

Finance and Business Management Program			
Specialization	Human Resource Management		
Course Number	021009111		
Course Title	Business and the Business Environment		
Number of Credit Hours	(2)		
Number to Theoretical Credit Hours	(2)		
Number to Practical Credit Hours	(0)		

جامعة البلقاء التطبيقية

Course Description

The aim of this course is to provide students with background knowledge and understanding of business, the functions of an organization and the wider business environments in which organization operate. Students will examine the different types of organization (including for profit and not for profit), their size and scope (for instance, micro, SME, transnational and global) and how they operate.

Students will explore the relationships that organization have with their various stakeholders and how the wider external environments influence and shape business decision-making.

Main Course Objectives

On successful completion of this course a learner will:

- 1. Explain the different types, size and scope of organization.
- 2. Demonstrate the interrelationship of the various functions within an organization
- 3. Use contemporary examples to demonstrate both the positive and negative influence/impact the macro environment has on business operations.
- 4. Determine the internal strengths and weaknesses of specific businesses.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Different types of organization:	 Differences between for profit and not for profit and non-government Organization (NGOs). Micro, small, medium-sized enterprises (SMEs). Different business purposes, Objectives and supply of goods and services. 	2 Weeks
2.	The range of legal structures associated with different forms of business:	Sole traders, partnerships and private limited companies.	2 Weeks
3.	Size and scope of organization:	 Differences between large, medium-sized and small organization including Objectives and goals, market share, profit share, growth and sustainability. Global growth and developments of transnational, international and global Organization. Differences between franchising, joint ventures and licensing. Industrial structures and competitive analysis. Market forces and economic operations e.g. scarcity and choice, supply and demand, income elasticity. Stakeholders and responsibilities of organization to meet different Stakeholder interests and expectations. 	4 Weeks

4.	The various functions within an organization:	 The role of marketing, finance, human resource management and operations Within an organizational context and the interrelationships. How functions relate to overall organization mission and objectives. 	2 Weeks
5.	Organizational structure:	 Different structures depending upon the size and scope of the organization, including bureaucratic and post-bureaucratic, parent, strategic business units (SBUs), matrix and functional levels. Organization structures and complexities of transnational, international and global organization. 	2 Weeks
6.	The context of the macro environment:	 The application of the PESTLE framework and how organization need to monitor and forecast external influences. How the macro environment influences/impacts upon business activities: the impact of the digital revolution on production and consumption; the impact of social technologies; cybersecurity; emerging BRICS markets, the global shift in economic and social power and ethical and sustainable growth. How organization go through the transformation process and overcome Resistance to change in response to the changing market environment. 	2 Weeks

جامعة البلقاء التطبيقية

7.	Frameworks for analysis:	 Introduction to SWOT and/or TOWS analysis and how they can assist in the Decision-making process within organization. Key external macro factors including the competitive environment and Government intervention that influence organization and business. 	2 Weeks
----	--------------------------	---	---------

References

- BARON, P. (2012) Business and its Environment. 7th Ed. London: Prentice Hall.
- PALMER, A. and HARTLEY, B. (2011) The Business Environment. 7th Ed. Maidenhead: McGraw-Hill.
- WEATHERLEY, P. (Editor) and OTTER, D. (Editor) (2014) The Business Environment: Themes and Issues in a Globalised World. 3rd Ed. Oxford: Oxford University Press.
- WORTHINGTON, I. and BRITTON. C. (2014) The Business Environment. 7th Ed. Harlow Pearson.

Finance and Business Management Program			
Specialization	Human Resource Management		
Course Number	021007131		
Course Title	Marketing Essentials		
Number of Credit Hours	(3)		
Number to Theoretical Credit Hours	(2)		
Number to Practical Credit Hours	(٣)		

Course Description

This course is designed to introduce students to the principles of marketing, enabling them to develop a basic marketing plan and to employ elements of the marketing mix to achieve results. While they will learn the underpinning theories and frameworks, they will also be able to relate these to real-world examples, including products/services that they encounter in their own daily lives.

Organizations such as Apple, Google, VISA, Burberry, Zara, Cadbury, Nestle, Unilever, Coca-Cola, Unicef, BP and small local businesses all have at least one thing in common: they all use marketing to influence us to engage with their products and/or services. Whether it is becoming a loyal customer buying a product and service or donating to a charity, organization use a range of marketing techniques and tools to inform and influence us.

Main Course Objectives

On successful completion of this course the learners will be to:

- 1. Explain the role of marketing and how it interrelates with other functional units of an organization.
- 2. Compare ways in which organizations use elements of the marketing mix (7Ps) to achieve overall business objectives.
- 3. Develop and evaluate a basic marketing plan.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Explain the role of marketing and how it interrelates with other functional units of an organization	 Definitions and the marketing concept Definitions of marketing and the nature of marketing. The development of the marketing concept, including current and future trends. How the external environment influences and impacts upon marketing activities? The role of marketing The interrelationships of functional units 	4 Weeks
2.	Marketing mix (7Ps) to achieve overall business objectives	 Product: Differences between products and services, importance of brands, product development and product lifestyle. Price: Pricing context, pricing strategies and tactics. Place: Channel management, supply chain management and logistics. Promotion: Integrated communication mix and promotional tools. People: The different roles of 'people' in marketing, including customer interfacing and support personnel. The different skills, attitudes and behavior of people delivering the product or service to customers. Physical evidence: The tangible aspects of service delivery – visual, aural and olfactory elements 	4 Weeks

3.	Compare ways in which organizations use elements of the marketing	 Process: Systems and processes involved in delivering a consistent service. Different types of processes used to expedite the marketing function. Achieving overall business objectives. The shift from the 4Ps to the 7Ps and the significance of the extended marketing mix. An overview of the marketing planning process (Analysis, Planning, Implementation and Control) and marketing strategy. 	4 Weeks
4.	Develop and evaluate a basic marketing plan.	 Marketing planning. The importance and value of marketing plans. The links between marketing plans, marketing objectives and marketing strategies. Evaluating and monitoring marketing plans using appropriate control and evaluation techniques such as sales analysis, market-share analysis, efficiency ratios and cost-profitability analysis. Structure and development of marketing plans. Market segmentation and target market selection. Setting goals and objectives, situational analysis tools and techniques, creating a marketing strategy and allocation of resources and monitoring and control measures. 	4 Weeks

References

- BRASSINGTON, F. and PETTITT, S. (2012) Essentials of Marketing. 3rd Ed. Harlow: Pearson.
- GROUCUTT, J. and HOPKINS, C. (2015) Marketing (Business Briefings). London: Palgrave Macmillan.
- JOBBER, D. and CHADWICK, F. (2012) Principles and Practice of Marketing. 7th Ed. Maidenhead: McGraw-Hill.
- KOTLER, P. and ARMSTRONG, G. (2013) Principles of Marketing. London: Prentice Hall.
- MCDONALD, M. and WILSON, H. (2011) Marketing Plans: How to Prepare Them, How to Use Them. 7th Ed. Chichester: John Riley and Sons.

