	
	EASTERN MEDITERRANEAN UNIVERSITY

University Curriculum Committee

New Program Proposal Form II – Final Approval

Part I.
Program Details
	Program Title
	ECONOMETRICS

	Hosting Faculty
	BUSINESS AND ECONOMICS
	Hosting Department
	ECONOMICS

	Level
	

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

	
	

	Degree Offered

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

	
	
	
	
	X
	On-Campus
	
	Distance
	
	
	
	English
	
	Turkish

	
	
	
	
	
	

	Academic year of first student enrolment
	2006/07
	Optimum number of the first year student enrolment
	50
	Optimum total number of students after the year of first graduation
	200

	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)

	The importance of econometric applications is not limited to the economics science only but it reveals itself in all the other sciences. Today in all developing sciences there is the need of testing and supporting the theories with empirical evidence. Mainly in economics and all the other areas in general, the applications based on theories and policy making depends on the relevance of the theories. This relevance is tested with use of econometrics. This in turn increases the demand for econometricians. However, a program in econometrics does not exist in the universities in TRNC, and there are only a few in Turkey. Therefore starting a new program in econometrics will help supplying the existing and also increasing demand for econometricians.
Accordingly, the proposed program is expected to attract students from TRNC, Turkey and also from foreign countries.

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 program aims at raising economists who are equipped with a strong background of econometrics. For this, the students will be taught of the basic economic theory stream together with additional mathematics courses and a comprehensive knowledge of econometrics. The graduates will have the enriched interdisciplinary education of economics, mathematics and econometrics.

	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.

	The graduate students will be able to interpret economic theories through quantitative models, test these models by use of econometric analysis, investigate and detect the problems, and finalize the models as ready for application. In addition to the basic econometric technique, the program will form the theoretical infrastructure of investigating the problems appearing in developing economic and financial markets. Also the students will learn the methods of empirical research.

	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.

	In addition to the standard theoretical econometrics education, the program emphasizes on the application of econometric models together with the time series analysis and microeconometric analysis. All of these will be supported with the strong economic background suggested by the economic theory. So the graduating students will not only be econometricians but also economists.

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

	Concentrations will be on economics, econometrics and mathematics.

	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 distinguishing feature of the program from the existing economics program is the additional emphasis on econometrics and mathematics. The existing program aims at graduating students with strong economic theory whereas the new program aims at graduating economists who have strong theoretical and applied econometric knowledge and skills.

	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:

	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:

	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.

4.

5.

	Admission by Transfer Requirements.

(Specify the type of programs whose students are eligible for transfer application and credit transfer criteria)
	 Same as the current applications.

	Other Remarks

	

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

	None

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

	There are similar programs in state universities in Turkey (i.e. Istanbul University, Cukurova University, Marmara University,…) and in other countries (i.e. London School of Economics, York University,…) .

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
	
	ECON101
	Introduction to Economics-I
	FC
	3
	0
	1
	3
	
	

	1
	
	ENGL191
	English-I
	UC
	3
	0
	1
	3
	
	

	1
	
	MATH103
	Mathematics for Business & Economics-I
	UC-M
	3
	0
	1
	3
	
	

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

	1
	
	
	University Elective –Physical & Natural Sciences
	UE- PN
	3
	0
	0
	3
	
	

	1
	
	TURK 180/198
	Communication in Turkish
	UC
	3
	0
	0
	3
	
	

	1
	
	GEED101
	Spike-I
	UC
	0
	0
	0
	0
	
	

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

	2
	
	ENGL192
	English-II
	UC
	3
	0
	1
	3
	
	

	2
	
	MATH150
	Mathematics II
	AC
	3
	0
	1
	3
	MATH103
	

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

	2
	
	INTL101
	Introduction to Global Politics
	FC
	3
	0
	0
	3
	
	

	2
	
	GEED102
	Spike-II
	UC
	0
	0
	0
	0
	
	

	3
	
	STAT201
	Introduction to Statistics-I
	UC-M
	3
	0
	1
	3
	MATH104
	

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

	3
	
	ECON201
	Intermediate Microeconomics
	AC
	3
	0
	1
	3
	ECON101
	

	3
	
	MGMT171
	Introduction to Information Technology –I
	UC
	3
	1
	0
	3
	
	

	3
	
	MATH106
	Math III-Linear Algebra
	AC
	3
	0
	0
	3
	
	

	3
	
	GEED201
	Spike-III
	UC
	0
	0
	0
	0
	
	

	4
	
	STAT202
	Introduction to Statistics-II
	AC
	3
	0
	1
	3
	STAT201
	

	4
	
	POLS104
	Introduction to Political Science
	FC
	3
	0
	0
	3
	
	

	4
	
	ECON202
	Intermediate Macroeconomics
	AC
	3
	0
	1
	3
	ECON102
	

	4
	
	MGMT172
	Introduction to Information Technology –II
	FC
	3
	1
	0
	3
	
	

	4
	
	
	University Elective-Arts & Humanities–I
	UE-AH
	3
	0
	0
	3
	
	

	4
	
	GEED202
	Spike-IV
	UC
	0
	0
	0
	0
	
	

	5
	
	ECON313
	Econometric Theory I
	AC
	3
	0
	1
	3
	STAT202
	

	5
	
	ECON317
	Microeconomic Analysis
	AC
	3
	0
	1
	3
	ECON201
	

	5
	
	ECON315
	Mathematical Economics
	AC
	3
	0
	1
	3
	MATH104, ECON202
	

	5
	
	
	Area Elective-I
	AE
	3
	0
	0
	3
	
	

	5
	
	PSYCH250
	Understanding Human Social Behaviour
	UC-SB
	3
	0
	0
	3
	
	

	5
	
	GEED301
	Spike-V
	UC
	0
	0
	0
	0
	
	

	6
	
	ECON314
	Econometric Theory II
	UC-SB
	3
	0
	1
	3
	ECON313
	

	6
	
	FINA302
	Money and Banking
	FC
	3
	0
	0
	3
	ECON202
	

	6
	
	ECON318
	Macroeconomic Analysis
	AC
	3
	0
	1
	3
	ECON202
	

	6
	
	ECON316
	Intermediate Mathematical Economics
	AC
	3
	0
	1
	3
	ECON315
	

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

	6
	
	GEED302
	Spike-VI
	UC
	0
	0
	0
	0
	
	

