	
	EASTERN MEDITERRANEAN UNIVERSITY

University Curriculum Committee

New Program Proposal Form II – Final Approval

Part I.
Program Details
	Program Title
	European Studies

	Hosting Faculty
	Business and Economics
	Hosting Department
	International Relations

	Level
	

	
	
	
	2-Year Associate
	
	3-Year Assoc.
	x
	Bachelor
	
	Master (No Thesis)
	
	Master (Thesis)
	
	PhD

	
	

	Degree Offered

(BA, MS, PhD etc.,)
	BA
	Education Mode
	
	Teaching Language
	

	
	
	
	
	x
	On-Campus
	
	Distance
	
	
	x
	English
	
	Turkish

	
	
	
	
	
	

	Academic year of first student enrolment
	2005/

2006
	Optimum number of the first year student enrolment
	50
	Optimum total number of students after the year of first graduation
	250

	Is it a double major program?
	
	Other hosting academic unit(s) (If YES)
	

	
	
	x
	NO
	
	YES
	
	

	
	
	
	

Part II.
Overall Statement of Justification (Summary)
	State the purpose of opening the program in Eastern Mediterranean University from an academic perspective. This part should be a concise summary of the information supplied in the remaining parts of this form and information supplied in the New Program Proposal - I.

(Fill in this part LAST)

	Undergraduate European Studies programmes are offered in practically all European Union Member States. Well established, prestigious programmes in European Studies are offered in the United Kingdom, Italy, Belgium, France, and Poland among others. Many universities in Turkey, as well as in the US, are increasingly placing an emphasis on European studies. Eastern Mediterranean University too endeavours to enhance its European dimension. The University has been recently admitted to the European University Association and has applied to join and to participate in numerous European educational programmes many of which require a strong European component in the university curriculum. Over the last twenty years or so, teaching European studies has become increasingly universal while research in the field has grown to such an extent that European Studies is fast coming to be recognised as an academic discipline in its own right. Indeed, many universities have now established separate Departments or Centres of European Studies.

Part III. Program Features

	Program Goals
State the overall purpose and the major goals of the program by providing a clear expose of the program’s teaching intentions, i.e., writing a brief statement of what the program intends to deliver, how the program will ensure educational effectiveness, identifying the core concepts and any rationale.

	The Department of International Relations, European Studies Programme offers a B.A. degree to students who aspire to an interdisciplinary education in European international relations and politics. Our mission is to give students theoretical and empirical knowledge and an in-depth understanding of historical and contemporary developments in Europe, and especially in the European Union.

The aim of the European Studies Programme is to provide students with qualifications valued by employers in an increasingly competitive job market. Therefore, the Programme provides a rich and diverse range of insights into the economic, political and social dimensions of today’s Europe, taking into account the requirements of both public and private sector employers. A degree in European studies will equip students for a variety of jobs in academia, public service including international civil service and service in international and national non-governmental organisations, as well as in the private sector, particularly the media, communications and banking, operating in a market embracing 25 Member States of the European Union and more than 400 million people.

	Program Outcomes
List statements that describe what the students will gain or be able to do after completing the program. The outcomes should reflect what the students will have gained from their participation in the coursework and other experiences which the program provides.

	At the end of the Programme our graduates should understand the process of European integration, the nature, functioning, and institutional design of the European Union. They are also expected to acquire core academic, personal and transferable skills, including analytical abilities and the ability to study independently.

The Programme enables students to tailor their studies to suit their individual interests and aims. Our students will be able to develop the necessary qualifications in a wide range of areas related to European politics, economy, history and law.

Our goal is to offer an excellent preparation for a career in academia, public service or in the private sector.

	Unique Features or Strengths of the Program
Identify the unique features or strengths of the program which will make it superior to similar programs in other institutions.

	An important specific feature of the Programme, based on the Department of International Relations’ research and teaching strengths, is that it offers insights into the European Union’s relations with Cyprus, Turkey, the Mediterranean region and the Middle East.

The Programme reflects the inherent complexities of the European international politics field, the growing interdependence of the social sciences, and the realities of the occupational market.

The Programme courses are taught by highly qualified international academic staff.

	Specializations, Concentrations, Streams or Options within the program
Specify any specializations, concentrations, streams or options within the program.

	The Programme enables students to tailor their studies to suit their individual interests and aims. The Programme offers a variety of area elective courses. Our students will be able to develop the necessary qualifications in a wide range of areas related to European politics, economy, history and law.

	Statement of Originality (Duplication Check)
State clearly that the proposed program is not a major duplication of, or will not produce any substantial overlap with, any existing program(s) at the University. Include a brief discussion of differences of the proposed program from similar programs with minor overlap.

	The Programme in European Studies does not duplicate any other programme existing at the University. Its curriculum includes many original courses, both core and elective, which have never been offered at Eastern Mediterranean University, such as European Integration, The Euro-Mediterranean Dimension, Regional Government and Public Administration in the European Union, Cyprus and Europe, Turkey and Europe, European Security, The Eastern European Dimension and The Role of Small States in the EU. The European Studies Programme, however, is closely related with the Programme in International Relations.

	Admission Requirements
Specify the program admission requirements.

	ÖSS Requirements
(Valid for students admitted by ÖSYM system and subject to modifications by ÖSYM)
	

	
	ÖSS, General:
	
	Verbal
	
	Quantitative
	X
	Equally weighted
	
	Minimum composite score

	
	

	
	ÖSS, Language:
	
	YDS, Foreign language exam in:
	
	English
	
	Other:
	
	

	
	

	
	ÖSS, Special:
	
	Special Skills Examination in:
	
	
	
	Special Status
	
	YÖS

	
	

	
	ÖSS, Graduate:
	
	ÜDS
	
	YÖS

	
	

	
	Other remarks and explanations:

Standard EMU Requirements

	EMU Entrance Examination Requirements
(Valid for mainly TRNC citizens and subject to modifications by EMU)
	

	
	General:
	
	Verbal
	
	Quantitative
	X
	Equally weighted
	
	Minimum composite score

	
	

	
	Language:
	
	Foreign language exam in:
	
	English
	
	Other:
	
	

	
	

	
	Special:
	
	Special Skills Examination in
	
	
	IGCSE System

	
	

	
	Other remarks and explanations:

Standard EMU Requirements

	International Students (Department specific requirements if any)
	None

	Admission Requirements of Vocational High School Graduates to 2-Year Programs
	List of vocational high school programs whose graduates are eligible for open admission:
(Only for TRNC Students)

1.

2.

3. Not Applicable

4.

5.

	Admission by Transfer Requirements.

(Specify the type of programs whose students are eligible for transfer application and credit transfer criteria)
	European Studies, International Relations, Political Science

	Other Remarks

	

	Graduation Requirements
State the graduation requirements specific to the proposed program. Exclude university-wide applications like CGPA requirements

	Students are required to successfully complete 125 credits.

	Compliance with the Requirements of Accreditation Agencies
Justify the compliance of the proposed program with accreditation agencies like YÖK and ABET.

	 The Programme has already been approved by YÖK

Part IV. Curriculum

	Full Curriculum
Complete the table by listing the sequence of courses, by semester that students in the program will take.

