	
	EASTERN MEDITERRANEAN UNIVERSITY

University Curriculum Committee

New Program Proposal Form II – Final Approval

Part I.
Program Details
	Program Title
	MANAGEMENT INFORMATION SYSTEMS

	Hosting Faculty
	BUSINESS AND ECONOMICS
	Hosting Department
	BUSINESS ADMINISTRATION

	Level
	

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

	
	

	Degree Offered

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

	
	
	
	
	X
	On-Campus
	
	Distance
	
	
	X
	English
	
	Turkish

	
	
	
	
	
	

	Academic year of first student enrolment
	2005-6
	Optimum number of the first year student enrolment
	25
	Optimum total number of students after the year of first graduation
	30 per semester

	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)

	From an academic perspective, the MIS program fulfills a long-standing gap in the business degree programs by being the last leg of the
(1) computer engineering, (2) computer science/informatics, (3) management information systems triology. MIS graduates are in a way architects of an organisation’s information structure. Software people produce the programs, engineers make the machines with which programs are made. In this respect, engineers and programmers are like civil engineers in that they construct the building in which people will live. Deciding what kind of a building people need, however, is an architect’s job and area of expertise. Similarly, looking at business needs and designing who needs what information where and when is an MIS expert’s job.

In United States and Europe, the field of MIS rose to popularity and academic respect in 1980s and 1990s, roughly a decade after the rise of computer engineering and science in the 1970s and 80s. This is also reflected in the slowly growing interest in Turkey for MIS graduates. The market for MIS is much more vibrant among students from Iran and the Middle East.

In addition, the MIS courses will provide a range of courses which will enrich the business curriculum and the faculty electives such as those on electronic commerce and knowledge management.
Overall, MIS program makes great sense both in terms of enriching the academic strength and the attractiveness to employers of EMU degrees in local and international higher education circles.

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.

	Management Information Systems (MIS) studies information sytems within an organisation. MIS aims to improve the organisational structures and processes which gather data, process it, and disseminate the resulting information to decision makers at various levels of the organisation. MIS should not be confused with Computer Science, which focuses on software, or with Computer Engineering, which focuses on hardware. At the same time, MIS degree programmes may focus more either on business or technical issues, depending on whether they are offered at bachelor or masters levels and whether by a business school, a higher technology school, or an engineering department.

Advances in information technologies have widened and deepened the role information technologies play in the organisations. Information systems have gone beyond their traditional functional support role and have assumed critical roles in supporting managerial decision making and business strategies. This has led to a need for MIS specialists who possess both IT and business knowledge to such an extent that they can direct technical specialists to provide the optimal IT solution given the organisation’s needs and priorities at functional, decision-making, and strategic levels.

The MIS programme aims to provide the students with the knowledge and skills they need for appreciating the strategic, managerial, and functional priorities and characteristics of an organisation as well as giving them a solid foundation in information technology. The required courses ensure that all graduates possess sufficiently broad expertise in all relevant academic areas. The elective requirements are designed to give the students the flexibility to focus more either on business or on technical aspects of information systems.

	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.

	MIS graduates will possess the knowledge and skills required for improving the organisational structures and processes which gather data, process it, and disseminate the resulting information to decision makers at various levels of the organisation. Graduates of the programme will also have acquired a strong foundation in business and management so that they can contribute to leveraging the competitiveness of businesses through strategic use of various information technologies in supply-chain, marketing, production and distribution, and human resources. Furthermore, MIS graduates will possess strong teamwork, communication, and leadership skills for guiding top management and for leading the employees on the frontline through turbulent organisational changes which may result from business process reengineering efforts and enterprise resource planning initiatives. Finally, as a result of the broad range of electives MIS graduates will have a strong awareness of the political, social, and economic changes and their impact on the organisation and its information capabilities both in terms of the opportunities and the risks for strategic and operational deployment of IT for meeting business goals and improving competitiveness.

	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.

	EMU MIS program occupies a reasonably good position in the MIS market in Turkey and Northern Cyprus because it has a strong emphasis both on business and technical aspects of information technology. In future, this reasonably good position can be further strengthened by broadening the depth and breadth of the MIS curriculum.

Overall, EMU MIS degree is set to be one of the popular programs especially among international students and in three to four years time will build up its reputation as a top quality MIS program, especially if as program enrollment expands further faculty members are recruited in the right specialities.

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

	At present, there are no streams within the program since management information systems is already a specific field in itself.

	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.

	All around the world, computer studies are broadly grouped under three categories. Computer Engineering focuses on the hardware aspects, computer science on software, and management information systems on how to deploy technical tools to improve business and organizational performance.

 At EMU, computer engineering focuses on hardware, maths and applied computing focuses on theoretical aspects of computer science, and informatics school (which offers four-year information systems degree) focuses on graduating computer programmers who have solid foundation in programming languages and applications with some hardware and business knowledge.
MIS programme aims to produce graduates who have a solid foundation in business, and a strong sense of strategic use of IT to meet business needs. In this respect, MIS graduates can be looked at as people who analyse which businesses or organizations should use what type of IT and where and for which purpose, and CSIT graduates provide the technical tools and solutions.MIS people diagnose your information-related disease and prescribe you the medicine. CSIT people produce that medicine. Computer engineers make the hardware with which medicines are manufactured. That’s the simplest way it can be explained. So contrary to popular belief, even though some courses and subject material is the same, these do not constitute significant overlaps because the emphasis and focus are different.

