	[image:]
	University of Bahrain
Quality Assurance and Accreditation Center
	[image:]

Course Syllabus Form
	
	
	

	1. Course code:
	MGT230
	2. Course title:
	Organization and Management

	3. College: College of Business Administration.

	4. Department: Management and Marketing.

	5. Program: B.Sc. Business Management.

	6. Course credits: 3-credit hours.

	7. Course NQF Level: TBA

	8. NQF Credits: TBA

	9. Prerequisite: None.

	10. Lectures Timing & Location: Online
Lectures
	U
	‎8:00 – 9:40‎
	‎10:00 – 11:40‎
	‎14:00 – 15:40‎

	M
	‎8:00 – 9:40‎
	‎10:00 – 11:40‎
	‎14:00 – 15:40‎

	W
	‎8:00 – 9:40‎
	‎10:00 – 11:40‎
	

	H
	‎8:00 – 9:40‎
	‎12:00 – 13:40‎
	

Tutorial
	U
	8:00-8:50
	9:00 – 9:50
	12:00- 12:50
	13:00-13:50
	
	

	M
	‎8:00-8:50‎
	‎9:00 – 9:50‎
	10:00-10:50
	11:00-11:50
	
	

	W
	‎8:00-8:50‎
	‎9:00 – 9:50‎
	‎10:00-10:50‎
	‎11:00-11:50‎
	14:00-14:50
	15:00- 15:50

	H
	‎‎8:00-8:50‎
	‎9:00 – 9:50‎
	‎10:00-10:50‎
	‎11:00-11:50‎
	‎14:00-14:50‎
	‎15:00- 15:50‎

	11. Course web page: Refer to your section in BBU

	12. Course Instructors & Tutors:
Instructors (Run Lectures, the 1 hour and 40 minutes class) are:
12.1 Dr. Haifa Khalaf, hmjkhalaf@uob.educ.bh and
 Dr. Ralaa AlAthali, rmalathali@uob.edu.bh
Tutors (run Tutorial, the 50 minutes’ class) are:
12.2 Israa Salah isalah@uob.edu.bh,
 Heba Ahmed hbahmed@uob.edu.bh

	13. Office Hours and Location: online, refer to each instructor and tutor schedule.

	14. Course coordinator: Dr. Haifa Khalaf, hmjkhalaf@uob.educ.bh

	15. Academic year: 2020-2021

	16. Semester:
	
	First
	
	Second
	
	Summer

	17. Textbook (s)
Contemporary Management, By Jones & George (2020), 11th edition, McGraw Hill. (e-book or smartbook version). McGraw Hill (mheducation.com)

	18. References from the Library – Awaiting list from Heba.
https://ebookcentral.proquest.com/lib/uob-ebooks/detail.action?docID=5139179

	

19. Other learning resources used (e.g., e-Learning, field visits, periodicals, software, and others): https://openstax.org/details/books/principles-management

1. Additional Material: ACCESSED USING THE FOLLOWING LINKS:

CHAPTER 1
· Management Functions Video https://www.youtube.com/watch?v=X6RObZecBHI
· Management Skill https://www.youtube.com/watch?v=6pVMERgxj84
· Management Levels https://www.youtube.com/watch?v=cjziCs-R2S4
· Core Competency https://www.youtube.com/watch?v=Abl6b71H2Mc&t=4s
· Efficiency and Effectiveness https://www.youtube.com/watch?v=maTQCD3p78Y&t=79s

 CHAPTER 2
· The Evolution of Management Thoughts https://www.youtube.com/watch?v=EobeHwOw3S4&t=1s

CHAPTER 7
· [bookmark: PowerDMBA]The Power of Decision-Making by Benedikt Ahlfeld (Ted Talk https://youtu.be/542qgGgL1s4
· Cognitive Biases Explained https://youtu.be/wEwGBIr_RIw

CHAPTER 8
· [bookmark: WhatStrategy]What Is Strategy? https://youtu.be/TD7WSLeQtVw
· Tony Robbins' Rapid Planning Method https://youtu.be/n_yV3KBzxx4
· [bookmark: MissionVisionValues]The Mission, Vision and Values Statements, https://youtu.be/8wem6FZAucw
· [bookmark: ThreeLevelsStrat]Three levels of strategy, https://youtu.be/xcJf_UCjIg0

· The Best Performing CEOs in the World, Harvard Business Review, November, 2014. http://hbr.org/2014/11/the-best-performing-ceos-in-the-world/ar/1

CHAPTER 10
[bookmark: OrgStruct]Organizational Structure https://youtu.be/zUd0UNHyy60

CHAPTER 11
· Controlling as Management Function https://www.youtube.com/watch?v=Xaf4iNOKRyU

CHAPTER 13
· “Up and the Hierarchy of Needs” https://www.youtube.com/watch?v=Iucf76E-R2s
· Equity Theory. https://youtu.be/biceI9ykp9E

CHAPTER 14
“How great leaders inspire action,” by Simon Sinek https://www.ted.com/talks/simon_sinek_how_great_leaders_inspire_action?utm_campaign=tedspread&utm_medium=referral&utm_source=tedcomshare

	20. Course description (as per the published):
This course presents an overview of management theories and practices and an introduction to the study of organizational structures, management functions, and processes within an action frame of reference. The course discusses the organization, planning and control systems, leadership and employee motivation, and decision-making.