Finance and Business Management Program Specialization Human Resource Management Course Number 021008121 Course Title Human Resource Management Number of Credit Hours (3) Number to Theoretical Credit Hours Number to Practical Credit Hours (3)

جامعة البلهاء التطبيهية

Course Description

The aim of this course is to enable students to appreciate and apply principles of effective Human Resource Management (HRM). People are the lifeblood of any organization and being able to attract, recruit and retain talented staff is at the core of all HRM activity. This unit will explore the tools and techniques used in HRM to maximize the employee contribution and how to use HR methods to gain competitive advantage. Students will explore the importance of training and development in building and extending the skills base of the organization and ensuring it is relevant to the ever-changing business environment. Students will also consider the growing importance of becoming a flexible organization with an equally flexible labor force, and become familiar with techniques of job design and with different reward systems.

Main Course Objectives

On successful completion of this course the learners will be to:

- 1. Explain the purpose and scope of Human Resource Management.
- 2. Evaluate the effectiveness of the key elements of Human Resource Management in an organization.
- 3. Analyze internal and external factors that affect Human Resource Management
- 4. Apply Human Resource Management practices in a work-related context.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	The nature and scope of HRM	 Definitions of HRM. What are the main functions and activities of HRM the 'Best Fit' approach vs 'Best Practice. The hard and soft models of HRM. Workforce planning. Types of labor market, labor market trends and PESTLE. The internal labor market. Analyzing turnover, stability and retention. The impact of legal and regulatory frameworks. The impact that advances in technology have had upon improving the efficiency of HR practices. 	2 Weeks
2.	Recruitment, Selection and On- boarding and induction	 Sources of recruitment: internal vs external recruitment. Job analysis, job descriptions, and competency frameworks. Main methods of selection: strengths and weaknesses of each. Reliability and validity as key criteria. The issues affecting successful induction and socialization of employees. 	2 Weeks
3.	Learning, development and training	 Differentiating development and training. Identifying training needs – the training gap. Types of training. 	2 Weeks

		Evaluation of training.	
4.	Job and workplace design	 Reward management: extrinsic and intrinsic rewards from work. The link between motivational theory and reward. Series of job design-job extension. 	2 Weeks
5.	The flexible organization	 Types of flexibility: numerical, structural and functional flexibility. Models of flexible organization (e.g. Handy, Atkinson). Flexible working options in modern organization. Benefits to employers and benefits to employees of flexible working practices. 	2 Weeks
6.	Performance and reward	 Performance management and methods used to monitor employee performance. Types of payment and reward system. Methods of a determination. 	1 Week
7.	Employee relations	 Maintaining good employee relations. Strategies for building and improving employee relations and engagement. 	1 Week
8.	Employee relations and the law	 The purpose of employment law. Key legal issues and constraints (e.g. equality, data protection, health and safety, redundancy, dismissal, employment contracts). Ethical and social responsibilities. 	1 Week
9.	Trade unions and workplace representation	 The role of trade unions – local/national. Collective agreements. Discipline, grievances and redundancy – best practice. 	1 Week

جامعة البلقاء التطبيقية

10.	Job and person specifications	 Preparing job specifications and person specifications applicable to the recruitment context and needs of the organization, taking into account. Legislation and company policies. 	1 Week
11.	Recruitment and selection in practice	 The impact of technology on improving the recruitment and selection process. The use of online resources, digital platforms and social networking. Designing and placing job. advertisements. Shortlisting and processing applications. Interviewing preparation and best practice. 	1 Week

References

- ARMSTRONG, M. and TAYLOR, S. (2014) Armstrong's Handbook of Human Resource Management Practice. 13th Ed. London: Kogan Page.
- BACH, S. and EDWARDS, M. (2013) Managing Human Resources. Oxford: Wiley.
- BRATTON, J. and GOLD, J. (2012) Human Resource Management: Theory and Practice. 5th Ed. Basingstoke: Palgrave.
- TORRINGTON, D, et al. (2011) Human Resource Management. 8th Ed. London:

Finance and Business Management Program		
Specialization	Human Resource Management	
Course Number	021009112	
Course Title	Management and Operations	
Number of Credit Hours	(3)	
Number to Theoretical Credit Hours	(2)	
Number to Practical Credit Hours	(3)	

Course Description

The aim of this course is to help students understand the difference between the function of a manager and the role of a leader. Students will consider the characteristics, behaviors and traits which support effective management and leadership. In addition, this course will introduce the concept of operations as both a function and a process which all organization must adopt to conduct business. Students will be introduced to contemporary and historical theories and concepts which will support their learning for this unit. On successful completion of this course students will have developed sufficient knowledge and understanding of how management and operations make a positive, efficient and effective contribution to an organization at a junior level.

Main Course Objectives

On successful completion of this course a learner will:

- 1. Differentiate between the role of a leader and the function of a manager.
- 2. Apply the role of a leader and the function of a manager in given contexts.
- 3. Demonstrate an appreciation of the role leaders and managers play in the operations function of an organization
- 4. Demonstrate an understanding of the relationship between leadership and management in a contemporary business environment.

General Course Description:

Course #	Course Name	Course Contents	Time Allocation
1.	Management theory	Contemporary and seminal theories of management such as management by objectives, classical management theories, behavioral theory and contingency theory.	1 Week
2.	Leadership vs management	 The definitions and differences of both a leader and a manager. Management functions such as planning, organizing, controlling and directing. Theories of leadership traits, style and contingency. Transformational and Transactional Leadership. Action Centred Leadership. 'Hard' management skills and 'soft' leadership skills. 	1 Weeks
3.	Theories of leadership	Theories of leadership traits, style and contingency. Transformational and Transactional Leadership. Action Centred Leadership. 'Hard' management skills and 'soft' leadership skills.	1 Weeks
4.	Role of a leader and function of a manager	Situational leadership, systems leadership, task or relationship- orientated approaches.	1 Week
5.	Apply the role of a leader	The application of chaos theory and management by objectives.	2 Weeks