	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)
	No specific requirements but applicants are expected to demonstrate enthusiasm and provide evidence of sufficient verbal and numerical skills and background which is equivalent to standards set by OSS and EMU exams.

	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)
	

	Other Remarks

	

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

	There are no additional graduation requirements apart from those set by EMU.

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

	YOK has approved the program. The program structure is also broadly compatible with accreditation bodies with which we may work with in future.

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: University Core = 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
	11
	MGMT101
	Introduction to Business- I
	FC
	3
	0
	0
	3
	
	

	1
	12
	ENGL191
	Communication in English – I
	UC
	3
	0
	1
	3
	
	GEED111

	1
	13
	MATH103
	Mathematics for Business and Economics-I
	UC-M
	3
	0
	1
	3
	
	

	1
	14
	GEED111
	General Survey of Knowledge-I
	UC
	3
	0
	0
	3
	
	ENGL191

	1
	15
	MGMT171
	Introduction to Information Technology-I
	UC
	3
	0
	1
	3
	
	

	1
	16
	TURK100/ TURK199
	Communication in Turkish
	UC
	3
	0
	0
	3
	
	

	1
	17
	GEED101
	Spike-I (Sociocult. Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	2
	21
	POLS104
	Introduction to Politics
	FC
	3
	0
	0
	3
	
	

	2
	22
	ENGL192
	Communication in English – II
	UC
	3
	0
	1
	3
	
	GEED112

	2
	23
	MATH161
	Mathematical Logic of Computers
	UC-M
	3
	0
	1
	3
	
	

	2
	24
	GEED112
	General Survey of Knowledge – II
	UC
	3
	0
	0
	3
	
	ENGL192

	2
	25
	MGMT172
	Introduction to Information Technology-II
	FC
	3
	0
	1
	3
	MGMT171
	

	2
	26
	HIST200/ HIST299
	History of Turkish Reforms
	UC
	2
	0
	0
	2
	
	

	2
	27
	GEED102
	Spike-II (Sociocult. Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	3
	31
	ECON101
	Introduction to Economics-I
	FC
	3
	0
	1
	3
	
	

	3
	32
	INTL101
	Introduction to Global Politics
	FC
	3
	0
	1
	3
	
	

	3
	33
	STAT201
	Statistics-I
	AC
	3
	0
	0
	3
	MATH103
	

	3
	34
	ACCT201
	Principles of Accounting-I
	AC
	3
	0
	1
	3
	
	

	3
	35
	ITEC113
	Algorithms and ProgrammingTechniques
	AC
	2
	3
	0
	3
	
	

	3
	36
	GEED201
	Spike-III (Sociocult. Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	4
	41
	ITEC114
	Structured Programming
	AC
	2
	3
	0
	3
	ITEC113
	

	4
	42
	ECON102
	Introduction to Economics-II
	FC
	3
	0
	1
	3
	
	

	4
	43
	ACCT202
	Principles of Accounting-II
	AC
	3
	0
	1
	3
	ACCT201
	

	4
	44
	
	University Elective - Arts and Humanities Elective-I
	UE-AH
	3
	0
	0
	3
	
	

	4
	45
	MGMT211
	Business Communication
	AC
	3
	0
	0
	3
	
	

	4
	46
	GEED202
	Spike-IV (Sociocult. Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	5
	51
	MRKT301
	Marketing
	AC
	3
	0
	0
	3
	
	

	5
	52
	FINA301
	Financial Management
	AC
	3
	0
	0
	3
	
	

	5
	53
	MGMT202
	Organizational Behavior
	UC-SB
	3
	0
	0
	3
	
	

	5
	54
	ITEC225
	Internet Programming
	AC
	2
	3
	0
	3
	
	

	5
	55
	ITEC255
	Computer Organisation and Architecture
	AC
	3
	1
	0
	3
	MATH161
	

	5
	56
	GEED301
	Spike-V (Sociocult. Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	6
	61
	
	University Elective - Physical and Natural Sciences
	UE-PN
	3
	0
	0
	3
	
	

	6
	62
	MGMT303
	Human Resource Management
	UC-SB
	3
	0
	0
	3
	
	

	6
	63
	
	Area Elective -I
	AE
	3
	0
	0
	3
	
	

	6
	64
	ITEC202
	Operating Systems
	AC
	2
	3
	0
	3
	ITEC 255
	

	6
	65
	FINA302
	Money and Banking
	FC
	3
	0
	0
	3
	
	

	6
	66
	GEED302
	Spike -VI (Sociocult. Professional, Industr. Knowledge & Experience)
	UC
	0
	0
	0
	0
	
	

	7
	71
	ITEC309
	Computer Networks
	AC
	2
	3
	0
	3
	ITEC 202
	

	7
	72
	MGMT405
	Production Management
	AC
	3
	0
	1
	3
	
	

	7
	73
	
	University Elective - Arts and Humanities Elective-II
	UE-AH
	3
	0
	0
	3
	
	

	7
	74
	
	University Elective - Social and Behavioral Sciences
	UE-SB
	3
	0
	0
	3
	
	

	7
	75
	
	Area Elective-II
	AE
	3
	0
	0
	3
	
	

	8
	81
	MGMT470
	Strategy, Structure, and Systems
	AC
	3
	0
	0
	3
	
	

	8
	82
	
	Area Elective-III
	AE
	3
	0
	0
	3
	
	

	8
	83
	
	Area Elective-IV
	AE
	3
	0
	0
	3
	
	

	8
	84
	
	Area Elective-V
	AE
	3
	0
	0
	3
	
	

	8
	85
	
	Area Elective-VI
	AE
	3
	0
	0
	3
	
	

	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.
	MGMT407
	TOTAL QUALITY MANAGEMENT
	3
	0
	0
	3
	There Are No Streams.

