Faller
Head of Department

Marwan Alhamad
Administrator

Eman Abida
Administrator

Radi Haddad
Photographer

Marketing & Public Relations Department

The German Jordanian University's Marketing and Public Relations department (PR) works to increase awareness, understanding and support of GJU's vision, mission and accomplishments. Working with the President, deans, academic administrative leaders, faculty and staff, PR provides communications services and support — significantly contributing to the advancement of the University's image/brand as it relates to its target audiences, local community and internal and external constituents.

Included in the department's activities are market research, brand management, advertising, all internal and external publications and communications, creative services, web site development and management, media relations, community relations, special events, as well as speech writing and official correspondence.

Abeer Faddah
Secretary/Typist

Azam Yousef
Accountant

Salwa Ammourah
Accountant

Sana' Farraj
Head of Department

Amro Jazzazi
Accountant

Thamer Al Khmash
Accountant

Ibrahim Al-Rawajfeh
Assistant to the Head
of Department

Ahamad Al-Flayleh
Accountant

Manal Al-Shayeb
Accountant

The key functions of the Finance Department are:

- Planning, budgeting and forecasting
- Processing and recording
- Reporting

There are four sections in the Finance Department:

- Expenditures Section
- Revenues Section
- Budget & Internal Auditing Section
- Payroll section

The Finance Department at GJU aims to provide a cost effective, efficient and professional financial service which includes advice, direction, guidance and support to all staff and students of the University.

The Finance Department ensures the proper billing of students' accounts and provides professional, prompt, courteous services to students, resolving financial problems on an individual basis. We manage the charges and credits of the student accounts including tuition, fees, miscellaneous charges, payments, financial aid credits and tuition remission and waivers for every semester.

Mahthiya Nabhan
Administrator

Christa Muhaidat
Head of the Library

Ansaf Abu Daiag
Administrator

The main library of the German Jordanian University is located in Building A. The Library makes available the latest printed and on-line resources to all academic staff and students of GJU. Most of our more than 10, 000 books can be borrowed, while some reference material can only be used in the library.

Our databases are accessible via internet from each PC within the University Campus. On its permanent site in Madaba the GJU will provide an ultra- modern spacious library building for more than 100,000 books and periodicals and more than 500 single and group work places equipped with internet access.

Omran Hawawsheh

Established in May 2007 to serve GJU with the highest quality of legal services on both local and international levels. In addition we report all legal issues directly to the GJU President.

Furthermore, among our duties is to coordinate, follow up on and closely monitor all legal issues with GJU departments and GJU external legal advisors. We follow up on all matters related to the Ministry of Higher Education, the Ministry of Finance, the Ministry of Justice and any governmental or private entities. In addition, we advise GJU on all legal issues related to its operations and activities including drafting, reviewing and monitoring all kinds of agreements, contracts and memorandums of understanding with third parties. If necessary we defend GJU before all Jordanian courts.

Wael Sararha
Engineer

Waleed Afana
Assistant to the Head

Ahmad Arabyat
Engineer

Sahel Alouneh
Head of the Center

Anass Al Ksasbeh
Engineer

Mohammad Aljafera
Engineer

Osama Khatib
Engineer

Mohannad Al-Hanahnah
Engineer

Rania Makanay
Head of Bureau

Mahmoud Alsawwaq
Programer

Mai Al-Zu'bi
Engineer

Nesreen Al-Malkawi
Engineer

Ali Al-Sarayreh
Engineer

Hamzeh Noayran
Engineer

On behalf of the Center of Information Systems and Technology members, we welcome you and would like to explore some information about the responsibilities and the organizational structure of this center. The Center of Information Systems and Technology is responsible for providing high quality computing and communications infrastructure, services, support, and innovation which facilitate the use of information and communication technology for teaching, learning, research and administrative activities at the German Jordanian University. The Center works closely with many other departments and units to provide a wide range of services for students, faculty, and staff. The responsibilities of the Center include the following:

- The Center is responsible for maintaining and upgrading the wired and wireless network infrastructures, servers, business applications such as e-mail, telephone system and voicemail, data center operations, student information system and data warehousing, the university portal system, information security, desktop computer support, laptop computer support and reporting.
 - The Center is in charge of supporting hardware and software installation, troubleshooting and upgrades for faculty and staff.
 - The Center is responsible for various academic computing aspects, including free computer labs (soft areas) and management oversight, academic software licensing, and overall ICT governance.
 - The Center is responsible for the technical aspects of procuring ICT equipment, software, and devices. Providing end user support as well as telephone directory and operator services.
-

