KING FAHD UNIVERSITY OF PETROLEUM AND MINERALS

COLLEGE OF INDUSTRIAL MANAGEMENT

DEPARTMENT OF MANAGEMENT AND MARKETING

PRINCIPLES OF MANAGEMENT (MGT 301)

First Semester 2007-2008 (071)

MGT 301:
Principles of Management

Instructor:
Sammer Hammad

Sec 01
:
U T 07.00 - 08.15

Office
 :
Bldg. 22/124-5

Sec 02
:
U T 08.30 - 09.45

Phone # :
860-3348

Sec 03
:
U T 10.00 - 11.15

Off hrs. :
UT 11:15-12:00noon.

E-mail
:
hammads@kfupm.edu.sa

 or by appt.

For Mgt (301) students pls use : zsamerz55mgt301@gmail.com ,
For shared materials pls visit my web site: http://faculty.kfupm.edu.sa/hammads/
All students must access this email acct : zmgt301@gmail.com (pas word: zzmgt301)for special materials.
COURSE OBJECTIVES:
To provide students with understanding of basic principles, concepts, terminology, and practices of management in all types of enterprises. Students will be introduced to management theory, research and practice. Particular attention will be given to the basic managerial functions such as planning, organizing, directing and controlling. Whenever possible, efforts will be made to relate these materials to management in Saudi Arabia.

TEXT BOOK & PREREQUISITE:
Hellriegel, Jackson / Slocum, Management - A Competency Based Approach, 10th edition, 2005, South-Western College Publishing, Cincinnati, Ohio, http://www.swcollege.com.

The prerequisite for this course is for the student to be at least joiner standing.

COURSE FORMAT:
To accomplish the course objectives, lectures will highlight and clarify important material in the text. This will be supplemented, as opportunity permits, with outside readings and articles. Students are required to (1) attend all classes on time. Coming late to class could result in deduction of points assigned to attendance, (2) read all assigned material before class, and (3) participate meaningfully in class discussions.

CLASS ATTENDANCE
The KFUPM rules regarding attendance will be strictly enforced. A grade of "DN" will be given to students who accumulate more than the allowable unexcused absences during the course. For unexcused absences of less than the limits, 1 point will be deducted from the attendance points. Only official or medical excuses will be accepted. Excuses from external institutions/hospitals are not directly accepted. They must be approved by the university Clinic and Student Affairs. No excuse will be accepted if presented more than a week after the absence. No personal excuses will be entertained and none of those types of excuses should be advanced.

GUEST SPEAKERS:

There will be some guest speakers invited from private business and Government agencies. Students are required to attend and write a short report about the subjects that will be discussed.

	Grade Distribution:

Attendance

Reports

Term Project

First Major Exam

Second Major Exam

Final Exam
	10%

15%

15%

20%

20%

20%

100%
	Final Course Grading

95-100
A+

90-94.9
A

85-89.9
B+

80-84.9 B

75-79.9 C+

70-74.9
C

65-69.9
D+

60-64.9 D+

(-) 60
F

	
	
	

SCHEDULE OF CLASS ACTIVITIES

Week

Material Covered

Due Dates
Sep 9
Ch. 1
INTRODUCTION

MANAGING IN A DYNAMIC ENVIRONMENT

Sep 16
Ch. 2
THE EVOLUTION OF MANAGEMENT

Sep 23
Ch. 3
ENVIRONMENTAL FORCES

Sep 30
Ch. 4
MANAGING GLOBALLY

Ramadan & Eid Al-Feter Break Oct 4 - Nov 19, 2007
Oct 21
Ch.5
ENTREPRENEURSHIP

Ch.6
ETHICS & STAKEHOLDERS RESPONSIBILITIES

Oct 28
Ch.7
PLANNING AND STRATEGY

Ch.8
FUNDAMENTALS OF DECISION MAKING

Mon, Oct 29
(9:30 pm)
1st Major Exam - Chapters. 1 - 6

Nov 4
Ch.9
PLANNING AND DECISION AIDS
Term Project Due Class Time
Ch.10
CONTROLLING IN ORGANIZATION

Nov 11
Ch.11
ORGANIZATIONAL DESIGN

Nov 18
Ch.12
ORGANIZATIONAL CHANGE AND LEARNING

Nov 25
Ch.13
MANAGING HUMAN RESOURCES

Dec 2
Ch.14 -
WORK MOTIVATION

Mon, Dec 3
(9:30 pm)
2nd Major Exam - Chapters. 7 - 12
Dec 9
Ch.15 -
THE DYNAMICS OF LEADERSHIP

Eid Al-Adha Break Dec13 - Dec 28, 2008

Dec 30
Ch.16 -
ORGANIZATIONAL COMMUNICATION

Jan 6
Ch.17
MANAGING WORK TEAM

Jan 13
Ch.18 -
ORGANIZATIONAL CULTURE & CULTURE DIVERSITY

Final Exam, Jan 24, 2008. Chapters. 13 – 18,
Location : TBA
GOOD LUCK
