	
	Institution: KING ABDUL AZIZ UNIVERSITY/Jeddah
College/Department Art and Humanities

Information Science Dep.
A/ Course Identification and General Information

1. Course title and code: Information Organization

IS AA 312
2. Credit hours:3 hours

3. Program in which the course is offered: In Information Science Bachelor program

4. Name of faculty member responsible for the course:

Sawsan Taha Hassan Dulaymi

5. level/years at which this course is offered: Level 6/year 2006
6. Pre-requisites for this course (if any):-
7. co- requisites for this course (if any): Systems Analysis and Design/IS 414
8. Date of approval of the course

specification within the institution:-

9. Location if not on main campus: In campus/building 5/R. 507
B/ Aims and Objectives:

Aims of course:

To understand and define the different library functions which are needed to manage and control the operations and activities at a library in effective way. Thus can be the bases to start management information systems in libraries and information centers.
2.a. knowledge: this course will include library management functions starting from: planning, organizing, staffing, directing, controlling, coordinating, financing, marketing, till decision-making process in libraries and information centers.
2.b. cognitive skills: the student will be aware of different management tools that could be applied to control and Handel library functions in effective way.
2.c. interpersonal skills and responsibility: review the scientific issues before lectures from the marked books and subjects, attending lectures 3 hours per week, taking some power points lectures, preparing for attending the exams, doing the home works (2 assignments), formulating different working group.

2.d. numerical and communication skills: NA in numerical

Communication skills:

Using the power points programme.

Presentation skills.

Ability in working in-group.

2.e. psychomotor skills (if applicable): NA

C/

Course Description:

1. Topic to be covered:

Contact hours
No of week

topics

3

1

The concepts of management and the theoretical development of management.
3

2

The concepts of systems approach, open systems, the inside and outside environment, and library life cycle.
6

3/4

Planning and organizing
3
5

Staffing
3

6

Directing
3

7

Controlling and coordinating
3

8

Marketing
3

9

Decision-making
3

10

Review
final exam

.

2. Course components: 35 by 3 hours per week.

Other:

__

Practical/field work/internship:

7 hours

Tutorial:

3 hours per week.

Lecture: 35

.

3. Additional private study/learning hours expected for students: 3-4 hours per week reading the lectures and doing the assignments at home.

4.teaching strategies
a. knowledge: students would be able to understand theoretically the concepts of:

· Understanding the concept of library management, systems approach, open systems, library life cycle.
· How to apply the methods and tools of planning, organizing, staffing, directing, controlling, coordinating, financing, marketing, until decision-making process in libraries and information centers.

· Teaching strategies are lecturing, writing on boards, illustrated examples, giving home works, using PowerPoint presentation sometimes.
b. cognitive skills: how can this course solve the problems that established in library management functions.
c. interpersonal skills and responsibility: working in groups. Each group is responsible for handing the assignments in specific subject in the course field. A bibliographic list and a power point presentation.
d. numerical: NA
Communication skills: between and inside the working groups.
e. psychomotor skills: NA

5. student assessment:

· On periodical and final exams.

· On their attendance and interactivity in the class.

· On their assignments.
a. knowledge: from periodical and final exams.
b. cognitive skills: from their assignments
c. interpersonal skills and responsibility: doing assignments in groups.
d. numerical and communication skills: interaction between students through working groups and making their presentation.
e. psychomotor skills: NA

6. scheduling of assessment tasks of students:

Proportion of final Assessment

Week due

Assessment task

Assessment

10%

2
The first assignment+attendacey
1

20 %

5
The first examا
2

20%

7
Second exam
4

10%

10
Second assignment
5

40%

13
The final exam
6

100%

D. faculty and staff requirements of the course:

1. Numbers of faculty and staff required:

Additional number of faculty and staff required if student numbers increase

Minimum number

Category of faculty and staff

__ to __

students

__ to __

students

__ to __

students

__ to __

students

1 _ 20

1 _ 30

1 _ 40
1 _ 55
1 Assistants staff

Faculty

Bibliographic Laboratory -
Laboratory Assistants-
Other-
2. Arrangements made for availability students consultations and academic advice. Through the tutorial hours which are 8 per week.
E. learning resources:
1. Required Texts:
الكتاب المقرر:
1. عمر الهمشري. الإدارة الحديثة للمكتبات ومراكز المعلومات ، عمان: مؤسسات الرؤى العصرية، 1421 .