	2.
	MGMT402
	MARKETING RESEARCH
	3
	0
	0
	3
	Students Can Pick And Mix With

	3.
	MGMT474
	ELECTRONIC COMMERCE
	3
	0
	0
	3
	Permission Of Advisor

	4.
	MGMT308
	INTERNATIONAL BUSINESS
	3
	0
	0
	3
	Any Coherent Selection

	5.
	MGMT408
	PRODUCTION PLANNING
	3
	0
	0
	3
	Of Business And Itec Courses.

	6.
	ACCT401
	COST ACCOUNTING
	3
	0
	0
	3
	

	7.
	ACCT405
	FINANCIAL ANALYSIS
	3
	0
	0
	3
	

	8.
	MGMT473
	KNOWLEDGE MANAGEMENT
	3
	0
	0
	3
	

	10.
	MGMT415
	BUSINESS ETHICS
	3
	0
	0
	3
	

	11.
	ITEC212
	DATABASE MANAGEMENT SYSTEMS
	2
	3
	0
	3
	

	12.
	ITEC243
	OBJECT ORIENTED PROGRAMMING
	2
	3
	0
	3
	

	13.
	ITEC313
	DATABASE PROGRAMMING
	2
	3
	0
	3
	

	14.
	ITEC315
	COMPUTER GRAPHICS
	3
	1
	0
	3
	

	15.
	ITEC333
	SYSTEMS ANALYSIS
	2
	3
	0
	3
	

	16.
	ITEC334
	SYSTEMS DESIGN
	2
	3
	0
	3
	

	17.
	ITEC412
	EXPERT SYSTEMS
	3
	1
	0
	3
	

	18.
	ITEC455
	PROGRAMMING IN JAVA
	3
	1
	0
	3
	

	19.
	ITEC441
	INFORMATION SYSTEMS SECURITY
	3
	1
	0
	3
	

	20.
	ITEC423
	DATA WAREHOUSING AND DATAMINING
	3
	1
	0
	3
	

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

	
	
	
	

	
	Courses
	Total Number
	Total Credits

	University Core Courses
	ENGL191, MATH103, GEED111, TURK100/TURK199, ENGL192, MATH161, GEED112, MGMT171, HIST200/HIST299, MGMT202, MGMT303.
	11
	32

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

	7
	21

	Area Core Courses
	STAT201, ACCT201, ITEC113, ACCT202, MRKT301, FINA301, ITEC114, ITEC 255, ITEC225, ITEC202, ITEC309, MGMT470, MGMT405, MGMT211
	14
	42

	Area Elective Courses
	Area Elec-I, Area Elec- II, Area Elec-III, Area Elec -IV, Area Elec-V, Area Elec- VI
	6
	18

	University Electives
	4 Courses
	4
	12

	Total:
	42
	125

	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
	
	
	

	Faculty Core Courses
	
	
	

	Area Core Courses
	MGMT 470
	1
	3

	Area Elective Courses
	
	
	

	Total:
	1
	3

	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
	11
	32
	26.2
	25.6
	

	Faculty core courses
	7
	21
	16.7
	16.8
	

	Area core courses
	14
	42
	33.3
	33.6
	

	Area electives
	6
	18
	14.3
	14.4
	

	University electives
	4
	12
	9.5
	9.6
	

	Courses offered by the hosting department
	11
	33
	26
	26
	

	Courses offered by other departments
	31
	92
	74
	74
	

	Semesters

	
	Semesters
	
	Average
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	
	
	

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

	Number of credits per semester
	18
	17
	15
	15
	15
	15
	15
	15
	
	15.625
	

	* Spike courses are not included

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.

	Advances in information technologies have widened and deepened the role information technologies play in the organisations. Information systems have gone beyond their traditional functional support role and have assumed critical roles in supporting managerial decision making and business strategies. This has led to a need for MIS specialists who possess both IT and business knowledge to such an extent that they can direct technical specialists to provide the optimal IT solution given the organisation’s needs and priorities at functional, decision-making, and strategic levels.

The MIS programme aims to provide the students with the knowledge and skills they need for appreciating the strategic, managerial, and functional priorities and characteristics of an organisation as well as giving them a solid foundation in information technology. The required courses ensure that graduates possess sufficiently broad expertise in all relevant academic areas. The elective requirements are designed to give the students the flexibility to focus more either on business or on technical aspects of information systems.