Use the following abbreviations to fill in the course category: UC = University Core; FC = Faculty Core; AC = Area Core; AE = Area Elective;

UE = University Elective

	

	Semester
	Ref
Code
	Course
Code
	Full Course Title
	Course Category
	Credit
	Prerequisites
	Co-requisites

	
	
	
	
	
	Lec
	Lab
	Tut
	Tot
	
	

	1
	xx111
	INTL101
	Introduction to Global Politics
	FC
	3
	0
	1
	3
	
	

	1
	xx112
	ECON101
	Introduction to Economics-I
	FC
	3
	0
	1
	3
	
	

	1
	xx113
	GEED111
	General Survey of Knowledge-I
	UC
	3
	0
	0
	3
	
	

	1
	xx114
	MGMT171
	Introduction to Information Technology-I
	UC
	3
	0
	1
	3
	
	

	1
	xx115
	ENGL 191
	Communication in English-I
	UC
	3
	0
	1
	3
	
	

	1
	xx116
	TURK100/
TURK199
	Communication in Turkish
	UC
	3
	0
	0
	3
	
	

	1
	xx117
	GEED101
	SPIKE-I (Sociocult.Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	2
	xx121
	POLS104
	Introduction to Political Science
	FC
	3
	0
	0
	3
	
	

	2
	xx122
	ECON102
	Introduction to Economics-II
	FC
	3
	0
	1
	3
	ECON101
	

	2
	xx123
	GEED112
	General Survey of Knowledge-II
	UC
	3
	0
	0
	3
	
	

	2
	xx124
	MGMT172
	Introduction to Information Technology-II
	FC
	3
	0
	1
	3
	MGMT171
	

	2
	xx125
	ENGL 192
	Communication in English-II
	UC
	3
	0
	1
	3
	
	

	2
	xx126
	GEED102
	SPIKE-II (Sociocult.Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	3
	xx131
	INTL201
	International Relations
	AC
	3
	0
	1
	3
	
	

	3
	
	
	Area Elective-I
	AE
	3
	0
	0
	3
	
	

	3
	xx133
	INTL205
	Introduction to Law
	UC-SB
	3
	0
	1
	3
	
	

	3
	xx134
	EURO201
	Political History of Europe-I
	AC
	3
	0
	1
	3
	
	

	3
	xx135
	MATH105
	Mathematics For Social Scientists
	UC-M
	3
	0
	1
	3
	
	

	3
	xx136
	GEED201
	SPIKE-III (Sociocult.Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	4
	xx141
	INTL210
	International Organizations
	AC
	3
	0
	1
	3
	
	

	4
	
	
	Area Elective-II
	AE
	3
	0
	0
	3
	
	

	4
	Xx143
	EURO202
	Political History of Europe-II
	AC
	3
	0
	1
	3
	
	

	4
	Xx144
	STAT201
	Introduction to Statistics-I
	UC-M
	3
	0
	1
	3
	MATH105
	

	4
	Xx145
	EURO204
	European Integration
	AC
	3
	0
	1
	3
	
	

	4
	Xx146
	GEED202
	SPIKE-IV (Sociocult.Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	5
	Xx151
	EURO301
	The Politics of the European Union
	AC
	3
	0
	0
	3
	
	

	5
	Xx152
	SOCI212
	Sociology
	UC-SB
	3
	0
	1
	3
	
	

	5
	Xx153
	ECON372
	The Economics of the European Union
	UC-SB
	3
	0
	0
	3
	
	

	5
	Xx154
	MGMT101
	Introduction to Business-I
	FC
	3
	0
	0
	3
	
	

	5
	Xx155
	MGMT211
	Communication Skills
	AC
	3
	0
	0
	3
	
	

	5
	Xx156
	GEED301
	SPIKE-V (Sociocult.Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	6
	Xx161
	EURO302
	Comparative Politics of Europe
	AC
	3
	0
	0
	3
	
	

	6
	Xx162
	FINA302
	Money and Banking
	FC
	3
	0
	0
	3
	
	

	6
	
	
	Area Elective-III
	AE
	3
	0
	0
	3
	
	

	6
	Xx164
	EURO304
	The Euro-Mediterranean Dimension
	AC
	3
	0
	0
	3
	
	

	6
	
	
	University Elective- Arts & Humanities
	UE-AH
	3
	0
	0
	3
	
	

	6
	Xx166
	GEED302
	SPIKE-VI (Sociocult.Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	
	
	
	
	
	
	
	
	
	
	

	7
	Xx171
	INTL310
	Politics of Development
	AC
	3
	0
	0
	3
	
	

	7
	Xx172
	INTL401
	International Law
	AC
	3
	0
	0
	3
	
	

	7
	
	
	Area Elective-IV
	AE
	3
	0
	0
	3
	
	

	7
	
	
	Area Elective-V
	AE
	3
	0
	0
	3
	
	

	7
	
	
	University Elective- Natural & Physical Sciences
	UE-PN
	3
	0
	0
	3
	
	

	
	
	
	
	
	
	
	
	
	
	

	8
	Xx181
	EURO402
	Regional Government and Public Administration in the EU
	AC
	3
	0
	0
	3
	
	

	8
	Xx182
	EURO404
	European Union Law
	AC
	3
	0
	0
	3
	
	

	8
	
	
	Area Elective-VI
	AE
	3
	0
	0
	3
	
	

	8
	
	
	Area Elective-VII
	AE
	3
	0
	0
	3
	
	

	8
	
	
	University Elective- Arts & Humanities
	UE-AH
	3
	0
	0
	3
	
	

	8
	xx186
	HIST200/
HIST299
	History of Turkish Reforms
	UC
	2
	0
	0
	2
	
	

	
	
	
	
	
	
	
	
	
	
	

	Area Elective Courses and Streams
List the area elective courses intended to be offered and the streams (concentrations, tracks or options) in the program.

	
	Course
Code
	Course Title
	Credit
	Stream Title

(Leave blank if no stream is intended)

	
	
	
	Lec
	Lab
	Tut
	Tot
	

	1.
	EURO321
	Turkey and Europe
	3
	0
	0
	3
	

	2.
	EURO322
	The European System of Human Rights
	3
	0
	0
	3
	

	3.
	EURO323
	European Security
	3
	0
	0
	3
	

	4.
	EURO421
	Cyprus and Europe
	3
	0
	0
	3
	

	5.
	EURO422
	The Eastern European Dimension
	3
	0
	0
	3
	

	6.
	EURO423
	The Role of Small States in the EU
	3
	0
	0
	3
	

	7.
	INTL303
	International Relations of the Middle East
	3
	0
	0
	3
	

	8.
	INTL403
	Politics of Cyprus
	3
	0
	0
	3
	

	9.
	INTL405
	International Political Economy
	3
	0
	0
	3
	

	10.
	INTL410
	Conflict, Peace and Security
	3
	0
	0
	3
	

	11.
	POLS305
	Turkish Political Development
	3
	0
	0
	3
	

	Existing Courses
List the courses which are already being offered in the University.

	
	
	
	

	
	Courses
	Total Number
	Total Credits

	University Core Courses
	TURK100/199, MGMT171, MATH105, STAT201, ECON372, SOCI212 HIST200/299, INTL205
	8
	23

	Faculty Core Courses
	ECON101, ECON102, MGMT101, MGMT172, POLS104, FINA302
	6
	18

	Area Core Courses
	EURO201, EURO202, EURO203, EURO206, EURO301, EURO302, EURO404, INTL201,INTL210, INTL401 MGMT211
	11
	33

	Area Elective Courses
	INTL303, INTL403, INTL405, POLS305
	4
	12

	Total:
	31
	92

	New Courses
List the courses which are going to be offered for the first time in the University after initiation of this program.

	
	
	
	

	
	Courses
	Total Number
	Total Credits

	University Core Courses
	GEED111, GEED112, ENGL 191, ENGL 192
	4
	12

	Faculty Core Courses
	INTL101
	1
	3

	Area Core Courses
	EURO204, EURO304, EURO402, INTL310
	4
	12

	Area Elective Courses
	EURO321, EURO322, EURO323, EURO421, EURO422, EURO423, INTL410
	7
	21

	Total:
	14
	42

	Are there similar courses with overlapping content already being offered at EMU?
	x
	NO
	
	YES. If yes, then justify below:

	
	Code
	Similar / Overlapping Course(s)
	Justification
	

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	Statistics
Supply the following information: Total numbers and percentages of the courses and their credits in different categories. Also indicate the distribution of courses and their credits among semesters in the curriculum

	

	
	Total
	Percentage of total
	

	Courses:
	Number
	Credits
	Number
	Credits
	

	All Courses
	42
	125
	100
	100
	

	University core courses
	12
	35
	28.57
	28
	

	Faculty core courses
	7
	21
	16.67
	16.8
	

	Area core courses
	15
	45
	35.71
	36
	

	Area electives
	5
	15
	11.9
	12
	

	University electives
	3
	9
	7.14
	7.2
	

	Courses offered by the hosting department
	22
	66
	52.38
	52.8
	

	Courses offered by other departments
	20
	59
	47.62
	47.2
	

	Semesters

	
	Semesters
	
	Average
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	
	
	

	Number of courses per semester
	6
	5
	5
	5
	5
	5
	5
	6
	
	5.25
	

	Number of credits per semester
	18
	15
	15
	15
	15
	15
	15
	17
	
	15.63
	

	

Part V. Catalog Information

Supply the information for the proposed curriculum in sections “Program Description” and “Course Descriptions” which will be printed in the next printed or on-line catalog of the University.

