Griffith University –Gold Coast Campus
Course Equivalencies

This documents provides a list of courses that have already been evaluated and determined as appropriate course substitutions for business students. New courses will be added as they are evaluated and approved. All questions should be directed to the Director of International Programs.

Fall Classes (July-November – Semester 2)
	Griffith University Modules
	Program Units
	UCF Course
	UCF
Credits

	FINANCE
	
	
	

	Corporate Finance
	10
	FIN 3404 – Business Finance
	4

	Investment Analysis and Management
	10
	FIN 3504 – Investment Analysis
	3

	Derivatives Securities
	10
	FIN 4533 – Financial Derivatives
	3

	Portfolio Management
	10
	FIN 4514 – Portfolio Analysis & Management
	3

	Real Estate Finance
	10
	REE 4204 – Residential Real Estate Finance
	3

	
	
	
	

	ECONOMICS
	
	
	

	Applied Econometrics
	10
	ECO 4412 - Econometrics
	3

	Intermediate Macroeconomics
	10
	ECO 3203 – Intermediate Macroeconomics
	3

	Intermediate Microeconomics
	10
	ECO 3101 – Intermediate Microeconomics
	3

	Public Sector Economics
	10
	ECO 4504 – Public Economics
	3

	
	
	
	

	MANAGEMENT
	
	
	

	Management Concepts
	10
	MAN 3025 – Management of Organizations
	4

	Organisational Behviour
	10
	MAN 4240 – Organizational Theory & Behavior
	3

	Human Resource Management
	10
	MAN 3301 – Human Resource Management
	3

	HR Training and Development
	10
	MAN 4350 – Training & Development
	3

	Negotiation
	10
	MAN 4441 – Conflict Resolution and Negotiation
	3

	Recruitment and Selection
	10
	MAN 4320 - Recruitment and Selection
	3

	Corporate Social Responsibility
	10
	MAN 4701 – Business Ethics & Society
	3

	Inter-Cultural Management
	10
	MAN 4600 – International Management
	3

	Employee Relations
	10
	MAN 4101 – Human Relations in Management
	3

	
	
	
	

	MARKETING
	
	
	

	Entrepreneurial Marketing
	10
	MAR 3765 – Entrepreneurial Marketing
	3

	Services Marketing
	10
	MAR 4841 – Services Marketing
	3

	International Marketing
	10
	MAR 4156 – International Marketing
	3

	Sports Marketing
	10
	MAR 4711 – Sports Marketing
	3

	Introduction to Marketing
	10
	MAR 3023 - Marketing
	4

	
	
	
	

	

Spring Classes (February-June – Semester 1)
	Griffith University Modules
	Program Units
	UCF Course
	UCF
Credits

	FINANCE
	
	
	

	Corporate Finance
	10
	FIN 3403c – Business Finance
	4

	Investment Analysis and Management
	10
	FIN 3504 – Investment Analysis
	3

	International Finance
	10
	FIN 4604 – International Finance
	3

	Financial Institutions Management
	10
	FIN 4313 – Management of Financial Institutions
	3

	Money, Banking and Finance
	10
	FIN 3303 – Financial Markets
	3

	
	
	
	

	ECONOMICS
	
	
	

	Monetary Economics
	10
	ECO 3223 – Money and Banking
	3

	International Economics
	10
	ECO 3713 – International Macroeconomics
	3

	Environmental Economics and Policy
	10
	ECP 4303 - Environ & Nat Resource Economic
	3

	
	
	
	

	MANAGEMENT
	
	
	

	Management Concepts
	10
	MAN 3025 – Management of Organizations
	4

	Organisational Behviour
	10
	MAN 4240 – Organizational Theory & Behavior
	3

	Human Resource Management
	10
	MAN 3301 – Human Resource Management
	3

	Employee Relations
	10
	MAN 4101 – Human Relations in Management
	3

	Quality Management
	10
	MAN 3520 – Quality & Productivity Management
	3

	
	
	
	

	
	
	
	

	MARKETING
	
	
	

	Internet Marketing
	10
	MAR 3721 – Tech. Applications in Marketing
	3

	Retail Marketing
	10
	MAR 4231 – Retailing Management
	3

	Entertainment & Arts Marketing
	10
	MAR 4715 – Entertainment Marketing
	3

	Consumer Psychology
	10
	MAR 3503 – Consumer Behavior
	3

	*Market Research
	10
	*MAR 3613 – Marketing Analysis & Research
	3

	Intro to Supply Chain Management
	10
	MAR 3203 - Supply Chain Management
	4

	Introduction to Marketing
	10
	MAR 3023 - Marketing
	4

	
	
	
	

	
	
	
	

	INTERNATIONAL BUSINESS
	
	
	

	Introduction to International Business
	10
	GEB 3375 - Intro to International Business
	4

	
	
	
	

[bookmark: _GoBack]
You are NOT guaranteed any individual course
