
	COURSE INFORMATION
	

	Subject
	Fundamentals of Business Economics
	Code
	22003
	

	Degree
	Degree in Business Administration
	

	Credits
	Type
	Course
	Period
(Quarter, year)

	6
	Compulsory
	First
	1st semester c

	

	
	
	
	

	Departments and Areas
	

	Department
	Knowledge Area

	Responsible Department
	Responsible for academic records
	

	Business Organization
	Business Organisation
	Business Organisation
	Business Organisation
	

	
	

	TEACHERS
	

	
	
	Group
	Location
Office
	E-mail
	

	Professor / Professor
Coordinator / a
	Jorge Valdés Conca
	
	0 0031PB013 PB015
	Jorge.valdes @ ua.es
	

	Teachers / as
	José Mas Marco
	15
	0 0031PB013 PB015
	 jose.mas@ua.es
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

CONTEXT OF THE SUBJECT. aims to place the subject in the professional profile in the training plan grade and their coordination with the other subjects.
Fundamentals of Business Economics is a basic introductory course in which students acquire knowledge that allows them to be familiar with concepts and administration tools, so students can intrepret business reality from a systematic and global perspective. From this point of view, the main focus of the subject is based on studying the company, the employer, and main business decisions. This is done in order to establish a first contact with reasoning knowledge and techniques that, later, will be developed in subjects such as business management and leadership. In particular, we can highlight the direct relationship with the following subjects within the degree of BUSINESS ADMINISTRATION:
· Operations management, 1st year.
· Organisation Designing, 2nd year.
· Strategic management of the company I, 3rd year.
· Strategic management of the company II, 3rd year.
· Strategy and International Management ot the company, 4th year.
· Entrepreneurship, 4th year.
· Human Resource Management, 4th year.
· Environmental quality management, 4th year.

COMPETENCIES OF THE DEGREE
General Competencies
CG 1. Ability to search and analyse.
CG 2. Ability to work in a team
CG 3. Ability to learn independently.
CG 4. Apply professional criteria to problem analysis based on technical tools
CG 5. Ability to make decisions putting knowledge into practice.
CG 6. Derive relevant information from data unrecognizable by non-professionals.
CG 7. Ethical commitment and social responsibility at work, respecting the environment, knowing and understanding the importance of respect for fundamental rights, equality of opportunites between men and women, to the universal accessibility for people with disabilities and respect for the values ​​such as culture of peace and democracy.
CG 8. Analyse problems with critical thinking, without prejudice, with precision and accuracy.
CG 9. Synthesis skills.
CGUA 3. Ability to communicate orally and by writing.
Specific Skills
EC 1. Manage and direct a company or small, medium or large organisation, understanding their competitive and institutional location and identifying their strengths and weaknesses.
CE10. Learn to use various technical tools for operation analysis, and assimilate the main organisation in order to analyse a company in its environment.
CE15. Prepare decision making in companies and organisations, especially in the operational and tactical levels.
LEARNING OBJECTIVES
Conceptual Objectives
1. Know the evolution of the different theories for organisation and business administration.
2. Know what elements and characteristics define the business environment, distinguishing two basic types: macro and micro.
3. Distinguish the stages of the decision-making process and the most common mistakes made.
Procedural Objectives
1. Learn to use mathematical models for decision making.

Attitudinal Objectives
1. Develop a critical approach in business situations.
2. Develop different visions of the role of the company as a tool for economic development.

CONTENT OF THE COURSE
UNIT 1. THE ENTREPRISE AS AN ECONOMIC SCIENCE.
 1.1. Concept, content and method of the Business Economics.
 1.2. The Company as a System.
 1.3. Concept of organization and management.
 1.4. Evolutionary synthesis of the major schools of management and organisation.

UNIT 2. THE COMPANY AND THE EMPLOYER.
 2.1. Conceptualization of the company.
 2.2. Brief description of the historical development of the company.
 2.3. Evolution of the entrepreneur.
 2.4. The entrepreneur in today's economy.

UNIT 3. TYPES OF COMPANIES.
 3.1. Classification criteria.
 3.2. The individual company.
 3.3. Private enterprises as a corporation.
 3.4. Particular types of companies.
3.5. The governmental company.

UNIT 4. DECISIONS IN THE COMPANY.
 4.1. Decision making in the company.
 4.2. Stages in the decision making process.
 4.3. Types of decisions.
4.4. Approaches to decision making.

UNIT 5. LOCATION, SIZE AND GROWTH OF THE COMPANY.
 5.1. The location of the company: core factors.
 5.2. Market areas.
 5.3. The size of the company.
 5.4. The existence of an optimum size in the company.
 5.5. Dimension, occupancy and operating leverage.
 5.6 	The business growth.

UNIT 6. THE BUSINESS AND THE ENVIRONMENT
 6.1 Corporate social responsibility
 6.2 Concept and types of environment
 6.3 Structural analysis of the MICRO environment: the Porter’s five forces.

UNIT 7 ENTERPRISE STRATEGY.
 7.1 The concept of strategy
 7.2 Elements and levels of strategy
 7.3 Types of strategies
 7.4 Elements to formulate the strategy: Strategic Business Matrices

UNIT 8. OBJECTIVES OF THE COMPANY.
 8.1. Terminological clarification.
 8.2. The objectives of the company.
 8.3. Historical perspective of the problems of business objectives.
 UNIT 9. PLANNING, CONTROL AND INFORMATION SYSTEM.
 9.1. Planning.
 9.2. Control.
 9.3. The information system.