	Program Description
Describe the program from several points of view like the mission, goals, objectives, focus and strengths of the program, opportunities for the graduates from an academic perspective. A brief historical perspective may be appropriate. Concise description of sub disciplines or areas of focus may be added. Also summarize lab / studio / workshop information as well as any summer practice or internship if any.

	The Department of International Relations, European Studies Programme offers a B.A. degree for students who aspire to an interdisciplinary education in European international relations and politics. Our mission is to equip students with theoretical and empirical knowledge and an in-depth understanding of historical and contemporary developments in Europe, and especially in the European Union.

An important specific feature of the Programme, based on the Department of International Relations’ research and teaching strengths, is that it offers insights into the European Union’s relations with Cyprus, Turkey, the Mediterranean region and the Middle East.

The Programme reflects the inherent complexities of the European international politics field, the growing interdependence of the social sciences, and the realities of the occupational market. Our goal is to offer an excellent preparation for a career in academia, public service or in the private sector. The Department of International Relations offers a stimulating and supportive environment in which to learn. Ever since the Department was established in 1991, it has endeavoured to prepare students to understand and to contribute to a dynamic world. Our undergraduate programmes, including the European Studies Programme, are designed to equip our students with the knowledge and applicable skills that will serve them and their communities.

	Course Descriptions – I – English: All compulsory courses offered by the department of the program

Type the catalog course description of each course in English in the following order: course content, course credits, prerequisites and co-requisites, Abbreviated Title, Category of the course, teaching language, and keywords. The information supplied will be copied and pasted to the catalog.

· Course code: Replace CODEXXX with the course code

· Course title: Replace Full Course Title with the course title.

· Course outline: Replace Course outline with statements of the course outline. Avoid using multiple paragraphs. Do not keep the text “Course outline” as a heading.

· Credits: Replace L, L, T and X with corresponding numbers for lecture, lab, tutorial and total course credit, respectively.

· Prerequisites and co-requisites: Delete “None” and replace XXXXXX with the corresponding course code.

· Course category: XXXXXXXX with any of “University Core”, “Faculty / School Core”, “Area Core”, “Area Elective”, or “University Elective”

· Abbreviated title: This is going to be used in preparation of transcripts or registration forms. Replace XXXXXXXXXXXXXXX with a shorter version of the full title.

· Teaching language: Replace XXXXX with the teaching language

· Keywords: Replace XXXXXX, XXXXXX with words other than the ones available in the title and course outline which helps to identify the course.

The total text length should not exceed 2000 characters.

	

	1.
	INTL101 Introduction to Global Politics
This is a course that aims to equip students with an appreciation of the complexity and interrelatedness of global phenomena. Geared toward students of various backgrounds, the course steers clear of intricate theoretical debates and instead focuses on concrete developments, politically, economically, environmentally, and socially.

Credits: (3 / 0 /1)3

Prerequisites: None
Co-requisites: None

Abbreviated Title: Int to Global Politics

Category: FC

Teaching Language: English

Keywords: Globalization, Transnational Corporations, Capitalism, Power, Peace

	2.
	EURO201 Political History of Europe-I

Modern European history from the Peace of Westphalia to the end of the Second World War. The creation of the modern European state. Nationalism and unification movements. Political philosophies, conferences, alliance systems and conflicts which had an impact on Europe during the 17th, 18th, 19th and 20th Centuries.
Credits: (3 / 0 /1)3

Prerequisites: None
 Co-requisites: None

Abbreviated Title: Political Hist of Europe-I
 Category: AC

 Teaching Language: English

Keywords: Peace of Westphalia, WWI, Nation State

	3.
	INTL201 International Relations
Level of analysis of international relations. Theory and theory building Important actors in the international arena. The world system and relations between states.
Credits: (3 / 0 / 1) 3

Prerequisites: None
 Co-requisites: None

Abbreviated Title: International Relations

Category: AC

Teaching Language: English

Keywords: Hegemony, State, IGO’s, NGO’s, Arms Race, Cold War, Democracy, Human Rights

	4.
	INTL205 Introduction to Law
This is an introductory course with a focus on building a theoretical framework towards the analysis of law and also developing the students' vocabulary regarding basic legal concepts and principles. The role of the state and of legal institutions will be covered. The course will also give a brief overview of the development of different legal systems along with a survey of the different branches of law.
Credits: (3 /0 / 1)3

Prerequisites: None
 Co-requisites: None
Abbreviated Title: Introduction to Law

Category: UC-SB Teaching Language: English

Keywords: State, Sources of Law, Legal Personality

	5.
	EURO202 Political History of Europe-II

History of Europe since the Second World War. Division of Europe. The evolution of European integration and political change on both sides of the old ‘Iron Curtain’. The collapse of communism in Europe. Current political developments in Europe.
Credits: (3 / 0 / 1)3

Prerequisites: None
 Co-requisites: None
Abbreviated: European Pol. History II

Category: AC

Teaching Language: English

Keywords: WWII, European Integration, Cold War

	6.
	EURO204 European Integration
The origin and development of European integration. The concept of “integration”. Major theoretical approaches. The Treaties: (Paris, Rome, Single European Act, Maastricht, Amsterdam, Nice, etc.).
Credits: (3 / 0 /1)3

Prerequisites: None
 Co-requisites: None

Abbreviated Title: European Integration

Category: AC

Teaching Language: English

Keywords: Theories of Integration, Federalism, Functionalism, Neo-functionalism, European Constitution

	7.
	INTL210 International Organizations
Theoretical, legal and political issues confronting intergovernmental and transnational organizations, globally and regionally. Legislative, executive, and adjudicatory powers. The place of international organizations in the international system, their diversified roles and the effectiveness with which they perform their assigned functions. Historical aspects of the development of international organizations. The United Nations and the Council of Europe.
Credits: (3 / 0 / 1)3

Prerequisites: INTL201
Co-requisites: None

Abbreviated Title: International Organizations Category: AC

 Teaching Language: English
Keywords: Universal Organizations, Regional Organizations, United Nations, Council of Europe

	8.
	EURO301 The Politics of the European Union
The concept and dynamics of the European Union. Historical development of the European Union. The European Union’s constitutional and institutional design and policy-making processes. Common Foreign and Security Policy. The EU’s place in world politics. The “Future of Europe” debate.
Credits: (3 / 0 / 0)3

Prerequisites: None Co-requisites: None

Abbreviated Title: The Politics of EU

Category: AC

Teaching Language: English
Keywords: European Institutions, European Policies, European Constitution

	9.
	SOCI212 Sociology
The principal aim of the course is to provide the students with a basic understanding of the domain of sociology as a social science discipline. It places a particular emphasis on a general understanding of the core concepts of sociology and key societal structures such as the family, religion, education, science and technology, economic and political institutions. The course begins with an analysis of science and the scientific method of investigation. The notion of culture, personality and personality development, role, and status, social order and social control, social class and mobility are analyzed and presented. The course ends with a discussion of the theories and processes of socio-cultural change.
Credits: (3 / 0 / 1) 3

Prerequisites: None
Co-requisites: None

Abbreviated Title: Sociology

Category: UC

Teaching Language: English

Keywords: Sociological Perspectives, Society, Social Stratification, Socialization, Minority

	10.
	EURO302 Comparative Politics of Europe
Comparative government and politics of Europe. Governmental institutions and political processes as well as current issues within a given historic, socio-economic, and cultural context. Sociological and institutional-legal approaches. Selected states such as Britain, France, Germany, Poland, Russia. Liberal democracies. The similarities and differences between these countries at the level of state-society interaction.
Credits: (3/ 0/ 0) 3

Prerequisites: None
 Co-requisites: None

Abbreviated Title: Comparative Politics of Europe

 Category: AC

Teaching Language: English

Keywords: Government, Political Processes, Liberal Democracy

	11.
	EURO304 The Euro-Mediterranean Dimension
The Mediterranean as a privileged setting for political interactions between the countries located at its shores. Intra-Mediterranean relations shaped by war, conquest, colonialism, trade, and migration. Mediterranean socio-political processes and institutions of regional cooperation and integration. Current Mediterranean political problems that remain burning issues for the states and peoples, including the Arab-Israeli conflict and security in the Mediterranean at large.

