	
	EASTERN MEDITERRANEAN UNIVERSITY

University Curriculum Committee

Program Revision Proposal Form

(Latest update: 09/05/2005)
Part I.
Program Information
	Program Title
	Tourism and Hospitality Management (Travel Stream)
	Program code
	52
	

	Faculty / School
	School of Tourism and Hospitality Management
	Department
	

	Level
	

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

	
	

	Academic year of first implementation
	Fall 2005
	Anticipated number of semesters needed for full transition
	8
	Number of students which will be affected by this revision
	None

Part II.
Overall statement of justification for revision
	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.

	The aim of the revision was to harmonize with the university’s ideology on General Education; to reduce the workload of the students and thus give them more time to study and update the curriculum in order to keep up with the latest trends.

Part III.
Summary of Program Revision

	Changes

Check the appropriate box and fill in the number of changes in the field supplied under the column heading “Total”. Please use “Course Revision / Termination Form” or “New Course Proposal Form” if the properties of only a single course is changed (changes 4-10 below)

	
	
	
	
	

	1.
	
	Program title change

	2.
	
	Diploma degree change

	3.
	
	Teaching language change.

	4.
	√
	Course code modification
	Total number of courses with course code modification:
	40
	

	5.
	√
	Course title revision
	Total number of courses with course title revision:
	16
	

	6.
	√
	Course description revision
	Total number of courses with course description revision:
	11
	

	7.
	√
	Catalog course credit description modification
	Total number of courses with credit description modification:
	7
	

	8.
	
	Prerequisite – corequisite change
	Total number of courses with prerequisite / corequisite change:
	0
	

	9.
	√
	Addition / replacement / deletion of courses
	Total number of new courses…
	2
	and deleted courses
	8
	

	10.
	√
	Shift in the semesters of courses
	Total number of courses having shift in their semesters
	9
	

	11.
	
	Splitting into or modification of streams

	12.
	
	Other. Please describe:
	
	

	
	
	
	
	

Part IV. Comparative list of old and new curriculum

	Comparative Condensed Curriculum
Complete the table by listing the full sequence of courses, by semester, in the old curriculum and new curriculum. Leave the “course code” and “total credit” columns blank for the elective courses, and write “Area elective” or “University elective” in the “course title” column of such courses. Differentiate between a prerequisite and a co-requisite, write “P” or “C” in parenthesis next to the course code. Use abbreviation for course titles to fit in the column width, if necessary. Insert additional rows or delete empty rows if necessary.

	

	
	Old Curriculum
	
	New Curriculum

	Sem
	Course Code
	Course Title
	Tot Crd
	Prereq.

Co-req.
	
	Course Code
	Course Title
	Tot Crd
	Prereq.

Co-req.

	1
	THO 111
	Introduction to Tourism Industry
	3
	
	
	STHM101
	Introduction to Tourism and Leisure Industry
	3
	

	1
	THO 113
	Introduction to Management
	3
	
	
	GEED111
	Critical Thinking Skills-1
	3
	

	1
	THO 213
	Mediterranean Tourism Product
	2
	
	
	CINT101
	Computers in Information Technology
	3
	

	1
	THO 117
	Introduction to Computer Applications
	3
	
	
	-
	Communication in English
	3
	

	1
	EFL 105

EFL 115

EFL 125
	Basic Communication Skills I/

Mainstream Communication Skills I/

Advanced Communication Skills I
	4
	
	
	STHM107
	Basic German-I
	3
	

	1
	THO 103
	Basic German I
	3
	
	
	TURK100/TURK199
	Communication in Turkish
	3
	

	1
	TURK100
	Introduction to Turkish
	0
	
	
	GEED101
	SPIKE-I
	0
	

	2
	THO 112
	Travel and Tour Operations
	2
	
	
	TOUR102
	Lodging and Travel Operations
	3
	

	2
	THO 114
	Lodging Operations
	2
	
	
	GEED112
	Critical Thinking Skills-II
	3
	

	2
	THO 115
	Interpersonal Skills
	2
	
	
	MATH168
	Mathematics and Statistics
	3
	

	2
	THO 118
	Computer & Information Systems
	3
	THO 117
	
	-
	Communication in English
	3
	XX

	2
	EFL 106

EFL 116

EFL 126
	Basic Communication Skills II/

Mainstream Communication Skills II/

Advanced Communication Skills II
	4
	EFL 105

EFL 115

EFL 125
	
	STHM108
	Basic German-II
	3
	STHM107

	2
	THO 104
	Basic German II
	3
	THO 103
	
	STHM100
	Industrial Training–I
	0
	

	2
	THO 100
	Industrial Training
	0
	
	
	GEED102
	SPIKE-II
	0
	

	3
	THO 221
	Transportation Systems
	3
	
	
	TOUR221
	Transportation Systems
	3
	

	3
	THO 116
	Mathematics & Statistics
	3
	
	
	TOUR223
	Fares and Ticketing
	3
	

	3
	THO 225
	Gaming and Entertainment Operations
	3
	
	
	TOUR225
	Gaming and Entertainment Operations
	3
	

	3
	THO 227
	Computerized Reservation Systems (GALILEO)
	3
	
	
	STHM205
	English for Tourism and Leisure-I
	3
	XX

	3
	THO 205

THO 245

THO 255
	Basic English for Tourism I/

Mainstream English for Tourism I/

Advanced English for Tourism I
	4
	EFL 106

EFL 116

EFL 126
	
	STHM207
	German for Tourism and Leisure-I
	3
	STHM106

	3
	THO 203
	Intermediate German for Tourism I
	3
	THO 104
	
	GEED103
	SPIKE-III
	0
	

	4
	THO 222
	Event Tourism
	3
	
	
	TOUR202
	Event and Program Planning
	3
	

	4
	THO 224
	Fares and Ticketing
	3
	
	
	TOUR224
	Basic Guiding Principles
	3
	

	4
	THO 226
	Travel Agency Operations
	3
	THO 235
	
	TOUR226
	Computerized Reservation Systems (GALILEO)
	3
	

	4
	THO 228
	Introduction to Guiding
	3
	
	
	STHM206
	English for Tourism and Leisure-II
	3
	STHM205

	4
	THO 206

THO 246

THO 256
	Basic English for Tourism II/

Mainstream English for Tourism II/

Advanced English for Tourism II
	4
	THO 205

THO 245

THO 255
	
	STHM208
	German for Tourism and Leisure-II
	3
	STHM107

	4
	THO 204
	Intermediate German for Tourism II
	3
	THO 203
	
	GEED104
	SPIKE IV
	0
	

	5
	THM 311
	Human Resources Management
	3
	
	
	TOUR321
	Travel Agency Operations
	3
	

	5
	THM 313
	Essentials of Economics
	3
	
	
	MGMT307
	Introduction to Tourism and Leisure Management
	3
	

	5
	THM 315
	Principles of Accounting
	3
	
	
	MRKT303
	Marketing For Tourism and Leisure Industry-I
	3
	

	5
	THM 317
	Principles of Marketing
	3
	
	
	ACCT305
	Hospitality Accounting-I
	3
	

	5
	THM 321
	Tour Operations Management
	3
	
	
	STHM307
	Ecology and Environment
	3
	

	5
	THM XXX
	Elective
	3
	
	
	GEED105
	SPIKE-V
	0
	

	6
	THM 316
	Tourism and Hospitality Accounting
	3
	THM 315
	
	TOUR324
	Tour Operations Management
	3
	

	6
	THM 314
	Ethics and Social Issues of Tourism
	3
	
	
	STHM302
	Geography of Tourism
	3
	

	6
	THM 312
	Geography of Tourism
	3
	
	
	STHM304
	Marketing for Tourism and Leisure Industry-II
	3
	MRKT303

	6
	THM 318
	Marketing for the Hospitality Industry
	3
	THM 317
	
	STHM306
	Hospitality Accounting-II
	3
	ACCT305

	6
	THM 322
	Recreation Management
	3
	
	
	UE-AE
	University Elective Art and Humanities
	3
	

	6
	THM XXX
	Elective
	3
	
	
	STHM200
	Industrial Training-II
	0
	STHM100

	6
	THM 300
	Industrial Training
	0
	
	
	GEED106
	SPIKE-VI
	0
	

	7
	THM 411
	Tourism Law
	3
	
	
	STHM401
	Legal and Ethical Issues in Tourism and Leisure
	3
	

	7
	THM 413
	Tourism Economics
	3
	THM 313
	
	MGMT403
	Human Resources Management
	3
	

	7
	THM 415
	Ecology & Environment
	3
	
	
	ECON475
	Tourism Economics
	3
	

	7
	THM 417
	Research Methods
	3
	
	
	AE
	Area Elective
	3
	

	7
	THM XXX
	Elective
	3
	
	
	UE-AH
	University Elective Art and Humanities
	3
	

	8
	THM 412
	Tourism Policy and Planning
	3
	
	
	STHM402
	Tourism Policy and Planning
	3
	

	8
	THM 414
	Research Project
	3
	THM 417
	
	TOUR404
	Sociology of Tourism
	3
	

	8
	THM 416
	Financial Decision Making
	3
	THM 316
	
	FINA408
	Finance for Hospitality Industry
	3
	

	8
	THM XXX
	Elective
	3
	
	
	AE
	Area Elective
	3
	

	8
	THM XXX
	Elective
	3
	
	
	AE
	Area Elective
	3
	

	8
	HIST200
	History of Turkish Reforms
	0
	
	
	HIST200/

HIST299
	History of Turkish Reforms
	2
	

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

	

	
	Total
	Percentage of total
	

	
	Number
	Credits
	Number
	Credits
	

	Courses:
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	

	All Courses
	50
	40
	138
	120
	
	100
	
	100
	

	University core courses
	
	11
	
	33
	
	27.5
	
	27.5
	

	Faculty core courses
	
	13
	
	39
	
	32.5
	
	32.5
	

	Area core courses
	
	11
	
	33
	
	27.5
	
	27.5
	

	Area electives
	
	3
	
	9
	
	7.5
	
	7.5
	

	University electives
	
	2
	
	6
	
	5
	
	5
	

	Courses offered by the hosting department
	
	32
	
	102
	
	85
	
	85
	

	Courses offered by other departments
	
	8
	
	18
	
	15
	
	15
	

	Semesters

	
	Semesters
	
	Average
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	
	
	

	
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	Old
	New
	
	Old
	New
	

	Number of courses per semester
	7
	5
	7
	5
	6
	5
	6
	5
	6
	5
	7
	5
	5
	5
	6
	5
	
	50
	40
	

	Number of credits per semester
	18
	15
	16
	15
	19
	15
	19
	15
	18
	15
	18
	15
	15
	15
	15
	15
	
	138
	120
	

	Notes: This numbers excludes all additional courses SPIKES, Turkish, History and Compulsory Training courses

Part V. Details of Revision
Fill in the appropriate sections (tables) below. Delete any irrelevant (unfilled) tables to save space.
	1. Program Title Change

Fill in this part if applicable. Write the full titles of old and new programs without any abbreviations.