	7
	
	ECON403
	Monetary Theory and Policy
	AC
	3
	0
	0
	3
	FINA302
	

	7
	
	ECON463
	Time Series Analysis
	AC
	3
	0
	1
	3
	ECON314
	

	7
	
	ECON321
	International Economics
	AC
	3
	0
	0
	3
	
	

	7
	
	ECON455
	Public Finance
	AC
	3
	0
	0
	3
	
	

	7
	
	
	Area Elective II
	AE
	3
	0
	0
	3
	
	

	8
	
	ECON408
	Economic Development
	AE
	3
	0
	0
	3
	
	

	8
	
	ECON412
	Research Methods and Seminar in Economics
	AC
	3
	0
	0
	3
	
	

	8
	
	ECON464
	Applied Microeconometrics
	UC-SB
	3
	0
	1
	3
	ECON314
	

	8
	
	
	Area Elective III
	AE
	3
	0
	0
	3
	
	

	8
	
	
	Area Elective IV
	AE
	3
	0
	0
	3
	
	

	8
	
	HIST 200/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.
	ECON466
	Financial Econometrics
	3
	0
	1
	3
	

	2.
	ECON407
	Empirical Economic Analysis
	3
	1
	0
	3
	

	3.
	ECON322
	International Economics II
	3
	0
	0
	3
	

	4.
	MGMT406
	Operations Research
	3
	0
	0
	3
	

	5.
	ECON372
	Economics of EU
	3
	0
	0
	3
	

	6.
	ECON490
	New Global Economics
	3
	0
	0
	3
	

	7.
	ECON428
	Labor Economics
	3
	0
	0
	3
	

	8.
	ECON431
	Gender and Development
	3
	0
	0
	3
	

	10.
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	

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

	
	
	
	

	
	Courses
	Total Number
	Total Credits

	University Core Courses
	ENGl191, MATH103, GEED111, TURK180/198, GEED101, ENGL192, GEED112, GEED102, STAT201, MGMT171, GEED201, GED202, PSYC250, GEED301, ECON314, GEED302, ECON464, HIST200/299
	18
	35

	Faculty Core Courses
	ECON101, ECON102, INTL101, MGMT101, POLS104, MGMT172, FINA302
	7
	21

	Area Core Courses
	MATH150, ECON201, MATH106, STAT202, ECOC202, ECON313, ECON317, ECON315, ECON318, ECON 316, ECON403, ECON463, ECON321, ECON455, ECON412
	15
	46

	Area Elective Courses
	ECON466, ECON407, ECON322, MGMT406, ECON372, ECON 490, ECON428, ECON431
	5
	15

	Total:
	45
	117

	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
	ECON314, ECON464
	2
	6

	Faculty Core Courses
	-
	
	

	Area Core Courses
	ECON313, ECON316, ECON463,
	3
	9

	Area Elective Courses
	
	
	

	Total:
	5
	15

	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
	48
	126
	100
	100
	

	University core courses
	18
	35
	37.5
	27.8
	

	Faculty core courses
	7
	21
	14.6
	16.7
	

	Area core courses
	15
	46
	31.3
	36.5
	

	Area electives
	5
	15
	10.4
	11.9
	

	University electives
	3
	9
	6.2
	7.1
	

	Courses offered by the hosting department
	23
	69
	47.9
	55.2
	

	Courses offered by other departments
	25
	57
	52.1
	44.8
	

	Semesters

	
	Semesters
	
	Average
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	
	
	

	Number of courses per semester
	7
	6
	6
	6
	6
	6
	5
	6
	
	6
	

	Number of credits per semester
	18
	15
	15
	15
	15
	15
	15
	17
	
	15.6
	

	

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 program aims at raising economists who are equipped with a strong background of econometrics. For this, the students will be taught of the basic economic theory stream together with additional mathematics courses and a comprehensive knowledge of econometrics. The graduates will have the enriched interdisciplinary education of economics, mathematics and econometrics. They will be able to interpret economic theories through quantitative models, test these models by use of econometric analysis, investigate and detect the problems, and finalize the models as ready for application. In addition to the basic econometric technique, the program will form the theoretical infrastructure of investigating the problems appearing in developing economic and financial markets. Also the students will learn the methods of empirical research.
Each of the basic economics, mathematics and econometrics courses is supported with one hour tutorial every week. The tutorial sessions of statistics and quantitative courses are held in the computer labs.

	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.
	ECON 101
Introduction to Economics-I

Elementary microeconomics. The economic problem. Supply and demand. Elasticity. Marginal analysis of consumers' and firms' behavior. The theory of profit maximization. Analysis of markets. Pricing in competitive and non-competitive markets.

Credits: (3 / 0 / 1) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Introduction to Economics I

Category: FC Course
Teaching Language: English

Keywords: Microeconomics, demand, supply, equilibrium, utility, diminishing marginal utility, production, cost, competition, monopoly, oligopoly, factor markets.

	2.
	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 Course
Teaching Language: English

Keywords: Macroeconomics, growth, GDP, GNP, potential GDP, employment, inflation, international trade, price indexes, aggregate supply, aggregate demand, fiscal policy, monetary policy.

	3.
	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: MATH 104

Co-requisites: None

Abbreviated Title: Statistics I

Category: UC-M Course
Teaching Language: English

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

	4.
	ECON201
Intermediate Microeconomics

Theories of consumer behavior. Theory of costs. Output determination in competitive and non-competitive markets. General equilibrium analysis and welfare economics.
Credits: (3 / 0 / 1) 3
Prerequisites: ECON101

Co-requisites: None

Abbreviated Title: Intermediate Economics

Category: AC Course
Teaching Language: English

Keywords: Demand and supply; consumer theory; utility; indifference curve analysis; short run; long run; production; cost; market power; competition; monopoly; oligopoly; factor markets

	5.
	STAT 202
Introduction to Statistics-II

Hypothesis testing, analysis of variance tests, chi-squared test. Regression and correlation. Time-series analysis, non-parametric methods.

Credits: (3 / 1 /0) 3
Prerequisites: STAT201

Co-requisites: None

Abbreviated Title: Statistics II

Category: AC Course
Teaching Language: English

Keywords: hypothesis test, ANOVA, time series, non-parametric methods

	6.
	ECON 202
Intermediate Macroeconomics

Determinants of the level of aggregate demand. General equilibrium of product, money, and labor markets. International macroeconomic relationships. Fundamentals of the economic growth process and income distribution.

