

Eastern Mediterranean University

"For Your International Career"

Faculty of Business & Economics

PROGRAMS

Business Administration
Business Administration (Turkish)
Economics
European Union (EU) Studies
International Relations
Political Sciences
Public Administration

www.emu.edu.tr

Business Administration

Undergraduate Program (English)
Undergraduate Program (Turkish)

In today's world when the process of globalization and technological developments are gaining speed, the Business Administration program aims to equip its students with the skills of analytical thinking and providing effective solutions to the problems. The Department equips its students with technological skills enabling them to pursue job opportunities at state and international organizations. Students receiving education at Department of Business Administration are motivated to become productive entrepreneurs in their professional life upon their graduation.

Teaching / Learning

The aim of the program is to prepare students to be effective communicators, to possess analytic and reasoning skills, coupled with ethical awareness; to be effective users of Information Technology and to be aware of the international issues in addition to being competent in business subjects. The students develop skills and gain knowledge in accounting, marketing, human resource management, finance, economics, management information systems and strategic management. Through the general education philosophy of the program, the students are exposed to various fields in arts and humanities as well as physical and natural sciences. Our graduates contribute to the success of the companies they work for through their knowledge of English and informatics. Students at the Department of Business Administration are brought up to become competitive and creative individuals. Faculty of Business and Economics offers two business programs which are in Turkish and English.

Departmental Facilities

- The Faculty of Business and Economics houses multi-media and regular lecture rooms and computer facilities. There are wireless internet access points in various locations in the building.
- Each student in the program is assigned a personal academic advisor who provides mentorship and guidance to the student in choosing courses and other academic issues.
- The university library has extensive collections on business administration related books, journals, and databases.
- There are lectures and events that bring professionals from the business world to our campus.
- Additionally, various student clubs provide participation opportunities in accordance with students' interests.
- Numerous cultural activities are organised at Mehmet Tahiroğlu Hall throughout the year.

Activities / Major Accomplishments

EMU FBE is a member of AACSB (Association to Advance Collegiate Schools of Business) and EFMD (European Foundation for Management Development). The Faculty has been found to be eligible for accreditation by AACSB and has started working on the accreditation process. In the last 3 years our Faculty received an award from Eduniversal and was listed among the best 1000 business schools in the world in recognition of its regional and international impact. Our student teams have won the Entrepreneurship/Business Plan competition in Cyprus for the past two years. Our network of graduates can be found in many of the world's leading businesses.

About the Degree Program

Business Department offers its students a multicultural educational environment. The Department has housed numerous research activities and conferences since its establishment in 1986. The students have a chance to benefit from the knowledge and experience of the lecturers and external speakers presenting information at the conferences. Students also have the opportunity to become socially active through their participation in over 50 clubs. Chess, folk dancing, radio, book, business, finance and stock market clubs are only a few of the clubs that students can benefit from.

Career Opportunities and Graduates

There is a very wide range of job opportunities for graduates of the Business Administration Program both at state and public institutions. Our graduates have successfully found jobs and have become very successful in local and international organizations in the fields of marketing, finance, accounting, management, commerce and economics. In addition, many of our graduates have successfully established their own businesses. Graduates gain valuable English language skills and are equipped with computer skills that further enhance the opportunity to easily find employment at international level. In our University, Career Days and other activities create opportunities for our students to meet the representatives from the professional world.

Academics

Prof. Dr. Serhan Çiftçioglu
 Prof. Dr. Halil Nadiri
 Prof. Dr. Cem Tanova
 Assoc. Prof. Dr. Şule Aker
 Assoc. Prof. Dr. Sami fethi
 Assoc. Prof. Dr. Mustafa Tümer
 Assist. Prof. Dr. Mehmet İslamoğlu
 Assist. Prof. Dr. Ilhan Dalca
 Assist. Prof. Dr. Turhan Çetin Kaymak
 Assist. Prof. Dr. Salime Smadi
 Assist. Prof. Dr. Selcan Timur
 Assist. Prof. Dr. Tarık Timur
 Assist. Prof. Dr. Doğan Ünlücan

Curriculum

Year I / Fall

Introduction to Business I
 Communication in English I
 Mathematics for Business and Economics I
 Introduction to Economics I
 Introduction to Information Technology I
 Turkish as a Second Language
 Atatürk's Principles and History of Turkish Reforms