	

	Existing program title:
	
	New title:
	
	

	

	Rationale

	

	2. Program Degree Change

Fill in this part if applicable. Write the universally accepted degrees, like “Bachelor of Science, BS” in the row designated as “English” and degrees in YÖK system like “Ön Lisans” in the row designated as “Turkish”

	

	
	Old Degree
	
	New Degree
	

	
	Full name
	
	Abbreviation
	
	Full name
	
	Abbreviation
	

	English
	
	
	
	
	Bachelor of Science
	
	BS
	

	Turkish
	
	
	
	
	
	
	
	

	

	Rationale

	

	3. Teaching Language Change

Fill in this part if applicable.

	

	Existing teaching language:
	
	Proposed teaching Language:
	
	

	

	Coverage:
	
	Whole program
	
	Only for the courses:
	
	

	

	Rationale

	

	4. Course Code Change

Fill in this part if only code of a course is modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows.

	

	
	Old Code
	
	New Code
	
	Rationale
	

	1.
	THO 111
	
	STHM101
	
	For adaptation to New curriculum structure
	

	2.
	THO 113
	
	MGMT307
	
	For adaptation to New curriculum structure
	

	3.
	THO 117
	
	CINT101
	
	For adaptation to New curriculum structure
	

	4.
	EFL 105

EFL 115

EFL 125
	
	-
	
	For adaptation to New curriculum structure
	

	5.
	THO 103
	
	STHM107
	
	For adaptation to New curriculum structure
	

	6.
	TURK100
	
	TURK1OO/TURK199
	
	For adaptation to New curriculum structure
	

	7.
	THO 112
	
	TOUR102
	
	For adaptation to New curriculum structure
	

	8.
	EFL 106

EFL 116

EFL 126
	
	-
	
	For adaptation to New curriculum structure
	

	9.
	THO 104
	
	STHM108
	
	For adaptation to New curriculum structure
	

	10.
	THO 100
	
	STHM100
	
	For adaptation to New curriculum structure
	

	11.
	THO 221
	
	TOUR221
	
	For adaptation to New curriculum structure
	

	12.
	THO 116
	
	MATH168
	
	For adaptation to New curriculum structure
	

	13.
	THO 225
	
	TOUR225
	
	For adaptation to New curriculum structure
	

	14.
	THO 227
	
	TOUR226
	
	For adaptation to New curriculum structure
	

	15.
	THO 205

THO 245

THO 255
	
	STHM205
	
	For adaptation to New curriculum structure
	

	16.
	THO 203
	
	STHM207
	
	For adaptation to New curriculum structure
	

	17.
	THO 222
	
	TOUR202
	
	For adaptation to New curriculum structure
	

	18.
	THO 224
	
	TOUR223
	
	For adaptation to New curriculum structure
	

	19.
	THO 226
	
	TOUR321
	
	For adaptation to New curriculum structure
	

	20.
	THO 228
	
	TOUR224
	
	For adaptation to New curriculum structure
	

	21.
	THO 206

THO 246

THO 256
	
	STHM206
	
	For adaptation to New curriculum structure
	

	22.
	THO 204
	
	STHM208
	
	For adaptation to New curriculum structure
	

	23.
	THM 311
	
	MGMT403
	
	For adaptation to New curriculum structure
	

	24.
	THM 315
	
	ACCT305
	
	For adaptation to New curriculum structure
	

	25.
	THM 317
	
	MRKT303
	
	For adaptation to New curriculum structure
	

	26.
	THM 321
	
	TOUR324
	
	For adaptation to New curriculum structure
	

	27.
	THM 316
	
	STHM306
	
	For adaptation to New curriculum structure
	

	28.
	THM 314
	
	TOUR404
	
	For adaptation to New curriculum structure
	

	29.
	THM 312
	
	STHM302
	
	For adaptation to New curriculum structure
	

	30.
	THM 318
	
	STHM304
	
	For adaptation to New curriculum structure
	

	31.
	THM 300
	
	STHM200
	
	For adaptation to New curriculum structure
	

	32.
	THM 411
	
	STHM401
	
	For adaptation to New curriculum structure
	

	33.
	THM 413
	
	ECON475
	
	For adaptation to New curriculum structure
	

	34.
	THM 415
	
	STHM307
	
	For adaptation to New curriculum structure
	

	35.
	THM 412
	
	STHM402
	
	For adaptation to New curriculum structure
	

	36.
	THM 416
	
	FINA408
	
	For adaptation to New curriculum structure
	

	37.
	 THM XXX
	
	UE-AH
	
	For adaptation to New curriculum structure
	

	38.
	THMXXX
	
	UE-AH
	
	For adaptation to New curriculum structure
	

	39.
	THMXXX
	
	AE
	
	For adaptation to New curriculum structure
	

	40.
	THMXXX
	
	AE
	
	For adaptation to New curriculum structure
	

	41.
	THMXXX
	
	AE
	
	For adaptation to New curriculum structure
	

	42.
	HIST200
	
	HIST200/299
	
	For adaptation to New curriculum structure
	

	

	Further remarks

	

	5. Course Title Changes

Fill in this part if only title of a course is modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows.

	

	
	Course
	
	Full Title (No Abbreviation)
	Transcript Title
	

	

	1.
	STHM101
	English
	Introduction to Tourism and Leisure Industry
	Int to Tourism and Leisure Industry
	

	
	Turkish
	Turizme Giriş
	Turizme Giriş
	

	
	Rationale:
	To accommodate leisure programs
	

	2.
	MGMT307
	English
	Introduction to Tourism and Leisure Management
	Int. to Tourism and Leisure Management
	

	
	Turkish
	İşletmeye Giriş
	İşletmeye Giriş
	

	
	Rationale:
	To accommodate new developments in tourism management
	

	3.
	TOUR102
	English
	Lodging and Travel Operations
	Lodging and Travel Operations
	

	
	Turkish
	Konaklama ve Seyahat Hizmetleri
	Konaklama ve Seyahat Hizmetleri
	

	
	Rationale:
	Adaptation to new curriculum structure
	

	4.
	MRKT303
	English
	Marketing for Tourism and Leisure Industry-I
	Marketing for Tourism & Leisure Ind-I
	

	
	Turkish
	Turizm Pazarlaması-I
	Turizm pazarlaması-II
	

	
	Rationale:
	To accommodate leisure programs
	

	5.
	STHM304
	English
	Marketing for Tourism and Leisure Industry-II
	Marketing for Tourism & Leisure Ind-II
	

	
	Turkish
	Turizm Pazarlaması-II
	Turizm Pazarlaması-II
	

	
	Rationale:
	To accommodate leisure programs
	

	6.
	STHM 305
	English
	Hospitality Accounting-I
	Hospitality Accounting-I
	

	
	Turkish
	Konaklama Muhasebesi-I
	Konaklama Muhasebesi-I
	

	
	Rationale:
	To accommodate leisure programs
	

	7.
	STHM306
	English
	Hospitality Accounting-II
	Hospitality Accounting-II
	

	
	Turkish
	Konaklama Muhasebesi-II
	Konaklama Muhasebesi-II
	

	
	Rationale:
	To accommodate leisure programs
	

	8.
	STHM401
	English
	Legal and Ethical Issues in Tourism and Leisure
	Legal & Ethical Issues
	

	
	Turkish
	Turizm Hukuğu ve Etik
	Turizm Hukuğu ve Etik
	

	
	Rationale:
	Adaptation of trends and changes
	

	9.
	MGMT403
	English
	Human Resources Management for Service Industry
	Human Resources Management
	

	
	Turkish
	Hizmet Isletmelerinde Insan Kaynaklari Yonetimi
	Insan Kaynaklari Yonetimi
	

	
	Rationale:
	Adaptation of trends and changes
	

	10.
	FINA408
	English
	Finance for Hospitality Industry
	Finance for Hospitality Industry
	

	
	Turkish
	Finansal Yönetim
	Finansal Yönetim
	

	
	Rationale:
	To accommodate leisure programs
	

	11.
	STHM205
	English
	English for Tourism and Lesiure-II
	English for Tour. & Leis.-I
	

	
	Turkish
	Turizm İngilizcesi-I
	Turizm İngilizcesi-I
	

	
	Rationale:
	To accommodate leisure programs
	

	12.
	STHM206
	English
	Communication in English-II
	Communication in English
	

	
	Turkish
	İletişim İngilizcesi-II
	İletişim İngilizcesi-II
	

	
	Rationale:
	To accommodate leisure programs
	

	13.
	STHM207
	English
	German for Tourism and Lesiure-I
	German for Tourism and Lesiure-II
	

	
	Turkish
	 Turizm Almancası-I
	Turizm Almancası-I
	

	
	Rationale:
	To accommodate leisure programs
	

	14.
	STHM208
	English
	German for Tourism and Lesiure-II
	German for Tourism and Lesiure-II
	

	
	Turkish
	 Turizm Almancası-II
	Turizm Almancası-II
	

	
	Rationale:
	To accommodate leisure programs
	

	15.
	TOUR202
	English
	Event and Program Planning
	Event and Program Planning
	

	
	Turkish
	Etkinlik Yönetimi
	Etkinlik Yönetimi
	

	
	Rationale:
	To accommodate leisure programs
	

	16
	TOUR224
	
	Basic Guiding Principles
	Basic Guiding Principles
	

	
	
	Rehberliğe Giriş
	Rehberliğe Giriş
	

	
	Rationale:
	Adaptation of changes and trends
	

	Further remarks

	

	6. Change in the Course Descriptions

Fill in this part if the description (content) of a course is modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows. The new course content shall be attached in the later sections of this form.