Credits: (3 /0 / 1) 3
Prerequisites: ECON102

Co-requisites: None

Abbreviated Title: Intermediate Macroeconomics

Category: AC Course
Teaching Language: English

Keywords: National income, money, interest rate, trade linkages, unemployment, inflation, growth and main policies.

	7.
	ECON 321 International Economics-I

Theories of comparative advantage; classical theory, Heckscher-Ohlin Theory. Gains from trade. Factor price equalization theorem, Stolper-Samuelson theorem. Contemporary theories of trade. Instruments of protection, tariffs and subsidies. Economics of integration.

Credits: (3 /0 / 0) 3
Prerequisites: ECON202

Co-requisites: None

Abbreviated Title: International Economics I

Category: AC Course
Teaching Language: English

Keywords: international trade, theories, gains, policies, economic integration policies.

	8.
	ECON317
Microeconomic Analysis

The course focuses on analysis of the general equilibrium, investment and capital market and decision making under uncertainty, asymmetric information, externalities, common and public goods.

Credits: (3 / 0 / 1) 3
Prerequisites: ECON201

Co-requisites: None

Abbreviated Title: Microeconomic Analysis

Category: AC Course
Teaching Language: English

Keywords: general equilibrium, decision making under uncertainty asymmetric information, externalities.

	9.
	ECON315
Mathematical Economics

Mathematical approaches to topics in theoretical economics: linear models, nonlinear programming, comparative statistics, consumer behavior, theory of the firm, market structure, welfare theory.

Credits: (3 / 0 / 1) 3
Prerequisites: MATH10, ECON 202

Co-requisites: None

Abbreviated Title: Mathematical Economics

Category: AC Course
Teaching Language: English

Keywords: IS-LM Analysis, Lagrange multiplier, logarithmic functions and transformations, determinants, etc.

	10.
	ECON318
Macroeconomic Analysis

Analysis of the growth, causes of inflation, business cycle theory and cyclical unemployment problem, stabilization policy in both closed and open economy, theory of fiscal policy, effects of capital flows.

Credits: (3 / 0 / 1) 3
Prerequisites: ECON 202

Co-requisites: None

Abbreviated Title: Macroeconomic Analysis

Category: AC Course
Teaching Language: English

Keywords: business cycle theory, stabilization policy, capital flows.

	11.
	ECON 313 Econometric Theory I

Probability, probability distribution, probability density functions, properties of the probability distributions, relationship between normal distribution, t-distribution, F-distribution, binomial, poisson, gamma, exponential distributions, estimation, estimation methods, least squares method, maximum likelihood method, properties of small samples, large sample properties, hypotheses tests, Monte Carlo simulation, simple regression models, assumptions and least squares estimation, forecasting problems.
Credits: (3 / 0 / 1) 3
Prerequisites: STAT202

Co-requisites: None

Abbreviated Title: Econometric Theory I

Category: AC Course
Teaching Language: English

Keywords: Dummy variables, probability distributions, normal distribution, t-distribution, F-distribution, Monte Carlo simulation.

	12.
	ECON 314
Econometric Theory II

Detection and solution of the Multicollinearity, heteroscedasticity and autocorrelation problems, regression with dummy variables, DOM, Logit, Probit, Dynamic econometric models, simultaneous equations models, Introduction to time series ananlysis.
Credits: (3 / 0 /1) 3
Prerequisites: ECON313

Co-requisites: MATH 104

Abbreviated Title: Econometric Theory II

Category: UC-SB Course
Teaching Language: English

Keywords: Multicollinearity, heteroscedasticity, autocorrelation, dummy variables

	13.
	ECON 316
Intermediate Mathematical Economics

Economic models, equilibrium analysis, Linear models and matrices, comparative static analysis, optimization, equality constraints, advanced topics in optimization, dynamic analysis and integral calculus, first order differential equations, first degree difference equations, higher order differential and difference equations.
Credits: (3 / 0 /1) 3
Prerequisites: ECON 315

Co-requisites: None

Abbreviated Title: Econometric Theory II

Category: AC Course
Teaching Language: English

Keywords: Economic models, comparative static analysis, dynamic analysis

	14.
	ECON 403
Monetary Theory and Policy

 Starting from the concept of money and its evolution, the course analyses the basic theories of money including the demand and supply theories, term structure of interest rate, monetary policy and the debate between monetarism and fiscalism.

Credits: (3 / 0 / 0) 3
Prerequisites: FINA 302

Co-requisites: None

Abbreviated Title: Monetary Theory and Policy

Category: AC Course
Teaching Language: English

Keywords: Key words: quantity theory, high powered money, money multiplier, monetarism and fiscalism

	15.
	ECON 455
Public Finance

Distinction between social and private goods. Budget and functions. Expenditure evaluation taxes-incidence there of taxes under competition and monopolies. Tax structure and properties of taxes.

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Public Finance

Category: AC Course
Teaching Language: English

Keywords: Public goods, public expenditures, efficiency in public spending, state budget, public economics

	16.
	ECON 412
Research Methods and Seminar in Economics

A seminar course intended to motivate senior students to undertake an independent research project. The course ends with a presentation by each student.

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Research Methods and Seminar in Economics
 Category: AC Course
Teaching Language: English

Keywords: Free research, conceptual, empirical

	17.
	ECON 463 Time Series Analysis

This course is an introduction to Time Series. Time series is the study of observations indexed according to time. Observations having such characteristics create special problems such as spurious regression stemming from the series moment`s dependence on time, causing what is called nonstationarity. Testing for stationarity and the various methods of dealing with nonstationary series will be central focus of the course.

Credits: (3 / 1 / 0) 3
Prerequisites: ECON314

Co-requisites: None

Abbreviated Title: Time Series Analysis

Category: AC Course
Teaching Language: English

Keywords: time-series, stationarity, spurious regression

	18.
	ECON 408
Economic Development

Strategies for development and industrialization. Role of agriculture in financing development. Foreign trade and development. Economic planning.