6.	Theories of operations and operations management	Six sigma, lean production and queuing theory.	2 Weeks
7.	Different operations management approaches	The use of different management approaches: Principles of Total Quality Management (TQM), Just-in-Time Inventory and the concept of continuous improvement (Kaizen).	2 Weeks
8.	Operational functions	 Control and Distribution Systems. Transformation of raw material into finished goods/services. Process design. Capacity management. Logistics and inventory management. Scheduling. 	2 Weeks
9.	Different dimensions of contemporary business environment:	The relationship that leadership and management have in the context of corporate social responsibility; culture, values, ethics and sustainability.	2 Weeks
11.	Introduction of stakeholders	 Definition of stakeholders. Stakeholders and meeting stakeholder expectations. 	1 Week
10.	The relationship between leadership and management in a contemporary	The relationship with stakeholders and meeting stakeholder expectations in the context of encouraging, developing and sustaining entrepreneurship and intrapreneurship.	1 Week

References

- HILL, A and HILL, T. (2011) Essential Operations Management. London: Palgrave.
- PETTINGER, R. (2007) Introduction to Management. 4th Ed. London: Palgrave Macmillan.
- SLACK, N., BRANDON-JONES, A. and JOHNSTON, R. (2013) Operations Management. 7th Ed. Harlow: Pearson.
- SCHEDLITZKI, D. and EDWARDS, G. (2014) Studying Leadership: Traditional and Critical Approaches. London: SAGE.

Finance and Business Management Program		
Specialization	Human Resource Management	
Course Number	021006141	
Course Title	Management Accounting	
Number of Credit Hours	(3)	
Number to Theoretical Credit Hours	(2)	
Number to Practical Credit Hours	(3)	

Course Description

The overall aim of this course is to introduce the fundamentals of management accounting which apply to the wider business environment and the organizations which operate within that environment. Students will explore how management accounting uses financial data to aid planning decisions, and the monitoring and control of finance within organizations.

On successful completion of this course students will be in a position to present financial statements in a workplace context and be able to assist senior colleagues with financial business planning.

Main Course Objectives

On successful completion of this course the learners will be to:

- 1. Demonstrate an understanding of management accounting systems.
- 2. Apply a range of management accounting techniques.
- 3. Explain the use of planning tools used in management accounting.
- 4. Compare ways in which organizations could use management accounting to respond to financial problems.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Management accounting systems	 Definition of management accounting. What is a management accounting system? Why is it important to integrate these within an organization? Explore the origin, role and principles of management accounting. The distinction between management and financial accounting. Different types of management accounting systems. Cost-accounting systems, inventory management systems, job-costing systems and price-optimizing systems. Benefits of different types of systems. Presenting financial information. Different types of managerial accounting reports. 	4 Weeks
2.	Management accounting techniques	 Microeconomic techniques. Cost-volume profit, flexible budgeting and cost variances. Applying absorption and marginal costing. Product costing: Fixed and variable costs, cost allocation. Normal and standard costing, activity-based costing and the role of costing in setting price. Cost of inventory: Definition of inventory costs and different types of inventory costs. The benefits of reducing inventory costs to an organization. Valuation methods. Cost variances. 	4 Weeks

3.	Planning tools used in management accounting	 Overhead costs. Preparing a budget. Different types of budgets (e.g. capital and operating). Alternative methods of budgeting. Behavioral implications of budgets. Pricing strategies. How do competitors determine their prices? Supply and demand considerations. Actual costing, normal costing and standard costing systems. How cost systems differ depending on the costing activity: job costing, process costing, batch costing and contract costing. Applying PEST, SWOT, balance scorecard or 	4 Weeks
4.	Management accounting to respond to financial problems	 Applying PES1, SWO1, balance scolecard of Porter's Five Forces analysis to the financial position of an organization. Identifying financial problems. Using benchmarks, key performance indicators (financial and non-financial) and budgetary targets to identify variances and problems. Financial governance: Definitions of financial governance, and how this can be used to preempt or prevent financial problems. Using financial governance to monitor strategy. Management accounting skill sets. How can these skills be used to prevent and/or deal with problems. Effective strategies and systems. 	4 Weeks

جامعة البلقاء التطبيقية

References

- DRURY, C. (2015) Management and Cost Accounting. 9th Ed. Cengage Learning.
- EDMONDS, T. and OLDS, P. (2013) Fundamental Managerial Accounting Concepts. 7th Ed. Maidenhead: McGraw-Hill.
- HORNGREN, C., SUNDEN, G., STRATTON, W., BURGSTALHER, D. and
- SCHATZBERG, J. (2013) Introduction to Management Accounting. Global Ed. Harlow: Pearson.

Finance and Business Management Program		
Specialization	Human Resource Management	
Course Number	021006142	
Course Title	Principles of financial accounting	
Number of Credit Hours	(3)	
Number to Theoretical Credit Hours	(2)	
Number to Practical Credit Hours	(3)	

جامعة البلقاء التطبيقية

Course Description

This course to introduce students to essential financial accounting principles and techniques which will enable them to record and prepare basic final accounts for merchandising business. Students will learn how to prepare accounts for sole traders and partnerships as well as limited companies.

On successful completion of this course students will be able to contribute effectively to the accounting function of an organization, or to understand how to record and prepare basic financial accounts for their own business. They will have the knowledge and skills required to progress to a higher level of study.

Main Course Objectives

On successful completion of this course the learners will be to:

- 1. Understand the financial accounting for merchandising business.
- 2. Prepare final accounts for sole-traders, partnerships or limited companies in accordance with appropriate principles, conventions and standards.
- 3. Perform bank reconciliations to ensure company and bank records are correct.
- 4. Reconcile control accounts and shift recorded transactions from the suspense accounts to the right accounts.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Accounting in Action	 What Is Accounting? The Building Blocks of Accounting The Basic Accounting Equation Using the Accounting Equation Financial Statements 	3 weeks
2.	The Recording Process	 The Account Steps in the Recording Process The Recording Process Illustrated The Trial Balance 	4 weeks
3.	Final accounts preparation	 Financial reports and financial statements Adjustments required for accruals, prepayments, bad debts, etc. Preparing final accounts (e.g. for sole-traders, partnerships or limited companies). Accounting rules and principles. 	4 weeks
4.	Bank reconciliations	 What is meant by bank reconciliation? The process of reconciliation: Identifying variances through a bank reconciliation. Dealing with negative and positive variances 	2 weeks
5.	Reconcile control accounts	 Control account What are they? How and why are they used? How do they support effective financial management? Suspense accounts: How do they differ from control accounts? Why are they required? How are funds in suspense accounts legally protected? 	3 weeks

جامعة البلقاء التطبيقية

• Reconciling these accounts:	
Why is reconciliation required?	
How is this conducted?	
The role of debtors and creditors accounts.	

