Faculty of Business

Department of Marketing

Study Plan of the Master's Degree

In: Marketing (Thesis path)

Academic Year: 2017 / 2018

Vision of the Department:

Entrepreneurship and distinction in research and academic fields.

Mission of the Department:

Preparing professional and creative competencies in marketing field.

Objectives of the Department:

- 1. Provide high-level learning environment.
- 2. To prepare human cadres specialized in the science of marketing.
- Conducting field research specialist in the areas of marketing.
- 4. Build and strengthen strategic partnerships with different sectors of business organizations locally and globally.
- Supplement the local labor market and international human qualified cadres in various science and knowledge and skills of Marketing Science.
- 6. Enable graduates of the ability to make effective marketing decisions.
- 7. Giving students the marketing, sales and attract new customers and maintain existing customers and how to read the market and analysis skills.

Intended Learning Outcomes (ILOs):

- 1. Conduct quantitative and qualitative research and application of knowledge in marketing research in the master's thesis.
- 2. The student's ability to analyze and think critically and employ marketing knowledge gained.
- 3. The use of knowledge and information within the marketing methods of quantity and quality in the decision and evaluate marketing decisions in the business environment and solving marketing problems faced by organizations.
- 4. Ability to analyze internal and external factors and to identify the opportunities and threats in the environment and their impact on the marketing strategy of the organization.
- 5. Ability to analyze in determining the needs of customers and determine the demand for goods and services provided by the organization, and to identify potential customers and potential for formulating marketing plans for business organizations and marketing opportunities.
- 6. Ability to develop plans, programs and strategies executive for marketing functions of planning and development of goods and services, pricing, distribution and promotion in the domestic and international markets.
- 7. The ability to formulate, implement and monitor marketing strategies in the target market the service and its impact on business organizations.

Framework

Sequence

Framework of the Master's Degree in marketing (33 Cr. Hrs.)

Sequence	Classification	Credit Hours	Percent %
1st	Compulsory Requirements	18	46%
2nd	Elective Requirements	9	27%
3rd	Thesis	9	27%
	Total	33	%100

L	ourse	Numberi	ng					
							4	2

Cognitive Domain

Dept. Code

1. Compulsory Requirements: (15 Credit Hours)

Course Level

Course No.	Course Title	Cr. Hr.
20472012	Research Methodology	3
20177000	Research seminar	3
20472011	Marketing Management	3
20472012	Marketing research	3
20472021	Marketing Strategy	3
20473021	Marketing Services	3
Total		18

Faculty Code

2. Elective Requirements: (9 Credit Hours)

Course No.	Course Title	Cr. Hr.	Prerequisite
20471011	Consumer Behavior	3	55011101
20472013	Logistic Marketing Management	3	55011102
20471012	Integrated Marketing communications	3	-
20471021	Marketing Relations Management	3	-
20472022	International Marketing	3	-
20472023	Brand Management	3	-
20473022	E-Marketing	3	-
	Total	9	

3. Thesis (9 Credit Hours)

A. Hours Seminar: (3 Credit Hours)

в. **Hours Thesis**: (6 Credit Hours)

Description of Courses offered by the

Number	Course
1	(20472011)Marketing Management : (3 credit hours): This course aims to study advanced
	marketing management and all its stations and axes with providing students with skills related
	to how the application of administrative functions in marketing activities, and the skill of
	marketing planning, organization, coordination and marketing guidance and command and
	control, and implementation of marketing activities, and the process of making marketing
	decisions and finally control and audit catalog and characteristics of global marketing
	manager.
2	(20471011)Consumer Behavior : (3 credit hours): This course aims to study the advanced
	consumer behavior and to provide students with the basic concepts related to human
	behavior and its importance in the study of purchasing behavior, and models of behavioral
	various unexplained behavior SPV, such as reference groups, social classes, lifestyle, and