Credits: (3 / 0 / 0)3

Prerequisites: EURO201

 Co-requisites: None

Abbreviated Title: Euro-Mediterranean Dimension
Category: AC

Teaching Language: English

Keywords: Euro-Mediterranean Partnership, European Union, Barcelona Process

	12.
	INTL310 Politics of Development
Central to this course is the question what the conditions of successful economic development are. It focuses on political institutions and development policies in the process of late-industrialization and analyzes divergent paths of ‘modernization’. The course will place a strong emphasis on the changing international contexts of development, and chart the transformation of development paradigms and strategies within these contexts. Particular attention will be given to the export-oriented reorientation of development strategies of the last two decades.
Credits: (3 / 0 / 0)3

Prerequisites: None Co-requisites: None

Abbreviated Title: Politics of Development
Category: AC

Teaching Language: English

Keywords: Underdevelopment, Third World, Global South, Inequality, State, National Economy, Neo-liberalism.

	13.
	INTL401 International Law
Definition and basic characteristics of international law. History and political character of international law. International law and international relations. Sources and subjects of international law. States and non-state international legal persons. The law of treaties. Relationship between international law and municipal law.
Credits: (3 / 0 / 0)3

Prerequisites: INTL 205 Co-requisites: None

Abbreviated Title: International Law

Category: AC

Teaching Language: English

Keywords: Sources of International Law, Subjects of International Law, Treaties, Customary International Law

	14.
	EURO402 Regional Government and Public Administration in the EU
The concept of regional government and its emergence and development in Europe. The main features of regional government in Europe and the role it plays alongside the member states and the European Union. Case studies, including Belgium, Germany and the United Kingdom.
Credits: (3 / 0 / 0)3

Prerequisites: EURO201
Co-requisites: None

Abbreviated Title: Regional Govt & Pub Admin in EU

Category: AC

Teaching Language: English

Keywords: Regional Government, European Union

	15.
	EURO404 European Union Law
A brief overview of the historical evolution of the European Community. Sources of European law, institutions, legislative process, administrative control of and by the member states. General characteristics of the law of the European Union.

Supremacy and direct effect of EU law.
Credits: (3 / 0 / 0)3

Prerequisites: INTL205
Co-requisites: None

Abbreviated Title: EU Law

 Category: AC
 Teaching Language: English

Keywords: European Community, European Union, EU Law

	
	Course Descriptions – II – English : All compulsory courses offered by other academic units

	1.
	ECON101 Introduction to Economics-I

Elementary microeconomics. The economic problem. Supply and demand. Elasticity. Marginal analysis of consumers’ and firms’ behaviour. The theory of profit maximization. Analysis of markets. Pricing in competitive and non-competitive market.
Credits: (3 /0/ 1)3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Introduction to Economics I Category: FC

Teaching Language: English

Keywords: Microeconomics, Demand, Supply, Equilibrium, Utility, Diminishing Marginal Utility, Production, Cost, Competition, Monopoly, Oligopoly, Factor Markets

	2.
	GEED111 General Survey of Knowledge-I

See listing under “Department of General Education.”

Credits: (3 / 0 / 0) 3
 Prerequisites: None
 Co-requisites: ENGL191
Abbreviated Title: Critical Thinking Skills-I
 Category: UC

 Teaching Language: English
Keywords:

	3.
	GEED101-302
SPIKE-I-VI (Sociocult. Professional, Industr. Knowledge & Experıence)
See listing under “Department of General Education.”

Credits: (0 / 0 / 0) 0

Prerequisites: None
 Co-requisites: None

Abbreviated Title: XXXXXXXXXXXXXXX

 Category: UC

Teaching Language: English/Turkish

Keywords: XXXXXX, XXXXXX

Department offering the course: General Education

	4.
	MGMT171 Introduction to Information Technology-I

Introduction to information technology and its significance for business, economics, and society. Understanding how computers work, introducing fundamental concepts relating to hardware, software, central processing unit, input and output, storage, networks and internet. Basic PC, Windows, and MS Office skills and intermediate-level Word and PowerPoint skills.
Credits: (3/ 0/1) 3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Int to Information Technology-I
Category: UC

Teaching Language: English

Keywords:

	5.
	ENGL 191 Communication in English-I

See listing under “Department of General Education.”

Credits: (3 /0 / 1) 3

 Prerequisites: None Co-requisites: GEED111
Abbreviated Title: Communication in English-I

Category: UC

Teaching Language: English

Keywords: XXXXXX, XXXXXX

	6.
	TURK 100/TURK199 Communication in Turkish

Course outline

Credits: (3/ 0/ 0) 3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Turkish

Category: UC

Teaching Language: Turkish & English

Keywords: XXXXXX, XXXXXX

	7.
	POLS104 Introduction to Political Science
ABC of political science. The basic terms, concepts, ideas, and institutions of politics and political science. Basic concepts of: power, authority, legitimacy sovereignty, nation, state, and other relevant vocabularies of politics. The central ideas of major ideologies and the basic characteristics of political institutions.
Credits: (3 /0/0)3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Pol Science

Category: FC

Teaching Language: English

Keywords: Politics, Power, Authority, State, Democracy, Political Systems

	9.
	ECON102 Introduction to Economics-II

Elementary macroeconomics. Determination of national income. The role of government. The banking system. Problems of inflation, unemployment and growth.
Credits: (3/ 0/ 1) 3

Prerequisites: ECON101

Co-requisites: None

Abbreviated Title: Introduction to Economics-II

Category: FC

Teaching Language: English

Keywords: Macroeconomics, Growth, GDP, GNP, Potential GDP, Employment, Inflation, International Trade, Price indices, Aggregate Supply, Aggregate Demand, Fiscal Policy, Monetary Policy

	10.
	GEED112 General Survey of Knowledge II
See listing under “Department of General Education.”
Credits: (3 / 0 / 0) 3
 Prerequisites: None

Co-requisites: ENGL192

Abbreviated Title:

 Category: UC

Teaching Language: English

Keywords: XXXXXX, XXXXXX

	11.
	MGMT172 Introduction to Information Technology-II

Introduction to business applications of information technology and related issues, including electronic commerce, computer security and privacy, database management systems, programming languages, systems analysis and design, and expert systems. Intermediate-level Windows and MS Office skills, and advanced-level Excel skills.
Credits: (3/ 0/ 1) 3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Int to Information Technology-II
Category: FC

Teaching Language: English

Keywords:

	12.
	ENGL 192 Communication in English-II

See listing under “Department of General Education.”

Credits: (3 /0 / 1) 3

 Prerequisites: None

Co-requisites: GEED112
Abbreviated Title: Communication in English-I

Category: UC

Teaching Language: English
Keywords:

	13.
	MATH105 Mathematics for Social Scientists

Mathematics is an integral part of the education of students in business, economics, and the social sciences. There is increasingly a desire to improve the level of quantitative sophistication possessed by graduates in these types of programs. The objective is not to make mathematicians of these students, but to make them as comfortable as possible in an environment which increasingly makes use of quantitative analysis and the computer. Students are discovering that they must integrate mathematics, statistical analysis, and computer in both required and elective courses within their programs. Furthermore, organizations are becoming more effective users of quantitative tools and the computer. This course provides an informal, non-intimidating presentation of the mathematical principles, techniques, and applications most useful for students in business, economics, and the life and social sciences.
Credits: (3/ 0/ 1) 3

 Prerequisites: None

Co-requisites: None

Abbreviated Title: Math for Social Sciences

Category: UC

Teaching Language: English

Keywords:

	14.
	STAT201 Introduction to Statistics-I

Scope of statistics, descriptive and inductive statistics, measures of central tendency and measures of dispersion. Probability, sampling, estimation.
Credits: (3/ 0/ 1) 3

Prerequisites: MATH105

Co-requisites: None

Abbreviated Title: Introduction to Statistics-I

Category: UC

Teaching Language: English

Keywords: Descriptive and inductive statistics, probability, sampling, estimation

	15.
	ECON372 The Economics of the European Union
Historical evolution of the European Union, decision making bodies, budget, tariffs and non-tariff barriers, free movement of labor and capital, economic and monetary union, Maastricht and Amsterdam Treaties, Cyprus and EU, Turkey-EU relations.
Credits: (3/ 0/ 0) 3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Economics of EU

Category: UC

Teaching Language: English

Keywords: economic union, monetary union

	16.
	MGMT101 Introduction to Business-I
Understanding the business system. Understanding the global context of business. Conducting business ethically and responsibly. Entrepreneurship and the small business. Managing the business enterprise. Organizing the business enterprise.
Credits: (3/ 0/0) 3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Introduction to Business