	

	
	Course
	
	Rationale
	

	

	1.
	STHM101
	
	To accommodate leisure programs
	

	2.
	MGMT307
	
	To accommodate leisure programs
	

	3.
	TOUR102
	
	To accommodate leisure programs
	

	4.
	STHM205
	
	To accommodate leisure programs
	

	5.
	STHM206
	
	To accommodate leisure programs
	

	6.
	STHM 208
	
	To accommodate leisure programs
	

	7.
	MRKT303
	
	To accommodate leisure programs
	

	8.
	STHM207
	
	To accommodate leisure programs
	

	9.
	STHM401
	
	To accommodate leisure programs
	

	10.
	TOUR202
	
	To accommodate leisure programs
	

	11.
	STHM304
	
	To accommodate leisure programs
	

	Further remarks

	

	7. Change in the Course Credit Descriptions

Fill in this part if the description of a course credit (Lecture / Lab / Tutorial / Total) is modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows.

	

	
	Course Code
	
	Old
	
	New
	
	Rationale
	

	
	
	
	Lec
	Lab
	Tut
	Tot
	
	Lec
	Lab
	Tut
	Tot
	
	
	

	

	1.
	EFL 105

EFL 115

EFL 125
	
	4
	1
	0
	4
	
	3
	1
	0
	3
	
	To fulfill the requirements of the university curriculum
	

	2.
	TURK100/TURK199
	
	2
	0
	0
	0
	
	3
	0
	0
	3
	
	To fulfill the requirements of the university curriculum
	

	3.
	TOUR102
	
	2
	0
	0
	2
	
	3
	0
	0
	3
	
	To fulfill the requirements of the university curriculum
	

	4.
	EFL 106

EFL 116

EFL 126
	
	4
	1
	0
	4
	
	3
	1
	0
	3
	
	To fulfill the requirements of the university curriculum
	

	5.
	STHM205

	
	4
	1
	0
	4
	
	3
	1
	0
	3
	
	To fulfill the requirements of the university curriculum
	

	6.
	STHM206
	
	4
	1
	0
	4
	
	3
	1
	0
	3
	
	To fulfill the requirements of the university curriculum
	

	7.
	HIST200/HIST299
	
	2
	0
	0
	0
	
	2
	0
	0
	2
	
	To fulfill the requirements of the university curriculum
	

	

	By these changes, the total number of credits on the curriculum …
	
	Didn’t change. Increased by:
	
	decreased by:
	13
	

	Further remarks

	The total credits figure is reduced by 13 – this reflects both the above changes and the deleted courses.

	8. Change in the Prerequisites – Co-requisites

Fill in this part if the prerequisites / co-requisites of a course are modified. Do not include new or deleted courses. Add extra rows for additional courses or remove blank rows. (Replace “P” with “C” in the second column if a course is a co-requisite of the course specified in the first column.

	

	
	Course Code
	Pre / Co
	Old
	
	New
	
	Rationale
	

	

	1.
	
	
	P
	
	
	
	
	
	

	2.
	
	
	P
	
	
	
	
	
	

	3.
	
	
	P
	
	
	
	
	
	

	4.
	
	
	P
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	

	Further remarks

	

	9. Addition / Replacement / Deletion of Courses in the curriculum

Fill in this part if a new course is added to the curriculum as either an additional course, as a replacement for an existing course, or if the course will be totally removed from the curriculum. Add extra rows for additional courses or remove blank rows. The new course contents shall be attached in the later sections of this form.
(For additional new courses: leave “old course” column blank. For totally deleted courses: leave “new course” column blank. For courses replaced by a new course: fill in both “new course” and “old course” columns.)

	

	
	Semestr
	New Course
	New Course Title
	
	Old Course
	
	Rationale
	

	

	1.
	1
	
	GEED101
	
	SPIKE-I
	
	
	
	To fulfill the requirements of the university curriculum
	

	2.
	2
	
	GEED102
	
	SPIKE- II
	
	
	
	To fulfill the requirements of the university curriculum
	

	3.
	3
	
	GEED201
	
	SPIKE- III
	
	
	
	To fulfill the requirements of the university curriculum
	

	4.
	4
	
	GEED202
	
	SPIKE -IV
	
	
	
	To fulfill the requirements of the university curriculum
	

	5.
	5
	
	GEED301
	
	SPIKE -V
	
	
	
	To fulfill the requirements of the university curriculum
	

	6.
	6
	
	GEED302
	
	SPIKE -VI
	
	
	
	To fulfill the requirements of the university curriculum
	

	7.
	1
	
	GEED111
	
	Critical Thinking Skills- I
	
	
	
	To fulfill the requirements of the university curriculum
	

	8.
	2
	
	GEED112
	
	Critical Thinking Skills- II
	
	
	
	To fulfill the requirements of the university curriculum
	

	9.
	6
	
	UE-AH
	
	University Elective
	
	THM XXX
	
	To fulfill the requirements of the university curriculum
	

	10.
	7
	
	UE-AH
	
	University Elective
	
	THM XXX
	
	To fulfill the requirements of the university curriculum
	

	11.
	1
	
	STHM101
	
	Introduction to Tourism and Leisure Industry
	
	THO 111
	
	To accommodate Leisure program
	

	12.
	2
	
	TOUR102
	
	Lodging and Travel Operations
	
	THO 112
	
	Two courses are combined in accordance with curriculum changes
	

	13.
	2
	
	TOUR202
	
	Event and Program Planning
	
	THO 222
	
	Adaptation of new curriculum changes Adaptation of new curriculum changes
	

	14.
	1
	
	
	
	
	
	THO 213
	
	Adaptation of new curriculum changes
	

	15.
	2
	
	
	
	
	
	THO 114
	
	Adaptation of new curriculum changes
	

	16.
	2
	
	
	
	
	
	THO 115
	
	Adaptation of new curriculum changes
	

	17.
	2
	
	
	
	
	
	THO 118
	
	Adaptation of new curriculum changes
	

	18.
	5
	
	
	
	
	
	THM 313
	
	Adaptation of new curriculum changes
	

	19.
	7
	
	
	
	
	
	THM 417
	
	Adaptation of new curriculum changes
	

	20.
	8
	
	
	
	
	
	THM 414
	
	Adaptation of new curriculum changes
	

	21.
	6
	
	
	
	
	
	THM 322
	
	Adaptation of new curriculum changes
	

	

	Total number of new courses including replacements…
	13
	 and deleted courses including replacements
	13
	

	Total number of courses…
	X
	didn’t change (check). decreased by:
	
	 increased by:
	
	

	Number…
	
	and list of courses being already offered in EMU
	
	

	

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

	
	Code
	Similar / Overlapping Course(s)
	Justification
	

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	

	Further remarks

	

	10. Semester Shifts

Fill in this part if the semester of a course on the curriculum has changed. Write the sequence number of the semester in the curriculum (1-8) rather than Fall /Spring. Add extra rows for additional courses or remove blank rows.

	

	
	Course

Code
	
	Old Sem
	
	New Sem
	
	Rationale
	

	1.
	MGMT307
	
	1
	
	5
	
	In order to accommodate the changes in the university curriculum
	

	2.
	MATH168
	
	3
	
	2
	
	In order to accommodate the changes in the university curriculum
	

	3.
	TOUR226
	
	3
	
	4
	
	In order to accommodate the changes in the university curriculum
	

	4.
	TOUR223
	
	4
	
	3
	
	In order to accommodate the changes in the university curriculum
	

	5.
	TOUR321
	
	4
	
	5
	
	In order to accommodate the changes in the university curriculum
	

	6.
	MGMT403
	
	5
	
	7
	
	In order to accommodate the changes in the university curriculum
	

	7.
	TOUR324
	
	5
	
	6
	
	In order to accommodate the changes in the university curriculum
	

	8.
	TOUR404
	
	6
	
	8
	
	In order to accommodate the changes in the university curriculum
	

	9.
	STHM307
	
	7
	
	5
	
	In order to accommodate the changes in the university curriculum
	

	

	Further remarks

	

	11. Splitting into / Modification of / Merging Streams

Fill in this part if the program is splitted into tracks, or the existing streams are modified or merged. Write NONE into “Courses in old curriculum” if the program is split into two or more streams. Write NONE into “courses in new curriculum” column if two or more streams are merged.