Credits: (3 / 0 / 0) 3
 Prerequisites: None

Co-requisites: None

Abbreviated Title: Economic development
Category: UC-SB Course
Teaching Language: English

Keywords: Institution and development, growth, poverty and income distribution, urbanization and migration, trade policy and balance of payments

	19.
	ECON 464 Applied Microeconometrics

This course is an introduction to applied Microeconometrics. Microeconometrics is about estimating economic models using micro data (e.g. data on individuals, households or firms). When analysing micro data a number of issues such as sample selection and endogeneity arise and special techniques have been developed in order to deal with these problems. In this course a lot of emphasis will be put on applied work. In the course there will be examples of empirical analyses on micro data e.g. the wage equation. Through the exercises the students will have to perform an empirical analysis on their own. Furthermore, part of the exercises will be used for simulation experiments.

Credits: (3 /0 /1)3
Prerequisites: ECON314

Co-requisites: None

Abbreviated Title: Applied Microeconometrics

Category: UC-SB Course
Teaching Language: English
Keywords: economic models, micro data, econometrics.

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

	

	1.
	ENGL191
 English-I

See listing under “Department of General Education”

Credits: (3 / 0 /1) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: English I

Category: UC Course
Teaching Language: English

Keywords: NA

Department offering the course:

	2.
	Math 103
Mathematics for Business & Economics I

First degree-equations in one variable. Second degree-equations in one variable. Inequalities and their solutions. Absolute value relationship. Rectangular coordinate system. Linear equations; Graphical characteristics, slope-intercept form, determination of the equation of a straight line. Systems of linear equations; two-variable systems of linear equations, Gaussian elimination method, n-variable systems, selected applications of systems of linear equations. Functions; types of functions, graphical representation of functions. Linear functions and applications; Linear cost, revenue, profit, demand and supply functions. Break-even models. Quadratic functions and their characteristics; quadratic cost, revenue, profit, demand and supply functions. Polynomial functions. Exponential and logarithmic functions and their characteristics. Equations involving logarithmic and exponential expressions.

Credits: (3 / 0 / 1) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Math I

Category: UC-M Course
Teaching Language: English

Keywords: inequality, rectangular coordinate system, equation, slope-intercept, function, cost, revenue, profit, demand, supply, Gaussian elimination.
Department offering the course: Mathematics

	3.
	ENGL192
 English-II

See listing under “Department of General Education”

Credits: (3 / 0 / 1) 3
Prerequisites:

Co-requisites: None

Abbreviated Title: English II

Category: UC Course
Teaching Language: English

Keywords: NA

Department offering the course: Modern Languages Division

	4.
	MATH 150
Mathematics II

Sets, set operations and numbers. Polynomials, factorization, equations and root finding. Real axis, labeling integers, rationals and some irrationals on the number axis. Cartesian coordinates. Lines. Graphs of equations and quadratic curves. Functions and graphs of functions. Limits and continuity. Derivatives. Rules of differentiation. Higher order derivatives. Chain rule. Related

Credits: (3/0/1)3
Prerequisites: MATH 103

Co-requisites: None

Abbreviated Title: Mathematics II

Category: AC Course
Teaching Language: English
Keywords: sets, polynomials, Cartesian coordinates, graphs, quadratic curves, functions, limits, derivatives.
Department offering the course: Mathematics

	5.
	MATH 106
Math III-Linear Algebra

Cartesian coordinate system; Linear equations and lines, system of linear equations, quadratic equations, functions. Selected application to economics and accounting. Matrices, determinants, systems of linear equations and their solutions using Cramer's Rule. . Set theory, counting theory, discrete probability. Descriptive statistics
Credits: (3/0/1)3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Math III-Linear Algebra

Category: AC Course
Teaching Language: English
Keywords: Cartesian coordinates system, matrices, determinants, systems of linear equations.
Department offering the course: Mathematics

	6.
	INTL101 vgut

Introduction to Global Politics

This course introduces students to the central developments in contemporary world affairs. It surveys the major zones of conflict (including the Middle East) in today’s world analyzes the global competition for power and wealth. The role of the US, the European Union, Japan and China will be of particular interest here. The course will also examine the role of NGOs and international institutions in world politics, and discusses whether interdependence and global integration change the nature of international relations.

Credits: (3 / 0 /0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Intro. To Global Politics

Category: FC Course
Teaching Language: English

Keywords: globalization, transnational cooperation, capitalism, power, coercion, peace
Department offering the course: International Trade

	7.
	MGMT101
Introduction to Business

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 I
Category: FC Course
Teaching Language: English

Keywords: business system, entrepreneurship, management

Department offering the course: Business Administration

	8.
	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 / 1 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Introduction to Computers

Category: UC -CL
Teaching Language: English

Keywords: information technology, how computers work, hardware, software, MS Office

Department offering the course: Business Administration

	9.
	POLS104
Introduction to Political Science

This course aims to familiarize the student with the ABC of political science. The lectures and class discussions will be focused, among others, on such concepts as power, sources of political knowledge, authority, political culture, political ideologies, nation, state, political system, legislature, executive, bureaucracy, judiciary, democracy, constitution, distribution of power, presidential and parliamentary government, and party systems. By the end of the course, students should have a working knowledge of these concepts, institutions and processes.

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Introduction to Political Science
Category: FC Course
Teaching Language: English

Keywords: power, authority, political ideologies, constitution

Department offering the course: Department of Political Science and Public administration

	10.
	MGMT172
Introduction to Information Technology 2

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 / 1 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Computer Applications
Category: FC Course
Teaching Language: English

Keywords: electronic commerce, computer security, Excel, database management systems
Department offering the course: Business Administration

	11.
	FINA 302
Money and Banking

The role of money in economic activity. Analysis of commercial and central banking. Relationships between financial institutions and macroeconomic objectives.
Credits: (3 / 1 / 0) 3
Prerequisites: ECON 202

Co-requisites: None

Abbreviated Title: Money & Banking
Category: FC Course
Teaching Language: English

Keywords: money, commercial and central banking, financial institutions

	12.
	PSYC250 Understanding Human Behavior

This is an introductory course in social psychology and as such aims to familiarize students with the basic principles of social behavior. The course centers on how people think, influence, and relate to one another. The topics that will be surveyed in the course are processes of knowing ourselves and others, attitudes and behavior, persuasion and persuasive communication, conformity and compliance, social, cultural and media influences on behavior, groups and performance in groups, leadership, liking-loving and hurting others.

Credits: (3 /0 /0)3
 Prerequisites: None
 Co-requisites: None

Abbreviated Title : Understanding Human Behavior
 Category: UC-SB
Teaching Language: English

Keywords: attitudes and behavior, persuasion and persuasive communication, conformity and compliance.