References

- 1. www.aat.co.uk The Association of Accounting Technicians
- 2. www.bized.co.uk Bized provides a selection of teaching and learning resources
- 3. www.ft.com The Financial Times

Finance and Business Management Program			
Accounting and Financial Management	Human Resource Management		
Course Number	021009213		
Course Title	Advance management project		
Number of Credit Hours	(3)		
Number to Theoretical Credit Hour	(1)		
Number to Practical Credit Hours	(6)		

Course Description

The aim of this unit is to offer students the opportunity to engage in sustained research in a specific field of study. The unit enables students to demonstrate the capacity and ability to identify a research theme, to develop research aims, objectives and outcomes, and to present the outcomes of such research in both written and verbal formats. The unit also encourages students to reflect on their engagement in the research process during which recommendations for future, personal development are key learning points.

Main Course Objectives

On successful completion of this course the learners will be to:

- 1. Examine appropriate research methodologies and approaches as part of the research process.
- 2. Conduct and analyze research relevant to a business research project.
- 3. Communicate the outcomes of a research project to identified stakeholders.
- 4. Reflect on the application of research methodologies and concepts.

Genera	General Course Description:					
Unit #	Unit Name	Unit Contents	Time Allocation			
1.	Developing a research proposition	 The importance of developing methodical and valid propositions as the foundation for a research project. Rationale – the purpose and significance for research question or hypothesis. The value of the philosophical position of the researcher and the chosen methods. Use of Saunders's research onion as a guide to establishing a methodological approach. 	2 Weeks			
2.	Literature review	 Conceptualization of the research problem or hypothesis. The importance of positioning a research project in context of existing knowledge. Significance and means of providing benchmarks by which data can be judged. Qualitative, quantitative and mixed method research. Key theoretical frameworks for research. Advantages and limitations of qualitative and quantitative research Approaches and methods. 	2 Weeks			

3.	Research as a process	 Research has distinct phases which support a coherent and logical argument. This includes using secondary research to inform a primary, empirical, study. 	1 Week
4.	Selecting a sample	 The importance of gathering data and information (qualitative or quantitative) to support research analysis. Selecting sample types and sizes that are relevant to the research. Considering sampling approaches and techniques including probability and nonprobability sampling. 	1 Week
5.	Ethics, reliability and validity	 Research should be conducted ethically. How is this achieved and reported? Research should also be reliable (similar results would be achieved from a similar sample) and valid (the research measures what it aimed to measure). 	1 Week
6.	Analyzing data	 Using data collection tools such as interviews and questionnaires. Using analytical techniques such as trend analysis, coding or typologies. 	1 Week
7.	Stakeholders	Who are they?Why would they be interested in the research outcomes?	1 Week

		What communication method do they expect?	
8.	Communicating research outcomes	 Consideration of different methods of communicating outcomes (e.g. written word, spoken word) and the medium (e.g. report, online, presentation). The method and medium will be influenced by the research and its intended audience. 	1 week
9.	Convincing arguments	 No matter what the method/medium, all research should be convincing and presented logically where the assumption is that the audience has little or no knowledge of the research process. The importance of developing evaluative conclusions. 	1 week
10.	Reflection for learning and practice	 Difference between reflecting on performance and evaluating a research project. The former considers the research process; the latter considers the quality of the research argument and use of evidence. Reflection on the merits, limitations and potential pitfalls of the chosen methods. 	2 week
11.	The cycle of reflection	 To include reflection in action and reflection on action. Considering how to use reflection to inform future behavior and 	1 week

جامعة البلقاء التطبيقية

		future considerations.	
12.	Reflective writing	 Avoiding generalization and focusing on personal development and the research journey in a critical and objective way. 	2 week

References

- COSTLEY, C., ELLIOT, G. and GIBBS, P. (2010) Doing Work Based Research: Approaches to Enquiry for Insider-researchers. London: SAGE.
- FLICK, U. (2011) Introducing Research Methodology: A Beginner's Guide to Doing a Research Project. London: SAGE.
- GRAY, D. (2009) Doing Research in the Real World. 2nd Ed. London: SAGE.
- SAUNDERS, M., LEWIS, P. and THORNHILL, A. (2012) Research methods for Business Students. 6th Ed. Harlow: Pearson.

Finance and Business Management Program	
Specialization	Human Resource Management
Course Number	021008122
Course Title	Organizational Behavior
Number of Credit Hours	(3)
Number to Theoretical Credit Hour	(3)
Number to Practical Credit Hours	(0)

جامعة البلقاء التطبيقية

Course Description

The aim of this unit is to develop a student's understanding of the influence culture, politics and power have on the behavior of others in an organizational context. Students will be in a position to apply the principles of organizational behavior to a variety of business situations.

On successful completion of this unit students will have an understanding and awareness of key influences which affect the behavior of individuals, teams and organization as a whole.

Main Course Objectives

On successful completion of this course the learners will be to:

- 1. Analyze the influence of culture, politics and power on the behavior of others in an organizational context.
- 2. Evaluate how to motivate individuals and teams to achieve a goal.
- 3. Demonstrate an understanding of how to cooperate effectively with others.
- 4. Apply concepts and philosophies of organizational behavior to a given business situation.

جامعة البلقاء التطبيقية

General Course Description:

Genera	General Course Description:			
Unit #	Unit Name	Unit Contents	Time Allocation	
1.	Influence of culture	 Classifications of culture (power, role, task and person). The importance of cultural-difference awareness. Hofstede's dimensions of culture theory and application. The rise of globalization and digital technology and how they have influenced and shaped organizational culture in the 21st century. Principles of Network theory and Systems theory as frameworks to understand organization. Organizational psychology. 	2 Weeks	
2.	Influence of politics	 Organizational politics and differentiation between personal, decisional, Structural and organizational change. 	1 Week	
3.	Influence of power	 Power as a property viewpoint: individual, relationships and embedded in structures. Bases and types of power, power controls and power sources. 	1 Week	

4.	Motivational theories	 Extrinsic and intrinsic motivation. Motivational theorists and theories: content theories (Maslow, Herzberg and Alderfer) and process theories (Vroom, Adams, Latham and Locke). The implications of motivational theory on management and leadership within organization. 	3 Week
5.	Behavioral psychology	 Definition of emotional intelligence and the importance of soft skills for managers and teams. Task vs relationship leadership and psychodynamic approach to behavior. 	3 week
6.	Different types of organizational teams	 Including functional, problem-solving, project teams. The impact of technology on organizational teams: the role of virtual team development and networking. 	2 week
7.	Team dynamics and teamwork	 Definitions of the terms group and team, and the differences. Tuckman's Team Development model and the impact of development stages on individual development. Belbin's typology for managing 	2 week

		 effective teams and considering roles and skills required for effective teams. Soft and hard communication, cooperation and competition. Benefits and risks of teams. Conflict resolution. 	
8.	Concepts and philosophy	 Path-goal theory leadership styles that improve team performance and productivity. Contemporary barriers to effective behavior, situational resistance, social capital theory and contingency theory. 	2week

