

	Institution :
	College of Sciences and Humanities Ghat

	Academic Department :
	Business Administration

	Programme :
	Bachelor of Management Information Systems

	Course :
	International Business Management

	Course Coordinator :
	Dr. Tarig Gahalrasoul Hassan

	Programme Coordinator :
	D. Walid Qassim Qwaider

	Course Specification Approved Date :
	9/ 1 / 1436 H

A. Course Identification and General Information
	1. 1 - Course title :
	International Business Management
	Course Code:
	 BUS305

	2. Credit hours :
	 (3)

	3 - Program(s) in which the course is offered:
	Bachelor of Management Information Systems

	4 – Course Language :
	English Language

	2. 5 - Name of faculty member responsible for the course:
	Dr. Tarig Gahalrasoul Hassan

	3. 6 - Level/year at which this course is offered :
	7th level

	7 - Pre-requisites for this course (if any) :201 تسق
· Principles of Marketing

	8 - Co-requisites for this course (if any) :
· None

	9 - Location if not on main campus:
(...)

	10 - Mode of Instruction (mark all that apply)

	A - Traditional classroom
	ok
	
	What percentage?
	30 %
	

	B - Blended (traditional and online)
	
	
	What percentage?
	……. %
	

	D - e-learning
	ok
	
	What percentage?
	70 %
	

	E – Correspondence
	
	
	What percentage?
	……. %
	

	F - Other
	
	
	What percentage?
	……. %
	

	Comments :
...

B Objectives

	What is the main purpose for this course?
Familiarity with the student to the concept of international business management, and knowledge of the importance and goals of international business management, and how to deal with this important part of the business management course, as the course aims to introduce international business management and a statement different from business or domestic trade, as well as analysis of the extent and causes exchangers International Business

	Briefly describe any plans for developing and improving the course that are being implemented :
Use of web-based reference material.

C. Course Description
1. Topics to be Covered
	List of Topics
	No. of
Weeks
	Contact Hours

	The concept of international business management
	1
	3

	The importance of international business management
	2
	3

	Objectives of the International Business Management
	3
	3

	Stages of the International Department
	4
	3

	Globalization and international business management
	5
	3

	Dimensions International Business Environment
	6
	3

	Types of foreign investment and companies
	7
	3

	Types of International Business
	8
	3

	Reasons that led to the spread of international business
	9
	3

	International Business Patterns
	10
	3

	International Marketing
	11
	3

	International Strategic Planning
	12
	3

	Foreign Trade and GATT theory theories
	13
	3

	International Human Resource Management
	14
	3

	The World Trade Organization
	15
	3

	Ethical dilemmas and challenges in international business
	16
	3

2. Course components (total contact hours and credits per semester):
	
	Lecture
	Tutorial
	Laboratory
	Practical
	Other:
	Total

	Contact
Hours
	3
	1

	45

	Credit
	3
	1

	45

	3. Additional private study/learning hours expected for students per week.
	45 hrs

4. Course Learning Outcomes in NQF Domains of Learning and Alignment with Assessment Methods and Teaching Strategy
	

	NQF Learning Domains
And Course Learning Outcomes
	Course Teaching
Strategies
	Course Assessment
Methods

	1.0
	Knowledge

	1.1
	Acquisition Bachelor of Business Administration student concepts and basics and objectives of the International Business Management
	Lectures
	Twomidterms

	1.2
	To identify the phases of the International Business Management
	Group presentation
	Finalexam.

	1.3
	His knowledge of the reasons that led to the proliferation of international business
	Research
	Grouppresentation.

	2.0
	Cognitive Skills

	2.1
	The application of theoretical knowledge to practice in the field of International Business Management
	Lectures
	Twomidterms

	2.2
	International Strategic Planning
	Group presentation
	Finalexam.

	2.3
	Dimensions of the international business environment
	Research
	Grouppresentation.

	3.0
	Interpersonal Skills & Responsibility

	3.1
	- The ability to take responsibility, and that collective action Cooperative
	Lectures
	1. Performanceonpresentations.

	3.2
	- Ability to develop work in development projects and companies, and other various fields of work
	Group presentation
	2.Classparticipation.