Year II / Fall

Introduction to Political Science
 Business Communication
 Statistics I
 Principles of Accounting I
 Uni.Elective

Year III / Fall

Marketing
 Financial Management
 Developing Management Skills
 Uni.Elective - II
 Area Elective I

Year IV / Fall

Managerial Economics
 Management Information Systems
 Production Management
 Area Elective III
 Area Elective IV

Year I / Spring

Introduction to Business II
 Communication in English II
 Mathematics for Business and Economics II
 Introduction to Economics II
 Introduction to Information Technology II

Year II / Spring

Business Law
 Organizational Behavior
 Principles of Accounting - II
 Uni.Elective
 Introduction to Global Politics

Year III / Spring

Quantitative Analysis
 Human Resource Management
 International Business - I
 Money and Banking
 Area Elective II

Year IV / Spring

Business Policy
 Area Elective V
 Area Elective - VI
 Area Elective - VII
 Area Elective - VIII

Faculty	Business and Economics
Program	Business Administration
Degree	BBA - Bachelor of Business Administration
Duration	4 year
Medium of Instruction	English or Turkish
Graduate Degree	MBA
Tel	+ 90 392 630 1343
Faks	+ 90 392 365 1017
e-mail	business@emu.edu.tr
Web	http://business.emu.edu.tr
Application	http://www.emu.edu.tr/registraroffice/registraroffice.aspx

Further Information and Liaison Offices
<http://www.emu.edu.tr/contactus/liaisonoffices.aspx>

Economics

Undergraduate Program

The mission of the Department of Economics is to train students with up-to-date knowledge in general economic subjects, equip graduates with analytical skills who will be capable of conducting both team-work and independent work and have sound ethical standards; bring up graduates who can use their skills and knowledge to be successful in various careers of their choice and be competent in a fast globalizing world economy.

Teaching / Learning

The Department is fully committed to provide the students with the most effective and contemporary education in Economics through latest technology such as computer labs, Internet and multimedia rooms. The program and the courses are redesigned periodically to adapt the content to global changes and developing technologies. The Department provides education in English. The Department offers courses in English in small classes with student numbers not exceeding 35. This allows interaction among students and instructors during lectures and establishes a close student-instructor relationship. The program also offers students interdisciplinary elective courses to expose the students to different related fields.

Departmental Facilities

With the aim of bringing up globally competitive graduates, the Department provides education in English and offers the following resources/ facilities:

- 6 Computer Labs which are all connected to the internet,
- 7 Multimedia Rooms fully equipped with videos, projectors, computers and Internet.
- A Computer and Economics Research Room especially designed for MA and PhD students.
- "The Center for Economic Research" which provides research and consultative services to all national and international public and private agencies and companies,
- Our Departmental Web Site (<http://fbemoodle.emu.edu.tr>) which has been renewed to direct the students towards research on economics.
- Traditional Economics Symposium taking place annually with the participation of the government offices, ministries, and representatives from the private sector.
- Classes with average student numbers of 30.

About the Degree Program

During the first and the second years, mainly the program is based on a general knowledge and education skills with common courses both within and outside the Faculty. Each semester the performance of the students is evaluated on the basis of homework, quizzes, one mid-term and one final exam. During the third and the last year, assignments are based on application and empirical project-oriented to improve their specialization in their field and problem solving and analytical skills. Regarding the area elective courses, the students are given the opportunity to take elective courses from other departments within the faculty to improve their knowledge in other related disciplines as well.

Activities / Major Accomplishments

An Economic Research Center was established in 2002, with the contributions and support of the department academic staff. Between 2003 -2004 the Economic Research Center accomplished a project for the Ministry of Tourism and Economics and is currently involved in carrying out two B-type projects financed by the Ministry of the Education. The Department also traditionally organizes seminars and annual economic symposiums involving the representatives of the Ministries, NGOs and private corporations to maintain the collaboration of the academics with the public and private institutions of the society.