	

	
	Stream Title
	Courses in old curriculum
	Courses in new curriculum
	

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	Rationale

	
	

	12. Unclassified Changes
Fill in this part if there is a change which can not be classified in any of the changes described in above sections.

	

	Brief description of the change
	
	

	Rationale
	
	

	

Part VI. Resource and Cost Analysis

	Human Resources
Explain the sufficiency or the need of the teaching or technical staff necessary for implementation of the proposed changes

	Number of existing staff
	
	
	
	Number of staff to be hired after the full transition to the proposed curriculum?
	
	
	

	
	
	
	Faculty members
= 8
	
	
	
	Faculty members
= 0

	
	
	
	Instructors
= 13
	
	
	
	Instructors
= 0

	
	
	
	Assistants
= 7
	
	
	
	Assistants
= 0

	
	
	
	Technical staff
= 2
	
	
	
	Technical staff
= 0

	
	
	
	Administrative staff
= 4
	
	
	
	Administrative staff
= 0

	
	
	
	
	
	
	
	

	Further remarks on human resources (if any)

	

	Physical Resources
Explain the sufficiency or the need of the physical resources to implement the proposed curriculum

	Is there any need for:
	
	
	
	
	
	IF YES, Anticipated values of:
	IF NO

	
	
	
	
	
	
	Size (m2)
	Cost (USD)
	First use date
	Host building

	
	A new building?
	
	YES
	X
	NO
	
	
	
	

	
	New classrooms?
	
	YES
	X
	NO
	
	
	
	

	
	New laboratories / studios ?
	
	YES
	X
	NO
	
	
	
	

	
	Special lecture halls?
	
	YES
	X
	NO
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Further remarks on physical resources (if any).
Clarify especially any ADDITIONAL large or unusual resource demands, possible fixed expenditures like chemicals, lab or studio equipments, computers etc to maintain educational activities, not including the regular maintenance costs of the building. Also mention the possibilities of utilizing and sharing the resources of existing academic units.

	

Part VII. Implementation Guide for existing students
	Equivalence chart for the remaining courses
Identify the equivalence of the remaining courses of existing students. For example write the new course “CHEM332” into “equivalence” column if it is going to replace “CHEM321” in the old curriculum. Or one may write “Area elective” or “University Elective” for a totally deleted course in the old curriculum. Presence of consecutive courses (like Analysis I & II), or prerequisite / co-requisites may necessitate alternative equivalent courses, exemptions or conditions for equivalency.

	
	Course
	Equivalence
	Alternatives / Exemptions or Conditions
	

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

	
	
	
	
	

Part VIII. Catalog Information
Provide the information for the revised curriculum in sections “Program Description”, “Full Curriculum” and “Course Descriptions” which will be printed in the course catalog and the 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.

	School of Tourism and Hospitality Management

Tourism and Hospitality Management

 Bachelor of Science Program

Tourism has shown consistent growth worldwide during the last four decades, and it is expected to be the largest global industry in the beginning of the 21st century and the largest generator of jobs. Globally, tourism is expected to yield 328 million jobs by 2010.

This development has made it necessary for Northern Cyprus, Turkey and some Middle East countries to come to terms with a tourism sector, which has changed from a relatively minor economic activity into a vigorous and exciting new area. No sector can grow soundly without human resources, requiring individuals adequately trained and educated in the appropriate skills at all occupational levels. The undergraduate programs of the School of Tourism and Hospitality Management have been established and revised to respond to these needs.

The mission of The School of Tourism and Hospitality Management is to prepare intellectually-developed experts and an occupational work force that will answer the long term needs of the world tourism sector and all its fields, to educate people who are sensitive to the environment and nature, and to prepare qualified administrators or leaders for the world tourism sector.

The aim of the Bachelor of Science Program is to prepare students for senior administrative positions in the hospitality and travel industries. The new curriculum has been revised to meet the demands of the industry today and to respond to the demands which will arise as the industry develops; students are trained in innovative approaches to the concept of tourism and hospitality and exposed to new ideas and concepts to prepare them for the future. Upon completion, they will be able to select from a wide range of career paths, and the specialized training provided by their studies will give them clear advantages in the developing sectors of the economy. In view of the practically-oriented nature of the tourism and hospitality industry, 120 days of industrial experience in both branches of the program are required as partial fulfillment of graduation requirements; industrial experience both ensures continuing collaboration with the industry, and guarantees that graduates of the programs enter the workforce with sound practical as well as theoretical knowledge of tourism and hospitality management.

The TedQual Quality Assurance Certification System for Education, and programs specialized in Tourism created by the World Tourism Organization through WTO-THEMIS Foundation in 1988, were developed with the aim of contributing to the achievement of quality and efficiency in Tourism Education and Training. The TedQual Certification System is the most internationally accepted quality assurance system for Tourism Education and Training. The four-year tourism and hospitality management program of the School of Tourism and Hospitality Management have been approved by the World Tourism Organization-THEMIS Foundation for TedQual Certification.

Considering the needs of tourism sector, the school emphasizes both practical training as well as theoretical education. To serve this purpose, the demo kitchen, the internationally recognized computer programs Fidelio, Galileo, and Amadeus all aim to provide students with practical knowledge and an education which matches the needs of the scientific and technological era. Students who choose the hospitality management stream have the opportunity to do their internship in 5- and 4-star hotels, such as, Hilton, Sheraton, Swissotel, Marriott, Radisson SAS Hotels, and they are offered jobs in these organizations as soon as they graduate. Students who choose the travel management stream have the opportunity to do their internship in the travel agencies, airlines and tour operators, like Cyprus Turkish Airlines, Turkish Airlines, ETS, Asyatur, Jolly Tour, Oger Tour, and they are also offered jobs in these organizations as soon as they graduate.

	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 (like critical thinking, History etc.); UC-M = University core in Mathematics; UC-PN = University Core in Physical/Natural Sciences; UC – AH = University Core in Arts and Humanities; UC-SB = University core in Social and Behavioral Sciences; UE-M = University Elective in Mathematics; UE-PN = University Elective in Physical/Natural Sciences; UE-MPN = University elective in Math or Physical / Natural Sciences; UE – AH = University Elective in Arts and Humanities; UE-SB = University Elective in Social and Behavioral Sciences; FC = Faculty Core; AC = Area Core; AE = Area Elective;

	

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

	
	
	
	
	
	Lec
	Lab
	Tut
	Tot
	
	

	1
	
	STHM101
	Introduction to Tourism and Leisure industry
	FC
	3
	0
	0
	3
	
	

	1
	
	GEED111
	Critical Thinking Skills-I
	UC
	3
	0
	0
	3
	
	

	1
	
	CINT101
	Computer and Information Technology
	UC
	3
	0
	0
	3
	
	

	1
	
	-
	Communication In English
	UC
	3
	1
	0
	3
	
	

	1
	
	STHM107
	Basic German-I
	FC
	3
	0
	0
	3
	
	

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

	1
	
	GEED101
	SPIKE-1
	UC
	0
	0
	0
	0
	
	

	2
	
	TOUR102
	Lodging and Travel Operations
	AC
	3
	0
	0
	3
	
	

	2
	
	GEED112
	Critical Thinking Skills-II
	UC
	3
	0
	0
	3
	
	

	2
	
	MATH168
	Mathematics and Statistics
	UC-M
	3
	0
	0
	3
	
	

	2
	
	-
	Communication in English
	UC
	3
	1
	
	3
	XX

	

	2
	
	STHM108
	Basic German -II
	FC
	3
	0
	0
	3
	STHM107
	

	2
	
	STHM100
	Industrial Training-I
	FC
	0
	0
	0
	0
	
	

	2
	
	GEED102
	SPIKE -II
	UC
	0
	0
	0
	0
	
	

	3
	
	TOUR221
	Transportation Systems
	AC
	3
	0
	0
	3
	
	

	3
	
	TOUR223
	Fares and Ticketing
	UC-M
	3
	0
	0
	3
	
	

	3
	
	TOUR225
	Gaming and Entertainment Operations
	AC
	3
	0
	0
	3
	
	

	3
	
	STHM205
	English for Tourism and Leisure-II
	FC
	3
	1
	0
	3
	XX
	

	3
	
	STHM207
	German for Tourism and Leisure-I
	FC
	3
	0
	0
	3
	STHM108
	

	3
	
	GEED103
	SPIKE-III
	UC
	0
	0
	0
	0
	
	

	4
	
	TOUR202
	Event and Program Planning
	AC
	3
	0
	0
	3
	
	

	4
	
	TOUR224
	Basic Guiding Principles
	AC
	3
	0
	0
	3
	
	

	4
	
	TOUR226
	Computerized Reservation Systems
	AC
	3
	0
	0
	3
	
	

	4
	
	STHM206
	English for Tourism and Leisure-III
	FC
	3
	1
	0
	3
	STHM 205

	

	4
	
	STHM208
	German for Tourism and Leisure-II
	FC
	3
	0
	0
	3
	STHM 207
	

	4
	
	GEED104
	SPIKE-IV
	UC
	0
	0
	0
	0
	
	

	5
	
	TOUR321
	Travel Agency Operations
	AC
	3
	0
	0
	3
	
	

	5
	
	MGMT307
	Introduction to Tourism and Leisure Management
	FC
	3
	0
	0
	3
	
	

	5
	
	MRKT303
	Marketing For Tourism and Leisure Industry-I
	UC-SB
	3
	0
	0
	3
	
	

	5
	
	ACCT305
	Hospitality Accounting-I
	FC
	3
	1
	0
	3
	
	

	5
	
	STHM307
	Ecology and Environment
	UC-PN
	3
	0
	0
	3
	
	

	5
	
	 GEED105
	SPIKE-V
	UC
	0
	0
	0
	0
	
	