MIS graduates will possess the knowledge and skills required for improving the organisational structures and processes which gather data, process it, and disseminate the resulting information to decision makers at various levels of the organisation. Graduates of the programme will also have acquired a strong foundation in business and management so that they can contribute to leveraging the competitiveness of businesses through strategic use of various information technologies in supply-chain, marketing, production and distribution, and human resources. Furthermore, MIS graduates will possess strong teamwork, communication, and leadership skills for guiding top management and for leading the employees on the frontline through turbulent organisational changes which may result from business process reengineering efforts and enterprise resource planning initiatives. Finally, as a result of the broad range of electives MIS graduates will have a strong awareness of the political, social, and economic changes and their impact on the organisation and its information capabilities both in terms of creating opportunities and posing risks for strategic and operational deployment of IT.

	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.
	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-I

Category: FC

Teaching Language: English
Keywords:management

	2.

	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: Introduction to IT- I

Category: UC

Teaching Language: English
Keywords:information technology, computers

	3.
	ACCT201

Principles of Accounting-I

Basic concepts of accounting. Fundamentals of bookkeeping. Recording transactions in journal and ledger books. Principles underlying the balance sheet and income statement. Preparation of financial statements. Income measurement.

Credits: (3/0/1)3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Principles of Accounting-I

Category: AC

Teaching Language: English
Keywords:

	4.
	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: MGMT171
Co-requisites: None

Abbreviated Title: Introduction to IT- II

Category: FC

Teaching Language: English
Keywords:information technology, computers

	5.
	ACCT202
Principles of Accounting-II

Accounting for assets, liabilities, and capital. Detailed accounting procedures for financial assets, inventories, and fixed assets. Accounting for cash, receivables, marketable securities, merchandise inventory, land, buildings, equipment, machinery, and other fixed assets. Accounting procedures for short and long-term liabilities. Components of capital.

Credits: (3/0/1)3

Prerequisites: ACCT201
Co-requisites: None

Abbreviated Title: Principles of Accounting - II

Category: AC

Teaching Language: English
Keywords:

	6.
	MGMT211
Business Communication

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: Business Communication

Category: AC

Teaching Language: English
Keywords:organizational communication, business

	7.
	MRKT301
Marketing

Consumer behavior. Market segmentation. Product development and policies, methods and practices. Distribution decisions. Marketing communications. Marketing research. International marketing. Contemporary issues in marketing.

Credits: (3/0/0)3

Prerequisites:None
Co-requisites: None

Abbreviated Title: Marketing

Category: AC

Teaching Language: English
Keywords:

	8.
	MGMT202
Organizational Behavior

Introduction to organizational behavior. Motivation and leadership. Communication. Power and politics. The structure of organizations. Decision-making and control. Applications in behavior. Organization development.
Credits: (3/0/0)3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Organizational Behavior

Category: UC-SB

Teaching Language: English
Keywords: human resource management

	9.
	MGMT303
Human Resource Management

Basic objectives and concepts in human resource management. Fundamental functions of personel management, such as human resource planning, job analysis, recruitment, selection, orientation, training and development, and personel relations. Emerging trends in human resource management.

Credits: (3/0/0)3

Prerequisites: None

Co-requisites: None
Abbreviated Title: Human Resource Management

Category: UC-SB

Teaching Language: English
Keywords:organizational behaviour

	10.
	MGMT405
Production Management

The Production/Operations function in business. The evaluation and growth of production and operations management (POM). POM problems. Productivity and its measurement. Forecasting demand. Qualitative and quantitative forecasting techniques. Inventory control. Single and multiple period inventories. Problems and cases.

Credits: (3/0/1)3

Prerequisites: None

Co-requisites: None
Abbreviated Title: Production Management

Category: AC

Teaching Language: English
Keywords: Operations Management

	11.
	MGMT470 Strategy, Structure, and Systems

Information technology and systems supporting organizational information dissemination and learning, managerial decision-making, and business strategy and competitiveness. Significance of formal and informal organizational structures, including social networks, social capital, and organizational and occupational cultures, in enabling or hindering sharing of various types of information and utilization of various formal/informal information systems. Formulation and implementation of business strategy and associated IT strategy as a social process embedded within an organization and its environment.
Credits: (3/0/0)3

Prerequisites: None
Co-requisites: None
Abbreviated Title: Strategy, Structure, and Systems
Category: AC

Teaching Language: English
Keywords:

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

	

	1.
	ENGL191 Communication in English - I
See listing under “Department of General Education.”
Credits: (3/0/1) 3

Prerequisites: None

Co-requisites: GEED111
Abbreviated Title: English - I

Category: UC

Teaching Language: English
Department offering the course:

	2.
	MATH103
Mathematics for Business and 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 for Business and Economics
Category: UC

Teaching Language: English
Department offering the course:

	3.
	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:

Category: UC

Teaching Language: English
Department offering the course:

	4.
	TURK100/TURK199 Communication in Turkish
Credits: (3/0/0) 3

Prerequisites: None

Co-requisites: None
Abbreviated Title: Communication in Turkish

Category: UC

Teaching Language: Turkish
Department offering the course:

	5.
	GEED101 - 302 Spike- I-VI (Sociocult. Professional, Industr. Knowledge & Experience)
See listing under “Department of General Education.”
Credits: (0/0/0) 0

Prerequisites: None

Co-requisites: None
Abbreviated Title: Spike- I

Category: UC

Teaching Language: English
Department offering the course:

	6.
	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: None

Co-requisites: None
Abbreviated Title: Introduction To Economics-II

Category: FC

Teaching Language: English
Department offering the course:

