Personal Information:
Name:
Bassam Mustafa Al Omari

Place of Birth: Irbid – Habaka
Date of Birth: 28/11/1950

Marital Status: Married
Nationality: Jordanian

Work Tel: 5355000

Mobile: 0785509237

E-Mail Address: bomari@ju.edu.jo
 bomari@squ.edu.com
Academic Qualification:
1 -
P.A in Geography, Arabic Beirut University, 1975.
2 -
M.A. in higher education administration, Oklahoma State

University, USA, 1984.
3 -
PHD. In higher education administration, Oklahoma State

University, USA, 1986.
Work Experience:
1970-1978:
Teacher-Ministry of Education

1978-1983:
Chief of Buildings Department – Ministry of Education- Jordan.

1984-1986:
Assistant Director of Projects, Oklahoma State University

USA.

1987-1990:
Assistant Dean of Graduate Studies, University of Jordan.

1990-1996:
Assistant Professor Faculty-Faculty of Education Science-

University of Jordan.

1994-July:
Visiting Professor, University of Wisconson-Madison-USA.

1996-2000:
Head of Education Administration Department, University of Jordan.

2004:

Associate Professor.

2005-now:
Full Professor, University of Jordan.

2005-2011:
Consultant and Senior Expert for Planning Affairs,

Administration of Sultan Qaboos University Oman.
2007-2011:
Head of Educational Department, Sultan Qaboos University.
2008-2010:
Vice President, Al Buremy University, Oman.

2011-2012: Professor, University of Jordan.

2013- now: Dean of Educational Sciences Collage.
Training Courses:

1- Training courses in Higher education. Administration, Sanaa University employees about higher education administration and in university of Jordan 1992.
2- Designer and Trainer, Training Courses for Principals of Public& Private Schools in Jordan and Many Arab Countries. 1987- now.

3- Designer and senior Trainer in Training Courses and Workshops for the Higher and Mid Level Staff in the Ministry of Education in Jordan. 1990 – now.

4- Supervisor in Training Gorses for Higher Level staff and deans in Jordanian University. 1998-2005.

5- Lecturer, High Level administrative training course, University of Jordan. 1999-2001.

6- Supervisor & Coordinator, Training Programmed, Leadership and Educational Management for General Directors in the Ministry of Education in Saudi Arabia. 2000-2004.

Academic Concerns:

1 -
Economic of higher education

2 -
Financing higher education organizations

3 -
Managing higher educations organization

4 -
Managing students conditions in higher education organization

5 -
Educational supervision

Participating in Committees:

1 -
Supervision on master and doctorate thesis in university of Jordan
and Sultan Qaboos University 200 - 2011

2 -
Committees on development the college programs

3 -
Participating in college council

4 -
Member of the board of the graduate studies college University of Jordan

Academic Interests:

1 -
Administration higher educational of organization
2 -
Students affairs administration

3 -
Financing higher education

4 -
Economics of higher education

5 -
Educational supervision

Conferences

1 -
General education conference Louisiana, USA. 1994.

2 -
Arab 21st century Arab teacher conference 1995.

3 -
Scientific speech in university Algeria 2000

4-
International conference on the challenge of learning and teaching
in a brave new world. October 2002.
5 -
Quality in education 2007, Malaysia.

6 -
Unemployment in Arab Gulf cooperation council states: for
stragies to reduce its effects, Doha, 2008.

7 -
Gulf Family affairs, Bahrrain, 2009.

Published Research
1 -
Resources of job stress as recognized by kindergarten principals in
great Amman-areas. Dirasat Journal-vol 24- educational sciences –
University of Jordan, 1992.

2 -
Job satisfaction related to the employees of the University of
Jordan-dirasat Journal-1993.

3 -
Satisfaction degree of security need as felt by faculty members of
government universities in Jordan. Dirasat Journal- University of
Jordan – 1993.

4 -
Problems and obstacles of higher education Jordanian state
university as viewed by presidents, vice presidents, deans, head of
registration departments and heads of academic department- dirasat
journal- University of Jordan. 1995.

5 -
The attitudes of graduate students at the university of Jordan
towards academic communications with faculty members, dirasat
journal – University of Jordan. 1995.
6 -
Attitudes of faculty members at the university of Jordan towards
the performance of academic departments heads. 1998.

7 -
Degree of perception of students in the second academic year in
1995/1996 at the state university in Jordan towards the problems of
access and admission. 1997.
8 -
The motives of attending higher education seen by students of frost
academic year 1998-1999 of official Jordanian University's 2000.

9 -
Mechanism of decision making at the governmental Jordanian
universities according to deans and department heads, 2002.
10-
Higher education and cross cultural understanding-journal of
higher education. 2003.

11-
The phenomenon of precedes and it's abstracts among the students
of Jordan public university and it's relationship with violence
Qajjra university. 2006.

12-
Sources if higher education as perceived by deans and department
heads at the university of Jordan, dirasat. 2002.

13-
The motives behind attending graduate in studies in public
Jordanian universities as seen by graduate students in the academic
year 2002-2003 dirasat journal university of journal 2004.
14-
Attitudes about efficiency of primary government schools of
madaba governorate from the point of view of principals dirasat
journal University of Jordan. 2001.

15-
Sultanate Oman experience in reducing unemployment (seeking for
a job) Doha, October, 2008.

16-
Some future Indicators on Omanic workers, Doha, October, 2008.

17-
Higher Education rolein reducing Unemployment, Doha, October,
2008.

18-
Omanic women Empouerment in managing family affairs, Bahrain,
Mach, 2009.

19- Omanic women Empouerment in managing family affairs, Qatar, 2011
20- The Empowerment of Omani Women in Family Management, Qatar, 2011

Employment Record:

	1994
	Asocial professor
	Faculty of Educational Sciences/University of Jordan
	Amman-Jordan

	Present-2005
	Full Professor
	Faculty of Educational Sciences/University of Jordan
	Amman-Jordan

	2000-1996
	Head of Educational Administration Dept
	Faculty of Educational Sciences/University of Jordan
	Amman-Jordan

	1994
	Visiting Professor
	University of Wisconsin
	U.S.A

	1990-1996
	Assistant Professor
	Faculty of Educational Sciences/University of Jordan
	Amman-Jordan

	1987-1990
	Assistant Dean
	Faculty of Educational Sciences/University of Jordan
	Amman-Jordan

	1984-1986
	Assistant Director of Projects
	Oklahoma State Universities
	U.S.A

	1978-1983
	Chief of School Buildings Department
	Ministry of Education
	Amman-Jordan

	1970-1978
	Teacher (secondary School)
	Ministry of Education
	Amman-Jordan

Languages:

	Language
	Speaking
	Reading
	Writing

	Arabic
	Excellent
	Excellent
	Excellent

	English
	Excellent
	Excellent
	Excellent