Career Opportunities and Graduates

Graduates of Department of Economics pursue job opportunities both in the public and private sectors. Our graduates are also employable by international organizations, thanks to their knowledge of the globalizing world and their ability to function in English. The World Bank, the IMF, the United Nations (UNOPS, UNDP, etc), the World Trade Organization, institutions operating under the European Union, international companies and consultancy offices are a few examples. At the domestic market, our graduates are currently employed at the State Departments, the Treasury, the Central Bank, Commercial Banks, and at businesses operating in the stock exchange market. Between 1986 and 2009, our department graduated over 600 students from 36 different countries. Most of our graduates are employed at public and private sectors, international companies and non-governmental organizations. Within the framework of the international accreditation protocols of the Department of Economics, academic exchange programs with international institutions and European Union organizations are also carried out. Recently, a student and instructor exchange protocol has been signed with Roma ver Torgata University in Italy providing opportunities for MA and PhD students

Academics

Prof. Dr. Glenn Jenkins
 Assoc. Prof. Dr. Mehmet Balçılar
 Assoc. Prof. Dr. Fatma G. Lisaniler
 Assoc. Prof. Dr. Eric Li
 Assoc. Prof. Dr. Sevin Uğural
 Assoc. Prof. Dr. Vedat Yorucu
 Assist. Prof. Dr. Cem Payashoğlu
 Assist. Prof. Dr. Danbala Danju
 Assist. Prof. Dr. Çağay Coşkuner
 Assist. Prof. Dr. Gülçay T. Payashoğlu
 Assist. Prof. Dr. Hasan Güngör *
 Dr. Yenal Süreç *

* On leave

Curriculum

Year I / Fall

Introduction to Economics I
 Communication in English I
 Academic English I
 Mathematics for Business and Economics I
 Introduction to Information Technology I
 Introduction to Business I
 Turkish as a Second Language
 Atatürk's Principles and History of Turkish Reforms

Year II / Fall

Statistics I
 Uni.Elective
 Intermediate Microeconomics
 Principles of Accounting I
 Business Communication

Year III / Fall

International Economics - I
 Microeconomic Analysis
 Mathematical Economics
 Area Elective I
 Area Elective II

Year IV / Fall

Monetary Theory and Policy
 Area Elective III
 Public Finance
 Empirical Economic Analysis
 Area Elective IV
 Area Elective III

Year I / Spring

Introduction to Economics II
 Academic English II
 Communication in English II
 Mathematics for Business and Economics II
 Introduction to Information Technology II
 Introduction to Global Politics

Year II / Spring

Statistics II
 Introduction to Political Science
 Intermediate Macroeconomics
 Introduction to Law
 Uni.Elective II

Year III / Spring

International Economics II
 Money and Banking
 Econometrics I
 Macroeconomic Analysis
 Üniversite Geneli Seçmeli

Year IV / Spring

Area Elective V
 Research Methods and Seminar in Economics
 Economic Development
 Area Elective VI
 Area Elective VII

Faculty	Business and Economics
Program	Economics
Degree	BS (Bachelor of Science)
Duration	4 year
Medium of Instruction	English
Graduate Degree	Master and PhD
	+ 90 392 630 1291
	+ 90 392 365 1017
e-mail	economics@emu.edu.tr
Web	http://fbemoodle.emu.edu.tr
Application	http://www.emu.edu.tr/ registrarsoffice/registraroffice.aspx

Further Information and Liaison Offices
<http://www.emu.edu.tr/contactus/liaisonoffices.aspx>

European (EU) Studies

Undergraduate Program

Offers a BA degree to students who aspire to an interdisciplinary education in European international relations and politics. Our mission is to give students theoretical and empirical knowledge and an in-depth understanding of historical and contemporary developments in Europe, and especially in the European Union

Teaching / Learning

The Programme reflects the inherent complexities of the European international politics field, the growing interdependence of the social sciences, and the realities of the occupational market. Our goal is to offer an excellent preparation for a career in academia, public service or in the private sector. The Department offers a stimulating and supportive learning. Ever since its establishment, the Department has endeavoured to prepare students to understand and to contribute to a dynamic world. The program is designed to equip our students with the knowledge and applicable skills that will serve them and their communities. Most of the students in the Program are from Turkey and the Turkish Republic of Northern Cyprus, while a significant number of students are from Eastern and Central Europe, Africa, the Middle East, Russia and Central Asia. The diverse backgrounds of our students contribute to the program through intercultural exchange.

Departmental Facilities

- International Relations Program offers undergraduate and postgraduate degrees which have accreditations at the international level.
- An International Relations Club established by the department's students continues to provide an informal bridge between students and the academic staff. The club also organizes various events such as conferences, seminars, field trips and social gatherings.
- Our department offers scholarship opportunities for successful students.
- The Departmental website <http://ir.emu.edu.tr> is regularly updated and designed to provide students with necessary information related to the department and the program as well as the courses taught.