METHODOLOGY AND STUDENT LEARNING PLAN

	TEACHING (*)
	METHODOLOGY
	HP (*)
	HNP

	THEORY
	Lesson Master / participatory
	30
	

	THEORETICAL-PRACTICAL SEMINARS
	
	
	

	PRACTICAL PROBLEMS
	Troubleshooting, case studies, problem-based learning
	30
	

	INDIVIDUAL WORK
	
	
	15

	COOPERATIVE WORK
	
	
	15

	STUDY AND DEVELOPMENT OF MATERIALS
	
	
	60

	TOTAL NUMBER OF HOURS = ECTS CREDITS NO X 25 HOURS

HP: number of contact hours / year; HNP: number of non-contact hours / course
(*) Data provided by the Curriculum tab (check), and therefore fixed.

SCHEDULE.
	 SUBJECT
	WEEKLY TIMING SCHEDULE
DEDICATION OF STUDENT

	WEEK
	UNIT
	CLASSROOM ACTIVITIES
	ACTIVITIES NON-CONTAC

	
	
	DESCRIPTION
Examples: theoretical class, problems, practical work, group tutorials, etc.
	WEEKLY TOTAL (h)
	DESCRIPTION
Examples: Individual work, cooperative work, Other
	WEEKLY TOTAL (h)

	1
	1
1
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	2
	1-2
1
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	3
	2-3
2
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	4
	3-4
2-3
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	5
	4
3-4
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	6
	5
4
	Theoretical class
First Objective Test Theory (items 1-4)
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	7
	5
4
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	8
	5-6
5
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	9
	6
5
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	10
	6-7
5-6
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	11
	7
6-7
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	12
	7-8
7
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	13
	8
7-8
	Theoretical class
Practical work, readings and problems
	2
2
	Individual Work
Cooperative Work
	3
3

	14
	8-9
8-9
	Theoretical class
Practical work, readings and problems
Second Objective Test Theory (items 5-8)
	2
2
	Individual Work
Cooperative Work
	3
3

	15
	9
9
	Theoretical class
Practical work, readings and problems
Practical test of continuous assessment
	2
2
	Individual Work
Cooperative Work
	3
3

	16-18 *
	
	
	
	
	

	TOTAL HOURS
	
	60
	
	90

	STUDENT WORK HOURS TOTAL CREDITS ECTS x = 25 HOURS
	

* Evaluation Weeks after school period.

REFERENCES AND RESOURCES
General Bibliography
Basic
Claver, E., Llopis, J., Lloret, M. and Molina, H. (2000). Business Administration Guide. 4th edition. Civitas. Madrid.
Complementary
Iborra, M.; Dasi, A.; Dolz, C. and Ferrer, C. (2007). "Fundamentals of Management". Thomson. Madrid.
Cuervo García, A. et al. (1994): "Introduction to Business Administration".Civitas. Madrid.
Robbins, SP and Decenzo, DA (2002): "Fundamentals of Management". Prentice Hall. Mexico.
Tarragó Sabate, F. (1992): "Introduction to Business Economics".Hispano-European. Barcelona.
Electronic Resources
On the virtual campus in theteaching materials section, you will find the programme of this course, the slides corresponding to the theory of all units and practical work for each topic. In the links section there are several virtual campus electronic links that are to expand knowledge on the subject.
EVALUATION PROCESS. Activities assessment, description / criteria and weighting (%)
	Evaluation Activity
	Description / Criteria
	Percentage

	Continuous assessment
	Objective test (theory) 1
	If the additional score is 6 out of 10 (60% of grade) will not be required final test
	15%

	
	Objective test (theory) 2
	
	15%

	
	Practical exam
	
	30%

	Final test
	Theory test
	Be added to the marks obtained in ongoing evaluation to anyone who has not passed the minimum score of 6 out of 10 in the continuous evaluation
	20%

	
	Practical exam
	
	20%

The evaluation is done through continuous assessment and a final test. Continuous assessment has a value of 60% of the final mark and the final exam will be 40%.
Continuous assessment consists in three tests, two of which are multiple choice (objective tests), on the theory of the course, each worth 15% of the final grade. The third test is a practical exam on the practical work of the subject with a rating of 30% of the final mark.
If the additional score of the three tests is equal or higher than 60% (maximum score possible on continuous assessment, ie if the sum of the three tests is less than 3.6) the student is not required to do the final exam and total score will be calculated by multiplying the joint rating obtained in all three tests by 10/6.
On the contrary, if the additional score of the three tests is below 3.6, the student must do the final test and the final mark will be the result of adding all marks (the three continuous assessments and the final test).
The characteristics of these evaluation processes are:
· Objective tests 1 and 2 of the continuous assessment: these tests evaluate the theoretical knowledge acquired in the didactic units 1-4 (first test) and 5-9 (second test). These tests do not require a minimum score.
· Practical exam of continuous assessment. It consists in performing a group of readings and problems to evaluate the practical contents of all units.
· Final test (January). The final test will consist of an objective test of all teaching units worth 20% of the mark and a practical exam similar to the first continuous assessment, worthing the remaining 20% ​​of the mark. It is a written exam on the practical work of the subject. There is the possibility to redo the objective tests 1 and 2 in the January call.
· July. In this exam period the student should mandatorily be examined on the whole subject (theory and practical, units 1-9) with a maximum score of 10 points. 50% of these 10 points correspond to redoing the theoretical tests and the remaining 50% from redoing the practical exam.