	13.
	GEED 111
General Survey of Knowledge-I

See listing under “Department of General Education”

Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites:
Abbreviated Title: Category: University Core Course
Teaching Language: English
Keywords:

	14.
	GEED 112
General Survey of Knowledge-II

See listing under “Department of General Education”

Credits: (3 / 0 / 0) 3
Prerequisites:
Co-requisites:

Abbreviated Title: Category: University Core Course
Teaching Language: English
Keywords:

	15.
	TURK100/TURK199
Communication in Turkish
Credits: (3 / 0 / 0) 3
Prerequisites: None

Co-requisites: None

Abbreviated Title: Communication in Turkish

Category: University Core Course
Teaching Language: Turkish

Keywords:

Department offering the course:

	16.
	HIST200/299 History of Turkish Reforms

Course outline

Credits: (2 / 0 / 0) 2

Prerequisites: None
 Co-requisites: None

Abbreviated Title:

Category: UC
Teaching Language: English/Turkish

Keywords:

Department offering the course:
	

	17.
	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:

 Category: UC
Teaching Language: English/Turkish

Keywords:

Department offering the course: General Education
	

	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.
	ECON 101 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 Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Mikroekonomi, talep, arz, denge, fayda, azalan marjinal fayda, üretim, maliyet, rekabet, monopol, oligopol, faktör piyasaları.

Mikroekonomi, talep, arz, denge, fayda, azalan marjinal fayda, üretim, maliyet, rekabet, monopol, oligopol, faktör piyasaları.

	2.
	ECON 102
Ekonomiye Giriş II
Temel makroekonimi; Ulusal gelirin belirlenmesi; Devletin rolü; Bankacılık sitemi; Enflasyon; İşsizlik ve gelişme problemleri.
Kredi: (3 / 0 / 1) 3

Önkoşul:ECON 101

Yankoşul: Yok

Dersin Kısa Adı: Ekonomiye Giriş II

Kategorisi: FC Dersi
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

	3.
	STAT 201
Statistiğe Giriş-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: MATH 104

Yankoşul: Yok

Dersin Kısa Adı: İstatistik 1

Kategorisi: UC-M Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: olasılık, örnekleme, tahmin

	4.
	ECON 201
Mikroekonomi Teorisi
Tüketici davranış teorileri; Maliyet ve üretim teorileri; Rekabete dayalı olan ve rekabete dayalı olmayan piyasalarda çıktı belirlenmesi; Oyun teorisi ve rekabet statejisi; Kar maksimizasyonu ve rekabet arzı; Genel denge analizi ve refah ekonomisi; Girdi piyasaları.
Kredi: (3 / 0 / 1) 3

Önkoşul: ECON 101

Yankoşul: Yok

Dersin Kısa Adı: Mikroekonomi Teorisi

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Arz, talep; tüketici teorisi; fayda; farksızlık eğrisi; kısa-uzun vade;üretim;maliyet; rekabet; monopol; oligopol; faktör piyasaları

	5.
	STAT 202
Statistiğe Giriş-II

Örnekleme ve dağılımı; Öngörü; Hipotez testleri; Variyans testleri analizi; Chi-squared testi ve variyans analizi; Basit regresyon ve korrelasyon; Zaman serileri analizi; Parametrik olmayan yöntemler.
Kredi: (3 / 1 / 0) 3

Önkoşul: STAT 201

Yankoşul: Yok

Dersin Kısa Adı: Statistik II
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: hipotez testi, ANOVA, zaman serileri, prametrik olmayan metodlar

	6.
	ECON 202
Makroekonomi Teorisi

Toplam talep determinantları; Ürün, para ve işgücü piyasasının genel dengesi; Milli gelir muhasebesi; Para, faiz ve milli gelir; Makroekonomik politikalar; Enflasyon ve işsizliğin anatomisi; Uluslararası makroekonomik ilişkiler; Ekonomik kalkınma süreci ve gelir dağılımının temelleri.

Kredi: (3 / 0 / 1) 3

Önkoşul: ECON 201
Yankoşul:Yok

Dersin Kısa Adı: Makroekonomi Teorisi

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Ulusal gelir, para, faiz, ticaret bağlantıları, işsizlik, enflasyon, biyimeve ana politikalar

	7.
	ECON 321 Uluslararası Ekonomi-I

Karşılaştırmalı üstünlük teorileri; Klasik teori; Heckscher-Ohlin teorisi; Ticari kazanımlar; Ekonomik büyüme ve ticaret; Faktör fiyat eşitleme teoremi; Stolper Samuelson teoremi; Çağdaş ticaret teorileri; Koruma; Vergi ve sübvansiyon araçları; Ekonomik entegrasyon; Uluslararası kaynakların taşınması ve çok-uluslu firmalar.

Kredi: (3 / 0 / 0) 3

Önkoşul: ECON 202
Yankoşul:Yok

Dersin Kısa Adı: Ulusararası Eknomi I

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: uluslararası ticaret, teoriler, kazanımlar, politikalar, ekonomik entegrasyon

	8.
	ECON 317
Mikroekonomik Analiz

Bu ders genel denge modeli, yatirim ve sermaye piyasası, belirsizlik ortamında karar alma mekanizması, dışsallık, kamu ve ortak mallar

Kredi: (3 / 0 / 1) 3

Önkoşul: ECON 201
Yankoşul: Yok

Dersin Kısa Adı: Mikroekonomik analiz

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: yatirim ve sermaye piyasası, belirsizlik ortamında karar alma mekanizması

	9.
	ECON 315
Matematiksel Ekonomi

Ekonomi Teorisine matematiksel yaklaşımlar, linear modelller, non-lınear programlama, karşılaştırmalı static, tüketici teorisi, üretici teorisi, piyasa yapısı, refah iktisadı.

Kredi: (3 / 0 / 1) 3

Önkoşul: MATH 104
Yankoşul: Yok

Dersin Kısa Adı: Matematiksel Ekonomi

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: IS-LM analizleri, lagranj çarpanı, logaritmik fonksiyon ve dönüştürümler, determinantlar...

	10.
	ECON 318
Makroekonomik Analiz

Büyüme teorisi, enflasyonun nedenleri, iktisadi dalgalanmalar teorisi ve buna bağlı işsizlikö aöık ve kapalı ekonomilerde stabilasyon politikası, kamu maliyesi teorisi, sermaye akımlarının etkileri.
Kredi: (3 / 0 / 1) 3

Önkoşul: ECON 202
Yankoşul: Yok

Dersin Kısa Adı: Makroekonomik Analiz

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: iktisadi dalgalanmalar teorisi, ekonomilerde stabilasyon politikası, sermaye akımlarının etkileri.