	3.3
	The development of coping ability of the labor market
	Research

	4.0
	Communication, Information Technology, Numerical

	4.1
	Fieldwork skill
	The use of modern technology in teaching
	1. Allotmarksforpresentation.

	4.2
	- The ability to keep pace with technological development skill
	What is the practical application of theoretical
	2.Usingacriterion-basedassessmentofgrouppresentations

	4.3
	- Keep up with the skill of the labor market
	Research and case studies
	The use of modern computers and conduct practical tests arithmetic

	4.4
	Skill linking theoretical Practical...

	Internet
	Use the Internet efficiently and effectively

	5.0
	Psychomotor

	5.1
	NotApplicable.
	NotApplicable.
	NotApplicable.

5. Schedule of Assessment Tasks for Students During the Semester:

	
	Assessment task
	Week Due
	Proportion
 of Total Assessment

	1

	1st
	5
	20

	4

	2nd
	10
	20

	6

	Presentations
	13
	10

	8
	Final
	Last week
	50

D. Student Academic Counseling and Support
	1. Arrangements for availability of faculty for individual student consultations and academic advice. (include amount of time faculty are available each week)
4 hours per week and via email.	

E. Learning Resources
	1.List Required Textbooks :
· International Business Management

	2. List Essential References Materials :
1-الإدارةالمعاصرة،محمدعليالطويلدارالفرجاني،طرابلس،1997م.
2- الإدارة بالأهداف طريق المدير المتفوق, علي السلمى، دار غريب، القاهرة،1999م.

	3. List Recommended Textbooks and Reference Material :
· مدخل إلي إدارة الأعمال الدولية : أ.د . أحمد عبد الرحمن أحمد، دار المريخ للنشر

	4. List Electronic Materials :
· ...
· ..

	5. Other learning material :
· ...

F. Facilities Required
	1. Accommodation
· Lectureroomsshouldbelargeenoughtoaccommodatethenumberofregisteredstudent

	2. Computing resources
Laptopcomputer-.

	3.Otherresources
· projectorsystem

G Course Evaluation and Improvement Processes
	1 Strategies for Obtaining Student Feedback on Effectiveness of Teaching:
1StrategiesforObtainingStudentFeedbackonEffectivenessofTeaching
1) Midtermevaluationfeed-backformtoincreaseinstructor’sawarenessoftheweakandstrongpointsoftheclass
2) Endoftermcollegeevaluationofcoursebystudents(tobecollected bythedepartment)
3) End-of-termdebriefinginclassofstudentsandteacherregardingwhatwentwellandwhatcouldhavegonebetter
4) Smallgroupinstructionaldiagnosis(SGID)wherebyinstructorsexchangeclassesandgatherinformationfromeachothers’students onspecificpointsoutlinedbythedepartmentandtheinstructor beingevaluated

	2 Other Strategies for Evaluation of Teaching by the Program/Department Instructor :
Peer observationtobenefitfromcolleagues’objectivefeedbackandsuggestionsfor
improvement.

	3 Processes for Improvement of Teaching :
1. Trainingsessions
2. Workshopstofacilitatetheexchangeofexperiencesamongstfacultymembers
3. Regularmeetingswhereproblemsarediscussedandsolutionsgiven
4. Discussionofchallengesintheclassroomwithcolleaguesandsupervisors
5. Encouragementoffacultymemberstoattendprofessionaldevelopmentconferences.
6. Keepuptodatewithpedagogicaltheoryandpractice
Setgoalsforachievingexcellenceinteachingatthe beginningofeachnewsemesterafterreviewinglastsemester’steachingstrategiesandresults

	4. Processes for Verifying Standards of Student Achievement
1.	Check marking of a sample of examination papers either by a resident or visiting faculty member
2.	Students who believe they are under graded can have their papers checked by a second reader

	5 Describe the planning arrangements for periodically reviewing course effectiveness and planning for improvement :
1) Compare syllabi and course description with other universities (including those on the net)
2) Bi-annual meetings of faculty members to discuss improvement
3) Have a curriculum review committee to review the curriculum periodically and suggest improvements

Course Specification Approved
Department Official Meeting No (…..) Date … / …. / ….. H

	Course’s Coordinator
	
	Department Head

	Name :
	Dr. Tarig Gahalrasoul Hassan
	
	Name :
	D. Walid Qassim Qwaider

	Signature :

	
	Signature :

	Date :
	9/ 1 / 1436 H
	
	Date :
	…./ … / …… H