About the Degree Program

In the first year of the program there are common courses with other programs of the Faculty which are mainly focusing on theoretical information. In general, a semester is evaluated on the basis of term-papers, a mid-term, and a final examination. In the second year, there are projects (term-papers) in addition to courses with theoretical content. In class discussions students from various countries are encouraged to participate and experience cultures of other nations. With these term-papers and discussions students are given an education which aims to prepare the students to compete in international field.

Career Opportunities and Graduates

Among our Department's graduates are notables including the TRNC President Mehmet Ali Talat, Albanian Minister of Justice Aldo Bumci and the TRNC Supreme Court of Justice Member Gönül Erönen. Indeed, many of our graduates now work as diplomats and as specialists in both governmental and nongovernmental international organizations. There is no shortage of job opportunities in the private sector. A degree in European studies will equip students for a variety of jobs in academia, public service including international civil service and service in international and national non-governmental organizations, as well as in the private sector, particularly the media, communications and banking, operating in a market embracing 27 Member States of the European Union and more than 400 million people.

Academics

Assoc. Prof. Dr. Wojciech Forysinski
 Assoc. Prof. Dr. Moncef Khaddar
 Assoc. Prof. Dr. Erik Knudsen
 Assoc. Prof. Dr. Ahmet Sözen
 Assoc. Prof. Dr. Kudret Özersay
 Assoc. Prof. Dr. Erol Kaymak
 Assist. Prof. Dr. Altay Nevzat
 Assist. Prof. Dr. Erhan İçener

Curriculum

Year I / Fall

Introduction to Global Politics
 Introduction to Economics I
 General Survey of Knowledge I
 Introduction to Information Technology I
 Academic English I
 Communication in English I
 Turkish as a Second Language

Year II / Fall

International Relations
 Area Elective I
 Introduction to Law
 Political History of Europe I
 Mathematics for Arts and Social Sciences

Year III / Fall

The Politics of the European Union
 Sociology
 The Economics of the European Union
 Introduction to Business I
 Business Communication

Year IV / Fall

Politics of Development
 International Law
 Area Elective IV
 Area Elective V
 Uni Elective - Natural & Physical Sciences

Year I / Spring

Introduction to Political Science
 Introduction to Economics II
 General Survey of Knowledge II
 Introduction to Information Technology II
 Communication in English II

Year II / Spring

International Organizations
 Area Elective II
 Political History of Europe II
 Statistics I
 European Integration

Year III / Spring

Comparative Politics of Europe
 Money and Banking
 Area Elective III
 The Euro - Mediterranean Dimension
 Uni. Elective - Arts & Humanities I

Year IV / Spring

Regional Government and Public Administration in the EU
 Local Government and Urban Politics
 European Union Law
 Area Elective VI
 Area Elective VII
 Uni. Elective - Art & Humanities II

Faculty	Business and Economics
Program	European (EU) Studies
Degree	Undergraduate- BA
Duration	4 year
Medium of Instruction	English
Graduate Degree	
	+ 90 392 630 1401
	+ 90 392 630 1017
e-mail	ir@emu.edu.tr
Web	http://ir.emu.edu.tr
Application	http://www.emu.edu.tr/registraroffice/registraroffice.aspx

Further Information and Liaison Offices
<http://www.emu.edu.tr/contactus/liaisonoffices.aspx>

International Relations

Undergraduate Program

The Department of International Relations prepares students to understand and contribute to a dynamic world. Our program is designed to equip our students with the knowledge and applicable skills that will serve them and their communities. We also strive to contribute to the wider academic community through original research and publication.

Teaching / Learning

International Relations program is designed in such a way that it provides the foundation for students to think theoretically and practically. The curriculum includes a wide spectrum of courses including international relations theory, international political economy, international law, international security, foreign policy analysis and area studies. Globalization, supranational integration and disintegration are common themes, which form the basis of the contemporary debate on world politics. We include many elective courses on the European Union and the Middle East. In conjunction with various centers operating under the Faculty, students can benefit from interaction with renowned scholars and attend international conferences.