	11.
	ECON 313 Ekonometrik Teori I
Olasılık Gölge Değişkenler; Olasılık Dağılımları ve Yoğunluk Fonksiyonları; Olasılık dağılımlarının Özellikleri; Bazı Kuramsal Olasılık Dağılımları – Normal dağılım, ki-kare dağılımı, t- dağılımı, F dağılımı, binom dağılım, poisson dağılımı, gama dağılımı, üssel dağılım; dağılımlar arasındaki ilişkiler; İstatistik çıkarsama – Tahmin; Bazı Tahmin Yöntemleri – En küçük kareler yöntemi, ML tahmin yöntemi, MOM tahmin yöntemi;

Küçük örneklerin özellikleri, büyük örneklerin özellikleri; Hipotex testleri; Monte Carlo simulasyonu; Basit Gegresyon Modelleri, varsayımları ve EKK yöntemiyle tahmini ve çıkarsama sorunu.
Kredi: (3 / 0 / 1) 3

Önkoşul: STAT202
Yankoşul:Yok

Dersin Kısa Adı: Ekonometrik Teori I

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Gölge Değişkenler, Olasılık Dağılımları, Normal dağılım, ki-kare dağılımı, t- dağılımı, F dağılımı, Monte Carlo

	12.
	ECON 314 Ekonometri Teorisi II

Çoklu Doğrusallık, Deşişen Varayans Probmleminin Tespiti ve Giderilmesi, Otokorelasyon probleminin tespiti ve Giderilmesi, Gölge Değişkenlerle Regresyon, DOM, Logit, Probit, Tobit Modelleri, Dinamik ekonometri Modelleri, Eşanlı Denklem Modelleri, Zaman serileri Ekonometrisine giriş.

Kredi: (3 / 0 / 1) 3

Önkoşul: ECON313 Yankoşul: MATH 104

Dersin Kısa Adı: Ekonometri Teorisi II

Kategorisi: UC-SB Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Çoklu Doğrusallık, Deşişen Varayans, Otokorelasyon, Gölge Değişkenler.

	13.
	ECON 316
Analitik Matematiksel Ekonomi
Ekonomik modeller; Denge analizleri; Lineer modeller ve matrisler; Karşılaştırmalı statik analiz; Optimal denge; Eşitlik kısıtları; Optimal dengede ileri konular; Dinamik analiz ve integral kalkülüs; Birinci derece diferansiyel denklemler ve uygulamaları; Birinci derece fark denklemler ve uygulamaları; İleri derece diferansiyel ve fark denklemleri ve uygulamaları.

Kredi: (3 / 0 / 1) 3

Önkoşul: ECON315 Yankoşul:Yok
Dersin Kısa Adı: Analitik Matematiksel Ekonomi
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Ekonomik modeller, Karşılaştırmalı statik analiz, Dinamik analiz,

	14.
	ECON 403
Para Teorisi ve Politikası

Ders, kavram ve evriminden başlayarak, arz-talep teorileri ile beraber paranın temel teorilerini, faiz oranlarını, para politikasını ve parasalcılar (montetaristler) ile maliyeciler arasındaki tartışmayı içnceler.
Kredi: (3 / 0 / 0) 3 Önkoşul: FINA 302

Yankoşul: YOK

Dersin Kısa Adı: Para Teorisi ve Politikası

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahter Kelimeler: miktar teorisi, para etkisi, para çarpanı, parasalcılık ve maliyecilik

	15.
	ECON 455
Kamu Maliyesi

Sosyal ve özel malların mukayesesi, tahsisi ve dağılımı; Bütçe ve fonksiyonları; Harcamaların değerlendirilmesi; Proje değerlendirilmesi, maliyet ve fayda ölçümü; Tam rekabet ve monopollerde vergilerin yansımaları; Vergilerin yapı ve özellikleri; Kamu borçları ve gelecek kuşaklar.

Kredi: (3 / 0 / 0) 3

Önkoşul: ECON 202

Yankoşul: Yok

Dersin Kısa Adı: Kamu maliyesi

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Kamu ürünleri, kamu harcamaları, kamu harcamalarında verim, devlet bütçesi, kamu ekonomisi

	16.
	ECON 412
Araştırma Yöntemleri ve Ekonomik Seminer

Dönemin ilk yarısında ekonomik teorilerin gözden geçirilmesi; Economik büyüme, uluslararası ekonomi ve ticaret, tarım ekonomisi, turizm ekonomisi, kamu ekonomisi, kamu maliyesi ve küçül ekonomiler. Dönemin ikinci yarısında, öğrencilerin seçtikleri konu ile ilgili kişisel proje hazırlama ve sunumları yer almaktadır.

Kredi: (3 / 0 / 0) 3

Önkoşul: ECON 202

Yankoşul: Yok

Dersin Kısa Adı: Araştırma Yöntemleri ve Ekonomik Seminer
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Bağımsız araştırma, kuramsal, ampirik

	17.
	ECON 463 Zaman Serileri Ekonometrisi

Fark denklemleri, durağanlık ve durağan olmama, mevsimsellik, volatilite, trend ve dönüşümler, çok denklemli zaman serileri, eşbütünleme ve hata düzeltme modelleri.