	7.
	ENGL192
Communication in English - II
See listing under “Department of General Education.”
Credits: (3/0/1) 3

Prerequisites:

Co-requisites: GEED112
Abbreviated Title:

Category: UC

Teaching Language: English
Department offering the course:

	8.
	MATH161
Mathematical Logic of Computers
Basic set theory; Terminology and notation, venn diagrams, truth tables and proof, functions and relations, partial orderings and equivalence relations, mathematical induction. Theory of counting; the multiplication rule, ordered samples and permutations, unordered samples without repetition, binomial coefficients, unordered samples with repetition, the principle of inclusion and exclusion. Graphs and algorithms; trees and spanning trees, minimal spanning trees, Prim's algorithm. Shortest pat problem, Dijkstra’s algorithm. Propositional calculus and boolean algebra; propositional calculus, basic boolean functions, logic gates, minterm and maxterm expansions, Karnaugh maps.

Credits: (3/0/0) 3

Prerequisites: None

Co-requisites: None
Abbreviated Title: Mathematical Logic of Comp

Category: UC

Teaching Language: English
Department offering the course:

	9.
	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
Department offering the course:

	10.
	ITEC113

Algorithms & Programming Technology
Algorithm techniques, flowcharts and pseudo codes. The syntax of the C language, variables, input/output statements, conditional statements, iterational statements, formatted input/output.

Credits: (2/3/0)3

Prerequisites: None

Co-requisites: None
Abbreviated Title: Algorithms & Programming Tech
Category: UC

Teaching Language: English
Department offering the course: CSIT

	11.
	HIST200/299 History of Turkish Reforms
Credits: (2/0/0) 2

Prerequisites: None

Co-requisites: None
Abbreviated Title: History Of Turkish Reforms

Category: UC

Teaching Language: Turkish
Department offering the course:

	13.
	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: Introduction to Global Politics

Category: FC

Teaching Language: English
Department offering the course: İnternational Relations

	14.
	STAT201
 Statistics- I
The course familiarizes students with the basic concepts and techniques in statistics. The course will focus on descriptive statistics and a brief introduction to inferential statistics.

Credits: (3/0/1) 3

Prerequisites: MATH103
Co-requisites: None
Abbreviated Title: Statistics-I

Category: AC

Teaching Language: English
Department offering the course: Economics

	16.
	ITEC114

Structured Programming

Structured programming techniques in C. Functions, arrays, sort and search techniques, characters and strings, file processing.

Credits: (2/3/0) 2

Prerequisites: ITEC113
Co-requisites: None
Abbreviated Title: Structured Programming

Category: AC

Teaching Language: English
Department offering the course: CSIT

	17.
	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, political actions (individual and group), agents of political socialization, political personality, nation, state, political system, legislature, executive, bureaucracy, judiciary, democracy, non-democratic regimes, constitution, distribution of power, presidential government, parliamentary government, party systems, market economy, command economy, and political development. By the end of the course, students should have both a working knowledge of these concepts, institutions and processes, and have developed some of their own ideas about them.

Credits: (3/0/0)3

Prerequisites: None

Co-requisites: None
Abbreviated Title: Int to Political Science
Category: FC

Teaching Language: English
Department offering the course: Political Science and Public Administration

	20.
	ITEC255

Computer Organisation and Architecture

Review of Digital Logic. Designing for performance. System Buses, various Bus architectures. Memory hierarchy. Input/Output devices and interrupt techniques. Computer Arithmetic. Instruction Sets; Machine instruction characteristics. Addressing Modes and Formats. CPU Structure and Function. Control Unit Operation. Parallel Processing.

Credits: (3/1/0) 3

Prerequisites: MATH161
Co-requisites: None
Abbreviated Title: Computer Org and Architecture

Category: AC

Teaching Language: English
Department offering the course: CSIT

	21.
	ITEC225

Internet Programming

Front-end aspects of WEB design. HTML authoring, graphics production, multimedia development and interactivity.

Credits: (2/3/0) 2

Prerequisites: None

Co-requisites: None
Abbreviated Title: Internet Programming

Category: AC

Teaching Language: English
Department offering the course: CSIT

	22.
	ITEC202

Operating Systems

Functionality and general structure of operating systems. Installation and administration of several popular operating systems.

Credits: (2/3/0) 2

Prerequisites: ITEC255
Co-requisites: None
Abbreviated Title: Operating Systems

Category: AC

Teaching Language: English
Department offering the course:

	23.
	FINA301
 Financial Management

The basic principles of financial management and their application to the main decisions faced by the financial manager. Explanation of the role of finance and the financial manager in the firm. Introduction to the concepts of time value of money – present and future value of single and multiple cash flows. Fundamentals of bonds and stocks – definitions and evaluation. Basic investment criteria and their application in project assessment.
Credits: (3 / 0 / 0) 3

Prerequisites: None

Co-requisites:None

Abbreviated Title:
Financial Management

Category: AC

Teaching Language: English
Department offering the course: Bonking and Finance

	24.
	FINA302 Money and Banking

The course focuses on the basic aspects of both domestic and international financial markets in which the manager of contemporary business operates. To this end the basic analytical tools utilized by managers to analyze the macroeconomic environment with special emphasis on determination of interest rates through the interaction of demand and supply sides of money market, the term structure of interest rates and the role of monetary policy in determining inflation rate, and economic activity are covered. The course also studies alternative exchange rate systems and analytical tools to help the business managers to analyze the source of fluctuations in exchange rates.
Credits: (3/0/0) 3