- ARCHER, D. and CAMERON, A. (2013) Collaborative Leadership; Building Relationships, Handling Conflict and Sharing Control. 2nd Ed. London: Routledge.
- BY, R.T. and BURNES, B. (2013) Organizational Change, Leadership and Ethics: Leading Organisations Towards Sustainability. London: Routledge.
- HUCZYNSKI, A. and BUCHANAN, D. (2013) Organisational Behaviour. 8th Ed. Harlow: Pearson.
- LEVI, D. (2014) Group Dynamics for Teams. 4th Ed. London: SAGE.
- ROLLINSON, D. (2008) Organisational Behaviour and Analysis: An Integrated Approach. 4th Ed. London: Pearson.

Finance and Business Management Program		
Specialization Human Resource Management		
Course Number	021008123	
Course Title	Business law	
Number of Credit Hours	(2)	
Number to Theoretical Credit Hours	(2)	
Number to Practical Credit Hours	(0)	

Course Description

The aim of this course is to enhance students' understanding of how business law is applied to the running of a company. Students will gain knowledge of business law and examine the impact of the law on business operations and decision-making.

Throughout the course students will identify legal solutions available to business owners and assess their suitability. Their experiences in this unit will help them better understand the areas of law in which they will want to specialize.

Main Course Objectives

On successful completion of this course, a learner will:

- 1. Explain the basic nature of the legal system.
- 2. Illustrate the potential impact of the law on a business.
- 3. Suggest appropriate legal solutions to business problems.
- 4. Recommend appropriate legal solutions based upon alternative legal advice provided.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Nature of the legal system	The legal system.The justice system.	4 Weeks
2.	Impact of the law on a business	 Legislation and legal responsibilities The implications and impacts of various legislation Rules and regulations relating to cybersecurity. Employee legislation, equal opportunities and anti-discrimination. Employment law and its impacts on 	4 Weeks

جامعة البلهاء التطبيهية

		business decisions.	
3.	legal solutions to business problems	 Legal solutions for different types of business problems. Termination of contracts, including employment. Rescuing and liquidating companies. Scarcity and choice, supply and demand, income elasticity. 	4 Weeks
4.	Appropriate legal solutions based upon alternative legal advice provided	 Different legal frameworks and laws of different countries. The role of union's citizen advice and the role of Alternative Dispute Resolution (ADR). 	4 Weeks

- ADAMS, A. (2016) Business Law for Students. 9th ed. London: Pearson
- ANDREWS, N. (2011) Contract Law. Cambridge: Cambridge University Press.
- ELLIOTT, C and QUINN, F. (2015). The English Legal System. 16th Ed. London: Pearson
- HONEYBALL, S. (2016) Honeyball and Bowers Text to Employment Law. 14th ed Oxford: Oxford University Press.
- MARSON, J and FERRIS, M. (2015) Business Law. 4th Ed. Oxford. Oxford University Press.

Finance and Business Management Program		
Specialization	Human Resource Management	
Course Number	·Y1008229	
Course Title	Applications in Human Resource Management	
Number of Credit Hours	(2)	
Number to Theoretical Credit Hours (0)		
Number to Practical Credit Hours	(7)	

Course Description

This course refers to the proactive and systematic alignment of human resource systems, processes, policies, and practices using ALPHA software; which covers all the day to day practices in HRM, this software is the most common and widely used HRM package in most companies and institutions in Jordan.

Main Course Objectives

On successful completion of this course, a learner will:

- 1. Introducing HRM Information Systems
- 2. Understanding the various benefits and hazards from using IT Systems
- 3. Introducing the ALPHA System and its application
- 4. Understanding how the HR function handles the various ALPHA applications and their use in day to day HR work

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Basics of HRM IT Systems	 Introduction of IT Systems used in HR. Explanation of the uses and benefits of using HRM Software in organizations. Contrasting the traditional HRM systems with the new computerized versions. 	3 Weeks
2.	The ALPHA System: and Introduction	 Benefits of using ALPHA. Basic elements of the ALPHA system. 	3 Weeks
3.	ALPHA basic functions	 Employee enrollment and management through ALPHA. Employee Overview and analysis. 	4 Weeks
4.	ALPHA Applications: Leaves and absences and Salary	Leaves and absences.Salary information and summary.	3 Weeks
5.	ALPHA Applications: Vacations	 Vacation requests. Understanding employee vacation requests and balance. Approvals needed for vacations. 	3 Weeks

References

• ALPHA Software.

Finance and Business Management Program		
Specialization Human Resource Management		
Course Number	• * 1 • • 8224	
Course Title	Resources and Talent Planning	
Number of Credit Hours	(3)	
Number to Theoretical Credit Hours	(٢)	
Number to Practical Credit Hours	(٣)	

جامعة البلقاء التطبيقية

Course Description

This unit offers students the opportunity to develop knowledge and understanding to ensure that an organisation has the skills it requires, at the time it requires them, to meet its strategic intent. Sustainable organisation performance and growth requires a constant reassessment of skills, requirements which will then inform the training and development of existing employees. However, there will always be the need to recruit new staff to support organizational growth, or to replace those who leave. This unit focuses on the latter, and students will engage in learning that provides fundamental knowledge relating to recruitment, selection, and succession planning and talent management.