Category: FC

Teaching Language: English

Keywords:

	17.
	MGMT211 Communication Skills

Communicating within the organization with stakeholders and on a cross cultural level. Techniques for effective business communication: use of communication technology, types of business letters, memos and reports, resume writing, how to act during presentations and interviews. Listening skills, non verbal cues and international business etiquette.
Credits: (3 / 0 / 0) 3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Communication Skills

Category: AC

Teaching Language: English

Keywords: Business Communication, Communication Technology, Business Letters ,Memos and Reports ,Resume

	18.
	FINA302 Money and Banking
The definition and role of money in economic activity. Analysis of commercial and Central banking institutions. Examination of macro relations between financial organizations, and principle objectives of stabilization policy.
Credits: (3 / 0 / 0) 3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Money and Banking

Category: UC-SB

Teaching Language: English

Keywords:

	19.
	HIST200/HIST299 History of Turkish Reforms
Course outline

Credits: (2/ 0/ 0) 2

Prerequisites: None

Co-requisites: None

Abbreviated Title: Turkish Reforms

 Category: UC

Teaching Language: English & Turkish

Keywords: XXXXXX, XXXXXX

	
	

	Course Descriptions – I – Turkish: All core courses offered by the department of the program

Ders Tanımları – I – Türkçe: Programı sunan Bölüm tarafından verilen tüm temel dersler

· Ders Kodu: DERSXXX ‘in ders kodu ile değiştirin

· Ders Adı: “Tam Ders Adı” yazısını silip yerine dersin tam adını yazınız.

· Ders İçeriği: “Ders içeriği…” yazısını silip dersin içeriğini yazınız. Çoklu parağraflardan kaçınınız. Ve sonunda bir satır boşluk kalmasını sağlayınız.

· Dersin Kredisi: L, L, T ve X harfleri yerine sırasıyla ders, lab, tutorial ve dersin toplam kredilerini karşılık gelecek şekilde yazınız..

· Ön ve yan koşullar: “None” kelimesini siliniz ve XXXXXX yerine dersin ön veya yan koşul dersini yazınız.

· Dersin kategorisi: XXXXXXXX yerine “Üniversite Ana”, “Fakülte / Okul Ana”, “Alan Ana”, “Alan Seçmeli”, veya “Üniversite Seçmeli” ibarelerinden birini yazınız.

· Dersin Kısa Adı: Bu bilgi ders çizelgesi (transkript) veya kayıt formlarında kullanılacaktır. XXXXXXXXXXXXXXX yerine dersin kısa adını yazınız.

· Eğitim Dili: XXXXX yerine dersin eğitim dilini yazınız.

· Anahtar Kelimeler: XXXXXX, XXXXXX yerine dersi tanımlamakta yararlı olacak ve derin adı ile içeriğinde yer almayan kelimeleri yazınız.

Toplam metin uzunluğu 2000 basamağı geçemez.

	

	1
	INTL101 Küresel Siyasete Giriş

Bu ders öğrencilerin, küresel olayların karmaşıklığını ve birbirlerine olan bağlantılarını anlamalarını sağlamayı amaçlıyor. Farklı altyapıları olan öğrencilere yönelik olarak bu ders karmaşık teorik tartışmalardan kaçınıp bunun yerine siyasi, ekonomik, çevresel ve toplumsal somut gelişmeleri incelemektedir.
Kredi: (3 /0 / 1)3

Önkoşul: Yok

Yankoşul:/ Yok

Dersin Kısa Adı: Küresel Siyasete Giriş

Kategorisi: FC

Eğitim Dili: İngilizce

Anahtar Kelimeler: Küreselleşme, Kapitalizm, güç, barış, savaş

	2
	EURO201 Avrupa Siyasi Tarihi-I
Westfalya Barış Antlaşması’ ndan Birinci Dünya Savaşının sonuna kadar çağdaş Avrupa tarihi. Çağdaş Avrupa devletlerinin oluşumu. Milliyetçilik ve birleşim hareketleri. 17. 18. ve 19. yüzyıllar boyunca Avrupa üzerinde etkili olan politik filozoflar, konferanslar, Ittifak sistemleri ve çatışmalar.
Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Avrupa Siyasi Tarihi-I
Kategorisi: AC
 Eğitim Dili: İngilizce
Anahtar Kelimeler: Westfalya Barışı, Avrupa, Birinci Dünya Savaşı, devlet

	3
	INTL201 Uluslararası İlişkiler

Uluslararası İlişkilerin kuramlarının eleştirel analizi. Teori ve teori kurma. Uluslararası arenada önemli bireyler. Devletler arasındaki ilişkiler ve dünya sistemi.

Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Uluslararası İlişkiler
 Kategorisi: AC

Eğitim Dili: İngilizce
Anahtar Kelimeler: hegemonya, devlet, soğuk savaş, demokrasi, insan hakları

	4
	INTL205 Hukuka Giriş
Kuramsal çerçevede hukuk analizi. Temel yasal kavramlar ve ilkeler. Yasal kurumların ve devletin rolü. Farklı yasal sistemlerin gelişmesi. Hukukun dalları.
Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Hukuka Giriş

 Kategorisi: UC

 Eğitim Dili: İngilizce
Anahtar Kelimeler: Devlet, hukuk, hukukun dalları

	5
	EURO202 Avrupa Siyasi Tarihi-II

Birinci Dünya Savaşından beri Avrupa’ nın tarihi. Ikinci Dünya Savaşı sonrası Avrupa. Avrupa entegrasyonunun oluşumu ve ‘Demir Perdenin’ her iki tarafındaki siyasi değişim. Avrupa’daki mevcut siyasi gelişmeler.

Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Avrupa Siyasi Tarihi-II
 Kategorisi: AC Eğitim Dili: İngilizce
Anahtar Kelimeler: Avrupa, Avrupa tarihi, Avrupa entegrasyonu, Soğuk Savaş

	6
	EURO204 Avrupa Entegrasyonu
Avrupa’nın entegrasyonunun kökeni ve gelişmesi. Entegrasyon kavramı. Temel teorik yaklaşımlar. Antlaşmalar (Paris, Roma, Avrupa Tek Senedi, Amsterdam, Nice, Maastricht)
Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Avrupa Entegrasyonu

 Kategorisi: AC
 Eğitim Dili: İngilizce

Anahtar Kelimeler: Avrupa entegrasyonu, entegrasyonun teorileri

	7
	INTL210 Uluslararası Örgütler
Hükümetler arası ve milletler arası organizasyonların global ve bölgesel olarak karşıkarşıya kaldıkları felsefi, yasal ve siyasal konular. Yasama, yürütme ve yargı güçleri. Uluslararası organizasyonların uluslararası sistem içindeki yeri, kendilerine verdikleri fonksiyonlarına göre çeşitlenmiş rollerinin ve etki güçlerinin işleyişi. Uluslararası organizasyonların tarihsel gelişimi. Birleşmiş Milletler, Avrupa Konseyi.
Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Uluslararası Örgütler
 Kategorisi: AC
 Eğitim Dili: İngilizce
Anahtar Kelimeler: Uluslararası organizasyonlar, evrensel organizasyonlar, bölgesel organizasyonlar, Birleşmiş Milletler, Avrupa Konseyi

	8
	EURO301 Avrupa Birliği Siyaseti
Dinamik Avrupa Birliği kavramı. Avrupa Birliği’nin tarihsel gelişimi. Avrupa Birliği’nin anayasal ve kurumsal dizaynı ve siyaset yapma süreci. Ortak yabancılar ve güvenlik politikası. AB’nin dünya siyasetindeki yeri. Avrupa tartışmalarının geleceği.
Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Avrupa Birliği Siyaseti
 Kategorisi: AC