	6
	
	TOUR324
	Tour Operation
	AC
	3
	0
	0
	3
	
	

	6
	
	STHM302
	Geography of Tourism
	AC
	3
	0
	0
	3
	
	

	6
	
	STHM304
	Marketing for Tourism and Leisure Industry-II
	FC
	3
	0
	0
	3
	MRKT303
	

	6
	
	STHM306
	Hospitality Accounting-II
	FC
	3
	1
	0
	3
	STHM 305
	

	6
	
	UE-AH
	University Elective Art and Humanities
	UE – AH
	3
	0
	0
	3
	
	

	6
	
	STHM200
	Industrial Training-II
	FC
	0
	0
	0
	0
	
	

	6
	
	GEED106
	SPIKE -VI
	UC
	0
	0
	0
	0
	
	

	7
	
	STHM401
	Legal and Ethical Issues in Tourism and Leisure
	UC-SB
	3
	0
	0
	3
	
	

	7
	
	MGMT403
	Human Resources Management
	FC
	3
	0
	0
	3
	
	

	7
	
	ECON475
	Tourism Economics
	UC-SB
	3
	0
	0
	3
	
	

	7
	
	 AE
	Area Elective
	AE
	3
	0
	0
	3
	
	

	7
	
	UE-AH
	University Elective Art and Humanities
	UE – AH
	3
	0
	0
	3
	
	

	8
	
	STHM402
	Tourism Policy and Planning
	AC
	3
	0
	0
	3
	
	

	8
	
	TOUR404
	Sociology of Tourism
	AC
	3
	0
	0
	3
	
	

	8
	
	FINA408
	Finance for Hospitality Industry
	FC
	3
	0
	0
	3
	
	

	8
	
	AE
	Area Elective
	AE
	3
	0
	0
	3
	
	

	8
	
	AE
	Area Elective
	AE
	3
	0
	0
	3
	
	

	8
	
	HIST200/

HIST299
	History of Turkish Reforms
	UC
	2
	0
	0
	2
	
	

	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.
	STHM101
Introduction to Tourism and Leisure Industry

This course introduces the basics of tourism to students. This course also provides an excellent grounding for the other courses that will be studied in subsequent years. Students develop an understanding of the terminology, concepts, and procedures used in the tourism and hospitality industries

Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Intro to Tourism and Leisure

Category: FC Course
Teaching Language: English
Keywords: Destination, Hospitality and Culture

	2.
	GEED111
Critical Thinking Skills-I
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Critical Thinking Skills 1

Category: UC Course
Teaching Language: English

	3.
	CINT101
Computers and Information Technology
Computers in our lives, using the computer , input, output and storage devices, devices system and application, software, networks, internet and the world wide web, installing, using office tools, privacy, crime and ethics.
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Intro. to Comp. Applications

Category: UC Course
Teaching Language: English
Keywords: Information Technology(IT), Word, Excel

	4.
	=
Communication in English

The aim of this course is to consolidate and develop students’ knowledge and awareness of academic discourse, language structures and lexis. The prime focus will be on the development of writing, reading, speaking and listening skills in academic settings, and on improving study skills in general.

Credits: (3 / 1)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Basic Communication Skills I

Category: UC Course
Teaching Language: English
Keywords: Academic English, Language Structures, Lexis.

	5.
	STHM107
Basic German I

This course is an introduction course for the German Language, with emphasis on practicing intonation, pronunciation, use of abasic grammar. The course stresses usage and grammar through exercises focus on general subjects.

Course outline

Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Basic German I

Category: FC Course
Teaching Language: German
Keywords: Vocabulary, Pronunciation, Grammar and Intonation

	6.
	TURK100/TURK199 Communication in Turkish-I
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Communication in Turkish

Category: UC Course
Teaching Language: Turkish

	7.
	GEED101 SPIKE-I
Credits: (0)
Prerequisites: None

Co-requisites: None

Abbreviated Title: SPIKE1

Category: UC Course

	8.
	STHM102 Lodging and Travel Operations

The aim of this course to provide a basic understanding of the lodging and food service industry by tracing the industry’s growth and development, by reviewing the organization of hotel/food and beverage operations, and by focusing on industry opportunities and future trends.

Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Lodging and Travel Operations
Category: AC Course
Teaching Language: English
Keywords: Hotels, Travel, Operations, Hospitality

	9.
	GEED112
Critical Thinking Skills- II
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Critical Thinking Skills II

Category: UC Course
Teaching Language: English

	10.
	MATH168
Mathematics and Statistics

This course has specifically been designed for students studying Tourism and Hospitality management. The main aim of the course is to acquaint the students with basic principles of mathematics and statistics and enable them to apply those tools and methods to solve problems related to their subject

Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Mathematics and Statistics

Category: UC-M Course
Teaching Language: English
Keywords: Functions, Descriptives, Frequencies, Equations

	11.
	
 Communication in English

The aim of this course is to consolidate and develop students’ knowledge and awareness of academic discourse, language structures and lexis. The prime focus will be on the continuing development of writing, reading, speaking and listening skills in academic settings, and on improving study skills in general.

Credits: (3/1)
Prerequisites:

Co-requisites: None

Abbreviated Title: Basic Communication in English-II

Category: UC Course
Teaching Language: English
Keywords: Writing, Reading, Speaking and Listening

	12.
	STHM108
Basic German- II

In this course Students will be introduced primarily into listening, vocabulary, writing, speaking, and pronunciation and secondarily into grammar. They will be able to hold basic conversations and ask and answer basic questions.
Credits: (3)
Prerequisites: STHM 107

Co-requisites: None

Abbreviated Title: Basic German II

Category: FC Course
Teaching Language: German
Keywords: Writing, Speaking and Grammar

	13.
	STHM100
Industrial Training-I

Credits: (0)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Industrial Training I

Category: FC Course

	14.
	GEED102 SPIKE-II

Credits: (0)
Prerequisites: None

Co-requisites: None

Abbreviated Title: SPIKE II
Category: UC Course

	15.
	TOUR221 Transportation Systems

Transport is one of the most important factors which has contributed to the international development of tourism. This course examines the airline passenger transport and varies abbreviations in terms of airlines, different types of transportation systems, their temporal and spatial distribution, and the opportunities and constraints affecting their development.

Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Transportation Systems

Category: AC Course
Teaching Language: English
Keywords: Airlines, Railways, Sea lines

	16.
	TOUR223 Fares and Ticketing

This course introduces the tour operating and travel retailing business together with the organization of air fares, issuing of tickets, reservation systems, promotional fares and IATA regulations.
Credits: (3)
 Prerequisites: None

Co-requisites: None

Abbreviated Title: Fares and Ticketing

Category: AC Course
Teaching Language: English
Keywords: Fares, Regulations, Ticket, IATA

	17.
	TOUR225 Gaming and Entertainment Operations

The aim of the course is to introduce School of Tourism & Hospitality Students , to the structure, organization, Economic and social impacts of casinos in the tourism industry. It also intents to introduce students the guidelines and hints involved in participating and managing show-animations.

Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Gaming and Entertainment Operations
Category: AC Course
Teaching Language: English
Keywords: Casinos, Animations, Show

	18.
	STHM205
English for Tourism and Leisure-II
This course is intended for students who are at an upper-intermediate level of English. Students will continue to develop their range and competence in the language skills of their academic discipline and profession. The main emphasis is placed on listening and speaking skills of students necessary for effective professional communication.

Credits: (3 / 1)
Prerequisites: EFL 106

Co-requisites: None

Abbreviated Title: English for Tourism and Leisure-II
Category: FC Course
Teaching Language: English
Keywords: Communication, Listening, Speaking

	19.
	STHM207
German for Tourism and Leisure-I
There will be a development of receptive and productive skills introduced in basic German courses. Advanced reading, Vocabulary building, Idiomatic expressions and forms used in everyday language.
Credits: (3)
Prerequisites: STHM 108

Co-requisites: None

Abbreviated Title: German For Tourism I
Category: FC Course
Teaching Language: German
Keywords: Conversations, Grammar, Writing Skills

	20.
	GEED103 SPIKE- III

Credits: (0)
Prerequisites: None

Co-requisites: None

Abbreviated Title: SPIKE II
Category: UC Course

	21.
	TOUR202 Event and Program Planning

The aim of the course is to introduce the structure, organization, trends & significance of events in the travel business. It also intends to introduce students to the guidelines and hints involved in participating and managing an international conference.
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Event and Program Planning

Category: AC Course
Teaching Language: English
Keywords: Events, Conferences, Festivals, Sports

	22.
	TOUR224 Basic Guiding Principles

Guiding is one of the most important sectors which have great contribution to the introduction of the country to tourists. A tourist guide can shortly be described as a trained and knowledgeable person who takes the responsibility of tourists for their comfortable stay in the country they are visiting, from the moment of their arrival until the time of their departure.
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Basic Guiding Principles

Category: AC Course
Teaching Language: English
Keywords: Tourist, Guide, Heritage.

	23.
	TOUR226 Computerized Reservation Systems

This course aims to introduce Galileo System, widely utilized by aviation industry and travel agencies and which provides for the industry the information for reservation, ticketing and air fares, accommodation, car rental and general data for countries, cities and air ports, expediting air transportation and surface transportation for the sectors application.

Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: CRS Galileo
 Category: AC Course
 Teaching Language: English
Keywords: Air Availability, Hotel and Car Reservation, Fares, IATA, Timatic, Ticket Production

	24.
	STHM206
English for Tourism and Leisure-III

The aim of this course is to equip students with general and specific terminology and expressions which will help them communicate efficiently in their field. The main emphasis is placed on the strategies necessary for effective professional communication.
Credits: (3/1)
Prerequisites: STHM 205

Co-requisites: None

Abbreviated Title: English For Tourism II
Category: FC Course
Teaching Language: English
Keywords: Communication, Terminology, Writing Skills

	25.
	STHM208
German for Tourism and Leisure-II

The aim of the course is to develop writing skills and processes in introductory German courses. Practice takes place in the form of short conversations on tourism related subjects as well as on general subjects such as work and the cultural sphere. Grammar is developed through situational conversations in various contexts.
Credits: (3)
Prerequisites: STHM207
Co-requisites: None

Abbreviated Title: German For Tourism II

Category: FC Course
Teaching Language: German
Keywords: Conversations, Grammar, Writing Skills

	26.
	GEED104 SPIKE- IV

Credits: (0)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Spike IV

Category: UC Course

	27.
	TOUR321 Travel Agency Operations

A basic insight to the organizational and operational aspect of a travel agency, specifically it will introduce students to the multidimensional facts of travel agency managements such as negotiations and the provisions of services and travel products.
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Travel Agency Operations

Category: AC Course
Teaching Language: English
Keywords: Tours, Excursions, Itinerary Planning

	28.
	MGMT307
Introduction to Tourism and Leisure Management

This course aims to provide the basic understanding and appreciation of the nature and functioning of a business enterprise on a national and international scale. As such, the course will emphasize basic concepts and issues peculiar to the effective organization and management of business enterprises in tourism environment. In an environment characterized by globilazition of markets, high competiton and constant change, the importance of management is increasing for the success of the organisations.
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Intro. to Tour. and Leis 1

Category: FC Course
Teaching Language: English
Keywords: Management, Organization, Tourism

	29.
	MRKT303
Marketing For Tourism and Leisure Industry- I
This course intends to introduce the basic principles of marketing as a major business function with an overview of the marketing system, marketing concept, marketing research, market segmentation, market analysis, and marketing program.
Credits: (3)
Prerequisites: None

Co-requisites: None

Abbreviated Title: Marketing for Tour. and Leis. I
Category:UC-SB Course
Teaching Language: English
Keywords: Marketing Segmentation, Marketing Mix

	30.
	ACCT305
Hospitality Accounting-I

This course has been designed to give the students a foundation for accounting practices and procedures. The examples and illustrations will originate from Lodging Operations. Topics will be presented in a continuous, logical sequence

Credits: (3 / 1)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Hospitality Accounting I
Category: FC Course
Teaching Language: English
Keywords: Bookkeeping, Accounting cycle, Financial statements

	31.
	STHM307 Ecology and Environment

This course has been designed to provide a general understanding about ecology and environment, different aspects of the ecosystems, different features of the ecological issues, human interaction and impact, and how tourism sector affects the environment. An overview of environmental characteristics of various destinations will be discussed.

Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Ecology and Environment
Category: UC-PN Course
Teaching Language: English
Keywords: Ecosystem, Energy, Environment

	32.
	GEED105 SPIKE- V

Credits: (0)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Spike V

Category: UC Course

	33.
	TOUR324 Tour Operations

Tour operations is one of the most important factors which has contribution to the expanding of the tourism movements. This course examine the development of tour operating , setting-up tour packages, preparing the brochures , reservations and administration , marketing the tour operations on the basis of managerial field.

Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Tour Operations

Category: AC Course
Teaching Language: English
Keywords: Package tours, Brochures, Reservations, Ancillary Services

	34.
	STHM302 Geography of Tourism

This course intends to provide students of tourism with knowledge and understanding of world geography in general and geography of tourism activities in particular. Geography of tourism is an essential course to learn the geographical factors influencing the shape/ form of tourism, its development and structure, and most significantly, to understand the patterns of tourists flow spatially (i.e., to different places).

 Spatial characteristics of destinations are closely related to geographical locations in terms of tourism development and activities. The processes that each destination experiences, and theories, which explain these processes, are also discussed in this course.

Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Geography of Tourism

Category: AC Course
Teaching Language: English
Keywords: Activities, Destination, Tourist Movement

	35.
	STHM304
Marketing For Tourism and Leisure Industry -II

This course intends to lay the groundwork for an understanding of marketing principles and to reveal how these principles are applied in marketing generally and in the tourism and hospitality industry in particular.

Credits: (3)
Prerequisites: MRKT303

Co-requisites: None
Abbreviated Title: Marketing for Tour. Leis. II
Category: FC Course
Teaching Language: English
Keywords: Hospitality, Marketing Research, Analysis

	36.
	STHM306
Hospitality Accounting-II

Tourism and hospitality course is designed to give the students the basis for making management decision with the use of accounting information. This is a study of accounting methods and techniques necessary for managers, for analysis, control and planning of their businesses. The topics are structured as a continuation of the course "introduction to accounting" to cover the financial statements, the way they can be interpreted and analyzed. It also gives a basis for planning of the business by using revenue and cost principles. A participative course design is utilized. The accounting theory in relation to the tourism and hospitality industry is the main focus. Problem solving and practical examples will follow the theory section of the class.
Credits: (3 / 1)
Prerequisites: STHM 305
Co-requisites: None
Abbreviated Title: Hospitality Accounting II

Category: FC Course
Teaching Language: English
Keywords: Financial statement analysis, Ratios, Break-even Analysis

	37.
	STHM200
Industrial Training II
Credits: (0)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Industrial Training II

Category:FC
Teaching Language: English

	38.
	GEED106 SPIKE VI

Credits: (0)
Prerequisites: None

Co-requisites: None

	39.
	STHM401
Legal and Ethical Issues in Tourism and Leisure

The aim of the course is to understand the legal environment in which tourism or a hospitality management organization must function. This course examines those aspects of law that relate to the operation of tourism and hospitality management organizations, domestic and international. The first part of the course covers the general aspects of sources of law, legal persons, societies and business associations and law of obligations. The second part of the course examines regulations related to the organization of tourism sector, promotion of tourism, contracts applied in tourism law and legal rights and duties of innkeepers and guests.
Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Legal and Ethical Issues

Category: UC-SB Course
Teaching Language: English
Keywords: Law, Ethics, Values, Norms

	40.
	MGMT403
Human Resources Management

The purpose of this course is to help future managers develop the tools needed to successfully lead and manage their organization’s Human Resources. These tools comprise knowledge and understanding of the different functions of Human Resource Management; and the vital role played by Human Resource in the tourism and hospitality industry; as well as skills for effectively handling employee-related issues.
Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Human Resources Mgmt.

Category: FC Course
Teaching Language: English
Keywords: Recruitment, Supervision, Selection, Training, Leadership, Evaluation

	41.
	ECON475
Tourism Economics

The aim of this course is to enlighten the students with some fundamental concepts in micro and macroeconomics. Supply and Demand analysis, production, costs and prices are some of the topics which will be discussed. Having successfully completed the course the students will be equipped with sufficient theoretical background and necessary tools that will allow them to analyze and interpret issues related to economics in general and tourism environment.

Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Tourism Economics

Category: FC Course
Teaching Language: English
Keywords: Supply, Demand, Balance of Payment, Stability

	42.
	STHM402 Tourism Policy and Planning

Tourism Policy and Planning aims to provide the basic knowledge about ‘planning’ and its historical evolution. In this course, the emphasis will be on planning techniques and their application to tourism industry for establishing a framework to achieve ‘proactive’ planning rather than ‘reactive’ planning processes. The main emphasis is on tourism development and issues specific to tourism industry through planning decisions and policy formulation.
Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Tourism Policy and Planning

Category: AC Course
Teaching Language: English
Keywords: Development, Sustainability, Policies

	43.
	STHM404 Sociology of Tourism

This course is designed to provide a socio-cultural examination of tourism in society. The importance is given to the nature of changes in the quality of life of residents of tourist destinations as a result of the socio and cultural impacts of tourism. The course also covers key areas such as politics and tourism, gender relations and sexuality, crime and international security issues.
Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Sociology of Tourism

Category: AC Course
Teaching Language: English
Keywords: Social Cultural Issues, Gender, Security

	44.
	FINA408
Finance for Hospitality Industry

This is an introduction course to understanding the principles and practices of Financial Management. The course is designed to incorporate three learning elements of the subject. First element is understanding the mechanism and theories of financial management which is at the core of the course. Secondly, industry specific environment, which is understanding the market oriented hospitality businesses is another focus. Finally, the money and capital markets of the country, Turkey and TRNC, in relation to international financial markets are studied.

Credits: (3)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Finance for Hospitality Ind.

Category: FC Course
Teaching Language: English
Keywords: Time value of money, Interest, Financial markets

	45.
	HIST200/HIST299 History of Turkish Reforms
Credits: (2)
Prerequisites: None

Co-requisites: None
Abbreviated Title: Hist. of Turkish Reforms

Category: UC Course
Teaching Language: Turkish / English

	
	

	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.
	STHM101 Turizme Giriş

Bu dersin amaci, turizmin temel düsüncesini öğrencilere aşılamaktır. Bu derste ayrıca, diğer derslere temel oluşturulacak turizm ve konaklama endüstrisine ait konu ve kavramlar da irdelenecektir.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Turizme Giriş

Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Güzergah, Ağırlama, Kültür

	2.
	GEED111
Eleştirel Düşünme Yetileri I

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Eleştirel Düşünme Yet. I
Kategorisi: UC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

	3.
	CIST
Bilgisayar ve İletişim Teknolojileri
Bu dersin amacı, öğrencilere bilgisayarın önemi ile beraber temel bilgileri öğretmektir. Temel Windows uygulamalarından word ve powerpoint kullanımı öğretilecektir.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Bilgisayara Giriş

Kategorisi: UC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Bilgi Teknolojisi Word, Excel

	4.
	