Main Course Objectives

On successful completion of this course, a learner will:

- 1. Analyse labor market trends and appropriate legal requirements which influence workforce planning.
- 2. Determine current and anticipated skills requirements in varying contexts.
- 3. Apply the appropriate documents and processes which contribute to effective recruitment and selection.
- 4. Evaluate how to manage the human resource life-cycle within the context of a HR strategy.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Workforce planning and talent management:	 What is HR strategy? What is talent and talent management? What is workforce planning? Discuss the links of a systematic approach to talent resourcing and strategic HRM. 	2 Weeks
2.	Labour market trends and legal restrictions:	 Labour market trends that influence HR processes, including demographics, the changing economic, political composition of a population and social trends. Trend analysis and analysis of labour demand and supply forecasting Analyze specific HR legislation constraints and requirements. 	2 Weeks
3.	Contemporary HR issues	The role of human and social capital, the rise in ethical awareness, increased competitive intensity and globalization, skills development to align with advancements in new technologies and an emerging technological workforce culture.	2 Weeks
4.	Job analysis	 What is job analysis? Methods of job analysis and the collection of data and information. Applying skills requirement analysis and supply and demand forecasts. The importance of job analysis for creating appropriate job descriptions and job specifications. 	2 Weeks
5.	Job design	 What is job design? Considering job responsibility, job variety and job enrichment. The application of succession planning to identify and develop skills and abilities of employees. 	2 Weeks

جامعة البلقاء التطبيقية

		Methods of performance management vs talent management to monitor, develop and manage employee contribution to meeting overall business objectives.	
6.	Recruitment and selection policies and processes	 Recruitment and selection processes and methods assessing their validity and reliability. Recruitment methods, including both the use of external and internal sources. Selection methods for short listing and assessing applicants. The legal and financial aspects and implications of different recruitment and selection methods. How to effectively administer recruitment and selection policies. 	3 Weeks
7.	The HR life-cycle	 The concept of the HR/employee lifecycle and HR solutions for ensuring effective management of key stages of the HR life-cycle: recruitment and selection, onboarding and orientation, performance management, succession planning, and exit and transition. Key HR legislation considerations in relation to the HR life-cycle. 	3Weeks

- BRATTON, J. and GOLD, K. (2012) Human Resource Management Theory and Practice. 5th Ed. London: Palgrave MacMillan.
- TAYLOR, S. (2010) Resourcing and Talent Management. 5th Ed. London: CIPD.
- TORRINGTON, D., HALL, L. and TAYLOR, S. (2014) Human Resource Management. 9th Ed. Harlow: Prentice Hall.
- PILBEAM, S. (2010). People Resourcing and Talent Planning: HRM in Practice. 4th Ed. London: Prentice Hall.
- VARIOUS, Human Resource Management. Hoboken, USA: John Wiley & Sons, Inc., Hoboken, http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1748-8583
- Chartered Institute for Personnel and Development website: www.cipd.co.uk

Finance and Business Management Program		
Specialization Human Resource Management		
Course Number	·Y1008225	
Course Title	Employee Relations	
Number of Credit Hours	(3)	
Number to Theoretical Credit Hours	(٢)	
Number to Practical Credit Hours	(٣)	

Course Description

The aim of this unit is to develop students' understanding of the extent to which employee relationships impact on stakeholders who are internal and external to an organisation. Students will also be in a position to judge the possible outcome of employee relationship situations which will support an effective conflict avoidance intervention. Students will develop the skills required to understand the models, practice and process of employee relations in a broad context.

Main Course Objectives

On successful completion of this course, a learner will:

- 1. Apply the principles of employee relations in an organizational context.
- 2. Determine appropriate advice relating to rights, duties and obligations of the employment relationship.
- 3. Analyse the role of different stakeholders who support positive employment relationships.
- 4. Evaluate the broader impact of negative and positive employee relationships.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Employee relations::	 As a principle and as a concept. The value of positive employee relations as opposed to the potential negative impact of negative employee relations. 	2 Weeks
2.	Power and politics in organizations	 Where does the power really lie? How can this be determined? Types of power, including expert power and referent power. The damaging effects of 'office politics'. 	2 Weeks
3.	Legislation and law	 The fundamentals of employment law and their relationship to employee relations. Contracts, terms and conditions of employment. The impact of legislation on human capital development and the free movement of trade. 	2 Weeks
4.	Key contemporary trends in employee relations	Contextualized and contemporary, national and/or regional trends.	2 Weeks
5.	The rights of employees and the rights of employers and The psychological contract	 Consider how both could be beneficial to the employment relationship. Consider how they are legally binding and the implications if the law/legislation is broken. Consider the unwritten expectations which could be based on culture, values and/or ethics. How important is the psychological contract to employees and employers? 	2 Weeks

6.	Developing positive employee relations and Protecting the rights of employees	 Making the work-life balance a key principle for an organization. Consider opportunities to improve work-life balance through flexible working or annualized hours. Ensuring duties and obligations are met. Consider the role of unions and collective bargaining. 	2 Weeks
7.	Determining positive employee relationships and Effective relationship management	 The perception of this will vary between stakeholders. Employees are key and should be the main concern of an employer. Understanding stakeholder expectations through a stakeholder analysis. Positive employee engagement and involvement. Seeing employees as partners. 	2 Weeks
8	Managing conflict, Impact of positive relationships on employee motivation and Employee welfare:	 How to identify conflict in the workplace. Why does conflict exist? Is all conflict bad? Impact of negative relationships on employee motivation: Examples would include, increased absenteeism, reduced productivity and/or increase in error rate. Examples would include, greater cooperation, increase in commitment and/or effective communications. As a concept and as a concern. The unitary and pluralist perspectives of employee relations and their impact on employee welfare. 	2 Weeks

جامعة البلقاء التطبيقية

- AYLOTT, E. (2014) Employee Relations. London: Kogan Page.
- BRIDGER, E. (2014) Employee Engagement. London: Kogan Page.
- WILLIAMS, S. (2014) Introducing Employment Relations: A Critical Approach. 3rd Ed. Oxford: Oxford University Press.

Finance and Business Management Program			
Specialization	Human Resource Management		
Course Number	. * 1 · · · 8226		
Course Title	Strategic Human Resource Management		
Number of Credit Hours	(3)		
Number to Theoretical Credit Hours	(٢)		
Number to Practical Credit Hours	(٣)		

جامعة البلقاء التطبيقية

Course Description

The aim of this unit is to explore the contribution strategic Human Resource Management (HRM) makes towards the development and support of sustainable organizational develop strategies. Students will an understanding appreciation of seminal and contemporary models, theories and concepts which HR managers to make positive contributions to sustainable organizational change and growth from an HR perspective.

Main Course Objectives

On successful completion of this course, a learner will:

- 1. Analyse key external and contextual developments which influence HR strategy.
- 2. Apply contemporary theoretical and practical knowledge of HR development.
- 3. Evaluate how appropriate change management models support HR strategy.
- 4. Evaluate the contribution of HR management and development to sustainable business performance and growth.