Eğitim Dili: İngilizce

Anahtar Kelimeler: Avrupa Birliği, Avrupa Kurumları, Avrupa politikaları

	9
	SOCI212
 Sosyoloji
Bu ders Sosyolojinin, ona ait kuramların, yöntemlerin ve bakış açılarının irdelenmesi ile başlamaktadır. Daha sonra kültür, toplumsallaşma, ve toplumsal karşılıklı iletişim ve etkileşim gibi temel Sosyolojik kavramlar sunulmaktadır. Bunu, ırk ve etnisiteden kaynaklanan toplumsal eşitsizlik, toplumsal katmanlaşma, topluluklar ve örgütler üzerine yapılan tartışmalar izlemektedir. Toplumsal kurumlar kavramı detaylı olarak incelenmekte ve temel bazı toplumsal kurumlar açıklanmaktadır. Daha sonra nüfus artışı ile ilgili olarak ortaya çıkan sorunlarla ilgilenilmektedir. Bu ders toplumsal değişim süreci ve bu konu ile ilgili kuramların tartışılması ile son bulmaktadır.
Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Sosyoloji
 Kategorisi: UC-SB
 Eğitim Dili: İngilizce
Anahtar Kelimeler: Sosyoloji, sosyal bilim, sosyal sınıflandırma, sosyal değişim

	10.
	EURO 302 Karşılaştırmalı Siyaset: Avrupa

Avrupa politikalarının ve hükümetlerinin karşılaştırılması. Hükümet kurumları ve politik süreç aynı zamanda şu anki konuların verilen tarih içerisinde sosyo-ekonomik ve kültürel içeriği. Sosyolojik ve kurumsal-yasal yöntemler. Seçilmiş devletler Ingiltere, Fransa, Almanya, Polonya, Rusya. Liberal demokrasiler. Devlet-toplum etkileşimi seviyesinde bu ülkeler arasındaki benzerlikler ve farklılıklar.
Kredi: (3 / 0 / 0)3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Karşılaştırmalı Siyaset: Avrupa

Kategorisi: AC
 Eğitim Dili: İngilizce
Anahtar Kelimeler: karşılaştırmalı politikalar, hükümet, Avrupa politik süreç, liberal demokrasi

	11.
	EURO304 Avrupa-Akdeniz Boyutu
Kıyılarında yer alan ülkelerle siyasi ilişkileri bakımından Akdeniz’in ayrıcalığı iç Akdeniz ilişkilerinin savaş, fetih, sömürgecilik, ticaret ve göçün şekillenmesi.
Kredi: (3 / 0 / 0) 3

Önkoşul: EURO201
Yankoşul: Yok

Dersin Kısa Adı: Avrupa-Akdeniz Boyutu

Kategorisi: AC

Eğitim Dili: Ingilizce

Anahtar Kelimeler: Avrupa-Akdeniz ilişkileri, Avrupa Birliği, Barselona süreci,

	12.
	INTL310 Kalkınma Politikaları
Başarılı ekonomik gelişim için gerekli şartların neler olduğu bu dersin temel içeriklerindendir. Siyasi kurumlar ve geç endustrialleşme sürecindeki gelişim politikaları ve modernleşmedeki değişik yollar üzerine yoğunlaşır. Bu ders uluslararası değişimi, gelişim modellerindeki değişimler ve stratejiler üzerinde yoğunlaşmaktadır. Son yirmi yılın yönlendirilen ihracat-gelişim stratejilerine özellikle dikkat edilmektedir.
Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Kalkınma Politikaları

 Kategorisi: AC
 Eğitim Dili: İngilizce
Anahtar Kelimeler: gelişim, az gelişmiş, üçüncü dünya, küresel güney, modernleşme, eşitsizlik,devlet, milli ekonomi, yeni liberalizm

	13.
	INTL401 Uluslararası Hukuk
Uluslararası hukukun temel tanımı ve özellikleri. Uluslararası hukukun tarihi ve siyasi özellikleri. Uluslararası hukuk ve uluslararası ilişkiler. Uluslararası hukukun kaynakları ve konuları. Devletler ve devlet olmayan uluslararası yasal kişiler. Antlaşmalar hukuku. Uluslararası hukuk ve devlet hukuku arasındaki ilişkiler.

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Uluslararası Hukuk

 Kategorisi: AC
 Eğitim Dili: İngilizce

Anahtar Kelimeler: uluslararası hukukun kaynakları, uluslararası hukukun konuları, antlaşmalar, geleneksel uluslararası hukuk

	14
	EURO402 Avrupa Birliğinde Bölgesel Yönetim
Bölgesel hükümet kavramı ve bu kavramın Avrupa içinde ortaya çıkışı ve gelişimi. Avrupa içindeki bölgesel hükümetlerin temel özellikleri ve Avrupa Birliği hükümetlerle beraber oynadığı rol
Kredi: (3 / 0 / 0)3

Önkoşul: EURO201
Yankoşul: Yok

Dersin Kısa Adı: AB’de Bölgesel Yönetim
Kategorisi: AE

Eğitim Dili: İngilizce

Anahtar Kelimeler: Bölgesel hükümet, Avrupa Birliği

	15.
	EURO404 Avrupa Birliği Hukuğu
Avrupa Toplumunun tarihsel gelişimine özet bir bakış. Üye ülkelerin idari kontrolünün kaynakları, kurumları, ve yasama süreci. Avrupa Birliği yasasının genel özellikleri. AB yasasının direkt etki gücü ve üstünlüğü.
Kredi: (3 /0 / 0) 3

Önkoşul: INTL205

Yankoşul: Yok

Dersin Kısa Adı: Avrupa Birliği Hukuku

 Kategorisi: AE

Eğitim Dili:İngilizce

Anahtar Kelimeler: Avrupa Toplumu, Avrupa Birliği, AB yasası

	Course Descriptions – II - Turkish : All compulsory courses offered by other academic units

Ders Tanımları – II – Türkçe : Diğer akademik birimler tarafından verilen tüm temel dersler

	1.
	ECON101
Ekonomiye Giriş-I

Temel mikroekonomi; Ekonomik problemler; Arz ve talep; Esneklik; Tüketici ve firma davranışlarının marjinal analizleri; Kar maksimizasyonu teorisi; Piyasa analizi; Rekabete dayalı olan ve rekabete dayalı olmayan piyasalarda fiyatlandırma.
Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Ekonomiye Giriş-I
 Kategorisi: FC
 Eğitim Dili: İngilizce

Anahtar Kelimeler: mikroekonomi, talep, arz, denge, fayda, azalan marjinal fayda, üretim, maliyet, rekabet, monopol, oligopol, faktör piyasaları
Dersi veren Bölüm: Ekonomi

	2.
	GEED111 General Survey of Knowledge– I

Ders içeriği…

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: ENGL191
Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm: Genel Eğitim

	3.
	MGMT171 Bilgi Teknolojilerine Giriş-I

Bilgi teknolojilerine giriş. Bu teknolojilerin işletme, ekonomi, ve toplum için önemi. Bilgisayarın temel çalışma prensipleri, donanım, yazılım, merkez işlem ünitesi, girdi ve çıktı, hafıza, ağlar, ve internet. Temel kişisel bilgisayar, Windows, ve MS Office becerileri, ve orta-seviye Word ve PowerPoint becerileri.
Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC-CL
 Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm: İşletme

	4.
	ENGL191 İngilizce’de İletişim –I

Ders içeriği…

Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: GEED111
Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC
 Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm: XXXXXXX XXXXXXXX

	5.
	TURK100/TURK199 Türkçe’de İletişim
Ders içeriği…

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC Eğitim Dili: İngilizce/Türkçe

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm: XXXXXXX XXXXXXXX

	6.
	POLS104 Siyaset Bilimine Giriş

Siyaset Bilimine Giriş dersi bilim alanıyla ilgili temel bilgilerin edinilmesine yardımcı olmayı amaçlamaktadır. Derste güç, iktidar, otorite, meşruiyet, egemenlik, ulus ve devlet gibi siyaset biliminin temel kavramlarının yanısıra, siyasal düşünceler, siyasal kurumlar ve siyasal sistemler de tanımlayıcı ve karşılaştırmalı bir çerçeve içerisinde ele alınmaktadır.
Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Siyaset Bilimine Giriş

 Kategorisi: FC
Eğitim Dili: İngilizce

Anahtar Kelimeler: siyaset, iktidar, otorite, devlet, demokrasi, siyasal sistemler

Dersi veren Bölüm: Siyaset Bilimi ve Kamu Yönetmenliği

	7.
	ECON102 Ekonomiye Giriş-II

Temel makroekonimi; Ulusal gelirin belirlenmesi; Devletin rolü; Bankacılık sitemi; Enflasyon; İşsizlik ve gelişme problemleri
Kredi: (3 / 0 / 1) 3

Önkoşul:ECON101

Yankoşul: Yok

Dersin Kısa Adı: Ekonomiye Giriş-II

 Kategorisi: FC Eğitim Dili: İngilizce

Anahtar Kelimeler: : makroekonomi, büyüme, GSMH, GSMH (ulusal), potansiyel GSMH, çalışma, enflasyon, uluslararası ticaret, fiyat endeksleri, toplam arz, toplam talep, mali politikalar, para politikaları
Dersi veren Bölüm: Ekonomi

	8.
	GEED112 General Survey of Knowledge– I

Ders içeriği…

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: ENGL192
Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC
 Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm: Genel Eğitim

	9.
	GEED101-302
SPIKE-I-VI (Sociocult. Professional, Industr. Knowledge & Experıence)
See listing under “Department of General Education.”