Prerequisites: None

Co-requisites: None

Abbreviated Title: Money and Banking

Category: FC

Teaching Language: English
Department offering the course: Bonking and Finance

	26.
	ITEC309

Computer Networks

Introduction to and Networking Concepts. Network Design Essentials. Networking Media. Network Interface Cards. Communications and Major Protocol Suites. Network Configuration and Operations. Administration and Support. Problems and Troubleshooting, Enterprise and Distributed Networks, Wide Area and Large Scale Networks, Configuring Internet Resources. Designing Local Area Networks.

Credits: (2/3/0)3

Prerequisites: ITEC202
Co-requisites: None
Abbreviated Title: Computer Networks

Category: AC

Teaching Language: English
Department offering the course: CSIT

	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: İngilizce 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.
	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: Fakülte Ana Dersi
Eğitim Dili: İngilizce

	2.

	MGMT171
Bilgi Teknolojilerine Giriş-I
Bilgi teknolojilerinin gelişimi ve bu teknolojilerin işletmelere, ekonomiye, ve hayatımıza getirdiği yenilikler. Bilgisayarla ilgili temel kavramlar, donanım, yazılım, merkez işlem ünitesi, girdi, 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: Bilgi Teknolojilerine Giriş - I
Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce

	3.
	ACCT201
Muhasebe İlkeleri-I
Muhasebenin temel kavramları. Defter tutmanın esasları. Mali işlemlerin yevmiye defteri ve büyük deftere kaydedilmesi. Bilanço ve gelir tablosu ilkeleri. Mali tabloların hazırlanması. Gelirin ölçülmesi.

Kredi: (3/0/1)3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Muhasebe İlkeleri - I

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce

	4.
	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: Bilgi Teknolojilerine Giriş-II
Kategorisi: Fakülte / Okul Ana Dersi
Eğitim Dili: İngilizce

	5.
	ACCT202
Muhasebe İlkeleri - II
Varlıklar, borçlar ve özsermaye ile ilgili detaylı muhasebe uygulamaları. Dönen varlıklar, stoklar ve duran varlıklarla ilgili muhasebe uygulamaları. Kasa, alacaklar, menkul kıymetler, arsa ve araziler, ticari mallar, binalar, makineler ve diğer duran varlıklarla ilgili muhasebe uygulamaları. Özsermayenin unsurları.

Kredi: (3/0/1) 3

Önkoşul: ACCT201

Yankoşul: Yok
Dersin Kısa Adı: Muhasebe İlkeleri - II

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce

	6.
	MGMT211
İşletmelerde İletişim

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: İşletmelerde İletişim

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce

	7.
	MRKT301
Pazarlama
Tüketici davranışları. Pazar segmentasyonu. Ürün geliştirme ve ürün politikaları, yöntem ve uygulamaları. Dağıtım kararları. Pazarlama iletişimi. Pazar araştırmaları. Uluslararası pazarlama. Pazarlamada güncel konular.

Kredi: (3/0/0)3

Önkoşul:Yok

Yankoşul: Yok
Dersin Kısa Adı: Pazarlama

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce

	8.
	MGMT202
Örgütsel Davranış
Örgütlerde davranış konuları. Motivasyon ve liderlik. İletişim. Güç ve siyaset. Örgüt yapıları. Karar alma ve kontrol. Örgüt geliştirme uygulamaları.

Kredi: (3/0/0)3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Örgütsel Davranış

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce

	9.
	MGMT303
İnsan Kaynakları Yönetimi
İnsan kaynakları yönetiminin temel hedefleri. İnsan kaynakları planlaması, iş analizi, personel temini ve seçimi, eğitim ve geliştirme gibi personel yönetimi fonksiyonları. İnsan kaynakları yönetiminde güncel konular.

Kredi: (3/0/0)3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: İnsan Kaynakları Yönetimi
Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce

	10.
	MGMT405
Üretim Yönetimi
İşletmelerde Üretim/İşlemler işlevi ve sistemi. Üretim ve işlemler yönetiminin (ÜRİY) tarihsel gelişimi. ÜRİY de karşılaşılan sorunlar. Verimlilik ve ölçümlemesi. İstem öngörülemesi. Nicel ve nitel öngörüleme teknikleri. Envanter kontrolü. Tek ve çok dönem envanterleri. Problemler ve vakalar.

Kredi: (3/0/0)3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Üretim Yönetimi

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce

	11.
	MGMT470
Strateji, Yapı, ve Sistemler
Örgütsel bilgi akışı ve öğrenme, yönetsel kararlar, ve kurumsal stratejiler ve rekabet gücü açısından çeşitli bilişim teknolojileri ve enformasyon sistemlerinin rolü. Formal ve informal örgüt yapıları, sosyal ağlar, sosyal kapital, ve örgütsel ve mesleki kültürlerin çeşitli bilgilerin paylaşımında ve enformasyon sistemlerinden faydalanılmasında oynadıkları olumlu/olumsuz roller. İşletme stratejileri ve ilişkili olarak bilişim teknolojisi stratejileri oluşumu ve uygulanması faaliyetlerinin örgüt ve çevresi içine gömülü sosyal süreçler olarak irdelenmesi.