Departmental Facilities

- International Relations Program offers undergraduate and postgraduate degrees which have accreditations at the international level.
- An International Relations Club established by the department's students continues to provide an informal bridge between students and the academic staff. The club also organizes various events such as conferences, seminars, field trips and social gatherings.
- Our department offers scholarship opportunities for successful students.
- The Departmental website <<<http://ir.emu.edu.tr>>> is regularly updated and designed to provide students with necessary information related to the department and the program as well as the courses taught.

During the first years, the program offers a general educational approach including courses in the areas of sociology, economics and humanities. In the following semesters, area courses which are built on these courses are introduced in the program.

About the Degree Program

In the first year of the program there are common courses with other programs of the Faculty which are mainly focusing on theoretical information. In general a semester is evaluated on the basis of term-papers, a mid-term, and a final examination. In the second year, there are projects (term-papers) in addition to courses with theoretical content. In class discussions students from various countries are encouraged to participate and experience cultures of other nations. With these term-papers and discussions students are given an education which aims to prepare the students to compete in international field.

Career Opportunities and Graduates

Graduates of International Relations find job opportunities both in the public and private spheres. Some of them have found employment in the diplomatic field as well as in other public services of their home countries. Among our department's graduates are notables including the TRNC President Mehmet Ali Talat, Albanian Minister of Justice Aldo Bumci and the TRNC Supreme Court of Justice Member Gönül Erönen. Indeed, many of our graduates now work as diplomats and as specialists in both governmental and nongovernmental international organizations. There is no shortage of job opportunities in the private sector. Our graduates have found employment in media, communications and banking sectors.

Academics

Assoc. Prof. Dr. Wojciech Forysinski
 Assoc. Prof. Dr. Moncef Khaddar
 Assoc. Prof. Dr. Erik Knudsen
 Assoc. Prof. Dr. Ahmet Sözen
 Assoc. Prof. Dr. Kudret Özersay
 Assoc. Prof. Dr. Erol Kaymak
 Assist. Prof. Dr. Altay Nevzat
 Assist. Prof. Dr. Erhan İçener

Program

Year I / Fall

Introduction to Global Politics
 Introduction to Economics I
 General Survey of Knowledge I
 Introduction to Information Technology I
 Communication in English I
 Turkish as a Second Language
 Atatürk's Principles and History of Turkish Reforms

Year II / Fall

International Relations
 Normative Theory in International Relations
 Introduction to Law
 Political History of Europe I
 Mathematics for Arts and Social Sciences

Year III / Fall

International Relations Theory
 International Relations of the Middle East
 Introduction to Business I
 Business Communication
 Money and Banking

Year IV / Fall

International Law
 Politics of Cyprus
 International Political Economy
 Area Elective II
 Uni. Elective - Arts & Humanities I

Year I / Spring

Introduction to Political Science
 Introduction to Economics II
 General Survey of Knowledge II
 Introduction to Information Technology II
 Communication in English II

Year II / Spring

International Organizations
 Sociology
 Political History of Europe II
 Statistics I
 Uni. Elective - Physical & Natural Sciences

Year III / Spring

Politics of Development
 Area Elective I
 Comparative Politics of Europe
 Foreign Policy Analysis
 Turkish Political Development

Year IV / Spring

Conşit, Peace and Security
 Topics in World Politics
 Area Elective III
 Area Elective IV
 Uni. Elective - Art & Humanities II

Faculty	Business and Economics
Program	International Relations
Degree	Undergraduate- BA
Duration	4 year
Medium of Instruction	English
Graduate Degree	
	+ 90 392 630 1401
	+ 90 392 630 1017
e-mail	ir@emu.edu.tr
Web	http://ir.emu.edu.tr
Application	http://www.emu.edu.tr/registraroffice/registraroffice.aspx

Further Information and Liaison Offices
<http://www.emu.edu.tr/contactus/liaisonoffices.aspx>

Political Science

Undergraduate Program

Political Science aims to help the students to acquire and develop critical thinking about the concepts and institutions of the state including political power, sovereignty, political regimes, democracy, history of political thought, political parties, electoral systems, and public opinion. The program focuses on the laws, structures, beliefs, cultures, historical processes and practices which are influential for the emergence of national and international political artefacts. Thus, the program analyses and evaluates different political structures in various political systems.

Teaching / Learning

All courses and examinations offered at the program are held in English. Therefore the students find opportunity to improve their foreign language skills which enable them to participate actively in academic and social activities. Another important feature of the program is the existence of small classes which enables one-to-one interaction and supervision between the student, instructor and the academic advisor. Thus the program enables the students to develop self-confidence, participatory attitudes and critical thinking. The academic team in the program is cosmopolite and consists of members who are willing to help students to achieve their goals.

