[image: image1.png]

 [image: image2.png]f\ o‘,l.,y,

CIIM

\

,a\\o‘.)

/

g
7
e§

"dusma\ “‘°

King Fahd University of Petroleum and Minerals

College of Industrial Management,

Department of Management and Marketing

Academic Year 2008-2009 (Term 072)

Course Syllabus - Principles of Management (MGT 301), Sections 01 & 02
	Instructor: Dr. Muhammad Jameel Qazi
Class Timings: Saturdays and Mondays
 S01: 01:10 PM to 02:25 PM 24/Room 156

 S02: 03:20 PM to 04:35 PM 24/Room 244
Office Hours: Sat & Mon 10:00 AM – 11:30AM (Or by appointment)
Office: 22/ 124-9 Tel.: 860-7555
E-mail: jamilqaz@kfupm.edu.sa
Please use electronic communication, whenever possible, for the efficiency and agility of our contact. You are welcome to stop by my office, during the Office Hours, or make an appointment.

Course Description:
This is an introductory course in management theory and practices. Current trends in management theory and practice are examined, as well as the traditional functions of planning, organizing, leading, and controlling. Following are the specific objectives of the course:
· to understand the roles and functions of managers at various (entry, middle and the top) levels.

· to explain the relationships between organizational mission, goals, and objectives
· to comprehend the significance and necessity of managing stakeholders

· to conceptualize how internal and external environment shape organizations and their responses

· to demonstrate understanding of various organizational processes and behaviors and the theories associated with them

· to demonstrate critical thinking skills in identifying ethical, global, and diversity issues in planning, organizing, controlling and leading functions of management

· to understand organizational design and structural issues

Methods:

Variety of instructional tools would be utilized. Lectures will be delivered using PowerPoint presentations and would be supplemented by case studies, videos and articles when necessary. You must keep a track of all the activities on the course WebCT. There would be a separate blog or Wiki for the course for further discussions on topics of mutual interests.

Required Text:
Hellriegel, D., Jackson, S.E. and Slocum, J.W. Jr. "Management: A Competency Based Approach" 10th Edition, South Western. Ohio, 2005
http://www.swcollege.com
Performance Evaluation:

You will be evaluated on class preparation and participation, assigned activities, quizzes and exams. Quizzes and exams will cover material in your text books and cases discussed in the class. The breakdown of overall grade points would be:

Class participation, attendance, conduct

= 10%

Quizzes

= 10%

1st Midterm Exam

= 15%

2nd Midterm Exam

= 15%

Homework/Assignments etc

= 10%

Term Project

= 10%

Final Exam

= 30%

--

TOTAL

=100%
Grading Scale

	Percentage
	Grade
	Grade Code
	GPA (Out of 4.00)

	95-100
	Exceptional
	A+
	4.00

	90-less than 95
	Excellent
	A
	3.75

	85-less than 90
	Superior
	B+
	3.50

	80-less than 85
	Very Good
	B
	3.00

	75-less than 80
	Above Average
	C+
	2.50

	70-less than 75
	Good
	C
	2.00

	65-less than 70
	High Pass
	D+
	1.50

	60-less than 65
	Pass
	D
	1.00

	Less than 60
	Fail
	F
	0.00

Student Responsibilities:
· You are expected to attend all lectures and on time sharp.

· Do not leave before the end of class.

· A grade of "DN" will be given to students with more than six (6) unexcused absences. Only prompt official or medical excuses will be accepted within a week from the absence.

· Read and prepare the assigned chapter(s) and related materials before coming to class

· Apply the learned principles and gained knowledge.

· Do and hand-in all assignments on time. Late assignments will not be accepted.

· Be accountable for the contributions you are to make in any team/group activities.

· Please turn off mobile phones during all class activities.

Assignments and Term project:

You would be working on individual as well as group assignments relevant to the topics discussed in the class. Details of the assignments would be circulated in the class in the due course. You are urged to regularly consult the course WebCT for updates and new assignments

Academic Integrity Policy:

It is my obligation as an instructor to be certain that each student’s work is his own. Dishonesty, cheating and using work done by other people in such academic practices as assignments, examination, or other academic work cannot be condoned.
Adhere to the "Standards of Academic Conduct" as outlined in article 38 of KFUPM study and examinations regulations: "Cheating or attempting to cheat or violating instructions and examination regulations shall render the offender subject to punishment in accordance with its implementation rules".
Thank you for reviewing the syllabus. You are welcome to my class. The success of each one of my students is very important to me.

Schedule of Class Activities

Session
Date

Topic

1

Feb 16
Orientation – Syllabus, Class Policies etc.
2

Feb 18 Managing in a Dynamic Environment
3

Feb 23

The Evolution of Management
4 Feb 25 Environmental Forces QUIZ #1
5

Mar 01
Managing Globally
6 Mar 03

Individual Assignment Discussion QUIZ#2
7

Mar 08 1st Mid Term Exam

8 Mar 10 Entrepreneurship
9

Mar 15 Ethics and Stakeholder Social Responsibility
10 Mar 22

Planning and Strategy QUIZ#3
11

Mar 24
 Fundamentals of Decision Making
12
Mar 29

Team Assignment/ Discussion
13

Mar 31

Planning and Decision Aids
14
Apr 05

Controlling in Organizations QUIZ#4
15

Apr 07 2nd Mid Term Exam

[image: image1.png]

 Apr 12, Apr 14 Mid Term Break

16

Apr 19 Organizational Design
17 Apr 21 Organizational Change and Learning QUIZ#5
18

Apr 26

Managing Human Resources
19 Apr 28

Team Activity (Case Study)
Schedule of Class Activities

Session
Date

Topic
20

May 03
Leading - Work Motivation QUIZ#6
21 May 05
Dynamics of Leadership
22

May 10
Individual Activity (Leadership and Motivation)
23 May 12 Organizational Communication QUIZ#7
24

May 17
Managing Work Teams
25 May 19
Organizational Cultures and Cultural Diversity
26

May 24
Video Case and Discussion QUIZ#8
27 May 26 Term Project Presentations

29

May 31
Term Project Presentations

30 Jun 02

Review

Date to be announced
Final Exam
A VERY GOOD LUCK TO ALL OF YOU

IN SHA ALLAH

[image: image2.png]