Kredi: (0 / 0 /0)0

Önkoşul: Yok
 Yankoşul: Yok

Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC
 Eğitim Dili:
Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm: İşletme

	10.
	MGMT172 Bilgi Teknolojilerine Giriş-II
Bilgi teknolojilerinin işletme uygulamalarına ve bunlarla ilgili konulara giriş. Elektronik ticaret, bilgisayar güvenliği ve mahremiyeti, veritabanı yönetim sistemleri, programlama dilleri, sistem analiz ve tasarımı, ve uzman sistemler. Orta-seviye Windows ve MS Office becerileri, ve ileri-seviye Excel becerileri.
Kredi: (3 / 0 / 1) 3

Önkoşul: MGMT171 Yankoşul: Yok

Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: FC
 Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm: İşletme

	11.
	ENGL192 İngilizce’de İletişim -II

Ders içeriği…

Kredi: (3 / 0 / 1) 3

 Önkoşul: Yok Yankoşul: Yok

Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC
 Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm:

	12.
	MATH105 Sosyal Bilimciler için Matematik
Ders içeriği…

Kredi: (3 / 0 / 1) 3

 Önkoşul: Yok Yankoşul: Yok

Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC-M
 Eğitim Dili: ngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm: Matematik

	13.
	STAT201 İtatistik-I
İstatistiğin içeriği; İstatistiki veri çeşitleri; Sıklık dağılımı, önemi, tabloların hazırlanması ve grafiksel çizimler; Tanımlayıcı ve tümevarımlı istatistik; Merkezi eğilim ölçümleri ve dağılımları; Olasılıkla ilgili kavramlar ve kurallar; örnekleme ve dağılımları; öngörü hesapları.
Kredi: (3 / 0 / 1) 3

Önkoşul: MATH105 Yankoşul: Yok

Dersin Kısa Adı: İstatistik-I

 Kategorisi: UC-M

 Eğitim Dili: İngilizce

Anahtar Kelimeler: olasılık, örnekleme, tahmin
Dersi veren Bölüm: Ekonomi

	14.
	MGMT101 İşletmeye Giriş-I

İş ve ekonomi sisteminin nitelik ve özellikleri. İşletmelerin küreselleşmedeki yeri. İşletmelerin etik ve sorumlu davranmaları. Girişimcilik ve küçük işletmeler. İşletmelerin yönetimi. İşletmelerin örgütlenmesi.
Kredi: (3 / 0 / 0) 3

 Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: İşletmeye Giriş-I

 Kategorisi: FC

Eğitim Dili: İngilizce

Anahtar Kelimeler:
Dersi veren Bölüm: İşletme

	15.
	MGMT 211 İletişim Becerileri
Örgüt içi, paydaşlarla ve kültürlerarası iletişim.Etkili iletişim teknikleri:iletişim teknolojisinin kullanımı, ticari yazışmalar, şirket içi yazışmalar, raporlar, özgeçmiş yazımı, sunumlar ve iş görüşmesi esnasında davranışlar.Dinleme becerisi ve vücut dili kullanımı.
Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

 Yankoşul: Yok

Dersin Kısa Adı: İletişim Becerileri

Kategorisi: AC
Eğitim Dili: İngilizce

Anahtar Kelimeler: iletişim teknikleri, iletişim teknolojisi, ticari yazışmalar, şirket içi yazışmalar, raporlar, özgeçmiş yazımı

Dersi veren Bölüm: İşletme

	16.
	FINA302 Para ve Banka

Bu ders paranın tanımı ve finansal system, para ve ödemeler sistemi, finansal sistemin incelenmesi, faiz ve getiri oranları, portföy dağılım teorisi, piyasa faiz oranlarının belirlenmesi, risk ve faiz oranlarının yapısı, bilgi ve finansal piyasalarda etkinlik içermektedir.
Kredi: (3 / 0 / 0) 3

Önkoşul: Yok Yankoşul: Yok

Dersin Kısa Adı: Para ve Banka

 Kategorisi: FC
 Eğitim Dili: İngilizce

Anahtar Kelimeler: Para, Risk, Faiz Oranı, Yatırım
Dersi veren Bölüm: Bankacılık ve Finans

	17.
	HIST200/HIST299
 Atatürk ilkeleri ve Inkilap Tarihi

Ders içeriği…

Kredi: (2 / 0 / 0) 2

Önkoşul: Yok Yankoşul: Yok

Dersin Kısa Adı: XXXXXXXXXXXXXXX

 Kategorisi: UC
 Eğitim Dili: İngilizce/ Türkçe

Anahtar Kelimeler: XXXXXX, XXXXXX

Dersi veren Bölüm:

Part VI. Consultations

	Other Academic Units Involved in Teaching (Other Academic Contributors/Owners)
List the names of the academic units which are going to offer indicated courses. The approval (i.e., initials) of the listed academic unit heads is necessary. Please exclude area or University elective courses. Add additional rows if necessary.

	
	
	
	
	

	
	Academic Unit
	Courses to be offered by this academic unit
	Total Number
	Total Credits
	Approval

(Date and initials)

	1.
	Economics
	ECON101, ECON102, ECON408, STAT201
	4
	12
	

	2.
	Management
	MGMT101, MGMT171, MGMT172 MGMT211
	4
	12
	

	3.
	Political Science
	POLS104
	1
	3
	

	4.
	Mathematics
	MATH105
	1
	3
	

	5.
	Banking and Finance
	FINA302
	1
	3
	

	6.
	Modern Language Division
	EURO203, EURO206
	4
	12
	

	7.
	General Education
	GEED111, GEED112, ENGL191, ENGL192
	2
	6
	

	8.
	
	TURK100/199
	1
	3
	

	9.
	
	HIST200/299
	1
	2
	

	10.
	
	
	
	
	

	Total:
	19
	56
	

	GE Department
Consult and get approval concerning the compliance of the proposed curriculum with the existing GE policy.

	Recommendations and other remarks:

	GE Department Head (Name)
	
	Date
	
	Signature
	

	Rector’s Office: Vice Rector for Student Affairs
Consult and get approval concerning the compliance of the proposed curriculum with existing student recruitment policies.

	Recommendations and other remarks:

	Vice Rector (Name)
	
	Date
	
	Signature
	

	Rector’s Office: Budget and Planning Office
Consult and get approval about the compliance of the proposed curriculum with the existing budget and planning policies.

	Recommendations and other remarks:

	Name and Duty
	
	Date
	
	Signature
	

Part VII. Approval of the Founding Department Chair (and Founding Department Board if any)

	Founding Department Chair, Title and Name
	
	Signature
	
	Date
	

	Founding Board Meeting Date
	
	Meeting Number
	
	Decision Number
	

Part VIII. Approval of Faculty/School Board

	Board Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Dean/Director

Title and Name
	
	Signature
	
	Date
	

Part IX. Approval of Senate

	Senate Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Rector

Title and Name
	
	Signature
	
	Date
	

Part X. Evaluation by University Curriculum Committee
	Program Title:
	European Studies
	Date Recieved:
	

	Preliminary Evaluation Date:
	
	Subcommittee Evaluation Date:
	June 20, 2005
	UCC Evaluation Date:
	June 27, 2005

GE Checklist

COURSE REQUIREMENTS

	Category
	Notation
	Suggested
	Proposed
	Remarks

	A- University Courses

	 Overall
	UX or UX-YYY

X= C (core) or

 E (Elective)
	21
	21
	All University Courses (University Core or University Elective) including SPIKE

	
	
	15
	15
	Excluding SPIKE

	
	
	13
	13
	Excluding SPIKE, Turkish and History

	 University Core Courses
	UC
	13
	13
	6 Spike + 2 English + 1 Turkish + 1 History + 2 Critical thinking+ 1 Computer