Kredi: (3/0/0)3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Stratejiler, Yapılar, ve Sistemler

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce

Anahtar Kelimeler: Stratejiler, Sistemler

	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’de İletişim-I
Ders Açıklaması için Genel Eğitim Bölümü Listesine Bakınız

Kredi: (3/0/1)3

Önkoşul: Yok

Yankoşul: GEED111
Dersin Kısa Adı: İngilizce - I

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce
Dersi veren Bölüm: Genel Eğitim

	2.
	MATH103
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 - I

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce
Dersi veren Bölüm:

	3.
	GEED111

General Survey of Knowlege- I
Ders Açıklaması için Genel Eğitim Bölümü Listesine Bakınız

Kredi: (3/0/0) 3

Önkoşul: Yok

Yankoşul: ENGL191
Dersin Kısa Adı:

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler:

	4.
	TURK100/TURK199
Türkçe İletişim

Ders içeriği…

Kredi: (2/0/0) 2

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı:

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: Türkçe
Dersi veren Bölüm:

	5.
	GEED101-302
SPIKE- I-VI

Ders Açıklaması için Genel Eğitim Bölümü Listesine Bakınız

Kredi: (0/0/0) 0

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Spike- I

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce
Dersi veren Bölüm:

	6.
	ECON102
Ekonomiye Giriş-II
Temel makroekonimi; Ulusal gelirin belirlenmesi; Devletin rolü; Bankacılık sitemi; Enflasyon; İşsizlik ve gelişme problemleri.

Kredi: (3/0/1)3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Ekonomiye Giriş - II

Kategorisi: Fakülte / Okul Ana Dersi
Eğitim Dili: İngilizce
Dersi veren Bölüm:

	7.
	ENGL192
İngilizce’de İletişim-I

Ders Açıklaması için Genel Eğitim Bölümü Listesine Bakınız

Kredi: (3/0/1)3

Önkoşul: Yok

Yankoşul: GEED112
Dersin Kısa Adı: İngilizce - lI

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce
Dersi veren Bölüm: Genel Eğitim

	8.
	MATH161
Matematik
Temel küme kuramı; Tanımlar deyimler ve gösterim, Venn diyagramları, doğruluk tabloları ve kanıt, fonksiyonlar ve bağıntılar, kısmi sıralama ve eşdeğerlik bağıntıları, matematiksel tümevarım. Sayma kuramı; çarpma kuralı, sıralı örnekler ve permütasyon, sırasız tekrarlamayan örnekler, Binom katsayıları, sırasız tekrarlayan örnekler, dahil olma ve hariç olma prensipi . Çizge kuramı ve algoritmalar; ağaçlar, minimum span ağaçları, Prim’in algoritması, en kısa yol problemi, Dijkstra’nın algoritması. Önermeler matematiği ve Bool cebiri; Önerimsel hesap, temel Bool fonksiyonları, mantıksal kapılar, minterm and maxterm genleşmeleri, Karnaugh haritaları.

Kredi: (3/0/1) 3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Matematik

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce
Dersi veren Bölüm:

	9.
	GEED112
General Survey of Knowledge- II

Ders Açıklaması için Genel Eğitim Bölümü Listesine Bakınız
Kredi: (3/0/0) 3

Önkoşul: Yok

Yankoşul: ENGL192
Dersin Kısa Adı:

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce
Dersi veren Bölüm:

	10.
	ITEC113

Algoritmalar Ve Programlama Teknolojileri
Algoritma teknikleri, akış-diyagramları ve takmakodlar (pseudo-code). C dilinin sözdizimi, değişkenler, giriş/çıkış ifadeleri, şartlı ifadeler, döngü ifadeleri, formatlı giriş/çıkış.

Kredi: (2/3/0) 2

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Algoritmalar ve Progr. Teknolojileri
Kategorisi: Üniversite Ana Dersi
Eğitim Dili: İngilizce
Dersi veren Bölüm: CSIT

	11.
	HIST200/HIST299

İnkılap Tarihi

Ders içeriği…

Kredi: (2/0/0) 2

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: İnkılap Tarihi

Kategorisi: Üniversite Ana Dersi
Eğitim Dili: Türkçe
Dersi veren Bölüm:

	13.
	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: Fakulte Ana Dersi

Eğitim Dili: İngilizce

Dersi veren Bölüm: Uluslararası İlişkiler

	14.
	STAT201
İstatistik- I
İstatistiğin içeriği; Tanımlayıcı ve tümevarımlı istatistik; Merkezi eğilim ölçümleri ve dağılımları; Olasılık, örnekleme, tahmin hesapları.

Kredi: (3/0/1) 3

Önkoşul: MATH 103

Yankoşul: Yok
Dersin Kısa Adı: İstatistik - I

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce
Dersi veren Bölüm: Ekonomi

	16.
	ITEC114

Yapılandırılmış Programlama
C dilinde yapısal programlama teknikleri. Fonksiyonlar, diziler, ve arama teknikleri, karakterler ve dizgiler, dosya işleme.