General Course Description:

Unit #	Unit Name	Unit Contents	Time Allocation
1.	Strategic HRM and external influences	 What is strategic HRM and what are the benefits? What are the main external influences on HR strategy? What are the generic HR strategies that these external factors influence? 	2 Weeks
2.	External and contextual developments	 Contemporary trends and developments in HR such as the impact of globalization, workforce diversity, changing skills requirements, continuous improvement and processes for improving productivity. Changes in HR policy and practice related to current trends and developments. The use of cloud technology for aligning people and processes. The impact of technology on the recruitment and selection process, monitoring employees and supporting performance management. HR issues in the private, public and third sectors. 	2 Weeks
3.	The theory of HR	 The history of HR development from personnel to HRM and the growth of strategic HRM. Links between organizational strategy and HR strategy: the universalist and contingency approaches to HRM. 	2 Weeks
4.	The impact of theory on HR practices	 The relevance of theory to developing organizational HR practice. Contemporary HR theories and practices such as flexible work arrangements, performance management, e-recruitment and the 540 performance appraisal. 	2 Weeks

		The concept of applied HR strategy.	
5.	Change management strategies, models and concepts	 The concept of organizational behavior and the impact of change on organizational behavior. Pearson BTEC Levels 4 and 5 Higher Nationals in Business Specification – Issue 1 – January 2016 © Pearson Education Limited 2016 179 The use of different approaches towards change management, including: Kotter' 8-Step Change model, Lewin's Three Step Change model. The relevance of the psychological contract in relation to managing change. The use of Nudge theory to support organizational change and behavior. 	2 Weeks
6.	HR Strategy	 How does change management support and influence HR strategy? HR workforce planning, recruitment processes, managing employee motivation and performance management. 	2 Weeks
7.	Sustainable performance and business growth	 What is sustainable growth? How does HRM support sustainable business performance and growth? The 'best fit' perspective and resource-based view emphasis on achieving competitive advantage. 	2 Weeks
8	Evaluating the contribution of HR management	Evaluating the contribution of HR management through benchmarking and Key Performance Indicators (KPIs), 10-C checklist of HRM, the model of capability for skills evaluation and the use of performance management systems.	2 Weeks

- ARMSTRONG, A. (2011) Armstrong's Handbook of Strategic Human Resource Management. 5th Ed. London: Kogan Page.
- CAMPBELL, D., EDGAR, D. and STONEHOUSE, G. (2011) Business Strategy: An Introduction. 3rd Ed. Basingstoke: Palgrave Macmillan.
- KEW, J. and STREDWICK, J. (2013) Human Resource Management in a Business Context. 2nd Ed. London: CIPD.
- LEWIS, L. K. (2011) Organizational Change: Creating Change Through Strategic
- Communication. Chichester: Wiley-Blackwell.
- VARIOUS, Human Resource Management. Hoboken, USA: John Wiley & Sons, Inc., Hoboken, http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1748-8583
- Chartered Institute for Personnel and Development website: www.cipd.co.uk

Finance and Business Management Program		
Specialization	Human Resource Management	
Course Number	. ۲۱ · · 8227	
Course Title	Developing Individuals, Teams and Organizations	
Number of Credit Hours	(3)	
Number to Theoretical Credit Hours	(2)	
Number to Practical Credit Hours	(3)	

Course Description

The aim of this course is to provide students with the opportunity to appreciate that developing knowledge and skills to achieve high performance is a cross-organization activity. Students will recognize that their own professional development is just one route to improving the performance of those teams and organizations in which they work. They will also gain an awareness of the context in which learning takes place and how development needs are linked to learning interventions aimed at supporting an organization's strategy.

Main Course Objectives

On successful completion of this course, a learner will:

- 1. Analyse employee knowledge, skills and behaviours required by HR professionals.
- 2. Analyse the factors to be considered when implementing and evaluating inclusive learning and development to drive sustainable business performance.
- 3. Apply knowledge and understanding to the ways in which high-performance working (HPW) contributes to employee engagement and competitive advantage.
- 4. Evaluate ways in which performance management, collaborative working and effective communication can support high-performance culture and commitment.

General Course Description:

Unit #	Unit Name	Unit Contents	Time
	Continuing professional	What does this mean?How do we engage in CPD?	Allocation
1.	development (CPD) AND Frameworks for CPD	 How and why should CPD be recorded and evaluated? As a means to structure CPD activities and to provide opportunities for reflection and evaluation. 	2 Weeks
2.	Reflective learning, Feedback for learning	Consider this as a philosophy and a concept. Using reflective learning to gain a deeper and objective insight into levels of performance in comparison to levels of expectation. , Using feedback as part of the learning cycle where feedback informs reflection which in turn informs action.	2 Weeks
3.	Supporting organizational and individual learning	 Learning should be focused on strategic and tactical goals and informed by, for example, GAP analysis or a skills evaluation. Consider how learning is determined and implemented. 	2 Week
4.	The learning organization, Training or development	The use of formal and informal learning across an organization to develop individual, team and organizational skill sets. , Training as a one-off event or series of activities is different to development which has a more protracted timescale and builds on the skills and knowledge gained during training.	2 Weeks
5.	The learning cycle, Barriers to learning:	 Recognizing that learning is continuous through the use of learning cycle theories developed by Kolb, Honey and Mumford and Lewin. Recognizing the various environmental, physical, psychological and cognitive barriers and how to overcome them. 	2 Weeks

6.	High-performance working (HPW), HPW organizations	 As a concept, philosophy and approach to developing and supporting strategy development, competitive advantage and improving employee relations. What characterizes a HPW organization (HPWO)? How is this beneficial to employees and 	2 Weeks
		the employer?What barriers may exist to HPW?	
7.	High-performance HRM practice, HPW and external stakeholders and Partnerships in a HPWO	 How are the two related? Which informs which? What impact does the desire to achieve HPW impact of HR practices? How will HPW be perceived and viewed by internal and external stakeholders? Consider who will be able to support HPW in an organization? The use of HPW champions to act as catalysts. How do you sell the concept of HPW to those who will be facilitating this? 	2 Weeks
8	Performance management (PM), Organizational culture and Transformation process	 As a concept and a process. What constitutes effective PM? 257 How does effective PM inform learning and development at the organisational, team and individual level? Differences in PM systems. How this can be both a facilitator and barrier to effective PM. The use of internal collaboration to deliver effective PM. Use PM to transform organisations. How this is achieved would depend on factors such as scale and size of the organization, its geographic dispersal and competing challenges. 	1 Week

جامعة البلقاء التطبيقية

9	The developmental approach to PM	Separating development from evaluation where the developmental approach considers stages in development and how these are achieved through the setting of criteria, the imposition of systems and an incremental approach to achieving developmental aims
---	----------------------------------	---

- FRIEDMAN, A. L. (2012) Continuing Professional Development: Lifelong Learning of Millions. London: Routledge.
- MEE-YAN, C-J. and HOLBECHE, L. (2015) Organizational Development: A Practitioner's Guide for OD and HR. London: Kogan Page.
- STEWART, J. and ROGERS, P. (2012) Developing People and Organisations. London: CIPD.