	
	
	7
	7
	Without SPIKE

	 University Elective Courses
	UE or UE-YYY
	Min 3
	3
	See the next row

	 Additional Requirements:

	 University courses in:
	
	
	
	

	1. Math and Physical/ Natural & Sciences
	UX-M or UX-PN or UX-MPN
	Min 3
	3
	UX-M + UX-PN + UX-MPN = 3

	
Mathematics
	UX-M
	Min 1
	2
	

	
Physical/Nat. Sci
	UX-PN
	Min 1
	1
	

	2. Arts and Humanities
	UX-AH
	2 or 3 +
	2
	“+” means that it may be more than 3 if the condition in the next row is satisfied

	3. Social/ Behavioral Sciences
	UX-SB
	2 or 3 +
	3
	

	
TOTAL in AH and
SB
	
	Min 5
	5
	UX-AH + UX-SB = 5

	
TOTAL in these 3
categories
	UX-YYY + UE
	Min 8
	8
	UX-M+UX-PN + UX-MPN + UX-AH + UX-SB + UE = 8

	
ELECTIVES that can
be choosen from
these 3 categories
	UE or UE-YYY
	Min 3
	3
	UE + UE-YYY = 3

	B - Faculty Core Courses
	FC
	Min 5
	7
	

	C - Area Core Courses
	AC
	12 to16+
	15
	AC+AE=20

The number of AC and AE courses may vary in such a way that their sum is 20

	D - Area Elective Courses
	AE
	4 +/-
	5
	

CREDIT REQUIREMENTS

	Requirement
	Suggested
	Proposed
	Remark

	Min credits
	120
	120
	Without SPIKE, History, Turkish

	Max credits
	145
	
	Without SPIKE, History, Turkish

SUGGESTED COURSE LOAD REQUIREMENTS (Assuming all courses are 3 credits or more)
	Requirement
	Suggested
	Proposed
	Remark

	Total number of courses
	Max 40
	40
	Without SPIKE, Turkish and History

	Courses per semester
	Max 5
	5
	Excluding SPIKE, Turkish and History

	Review item
	OK
	Remarks / Recommendations

	Submission:

	Format in general (completeness of the forms)
(Latest version of the most proper form; No blank spaces left etc...)
	√
	

	Deadlines
(Initiation: no later than 2 semesters; Senate Approval: no later than 3 months before implementation semester)
	√
	

	Board Approvals
(Department Board, Faculty/School Board)
	√
	

	Consultations
(Other academic units affected by the changes; GE Department Head; Vice Rector for Academic Affairs if the title or diploma degree has been changed; Vice Rector for budget and financing if additional resources required)
	X
	No consultations were reported.

	Curriculum:

	Compliance with the core curriculum policy
(The category of courses should be specified properly; 6 SPIKE, 1 History, 1 Turkish, 2 English, 2 Critical Thinking Skills, 1 Computer Literacy, total of 8 courses from Math and social sciences (at least 3 in this category one of which is Math, the other Physical/Natural Sciences), 2-3 from Arts and Humanities, 2 or 3 from Social/Behavioral Sciences; At least 3 University Electives from these three categories containing 8 courses; More or all of these 8 courses can be left as a University elective course; at least 5 Faculty Core Courses; 12-16 Area Core Courses; at least 4 or more Area Elective Courses; A total of 20 Area Core and Area Elective courses)
	√
	· It seems that the faculty core courses were allocated on a democratic basis in the choice of the 7 faculty core courses.

· UCC reccommends the inclusion of Sociology and Psychology courses as Faculty Core courses as these 11 programs emanate from these two disciplines.

· In the “Existing Courses” section there are a number of classification mistakes. But this is not reflected in the “Full Curriculum” section. However, this should still be fixed.

· A European Language-I & II (LANG111 & 112) courses should be AE rather than AC and course codes should be left blank

	Coherence and relevance of justifications in general
(The departments should explain, in detail, why the Department / School wants to make these changes. The explanation can include, among other things, changes in the department’s focus, changes in the field, changes in quality standards, changes in expectations regarding the qualifications of graduates, or weaknesses in the old program that the new program is designed to rectify. Some historical background and a comparative analysis with the programs of some universities will be most appropriate.)
	√
	

	Appropriateness of course coding
(4 letter field code; 3 letter numeric code; no space; no sub discipline based field codes; odd third digits for fall semesters)
	√
	- In the “Full Curriculum” section leave the course code blank for your Area Electives. The same thing goes for all other elective courses.

- For LANG 111 and LANG 112, leave it blank.

- Code of the Sociology course is not recommended to be INTL but an appropriate code reflecting its origin.

- Presence of a variety of field codes (ACCT, FINA, STAT, MRKT, MGMT) is observed.

	Format and length of course titles and descriptions
(60 characters; hyphenated use of roman numerals (“-I”, “-II” etc.) in sequential courses; limited number of sequential courses; Concise and clear language; 30 character transcript title)
	√
	-Hyphenated use of roman numerals are needed for all relevant courses

· Some course titles need editing (for ex. MGMT172 should read as Introduction to Information Technology-II, Turk100/Turk199 should be Communication in Turkish). There are some problems also with the Turkish versions.

· Statistics 201 should read as Introduction to Statistics-I. Mgmt 101 should read as Introduction to Business-I. There are the same problems also with the Turkish versions.

· The titles should not be in upper case in catolog course description section.

	Course contents
(Max. 2000 characters; concise and clear language; no overlap with similar courses)
	√
	Missing course descriptions for compulsory courses offered by other academic units.

	Calculation of the credits of the individual courses and the total credit of the program
(Credit = Lec + ½ (lab+tut), the digits after the decimal point of the resultant number is dropped)
	√
	

	Consistency of the use of credits in different sections of the form
	√
	

	Compliance of the course credit descriptions with policies
(mainly 3 credit courses; seminar and professional orientation courses are 1 credit, SPIKE is 0 credit, HIST 200 is 2 credit)
	√
	

	Total credit or student work load appropriateness
(Total of 40 3-4 credit courses excluding SPIKE, Turkish and History, 120-145 total credits)
	√
	

	Reasonable distribution of courses among semesters
(Five 3-4 credit courses per semester excluding SPIKE, Turkish and History)
	√
	

	Reasonable prerequisites and co-requisites
(Very limited number of courses should be assigned as “prerequisite” or “co requisite”. Prerequisites should be limited to sequential courses if possible)
	√
	

	Appropriateness of academic ownership of the courses
(The courses should be offered by a department which hosts the field of the course. For example, Math courses by Math department)
	√
	The coding of statistics, communication and IT courses (STAT201, MGMT 211, MGMT171 and MGMT172) are debatable.

	Justifiable minimum overlap among similar courses
(A course can not be opened in the presence of an existing course with similar content. Vocational school courses are exceptional)
	√
	

	Accreditation:

	Compliance with the requirements of YÖK
	√
	

	Compliance with the requirements of ABET or any other accreditation body if applicable
	NA
	

	Implementation:

	Sufficiency of human resources
	?
	

	Sufficiency of physical resources
	√
	

	Justified budget and financing
	N.A.
	

	Proper initiation semester
	√
	2005-2006 Fall

	Existence of the implementation guide
	√
	

	Additional Remarks:

	The UCC is happy to report that the curriculum complies with the GE policies. Missing consultations should be completed before the Senate Meeting. UCC supports this proposal once the above issues have been addressed.

	Overall:

	

	
	
	Recommend without reservation
	x
	Recommend with minor corrections/recommendations indicated above
	
	Not recommended

	

	Report-Decision No:
	5

	Chairperson
Title and Name
	Assoc. Prof. Dr. Osman YILMAZ
	Date
	27. 07. 2005
	Signature
	

	The UCC evaluation report provided above has been prepared prior to the Senate discussion session. The proposal has been revised by the academic unit owning the proposal in accordance with the UCC report and the discussions / decisions in Senate Meeting. The revised copy has been controlled by the UCC representative member of the faculty and finally by the UCC chairperson to correct the technical mistakes especially in the full curriculum and the catalog information sections. The chairperson feels that all parties did their best to conform the requirements of the policies, and having a final version of the proposal which is error free. However, several factors, especially the time constraints may have resulted in inevitable errors and inconsistencies that may need to be corrected in future.
O.Y.

PAGE
Page 15 of 18