 02 شريف كامل شاهين. نظم المعلومات الإدارية للمكتبات ومراكز المعلومات: المفاهيم والتطبيق. جدة: دار المريخ للنشر، 1994. 528ص.
قراءات أخرى:

- ليلى عبد الواحد الفرحان. اثر الهيكل التنظيمي على عمل الإدارة في المكتبات ومراكز المعلومات. رسالة المكتبة. مج 31، ع 1, 2 (1999) ص 22

- محمد عودة عليوي ، سمير مدحت. التفويض الإداري وسيلة من وسائل تطوير مسئولي المكتبات ومراكز المعلومات. رسالة المكتبة. مج 31، ع 1, 2 (1999) ص 33

 - رياض بن العلام. حدود المسؤولية الإعلامية والقانونية بين المنتج والمستهلك في مجتمع المعلومات: التحميل من قواعد البيانات كمثال. المجلة العربية للمعلومات. مج 22، ع 1،(تونس 2001) ص 87

- هيفاء أيوب حجازي . الأسلوب العلمي في تقييم قواعد البيانات من وجهة نظر المكتبيين. المجلة العربية للمعلومات. مج 21. ع 1 (تونس 2000) ص22

- محمد احمد جرناز. أساسيات تخطيط القوى العاملة في المكتبات. المجلة العربية للمعلومات. مج 21. ع 1 (تونس 2000) ص103

- أسامة القلش . إدارة مكتبات شركات الصناعات المعدنية بحلوان . دراسات عربية في المكتبات وعلم المعلومات. مج 5 ، ع 3 (يناير 2000) ص141

- مارك نيدلمان، ترجمة محمد جلال سيد غندور. معايير البنية التحتية الشاملة للمعلومات: عرض للتطورات الحديثة والجهود الجارية والقضايا والتوجهات المستقبلية. مجلة المكتبات والمعلومات العربية. س20 ، ع 1، (يناير 2000) ص 116

- فيصل علوان الطائي. المزيج التسويقي لخدمات المعلومات: نحو إستراتيجية لتطبيق المفاهيم التسويقية الحديثة في المكتبات ومراكز التوثيق و المعلومات. مجلة المكتبات والمعلومات العربية. س21، ع 1(يناير 2001) ص 71

- ثناء إبراهيم موسى فرحات . تحليل وتوصيف الوظائف في المكتبات الجامعية بالقاهرة الكبرى. مجلة المكتبات والمعلومات العربية. س21 ، ع2 (إبريل 2001) ص 5

- ناريمان اسماعيل متولي. الاتجاهات الحديثة في تأهيل العاملين في مجال المكتبات والمعلومات. مجلة المكتبات والمعلومات العربية. س21 ، ع2 (إبريل 2001) ص40

- ناريمان اسماعيل متولي.تقويم خدمات المكتبة الجامعية بمركز دراسة الطالبات بجامعة الإمام محمد بن سعود الإسلامية والتخطيط لمستقبلها: دراسة مسحية. مجلة المكتبات والمعلومات العربية. س21 ، ع2 (إبريل 2001) ص 46

عبد الرزاق مصطفى يونس. اثر استخدام النظم الآلية على إدارة المكتبات الجامعية في الأردن. العربية 3000 . س 2، ع 2، 2001 ص6

- غادة سمير. التسويق في بيئة المكتبات والمعلومات واقع وتصورات. العربية 3000 . س 2، ع 2، 2001 ص147

- غادة سمير. تطبيق وإدارة تكنولوجيا المعلومات خطوط إرشادية للمكتبات. العربية 3000 . س 2، ع 4، 2001 ص173 - ناهد حمدي احمد. استراتيجية الإدارة العلمية للأرشيف بين الأداء التقليدي وتكنولوجيا المعلومات. العربية 3000 . س 3، ع 1، 2001 ص112

- يونس احمد الخاروف. مقاييس المخرجات في المكتبات الأكاديمية ومكتبات البحث. عالم الكتب. مج 20، ع 3(مارس/إبريل 1999. ص 225

- فؤاد فرسوني. مدخل استراتيجي لتطوير نظم المعلومات في المملكة. عالم الكتب. مج 20، ع 5/ 6 أغسطس/أكتوبر 1999. ص 225
- أسامة السيد محمود. معايير اختيار وتقييم النظم الآلية المتكاملة في المكتبات ومراكز المعلومات. الاتجاهات الحديثة في المكتبات ومراكز المعلومات. مج 7، ع 13(يناير 2000) ص 129
- عبد الرشيد بن عبد العزيز حافظ. التسويق في بيئة المكتبات والمعلومات العربية. س 23، ع 3 _ يوليو 2003) ص ص 61-96

4. Electronic materials, web site etc: -
5. Other learning materials such as computer-based programs/co, professional standards/regulations: -
F. Facilities Required:

1. Accommodation:

Classroom has all the normal facilities needed for studying (Temperature not fixed).
2. Computing resources:

Using the lap in building 8 for the data show.
3. Other resources: data show is required in the class room.