Kredi: (3 / 1 / 0) 3

Önkoşul: ECON310
Yankoşul: Yok

Dersin Kısa Adı: Ampirik Ekonomik Analiz

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Klasik regresyon modellerinin varsayımları, kukla değişkenker,

	18.
	ECON 408
Ekonomik Kalkinma

Gelişmekte olan ülkelerin yapı ve özellikleri; Büyüme, yoksulluk ve gelir dağılımı; Endüstriyelleşme ve kalkınma stratejileri; Todaro Modeli; Eğitim ve kalkınma; Kamu borçları ve idaresi; Özelleştirme, küreselleşme ve mali kriz; Kalkınma finansmanında tarımın rolü; Dış ticaret ve kalkınma; Ekonomik planlama.…

Kredi: (3 / 0 / 1) 0

Önkoşul: ECON 202

Yankoşul: Yok

Dersin Kısa Adı: Ekonomik Kalkinma

Kategorisi: UC-SB Dersi
Eğitim Dili: Ingilizce

Anahtar Kelimeler: Kurumlar ve gelişme, büyüme, fakirlik ve gelir dağılımı, kentleşme ve kırsallaşma, ticaret politikaları ve ödemeler dengesi

	19.
	ECON 464
Uygulamalı Mikroekonometri

Bu dersin kapsamı uygulamalı mikroekonometriye giriştir. Mikroekonometri, mikro veriler (bireyler, hanehalkları veya şirketler) kullanılarak oluşturulan ekonomik modellerin tahmin edilmesiyle ilgilidir. Mikro verilerin analizi esnasında örnek seçimi problemi ve endojenlik gibi sorunların oluşması, bu sorunların aşılmasına yönelik özel birtakım tekniklerin geliştirilmesine yolaçmıştır.Derste mikro verilerle ilgili çeşitli uygulamalar (örneğin ücret denklemleri) gösterilecektir. Öğrenciler çeşitli alıştırmalar vasıtasıyla kendi uygulamalarını geliştirmeye yönlendirileceklerdir. Alıştırmaların bir kısmı simülasyon deneyleri olacak şekilde düzenlenecektir.

Kredi: (3 / 0 / 1) 3

Önkoşul: ECON314

Yankoşul: Yok

Dersin Kısa Adı: Uygulamalı Mikroekonometri
Kategorisi:UC-SB Dersi
Eğitim Dili :İngilizce
Anahtar Kelimeler: Mikroekonometri, ekonomik modeller, örnek seçimi, endojenlik.

	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.
	ENGL191 İngilizce-I

“Genel Eğitim” Bölümüne bakınız.

Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: İngilizce 1

Kategorisi: UCDersi
Eğitim Dili: İngilizce
Anahtar Kelimeler:

Dersi veren Bölüm:

	2.
	MATH 103
İşletme ve Ekonomi için Matematik-I

Bir bilinmeyenli birinci derece ve ikinci derece denklemler. Eşitsizlikler ve çözümleri. Doğrusal denklemler, grafiksel özellikler. Mutlak değer. Kartezyen koordinat sistemi. Doğrusal eşitlikler, grafiksel özellikleri, eğim-kesişim şekli, bir doğru denkleminin belirlenmesi. Doğrusal denklem sistemleri. İki değişkenli Doğrusal denklem sistemleri, Gauss eliminasyon metodu, n değişkenli sistemler. Doğrusal deklem sistemi uygulamaları. Fonksiyonlar: Fonksiyon türleri, fonksiyonların grafiksel gösterimi. Doğrusal fonksiyonlar ve uygulamaları. Doğrusal gelir-gider, kar, arz-talep fonksiyonları. Başabaş modelleri. İkinci derece fonksiyonlar ve özellikleri. İkinci derece gelir-gider, kar, arz-talep fonksiyonları. Polinom fonksiyonlar. Üssel ve logaritmik fonksiyonlar ve özellikleri. Üssel ve logaritmik terim içeren denklemler.

Kredi: (3 / 0 / 1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Matematik 1

Kategorisi: UC-M Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: eşitsizlikler, kartezyen koordinat sistemi, denklem, eğim-kesişim, fonksiyon, gelir-gider, kar, arz-talep, Gauss eliminasyon metodu

Dersi veren Bölüm: Uygulamalı Matematik ve Bilgisayar Bölümü

	3.
	ENGL192
İngilizce-II

“Genel Eğitim” Bölümüne bakınız.

Kredi: (3 / 0 / 1) 3

Önkoşul:
Yankoşul: Yok

Dersin Kısa Adı: İngilizce 2
Kategorisi: UC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler:

Dersi veren Bölüm:

	4.
	MATH 150
Analiz (Ön Analiz T.)
Kümeler, kümelerle ilgili işlemler ve sayılar. Polinomlar, çarpanlara ayırma, denklemler ve kök bulma. Gerçel sayı ekseni, tam sayıların gösterilişi. Kesirli ve irrasyonel sayılarınn sayı ekseni üzerinde gösterilişi. Kartzyen koordinat sistemi. Doğrular ve grafikleri, ikinci derece eğriler. Fonksiyonlar ve grafikleri. Limit ve süreklilik. Türev ve türev kuralları, yüksek dereceden türevler, zincir kuralı. İlişkili değişim hızı. Roll ve ortalama değer teoremleri. Kritik nokta, asimptot tayini ve eğri çizimi. İntegral hesap: İntegralin temel teoremi. İntegrasyon teknikleri. Belirli integral. İntegralin geometri ve bilimdeki uygulamaları. Belirsiz formlar. L'Hospital kuralı. Sonsuz integraller. Sonsuz seriler, Geometrik seriler, kuvvet serileri, Taylor serileri, binom serileri.

Kredi: (4 / 0 / 1) 4

Önkoşul: MATH103

Yankoşul: Yok

Dersin Kısa Adı: Analiz (Ön Analiz T.)
 Kategorisi:AC Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: küme, polinom, denklem, gerçel sayı ekseni, kesirli ve irrasyonel sayılar, kartzyen koordinat sistemi, fonksiyon, limit, süreklilik, türev, integral, sonsuz seriler
Dersi veren Bölüm: Matematik

	5.
	MATH 106
MATH III-Lineer Cebir
Kartezyen koordinat sistemi. Doğrusal denklemler ve doğrusal denklem sistemleri, İkinci derece denklemler, fonksiyonlar. Matris ve determinantlar. Cramer kuralı ile doğrusal denklem sistem çözümü. Ekonomi ve muhasebeden seçme uygulamalar. Küme kuramı, sayma kuramı, diskre olasılık. Betimsel istatistik.

Kredi: (3 / 0 /1) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: MATH III-Lineer Cebir

Kategorisi: AC Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: Kartezyen koordinat sistemi, denklem, fonksiyon, matris, determinant, linear denklemler sistemi, Cramer kuralı, küme, sonlu olasılık, istatistik
Dersi veren Bölüm: Matematik

	6.
	INTL 101
 Global Siyasete Giriş

Bu ders öğrencilerin, küresel olayların karışıklığını 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 sosyal sabit gelişmeleri incelemektedir.