 İngilizce Dilinde İletişim- I

Bu ders brinci dönem başlangıç düzeyi akademik ingilizcelerini dersidir. Dersin amacı öğrencilerin kelime ve akademik ingilizcelerini pekiştirme ve geliştirmedir. Dersteki öncelik okuma, yazma ve dinleme becerilerini geliştirmektir.

Kredi: 3 / 1
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: İngilizce Dilinde İletişim I

Kategorisi: UC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Akademik İngilizce, Dil Yapısı

	5.
	STHM107
Temel Almanca -I

Almancaya giriş öğrencilerin telafuzunu ve temel almaca bilgisini öğretmeyi amaçlayan bir derstir. Dersin önceliği gramer ve kullanımı öğretmektir.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Temel Almanca I

Kategorisi: FC Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: Vurgulama, Telafuz, Gramer

	6.
	TURK100/TURK199
Türkçe İletişim

Kredi: 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Türkçe İletişim

Kategorisi: UC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

	7.
	GEED101 Spike- I

Kredi: 0
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: SPIKE I
Kategorisi: UC Dersi

	8.
	TOUR102
Konaklama ve Seyahat Hizmetleri

Bu ders konaklama sektörü ve sektörün gelisimi ile otel hizmetleri ve yiyecek ve içecek hizmetlerinin organizasyonu ve yapisini incelemektedir.

Kredi: 3
 Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Konaklama Hizmatleri

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Oteller, Seyahat, Hizmet, Ağırlama

	
	

	9.

	GEED111
Eleştirel Düşünme Yetileri-II
Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Eleştirel Düşünme Yetileri II
Kategorisi: UC Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: XXXXXX, XXXXXX

	10.
	MATH168
Matematik Ve İstatistik

Bu derste,matematik ve istatistiğin temellerinin kavranması ve ilgili yöntemlerin kullanılarak turizm ve otelcilik alanında uygulama yapılmasını kapsamaktadır.

Kredi: 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Matematik ve İstatistik

Kategorisi: UC-M Dersi
 Eğitim Dili: İngilizce

Anahtar Kelimeler: Fonksiyonlar, Frekans, Denklemler

	11.
	EFL106
 İngilizce Dilinde İletişim-II

Bu dersin amacı İngilizce bilgisini ve akademik dil ve konuşma becerilerini daha da geliştirmektir.

Kredi: 3 / 1
Önkoşul: EFL105

Yankoşul: Yok

Dersin Kısa Adı: İngilizce Dilinde İletişim II

Kategorisi: UC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Akademik İngilizce, Dil Yapısı

	12.
	STHM108
Temel Almanca-II
Bu derste öğrenciler öncellikle dinleme, kelime yazma, konuşma ve telafuz becerileriyle birlikte gramer bilgilerini geliştireceklerdir. Amaç temel bir diyaloğu gerçekleştirebilmek, soru sormak ve cevap vermektir.

Kredi: 3
Önkoşul: STHM107

Yankoşul: Yok

Dersin Kısa Adı: Temel Almanca II

Kategorisi: FC Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: Yazma, Konuşma, Gramer

	13.
	STHM100 Sektör Staji-II

Kredi: 0
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Sektör Stajı I
Kategorisi: UC Dersi
Eğitim Dili: İngilizce

	14.
	GEED102 Spike-II

Kredi: 0
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: SPIKE II
Kategorisi: UC Dersi

	15.
	TOUR221
Ulaştırma Sistemleri

Bu ders, havayolu ulaştırma sistemlerinin yanı sıra diğer ulaştırma sistemlerinin yapısı ve organizasyonunu incelemektedir.
Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Ulaştırma Sistemleri

Kategorisi: AC Dersi
Eğitim Dili: Ingilizce

Anahtar Kelimeler: Havayolları, Demiryolları, Denizyolları

	16.
	TOUR223
Biletleme

Bu dersin amacı, öğrencilere IATA (Uluslararası Havayolu Taşımacılıği Birliği)'nin kural ve düzenlemeleri doğrultusunda biletleme ve fiyatlandırma konularını öğretmektir.

Kredi: 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Biletleme
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Ücret Düzenleme, Bilet, IATA

	17.
	TOUR225
Şans Oyunları Ve Eğlence Hizmetleri

Bu dersin amacı, öğrencilere şans oyunları ve kumarhane yonetiminin yapısı ve organizasyonu ile bu işletmelerin turizm endüstrisi üzerindeki sosyal ve ekonomik etkilerini öğretmektir. Bu derste ayrıca, şov ve animasyon yönetimi ile ilgili temel bilgi ve kavramlara yönelik konular irdelenecektir.

Kredi: 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Sans Oyun.Ve Eğl.Yön.
Kategorisi: AC Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: Kumarhane, Animasyon, Şov

	18.
	STHM205
Turizm İngilizcesi-I

Bu ders ileri düzeyde ingilizcesi olan öğrencilerin akademik konşma becerilerini geliştirmek üzerinedir. A maç öğrencilerin profesyonel bir ingilizce kullanmaları ve kelime dağarcıklarını zenginleştirmeleridir. Her hafta yapılacak konuşma sınıflarında ve bilgisayarla desteklenecek labaratuvarlarda öğrencilerin öğrenimlerini zenginleştirme şansı bulacaklar.

Kredi: 3 / 1

Önkoşul: EFL106

Yankoşul: Yok

Dersin Kısa Adı: Turizm İngilizcesi I

Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: İletişim, Dinleme, Konuşma

	19.
	STHM207
Turizm Almancas-I

Bu derste ileri düzeyde okuma, kelime geliştirme ve günlük kullanılan dil geliştirilecektir. İleri düzeyde ve üretici bir almaca hedeflenecek ve geliştirilecektir.

Kredi: 3

Önkoşul: STHM108

Yankoşul: Yok

Dersin Kısa Adı: Turizm Almancası I

Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Konuşma, Gramer, Yazma Yetileri

	20.
	GEED201 Spike- III

Kredi: 0
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: SPIKE III
Kategorisi: UC Dersi

	21.
	TOUR202 Etkinlik Yönetimi

Bu dersin amacı, öğrencilere etkinliklerin yapısı ve organizasyonu ile bu etkinliklerin seyahat endüstrisindeki önemi ve yeniliklerini ögretmektir. Bu derste ayrıca, uluslararası konferansların düzenlenmesi ile ilgili temel öğretiler yer almaktadır.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Etkinlik Yönetimi
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Etkinlik, Konferans, Festival, Spor

	22.
	TOUR224
Rehberliğe Giriş
 Bu dersin amacı turist rehberinin sahip olmasi gereken vasıfların yanı sıra, turlar esnasında rehberin görev ve sorumluluklarının ögretilmesidir.
Kredi: 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Rehberliğe giriş

Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Turist, Rehber, Miras

	23.
	TOUR226
Bilgisayar Rezervasyon Sistemleri

Bu ders, seyahat, havayolları endüstrisi ile araç kiralama firmaları tarafından kullanılan GALIEO bilgisayar destekli rezervasyon sisteminin öğrencilere aktarılmasını kapsamaktadır.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Bil. Rez. Sis. Galileo

Kategorisi: AC Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: Otel ve Araç Rezervasyonu, IATA, Bilet Kesme

	24.
	STHM206
Turizm İngilizcesi- II

Bu dersin amacı, ingilizcede yer alan turizm terminolojilerini öğretme ve profesyonel iletişim becerilerini geliştirektir.

Kredi: 3 / 1

Önkoşul: STHM205

Yankoşul: Yok

Dersin Kısa Adı: Turizm İngilizcesi II

Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: İletişim Terminoloji Yazma Becerisi

	25.
	STHM208
Turizm Almancasi II

Bu dersin amacı başlangıç düzeyinde öğretilen almancayı geliştirmektedir. Kısa diyaloglar, turizim amaçlı konuşmalar, kültürel konular ve grameri geliştirmek dersin temel amacıdır.

Kredi: 3

Önkoşul: STHM207

Yankoşul: Yok

Dersin Kısa Adı: Turizm Almancası II

Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Konuşma, Gramer, Yazma Becerisi

	26.
	GEED202 Spike- IV

Kredi: 0
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: SPIKE IV
Kategorisi: UC Dersi

	27.
	TOUR321
Seyahat Acentesi Hizmetleri

Bu dersin amacı, seyahat acentalarının önemi, yapısı, organizasyonu ve sunduğu hizmetleri öğrencilere aktarmaktır.
Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Macera Sporları ve Rekreasyon
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Tur, Günübirlik, Gezi Planlama

	28.
	MGMT307
İşletmeye Giriş

Bu ders, iş ve ekonomi sisteminin nitelik ve özellikleri, küreselleşme ve uluslararası işletmecilik, girişimcilik ve küçük işletmeler, yönetici türleri ve becerileri işletmelerin yönetimi işletmelerin örgütlenmesi ve yönetim fonksiyonları konularini kapsamaktadir

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

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

Anahtar Kelimeler: İşletme, Turizm, Dinlence, Yönetim

	29.
	MRKT303
Turizm Pazarlamasi-I

Bu dersin amaci; temel pazarlama ogelerini pazarlama sistemlerinin isletmelerin ana islevleri arasinda ele alarak, pazarlama arastirmasi, pazar ayirimi, pazar analizi ve pazarlama programlari yonlerinin incelenmesidir.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Turizm Pazarlaması
Kategorisi: UC-SB Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Pazar Analizi, Pazar Bölümlendirme, Pazarlama Sistemi

	30.
	ACCT305
Konaklama Muhasebesi- I

Bu ders ogrencilere muhasebe uygulamalari ve procedurleri ile ilgili isik tutmaktadir. Orneklemeler otelcilik sektorunden verilecektir.