Departmental Facilities

The Program students have access to six Computer Labs with Internet connections free of charge. The use of video, projector, computer and internet in multimedia classes provide the students with an effective learning environment enhancing their creativity. Regularly updated textbooks and lesson plans help the students to follow latest developments in relevant areas. In addition, a fully-equipped health center, modern dorms, a sports complex, a swimming pool, restaurants, the library, post-office, and bookstore located on the campus help students meet their social and cultural needs.

About the Degree Program

The main aim of the Political Science Undergraduate Program is to provide information regarding all the sub-branches of the science of politics and, at the same time, equip them with the general principles of Political Science. For this reason, the program offers common courses with other departments and programs of the Faculty during the first and the second year. Along with these courses, students are provided with the opportunity of taking elective courses from other faculties. In general a semester is evaluated on the basis of homework, quizzes, a mid-term, and a final examination. During the third and the final year, there are projects focusing both on theory and application which develop students' analysis and problem solution skills. During the second phase of the program, the possibility of choosing area electives from other departments within the Faculty enables the students to improve their knowledge in the relevant fields.

Career Opportunities and Graduates

Our successful graduates will be able to pursue their postgraduate studies at various MA programs. They will also be appropriate candidates to be employed as experts with various kinds of positions in scientific research activities, public service and political activities and organizations. Additionally, the program helps the students to develop abilities and skills as reading, writing, analysing, and criticising. They will also acquire the ability to present a scientific topic, participate in a discussion and use internet for social and academic purposes which will all increase their chance to be employed by the private sector.

Academics

Assoc. Prof. Dr. Yücel Vural
 Assist. Prof. Dr. Haldun Çancı
 Assist. Prof. Dr. Seymen Atasoy
 Assist. Prof. Dr. Birol Ertan

Curriculum

Year I / Fall

English Course Name
 Introduction to Economics I
 Communication in English I
 Mathematics for Arts and Social Sciences
 Introduction to Political Science
 Introduction to Global Politics
 Turkish as a Second Language
 Atatürk's Principles and History of Turkish Reforms

Year II / Fall

Statistics I
 Comparative Political Analysis
 Introduction to Information Technology I
 Sociology
 Business Communication

Year III / Fall

Turkish Political Development
 History of Political Thought
 Public Policies
 Money and Banking
 Area Elective I

Year IV / Fall

Contemporary Political Ideologies
 Urban Political Economy
 Area Elective IV
 Area Elective V
 Uni. Elective

Year I / Spring

Introduction to Economics II
 Academic English II
 Communication in English II
 Introduction to Public Administration
 General Principles of Turkish Law
 Introduction to Business I

Year II / Spring

Political Sociology
 Civil Liberties
 Research Methods
 Introduction to Information Technology II
 Turkish Constitutional System

Year III / Spring

Environmental Politics
 Selected Issues in Turkish Politics
 Local Government and Urban Politics
 Area Elective II
 Area Elective III

Year IV / Spring

Political Participation and Electoral Politics
 Area Elective VI
 Area Elective VII
 Uni. Elective II
 Üniversite Genel Seçmeli

Faculty	Business and Economics
Program	Political Science
Degree	Undergraduate- BA
Duration	4 year
Medium of Instruction	English
Graduate Degree	
	+ 90 392 630 1129
	+ 90 392 630 1017
e-mail	pol.info@emu.edu.tr
Web	http://pol.emu.edu.tr
Application	http://www.emu.edu.tr/registraroffice/registraroffice.aspx

Further Information and Liaison Offices
<http://www.emu.edu.tr/contactus/liaisonoffices.aspx>

Public Administration

Undergraduate Program

Public Administration program aims to help students to understand the content of contemporary public administration and to develop critical thinking about the provision of public goods and services. The program focuses on the laws, structures, beliefs, cultures, historical processes and practices which are influential for the emergence of national and international bureaucratic formations. Thus, the program analyses and assesses different administrative structures in various political systems.