Finance and Business Management Program			
Specialization	Human Resource Management		
Course Number	021008228		
Course Title	Human Resources – Value and Contribution to Organizational Success		
Number of Credit Hours	(3)		
Number to Theoretical Credit Hours	(3)		
Number to Practical Credit Hours	()		

Course Description

This unit gives students the opportunity to make links between the role and function of HR and emerging HR developments. This will enable students to show an awareness of HR as a key contributor to organizational success. On successful completion of this unit students will have a greater understanding and appreciation of the role played by HRM in adding value to activities which contribute to the success of an organization. Students will understand typical aims and objectives of the HR function in a contemporary context, enabling them to make an effective contribution to the HR department of an organization.

Main Course Objectives

On successful completion of this course, a learner will:

- 1. Evaluate the importance of organizational design to the delivery of sustainable performance.
- 2 .Analyze the requirement to develop motivated, knowledgeable and experienced individuals and teams.
- 3. Apply contemporary knowledge and research to support emerging HR developments.
- 4. Evaluate the relationship between organizational design and change management.

جامعة البلقاء التطبيقية

General Course Description:

Gener	al Course Description:		
Unit #	Unit Name	Unit Contents	Time Allocation
1.	Importance of organizational design to the delivery of sustainable performance	 Organizational design (OD) Organizational Design as an historical concept. What is contemporary OD all about? Designing organisations to meet strategic aims. Considering the impact of the external business environment on OD. 	3 Weeks
2.	The requirement to develop motivated, knowledgeable and experienced individuals and teams	 Motivation and motivation theory Intrinsic and extrinsic motivation. Content versus Process motivational theories. 	2 Weeks
3.	Human capital theory	 Human capital as a concept which relates to the value of knowledge, habits and attributes which people have. 	2 Weeks
4.	Knowledge management:	Human capitaljob analysis	2 Weeks
5.	Contemporary knowledge and research to support emerging HR developments	 Developing knowledge through research The future for HR as a function and process The increased demand for a better work-life balance The impact of cross-cultural engagement within organisations and the impact of globalization. 	2 Weeks
6.	Contemporary HR challenges	 Current external and internal factors Forecasting potential challenges and barriers. 	1 Week

جامعة البلقاء التطبيقية

7.	The non-HR manager:	How are non- HR managers supported by the HR function	2 Weeks
8.	The relationship between organizational design and change management	 The changing environment: Change management Barriers to change Overcoming barriers to change 	2 Weeks

- HAYES, J. (2014) The Theory and Practice of Change Management. 4th Ed. London: Palgrave Macmillan.
- LEWIS, L. K. (2011) Organizational Change: Creating Change Through Strategic Communication. Chichester: Wiley-Blackwell.
- MEE-YAN, C-J. and HOLBECHE, L. (2015) Organizational Development: A Practitioner's Guide for OD and HR. London: Kogan Page.
- STANFORD, N. (2013) Organization Design: Engaging with Change. 2nd Ed. London: Routledge.

Finance and Business Management Program		
Specialization	Human Resource Management	
Course Number	091008251	
Course Title	Failed training	
Number of Credit Hours	(3)	
Number to Theoretical Credit Hours	(0)	
Number to Practical Credit Hours	(280)	

جامعة البلقاء التطبيقية

Course Description

A significant amount of learning can be achieved by carrying out practical activities in a workplace. Learning may be enhanced by taking a more formal approach to work based activities —by planning, carrying out the activities and reflecting on the benefits of the activities to the business and to the learner.

This unit is designed to allow flexibility of study for part-time and full-time learners. It is expected that learners will be supervised in the workplace in addition to the supervision provided by their academic supervisor.

Learners will have the opportunity, supported by their supervisors, to negotiate and perform activities which will allow them to fulfill the assessment criteria for this unit. They will recognize the scope of what they have achieved by recording evidence from carrying out the activities.

They will also gain maximum benefit by reflection on and evaluation of the work they undertake.

Main Course Objectives

On successful completion of this course, a learner will:

- 1. Be able to negotiate industry experience
- 2. Understand the specific requirements of the placement
- 3. Be able to undertake work experience as identified
- 4. Be able to monitor and evaluate own performance and learning.

Gener	General Course Description:				
Unit #	Unit Name	Unit Contents	Time Allocation		
1.	Suitable organization and location	Types of establishments for placement e.g. industry-related work for a client brief at college, existing work environment, different departments within current employer's business			
2.	Negotiation	Methods of contacting organizations; methods of undertaking negotiations			
3.	Nature of duties	 Type of undertaking e.g. routine duties and tasks, project work, development of new procedures/protocol 			
4.	Supervisors	 Roles and responsibilities of academic and industrial mentors 			
5.	Expectations of learning	 Aims e.g. proficiency in new tasks and procedures, time management and problem solving skills, reflection, discuss progress with others, teamwork 			
6.	Business constraints	Consideration of possible limitations e.g. need to be fully trained ,adherence to quality systems, health and safety considerations, supervision time, work load, customer satisfaction, limited staffing, cost of materials			
7.	Tasks	 Details of activities e.g. specific hourly, daily, weekly routine and non-routine tasks; breakdown of a project into stages; new procedures/protocol 			

	T	T
8.	Priorities	Reasons for rationalization of the order of tasks; methods of prioritizing work.
9.	Plan for the work experience	Methods used to develop detailed plan with schedule of tasks ,proposed dates for reviews, expected input from supervisors.
10	Benefits to organization and learner	Advantages to business e.g. allowing more routine tasks to be carried out, allowing procedures/techniques to be developed, increasing responsiveness, identifying cost saving measures; advantages to learner e.g. understanding how a business operates, understanding importance of teamwork, learning new techniques, development of problem-solving and timemanagement skills
11	Carry out the planned activities	Realization e.g. carrying out tasks and project work according to relevant legislation, training and codes of practice; developing new procedures or protocol
12	Record activities in the appropriate manner	Systematic and appropriate recording of relevant activities eg logbook, diary, portfolio, spreadsheets, data bases; list of resources
13	Revise the initial plan as required	Methods used to review activities at the appropriate time to see if they meet requirements, make alterations as needed

جامعة البلغاء التطبيعية

14	Evaluation of the quality of the work undertaken	Meeting industry standards and evaluating Own performance against original proposal; comments/testimony from supervisors
15	Account of learning during the work experience	 Details of experience gained e.g. new Procedures, interpersonal skills, time management, problem solving, teamwork; details of evidence e.g. portfolio of evidence, scientific report, management report
16	Recommendations on how the learning experience could have been enhanced	Alternative ideas e.g. different location, different brief, different time period, more/less support, better time management, better preparation