Dr. Ihab Magableh

The Center was founded in 2010 by a decision of the President of the University and upon approval by the Ministry of Higher Education and Scientific Research. The Center is located in the University temporary campus Building C. The Center has signed several Memorandums of Understanding with a number of local and regional training institutions. The most important of these Memorandums of Understanding are with companies eligible for funding of small projects, like the company Broker Training (Libya), the Center for Arabella Training (Jordan), and the Health Aid Society (Jordan), as well as others.

Samar Alsama'een
Head of Follow-up Section

Mohamad Ayash
Chief Civil Engineer

Ahmad Al-Soub
Head of Department

Anwar Ghaith
Architect

Hind Al-Qudah
Civil Engineer

Ameen Saleh
Foreman

Salah Ibrahim
Guardian

Fares Aldarab'ah
Administrator

Moh'd Al- Mokrahi
Civil Engineer

Fo'ad Dagash
Foreman

Heba Abdoh
Architect

R'afat Bin Tareef
Head of Supplies Section

Yousra AlFowkaha
Secretary/Typist

Amer Al-Awamleh
Foreman

Wael Al-Aker
Mechanical Engineer

Natalie Ghraibeh
Electrical Engineer

Mohamad Alhelalat
Guardian

Moustafa Al-Atrash
Services

Ahamed Al-Maniasa
Officer

The Engineering Department of GJU's permanent site was established in April 2008. It is responsible of the construction management of this project. Costs are estimated to be around 28.5 million Jordanian Dinars.

The Department has currently 21 employees, divided as follows:

1. (1) Project Manger
 2. (9) Engineers
 3. (4) Technical supervisors, specialized in electro-mechanic and building
 4. (1) Quantity Surveyor
 5. (4) Administrative staff
 6. (2) Foremen
-

Permanent Campus

GJU Permanent Campus is located in Al-Mushaqqar, Naour, on Amman-Madaba Highway.

The **overall area** of the Campus is **162,000 sq meters**

Implementation of the **First Phase** of construction at the Permanent Campus has started in **2008**.

A **Special GJU Engineering Office** is managing the Construction activities at the permanent Campus.

The First Phase of the Permanent Campus was planned and designed by Dar Al-Omran Architects, Planners, and Engineers, headed by the prominent Jordanian Architect Rasem Badran.

The aim was to design a proper environment that fits the intellectual, cultural and philosophical role that the German Jordanian University plays in shaping the new generations that will form the decision makers of the future.

Multiple layers derived from the surrounding context (topographical, cultural, climatic, technological networks) formed the outline of the MASTER PLAN as the CITY METAPHOR with two main streets.

The first is THE CITY STREET that penetrates the site connecting it with the surrounding areas in a form of a pedestrian street that houses the cultural, recreational, commercial and religious functions.

The second street is THE SOCIAL STREET as the main spine which will be used by the university staff and students, it is the main flow leading to the academic Schools.

As a result, the campus was produced as PEDESTRIAN NETWORK served by a semi-ring road system and parking areas.

Buildings of Phase I:

A. Administration and Supporting Buildings:

- Presidency and Administration
- University Library and Media Centre
- Deanship of Student Affairs
- The German Cultural Centre
- The House of Jordan
- University Mosque
- Information Technology Centre*
- University Restaurant
- Elevated Water Tank*
- Car Parking

B. Schools:

- School of Natural Resources Engineering and Management*,
- School of Applied Medical Sciences
- School of Logistics and Management Sciences*
- School of Technological Sciences
- School of Architecture and Built Environment
- School of Informatics and Computing.
- School of Languages

The University is considered to be the catalytic environment for revolutionary thought, and a place to focus on social and cultural problems in a specific context in order to find possible solutions.

*Building under construction

Dr. Yasser Rajjal

Dr. Mohammad Yaghan

Dr. Laila Yaghi

Fawwaz Al Saqqar

Ikram Al Naji

Eman Abida

Marwan Al Hamad

Britta Kähler

Osama Hanandeh

Loozan Sabri

Radi Haddad

Yearbook Committee

الجامعة الألمانية الأردنية
German Jordanian University