	21. Course Intended Learning Outcomes (CIOs):

	CIOs
	Mapping to PILOs

	Learning goals
	a. Knowledge
	b. Globalization
	c. Skills
	d. Communication
	e. Competencies
	f. Values

	
	a1: General Knowledge
	a2: Specific knowledge
	b1: International cross-cultural
	b2: Global Perspective
	c1: Thinking skills
	c2: Analytical skills
	d1: Communication (Writing)
	d2: Communication (Oral)
	e1: Leadership skills
	e2: Teamwork
	f1: Ethics
	f2: Social responsibility

	1. Demonstrate understanding of the management process and develop an awareness of the management knowledge and skills, to potentially enhance student’s employability
	
	
	
	
	
	
	
	
	
	
	
	

	2. Demonstrate understanding and knowledge of contemporary themes and issues, including history, development, models frameworks, tasks, roles, and skills in management
	
	
	
	
	
	
	
	
	
	
	
	

	3. Explain fundamentals of planning, decision-making, problem-solving, organizing, leading, and controlling
	
	
	
	
	
	
	
	
	
	
	
	

	4. Develop an appreciation of management's merits and complexities and the association between theory and practice of management.
	
	
	
	
	
	
	
	
	
	
	
	

	22. Course Assessment:
	

	Assessment Type
	Details/ Explanation of Assessment about CIOs
	Number of Assessments
	Weight
	Assignment Opening Date & Time
	Assignment Submission Deadline Date & Time

	
Continuous Assessment during Lecture (Date is NOT announced)

	
1,2,3,4
	
5
	
15
	
During your lecture and tutorial timings.
	
During your lecture and tutorial timings.

	
Continuous Assessment during Tutorial (Date is NOT announced)

	
1,2,3,4
	
5
	
15
	
During your lecture and tutorial timings.
	
During your lecture and tutorial timings.

	
Midterm Chapters 1, 7 and 8

	
1,2,3,4
	
1
	
30
	
TBA by College of Business Administration Exam Schedule.
	
TBA by College of Business Administration Exam Schedule.

	
Final Exam in Chapters 10, 11, 13, and 14.

	
1,2,3,4

	
1
	
40
	
Refer to Registration Deanship Final Exam Schedule.
	
Refer to Registration Deanship Final Exam Schedule.

	Total

	
	
	100
	
	

	23. Description of Topics Covered

	

	Topic Title
(e.g., chapter/experiment title)
	Description

	1: Managers and Managing

	This chapter examines what managers do, the different kinds of managers, and the skills and abilities they must develop to manage their organizations successfully over time. The various functions and roles of managers, the different management levels within the organization, the kinds of skills needed by managers, and recent changes in management practices are discussed.

	2: Evolution of Management Thought

	This chapter explores how management thought has evolved in modern times and the central concerns that have guided ongoing management theory advances. First, the classical management theories that emerged around the turn of the twentieth century are examined. Next, behavioral management theories developed before and after World War II are examined, and then management science theory developed during the Second World War. Finally, the theories developed to help explain how the external environment affects how organizations and managers operate are examined.

	7: Decision Making, Learning, Creativity, and Entrepreneurship

	This chapter examines how managers make decisions and explores the complexities inherent in doing so—both classical and administrative decision making modelers fully explored, including their underlined assumptions. The six steps of the decision-making process are outlined. Decision-making biases are also covered in detail.

	8: Manager as a Planner and a Strategist

	This chapter explores the manager's role as both planner and a strategist. It discusses various elements of the planning process, different planning levels, and consequently strategies. It also explored types of operational planning in detail.

	10: Managing Organizational Structure and Culture

	This chapter opens by examining the four critical factors that help managers to determine the most appropriate organizational structure for their organization. Next, it discusses three components of organizational design: job design, grouping jobs into functions and divisions, and coordinating functions and divisions.

	11: Organizational Control and change

	This chapter examines the nature of organizational control and describes the four steps of the control process. It also discusses three types of systems available to managers to control. It also covered change management, its definition, steps, and types.

	13: Motivation and Performance

	This chapter explains what motivation is and why managers need to be concerned about it. It also describes from the perspectives of expectancy theory and equity theory what managers should do to have a highly motivated workforce. It starts with exploring 'content' motivation theories, then 'process.'

	14: Leadership

	This chapter describes what leadership is and examines major leadership models that various scholers have developed. It explores traits, behavior, contingency, transformational and transactional leadership.