Kredi: 3 / 1
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Konaklama Muhasebesi I
Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Muhasebe, Finansal Dökümanlar

	31.
	STHM307
Ekoloji Ve Çevre

Bu ders, ogrencilere ekoloji ve çevre konularında farklı ekosistem yapilari, farkli ekolojik ozellikler, insan etkisi ve turizmin cevreye olan etkisi hakkinda bilgi saglayacaktir.

Kredi: 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Ekoloji ve Çevre

Kategorisi: UC-PN Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Ekosistem, Enerji, Çevre

	32.
	GEED301 Spike-V

Bu ders, tur hizmetleri, paket turlar, broşür ve material hazırlama, rezervasyon, pazarlama, yönetim konularını inceler.
Kredi: 0
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: SPIKE V
Kategorisi: UC Dersi

	33.
	TOUR324 Tur Hizmetleri Yönetimi

Bu ders, tur hızmetleri,
Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Tesis Yönetimi
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Paket Turlar, Broşür, Rezervasyon, Diğer Hizmetler

	34.
	STHM302
Turizm Coğrafyası
Bu ders turizm ogrencilerine dunya cografyasi hakkinda genel bilgi ve turizm cografyasiyla ilgili kismi aktivitelerle ilgili bigi saglama amaclidir. Turizm cografyasi turizm sekillenmesini etkileyen cografi faktorlerin ogrenilmesi acisindan gerekli bir ders olup; turizmin gelismesi ve yapilandirilmasi acisindan ve daha da onemlisi bolgelere gore turist akisinin anlasilmasi icin de önemlidir.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı:Turizm Coğrafyası
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: XXXXXX, XXXXXX

	35.
	STHM304
Turizm Pazarlaması-II

Bu dersin amaci; turizm ve otelcilik sektorunde uygulanan pazarlama unsurlarinin gozden gecirilmesi ve anlasilmasidir.

Kredi: 3
Önkoşul: MRKT303

Yankoşul: Yok

Dersin Kısa Adı: Turizm Pazarlaması II

Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Pazarlama Teknikleri

	36.
	STHM306
Konaklama Muhasebesı-II
Bu dersin amacı öğrencilere yönetici olarak karar verme aşamasında muhasebe bilgisini kullanarak yol gostermektir. Ayrıca, bu ders işletmelerin analiz, kontrol ve planlamalarında, yöneticilere gerekli olan muhasebe yöntem ve tekniklerini konu edinir.

Kredi: 3 / 1
Önkoşul: ACCT305

Yankoşul: Yok

Dersin Kısa Adı: Konaklama Muhasebesi II

Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Başabaş Noktası Analizi

	37.
	STHM200 Sektör Stajı-II

Kredi: 0
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Sektör Stajı II
Kategorisi: FC Dersi
Eğitim Dili: İngilizce

	38.
	GEED302 Spike -VI

Kredi: 0
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: SPIKE VI
Kategorisi: UC Dersi

	39.
	STHM401 Turizm Hukuğu ve Etik

Bu ders Turizm Sektöründe Yasal Olayları inceler, ayrıca ahlak ve değer yargıları ile etik kavramının ahlaki boyutları da ders kapsamındadır.
Kredi: 3
 Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Turizm Hukuğu ve Etik
Kategorisi: UC-SB Dersi
Eğitim Dili: İngilizce
Anahtar Kelimeler: Hukuk, Etik, Yasa, Değer, Ahlak

	40.
	MGMT403
İnsan Kaynaklari Yönetimi

Bu ders; gelecegin yoneticilerinde, calistiklari kurum icerisinde insan kaynaklari yonetimini basarili bir sekilde yapabilmeleri icin gerekli olan unsurlarin gelistirilmesini saglar. Bu unsurlar, insan kaynaklari yonetiminin farkli islevleri hakkinda bilgi ve anlayisa dayali olup; insan kaynaklarinin turizm ve otelcilik endustrisindeki hayati oneminin ve calisanlarla ilgili konularin etkili bir sekilde ele alinmasidir.

Kredi: 3
 Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: İnsan Kaynakları Yönetimi
Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: İstihdam, Liderlik, Kontrol

	41.
	ECON475
Turizm Ekonomisi

Bu dersin ana amaci; mikro ve makroekonomik iceriklerin oneminin ogrencilere aktarilabilmesidir. Arz ve talep analizleri, uretim, maliyet ve fiyatlar ders icerisinde tartisilacak konulardan bazilaridir. Bu dersi basarili bir sekilde tamamlayan ogrenciler, ekonomi konusunda analiz ve yorum yapabilecek sekilde teorik destekli goruslere sahip olacaklardir.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Turizm Ekonomisi
Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Arz, Talep, Ödemeler Dengesi, Durağanlık

	42.
	STHM402
Turizm Politikasi Ve Planlama

Bu ders; turizmin kalkinmasi anlayisini guderek planlama teknikleri ve politika uygulama surecleri hakkinda bilgi vermeyi amaclar.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Turizm Plan. ve Pol.
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Geliştirme, Sürdürebirlik, Politika

	43.
	STHM404 Turizm Sosyolojisi

Bu dersin konusu; turizmin toplum icerisinde sosyo-kulturel acidan incelenmesidir. Turizmin sosyal ve kultureletkilerinin toplum icerisinde yasam kalitesinde yarattigi degisikliklere onem verilmistir. Ayrica turizmde politika, cinsiyet iliskileri, suc, ve ulusal guvenlik konularida dersin kapsami icinde yer almaktadir.

Kredi: 3
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Turizm Sosyolojisi
Kategorisi: AC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Sosyal Kültürel Olgular, Cinsiyet

	44.
	FINA408
Finansal Yönetim

Bu dersin amaci, finansal calisma ve finansal yonetim konularina yonelik anlayizi sağlamaktir.

Kredi: 3

Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Finansal Yönetim

Kategorisi: FC Dersi
Eğitim Dili: İngilizce

Anahtar Kelimeler: Faiz, Finansal Pazarlar, Para

	45.
	HIST200/HIST299
Türk Devrimi Tarihi
Kredi: 2
Önkoşul: Yok

Yankoşul: Yok

Dersin Kısa Adı: Türk Devrimi Tarihi
Kategorisi: UC Dersi
Eğitim Dili: Türkçe/İngilizce

Part IV. Consultations

	Other academic units (academic owners) affected by this revision
Approval (i.e., initials) of the listed academic unit heads which somehow are affected by the proposed changes is necessary. Please exclude area or University elective courses. Add additional rows if necessary.

	
	
	
	
	

	
	Academic Unit
	Courses to be taught by this academic unit
	Total Number
	Total Credits
	Approval
(Date and initials)

	1.
	General Education Department
	Critical Thinking Skills- I
	1
	3
	

	2.
	General Education Department
	Critical Thinking Skills -II
	1
	3
	

	3.
	School of Computer Technologies
	Introduction to Computer Applications
	1
	3
	

	4.
	SFL
	Communication in English
	1
	3
	

	5.
	SFL
	Communication in English
	1
	3
	

	6.
	Department of Mathematics
	Mathematics and Statistics
	1
	3
	

	7.
	Department of Turkish Language and Literature
	Communication in Turkish
	1
	3
	

	8.
	
	History of Turkish Reforms
	1
	2
	

	Total:
	8
	23
	

	GE Department
Consult and get approval about the compliance of the proposed changes to 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 for compliance of the proposed changes with the existing student recruitment policies IF THE TITLE OR DIPLOMA DEGREE OF THE PROGRAM HAS BEEN CHANGED.

	Recommendations and other remarks:

	Vice Rector (Name)
	
	Date
	
	Signature
	

	Rector’s Office: Budget and Planning Office
Consult and get approval for the compliance of the proposed changes with the existing budget and planning policies IF ADDITIONAL HUMAN OR PHYSICAL RESOURCES are needed.

	Recommendations and other remarks:

	Name and Duty
	
	Date
	
	Signature
	

Part IX. Approval of the Department Board
	Founding Department Chair, Title and Name
	
	Signature
	
	Date
	

	Founding Board Meeting Date
	
	Meeting Number
	
	Decision Number
	

Part X. Approval of the Faculty/School Board

	Board Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Dean/Director

Title and Name
	
	Signature
	
	Date
	

Part XI. Evaluation of University Curriculum Committee
	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)
	
	

	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 wich 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)
	
	· There are 2 UE courses rather than 3

· Majority (13) of the field courses were specified as “FC” rather than “AC”. FC courses should around 5

· “TOUR223 –Fares and Ticketing” course has been specified as UC-M which seems to be odd.

	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)
	
	

	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)
	
	

	Course contents
(Max. 2000 characters; concise and clear language; no overlap with similar courses)
	
	

	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)
	
	

	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
	
	

	Implementation:

	Sufficiency of human resources
	
	No additional staff is needed

	Sufficiency of physical resources
	
	

	Justified budget and financing
	
	

	Proper initiation semester
	
	

	Existence of the implementation guide
	x
	There is no implementation guide

	Additional Remarks:

	

	Overall:

	

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

	

GE Checklist - Tourism and Hospitality Management (Travel Stream)
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
	2
	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
	2
	UE + UE-YYY = 3

	B - Faculty Core Courses
	FC
	Min 5
	13
	

	C – Area Core Courses
	AC
	12 to16+
	11
	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 +/-
	3
	

CREDIT REQUIREMENTS

	Requirement
	Suggested
	Proposed
	Remark

	Min credits
	120
	120
	Without SPIKE, History, Turkish

	Max credits
	145
	
	Without SPIKE, History, Turkish

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

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

	Rector

Title and Name
	
	Signature
	
	Date
	