	family relations, as well as learning, cognition, personality and attitudes and psychological
	factors and lifestyle, and family relations, as well as learning, cognition, personality and
	psychological trends and the factors, roles and strategic uses of the contacts convinced in
	marketing.
3	(20473022)E-marketing: (3 credit hours): This course aims to introduce the concept of e-
	marketing and its importance and its mechanisms, the elements of the marketing mix-mail,
	e-marketing applications in the consumer markets and markets business, or what is known
	as e-commerce interfaces.
4	(20473021)Services Marketing: (3 credit hours): This course aims to study the marketing
	of advanced services and to introduce students to the concepts of modern marketing in the
	field of services and the challenges of managing and delivering high quality services to
	customers. The course also looks at the following topics: Understanding and managing
	customer expectations and evaluation of services, marketing mix of services service design,
	the demand for service management, communication with customers to deliver effective,
	logical and promises to them. The problems arising from the marketing of services .
5	(20471012) Integrated Marketing Communication : (3 credit hours): This course aims to
	study the subject of advanced marketing communications and to provide students with the
	necessary knowledge and skills in marketing communications in a business environment with
	a highly competitive, the use of the concept of integrated marketing communications from a
	holistic perspective and talk about the promotional mix and different uses elements of
	advertising, public relations and personal selling and sales promotion business, publishing,
	media and promotion mail.
6	(20472012) Marketing Research: (3 credit hours): This course aims to advanced marketing
	research study and to provide students with the knowledge and skills necessary for the
	application of marketing research on the ground. When teaching the course is completed,
	students can understand the research cases in marketing, research and the use of
	appropriate tools to address research problems in marketing. And enable them to apply those
	skills to study in Jordan Environment marketing problems.
7	(20472013) Logistic Marketing Management: (3 credit hours): This course is designed to
	study business logistics and marketing activities in business organizations and the study of
	members of the distribution channel (producer, wholesaler, retailer) with attention and focus
	on assortment, jobs and study the various environmental factors that affect the distribution
	channel and behavioral dimensions of the distribution channels and the design of efficient
	distributional channels, monitoring and evaluation activities in the distributive channels of
	distribution and how is the distribution channels and logistical support in the international
	market and the industrial market and market the service.

8	(20472022)International Marketing: (3 credit hours): This course aims to study the subject
	of international marketing and advanced strategies and to acquaint students with the
	alternatives of methods used to enter foreign markets, and how the trade-offs between them,
	the skills of analysis, study and assess the chances of success and the risks in foreign
	markets, and how to manage the marketing mix elements in the light of the differences
	between external environments.
9	
3	(20472021)Marketing Strategy: (3 credit hours): This course aims to study the advanced
	marketing strategy to provide more in-depth knowledge in the management of marketing
	activities on the basis of linking resources available marketing opportunities that arise from
	environmental changes and developments. And give students the skills of long-term thinking.
	enabling them to analyze the reality of marketing activities in the light of the results achieved,
	in preparation for the establishment of a clear policy in the future, and introduce them to the
	strategic alternatives in light of the various economic crises.
10	(20472023)Brand Management :(3 credit hours): This course is designed to acquaint
	students with the brand in business organizations and what they can offer to the owner, the
	brand as an important factor in influencing the purchasing behavior of the consumer and its
	association with them, how to choose a suitable center for the brand in the market or expand
	its activities, and the role of the brand in being a major tool of great important in
	differentiating products and maximize their value.
11	(20471021) Marketing Relations Department: (3 credit hours): This course focuses on the
	study of the subject of managing the marketing relationships because it represents a
	cognitive tool connectivity and function of an important character, a reflective mirror forms
	the right to deal with the customer, and is designed to provide students with the skills and
	information about the concept and attributes and the importance and objectives of marketing
	relationships and programs and its relationship to the process of marketing and decision-
	making process and its role in development and public opinion and how it is with the fans of
	the organization and how it is in international organizations. The course aims to study the
	subject of customer relationships or the so-called marketing relationships and to build long-
	term relationships with customers and provide students with information about the pillars of
	the organization in achieving success, growth and survival and holistic marketing and
	customer knowledge and behavior of the customer, quality and steps relationship
	management and customer satisfaction and loyalty, and the value of the customer and the
	relationship with the Department of knowledge management and managing relationships with
	customers electronically.