Teaching / Learning

All courses and examinations are held in English language. Therefore, the students find the opportunity to improve their foreign language skills which will enable them to participate actively in academic and social activities and programs. Another important feature of the program is the existence of small classes which enables one-to-one interaction and supervision between the student and the instructor. Thus, the program enables the students to develop self-confidence, participatory attitudes and critical thinking. The academic team in the program is cosmopolite and consists of members who are willing to help students to achieve their ideals.

Departmental Facilities

The Program students have access to six Computer Labs with Internet connections free of charge. The use of video, projector, computer and internet in multimedia classes provide the students with an effective learning environment enhancing their creativity. Regularly updated textbooks and lesson plans help the students to follow latest developments in relevant areas. In addition, a fully-equipped health center, modern dorms, a sports complex, a swimming pool, restaurants, the library, post-office, and bookstore located on the campus help students meet their social and cultural needs.

Activities / Major Accomplishments

The graduates of the program will acquire sufficient qualifications which enable them to enter masters programs at the prominent universities in Turkey and foreign countries. We believe that our graduates will be able to prove their success in public institutions and private companies.

About the Degree Program

The main aim of the Public Administration Undergraduate Program is to provide information regarding all the sub-branches of the science of public administration and, at the same time, equip them with the general principles of Public Administration. For this reason, the program offers common courses with other departments and programs of the Faculty during the first and the second year. Along with these courses, students are provided with the opportunity of taking elective courses from other faculties. In general a semester is evaluated on the basis of homework, quizzes, a mid-term, and a final examination. During the third and the final year, there are projects focusing both on theory and application which develop students' analysis and problem solution skills. During the second phase of the program, the possibility of choosing area electives from other departments within the Faculty enables the students to improve their knowledge in the relevant fields.

Career Opportunities and Graduates

Our successful graduates will be able to pursue their postgraduate studies at various MA programs. They will also be appropriate candidates to be employed as experts with various kinds of positions in scientific research activities, public service and political activities and organizations. Additionally, the program helps the students to develop abilities and skills as reading, writing, analysing, and criticising. They will also acquire the ability to present a scientific topic, participate in a discussion and use internet for social and academic purposes which will all increase their chance to be employed by the private sector.

Academics

Assoc. Prof. Dr. Yücel Vural
 Assist. Prof. Dr. Haldun Çancı
 Assist. Prof. Dr. Seymen Atasoy
 Assist. Prof. Dr. Birol Ertan

Curriculum

Year I / Fall

Introduction to Economics I
 Communication in English I
 Mathematics for Arts and Social Sciences
 Introduction to Business I
 Introduction to Political Science
 Turkish as a Second Language
 Atatürk's Principles and History of Turkish Reforms

Year II / Fall

Statistics I
 Public Personnel Management
 Introduction to Information Technology I
 Sociology
 Comparative Political Analysis

Year III / Fall

Turkish Political Development
 History of Political Thought
 Environmental Politics
 Money and Banking
 Area Elective I

Year IV / Fall

Contemporary Political Ideologies
 Contemporary Issues in Turkish Public Administration
 Business Communication
 Area Elective III
 Uni.Elective

Year I / Spring

Introduction to Economics II
 Communication in English II
 Academic English II
 Introduction to Global Politics
 Introduction to Public Administration
 General Principles of Turkish Law

Year II / Spring

Turkish Constitutional System
 Political Sociology
 Civil Liberties
 Research Methods
 Introduction to Information Technology II

Year III / Spring

Bureaucracy and Turkish Bureaucracy
 Administrative Law
 Public Policies
 Local Government and Urban Politics
 Area Elective II

Year IV / Spring

Understanding Human Social Behaviour
 Area Elective IV
 Area Elective V
 Uni.Elective II
 Uni.Elective

Faculty	Business and Economics
Program	Public Administration
Degree	Undergraduate- BA
Duration	4 year
Medium of Instruction	English
Graduate Degree	
	+ 90 392 630 1129
	+ 90 392 630 1017
e-mail	pol.info@emu.edu.tr
Web	http://ir.emu.edu.tr
Application	http://www.emu.edu.tr/registraroffice/registraroffice.aspx

Further Information and Liaison Offices
<http://www.emu.edu.tr/contactus/liaisonoffices.aspx>

www.emu.edu.tr

**Eastern
Mediterranean
University**

"For Your International Career"

Gazimağusa, North Cyprus,
via Mersin 10 TURKEY
Tel : +90 392 630 12 81
Fax : +90 392 365 10 17
e-mail : business@emu.edu.tr