	24. Weekly Schedule

	Week
	Week Dates
	Method
	Method Duration
	Topics Covered
	CIOs
	Assessment
	Date & Time

	1

	7-11 Feb.
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 1: Managers and Managing
	1,2
	Continuous Assessment,

Midterm
	Continuous Assessment during your lecture & tutorial timings.

Midterm, TBA

	
	
	Tutorial

	50 Minutes
	Course Outline
	
	
	

	2
	14-18 Feb.
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 1: Managers and Managing
	1,2
	Continuous Assessment,

Midterm
	Continuous Assessment during your lecture & tutorial timings.

Midterm, TBA

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Chapter 1
	1,2
	
	

	3
	21-25 Feb.
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 7: Decision Making, Learning, Creativity, and Entrepreneurship
	1,2,4
	Continuous Assessment,

Midterm
	Continuous Assessment during your lecture & tutorial timings.

Midterm, TBA

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Chapter 2: Evolution of Management Thought
	1,2
	
	

	4
	28 Feb.- 4 March
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 7: Decision Making, Learning, Creativity, and Entrepreneurship
	1,2,4
	Continuous Assessment,

Midterm
	Continuous Assessment during your lecture & tutorial timings.

Midterm, TBA

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Chapter 7
	1,2,4
	
	

	5
	7-11 March
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Lecture - Chapter 8: Manager as a Planner and a Strategist
	2,4
	Continuous Assessment,

Midterm
	Continuous Assessment during your lecture & tutorial timings.

Midterm, TBA

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Tutorial - Buffer
	2,4
	
	

	6
	14-18 March
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Lecture - Chapter 8: Manager as a Planner and a Strategist
	2,4
	Continuous Assessment,

Midterm
	Continuous Assessment during your lecture & tutorial timings.

Midterm, TBA

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Tutorial – Chapter 8
	2,4
	
	

	7
	21-25 March
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Lecture - Chapter 10: Managing Organizational Structure and Culture
	2,4
	Continuous Assessment,

Final

	Continuous Assessment during your lecture & tutorial timings.

Final Exam, refer to Registration Deanship.

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Tutorial – Question and Answer for Midterm Chapters
	
	
	

	8
	28 March
-1 April
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Lecture - Chapter 10: Managing Organizational Structure and Culture
	3,4
	Continuous Assessment,

Final

	Continuous Assessment during your lecture & tutorial timings.

Final Exam, refer to Registration Deanship.

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Tutorial – Chapter 10
	3,4
	
	

	9
	4-8 April
	
	
	Midterm Break
	
	
	

	10
	11-15 April
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 11: Organizational Control and Change
	3,4
	Continuous Assessment,

Final

	Continuous Assessment during you own lecture & tutorial timing

Final Exam, refer to Registration Deanship

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Buffer
	
	
	

	11
	18-22 April
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 11: Organizational Control and Change
	3,4
	Continuous Assessment,

Final

	Continuous Assessment during your lecture & tutorial timings.

Final Exam, refer to Registration Deanship.

	
	
	Tutorial +Marked
Continues Assessment
	[bookmark: _GoBack]50 Minutes
	Chapter 11
	3,4
	
	

	12
	25-29 April
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 13: Motivation and Performance
	3,4
	Continuous Assessment,

Final

	Continuous Assessment during your lecture & tutorial timings.

Final Exam, refer to Registration Deanship.

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Chapter 11
	3,4
	
	

	13
	2-6 May
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 13: Motivation and Performance
	3,4
	Continuous Assessment,

Final

	Continuous Assessment during your lecture & tutorial timings.

Final Exam, refer to Registration Deanship.

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Chapter 13
	3,4
	
	

	14
	9-13 May
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 14: Leadership
	2,4
	Continuous Assessment,

Final

	Continuous Assessment during your lecture & tutorial timings.

Final Exam, refer to Registration Deanship.

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Chapter 14
	2,4
	
	

	15
	16-20 May
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 14: Leadership
	2,4
	Continuous Assessment,

Final

	Continuous Assessment during your lecture & tutorial timings.

Final Exam, refer to Registration Deanship.

	
	
	
	
	
	
	
	

	
	
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 14
	2,4
	
	

	16
	23-27 May
	Lecture+ Marked
Continues Assessment
	1-Hour,
40 minutes
	Chapter 14: Leadership
	2,4
	Continuous Assessment,

Final

	Continuous Assessment during your lecture & tutorial timings.

Final Exam, refer to Registration Deanship.

	
	
	Tutorial +Marked
Continues Assessment
	50 Minutes
	Chapter 14 Tutorial
	2,4
	
	

End of Document.
	1

	University of Bahrain – Quality Assurance& Accreditation Center - Course Syllabus Form
Note: Additional information could be added as required by the instructor (e.g., Policies)
Note: Items shown underlined cannot be changed without the department's consent.
QF-20-rev.a.3

	6
	University of Bahrain – Quality Assurance & Accreditation Center - Course Syllabus Form
QF-20-rev.a.3

image1.png

image2.jpeg