Kredi: (2/3/0) 2

Önkoşul: ITEC113

Yankoşul: Yok
Dersin Kısa Adı: Yapılandırılmış Programlama

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce
Dersi veren Bölüm: CSIT

	17.
	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 ve siyasal kurumlar da tanımlayıcı ve karşılaştırmalı bir çerçeve içerisinde ele alınmaktadır.

Kredi: (3/0/0) 3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: Siyaset Bilimine Giriş

Kategorisi: Fakulte Ana Dersi

Eğitim Dili: İngilizce
Dersi veren Bölüm: Siyaset Bilimi ve Kamu Yönetimi

	20.
	ITEC255

Bilgisayar Organizasyonu ve Mimarisi
Sayısal mantığın tekrarı. Performans için tasarım. Sistem veriyolları, çeşitli veriyolu mimarileri. Bellek hiyerarşisi. Giriş/çıkış aygıtları ve kesme teknikleri. Bilgisayar cebiri. Komut kümeleri; makine komut karakteristikleri. Adresleme modları ve formatları. Merkezi İşlem Birimi(CPU- Central Processing Unit) yapısı ve fonksiyonu. Kontrol birim operasyonu. Paralel işleme.

Kredi: (3/1/0)3

Önkoşul: MATH161

Yankoşul: Yok
Dersin Kısa Adı: Bilgisayar Org ve Mimarisi

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce
Dersi veren Bölüm: CSIT

	21.
	ITEC225

İnternet Programlama
Web tasarımı. HTML dili. Grafik işleme, çokluortam geliştirimi ve etkileşim.

Kredi: (2/3/0)3

Önkoşul: Yok

Yankoşul: Yok
Dersin Kısa Adı: İnternet Programlama

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce
Dersi veren Bölüm: CSIT

	22.
	ITEC202

İşletim Sistemleri
İşletim sistemlerinin fonksiyonelliği ve genel yapısı. Birçok popüler işletim sistemin,n kurrlumu ve yönetimi.

Kredi: (2/3/0)3

Önkoşul: ITEC255

Yankoşul: Yok
Dersin Kısa Adı: İşletim Sistemleri

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce
Dersi veren Bölüm: CSIT

	23.
	FINA301
İşletme Finansmanı

Finansal yönetimin temel ilkeleri ve finansal yönetici temel kararlarına uygulanması. Finansman ve firma finansal yöneticisinin rolünün tanımı ve açıklanması. Paranın zaman değeri kavramlarının açıklanması: yalın ve çoğul nakit akışlarının şimdiki ve gelecek zaman değerleri. Tahvil ve hisse senetlerinin temelleri, tanımları, ve değerlendirilmesi. Temel yatırım kararları ve proje değerlemelerinde uygulanması.
Kredi: (3 / 0 / 0) 3

Önkoşul:Yok

Yankoşul: Yok
Dersin Kısa Adı:

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce

Anahtar Kelimeler:

	24.
	FINA302 Para ve Banka

Paranın tanımı ve ekonomik faaliyetteki rolü, ticari ve merkez bankası kurumlarının analizi, finansal kurumlar arasında makro ilişkilerin değerlendirilmesi, istikrar politikalarının başlıca hedefleri.

Kredi: (3 / 0 / 0) 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Para ve Banka

Kategorisi: Fakülte Ana Dersi

Eğitim Dili: İngilizce
Anahtar Kelimeler:

	26.
	ITEC309

Bilgisayar Ağları
Ağ kavramlarına giriş. Ağ tasarım temelleri. Ağ araçları. Ağ arayüz kartları. İletişim ve ana iletişim kuralları seti. Ağ yapılanışı ve operasyonları. Yönetim ve destek. Problemler ve sorun giderme, şirket ve dağıtımlı ağ, Geniş Alan ve Büyük ölçekli ağlar, İnternet kaynaklarının uyarlanması. Geniş Alan Ağlarının tasarımı.

Kredi: (2/3/0)3

Önkoşul: ITEC202

Yankoşul: Yok
Dersin Kısa Adı: Bilgisayar Ağları

Kategorisi: Alan Ana Dersi

Eğitim Dili: İngilizce
Dersi veren Bölüm: CSIT

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.
	School of Computing Tech
	ITEC 113, 114, 202, 225, 255, 309 and some area electives (probably 3-4 courses)
	6 plus
	18 plus
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

	Total:
	6 plus
	18 plus
	

	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. Approval of Senate
	Senate Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Rector

Title and Name
	
	Signature
	
	Date
	

Part X. Evaluation of University Curriculum Committee
	Program Title:
	Management Information Systems
	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
	4
	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
	4
	UE + UE-YYY = 3

	B - Faculty Core Courses
	FC
	Min 5
	7
	

	C - Area Core Courses
	AC
	12 to16+
	14
	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 +/-
	6
	

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.

- University Electives’ titles in full curriculum should change

	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)
	√
	- no space needed in between (in course codes)

- 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.

	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 courses listed and the name of the program lack coherency. There are very limited number of MIS courses. Morever, it lacks a senior year project which is supposed to be essential in an MIS program. This issue can partly be resolved by assigning some of the listed Area elective courses as area core course (especially some data-base courses). The proposed program allows for this reorientation and recategorization. UCC strongly encourages these issues be considered before the Senate’s approval.

	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
	29. 07. 30
	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 18 of 20

_1177852573.unknown