Kredi: (3 /0 / 0) 3

Önkoşul: Yok

Yankoşul:/ Yok

Dersin Kısa Adı: Küresel Siyasete Giriş

Kategorisi: FC Dersi
Eğitim Dili: INGILIZCE

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

Dersi veren Bölüm: Uluslararası İlişkiler

	7.
	MGMT 101
İşletmeye Giriş

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
Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: ş ve ekonomi sistemi, girişimcilik, işletmelerin yönetimi

Dersi veren Bölüm: İşletme

	8.
	MGMT 171
Bilgi Teknolojilerine Giriş 1

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 / 1 / 0) 3

Önkoşul: Yok

Yankoşul:Yok

Dersin Kısa Adı: Bilgisayara Giriş
Kategorisi: UC- CL Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler:

Dersi veren Bölüm: İşletme

	9.
	POLS 104
Politikaya 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 ve siyasal kurumlar da tanımlayıcı ve karşılaştırmalı bir çerçeve içerisinde ele alınmaktadır.

Kredi: (3/ 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Politikaya Giriş
Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: iktidar, otorite, siyasal düşüncüler, meşruiyet

Dersi veren Bölüm: Politika Bilimi ve Halkla İlişkiler

	10.
	MGMT 172
Bilgi Teknolojilerine Giriş 2

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 / 1 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Bilgisayar Uygulamaları
Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler:

Dersi veren Bölüm: İşletme

	11.
	FINA 302
Para ve Banka

Paranın ekonomideki rolü; Risk ve faiz oranlarının vade yapısı; İşlem ve enformasyon maliyetlerinin azaltılması; Ticaret ve merkez bankacılığının analizi; Bankacılık sektörü; Bankacılık kaideleri, kriz ve tepkiler; Mali kurumlar; para tabanında değişim; Merkez bankası; Para politikası araçları.

Kredi: (3 / 1 / 0) 3

Önkoşul: ECON 202

Yankoşul: Yok

Dersin Kısa Adı: Bilgisayar Uygulamaları
Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: para, ticari bankalar, merkez bankaları, finans kurumları

Dersi veren Bölüm: İBankacılık ve Finans

	12.
	PSYC250 Sosyal Psikoloji
Bu bir sosyal psikolojiye giriş dersi olup, bu alanın temel konularının tanıtımını amaçlamaktadır. Ders sosyal biliş, etkileşim ve davranış üzerinde nedensel bir yaklaşıma odaklaşmaktadır. Konuların işlenmesinde kuramsal ve görgül araştırma bulgularına ağırlık verilmektedir. Sosyal algı ve bilişler, tutumlar, tutumların değişmesi, itaat, diğergamlık ve saldırganlık, kişilerarası ilişkiler bu derste işlenen konulardan bazılardır.
Kredi: (3 / 0 / 0) 3

Önkoşul: Yok
Yankoşul: Yok
Dersin Kısa Adı: Sosyal psikoloji

Kategorisi: Alan Ana Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Sosyal algı ve bilişler, tutumlar, tutumların değişmesi, itaat, diğergamlık ve saldırganlık

	13.
	GEED111 General Survey of Knowledge-I

“Genel Eğitim” Bölümüne bakınız.

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı:

Kategorisi: Üniversite ana dersi Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler:

Dersi veren Bölüm: GE

	14.
	GEED112
General Survey of Knowledge-II

“Genel Eğitim” Bölümüne bakınız.

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı:
Kategorisi: Üniversite ana dersi Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler:

Dersi veren Bölüm: GE

	15.
	TURK100/TURK199
Communication in Turkish

Ders içeriği…

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Türkçe
Kategorisi: Üniversite ana dersi Dersi
Eğitim Dili: Türkçe

Anahtar Kelimeler:

Dersi veren Bölüm: Türk Dili Öğretmenliği

	16.
	HIST200/299
Atatürk İlkeleri ve İnkilap Tarihi

Ders içeriği…

Kredi: (2 / 0 / 0) 2

Önkoşul: Yok

 Yankoşul: Yok

Dersin Kısa Adı:

Kategorisi: UC

Eğitim Dili: İngilizce/ Türkçe

Anahtar Kelimeler:

Dersi veren Bölüm:

	17.
	GEED101-302
SPIKE-I-VI (Sociocult. Professional, Industr. Knowledge & Experıence)
“Genel Eğitim” Bölümüne bakınız.

Kredi: (0 / 0 / 0) 0

Önkoşul: Yok

 Yankoşul: Yok

Dersin Kısa Adı:

 Kategorisi: UC
 Eğitim Dıili: İngilizce/Türkçe

Anahtar Kelimeler:

Dersi veren Bölüm: Genel Eğitim

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.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

	Total:
	
	
	

	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 to 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. Evaluation of University Curriculum Committee

	University Curriculum Committee Check-list

	

	Review item
	OK
	Recommendations

	Submission:

	
Format in general (completeness of the forms)
	
	

	
Deadlines
	
	

	
Initials and Signatures
	
	

	
Consultations
	
	

	Curriculum:

	
Compliance with the core curriculum policy
	
	

	
Coherence and relevance of justifications in general
	
	

	
Appropriateness of reference codes
	
	

	
Appropriateness of course coding
	
	

	
Format and length of course titles and descriptions
	
	

	
Language of course titles and descriptions
	
	

	
Calculation of the credits of the courses and total credit
	
	

	
Consistency of the use of credits in different sections
	
	

	
Compliance of the course credit descriptions with policies
	
	

	
Total credit or student work load appropriateness
	
	

	
Reasonable distribution of courses among semesters
	
	

	
Reasonable prerequisites and co-requisites
	
	

	
Appropriateness of academic ownership of the courses
	
	

	
Justifiable minimum overlap among similar courses
	
	

	
Interdisciplinary nature of the courses
	
	

	Accreditation:

	
Compliance with the requirements of YÖK
	
	

	
Compliance with the requirements of ABET or any

 other accreditation agency if applicable
	
	

	
Compliance with the ECTS
	
	

	Implementation:

	
Availability of human resources
	
	

	
Availability of physical resources
	
	

	
Justified budget and financing
	
	

	
Compliance with strategic priorities
	
	

	
Proper initiation semester
	
	

	Overall:

	

	
	
	Recommend without reservation
	
	Recommend with minor corrections indicated above
	
	Not recommended

	

	Report-Decision No:
	

	Chairperson
Title and Name
	
	Date
	
	Signature
	

Part X. Approval of Senate
	Senate Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Rector

Title and Name
	
	Signature
	
	Date
	

