
[image: image1.png]CityUniversity

Classroom Syllabus
INT 305
Overview of the European Union

5 Credit Hours

Effective: October, 2007

Required Resources

Cini, M. (2007). European Union politics (2nd ed.). Oxford: Oxford University Press.

Research paper guide. (2004). Trencin, Slovakia: City University. Available online at www.cutn.sk/sh or for purchase in the university library.

Access to a personal computer and the Internet is required. All written assignments must be word-processed.
Copyright 2007 by City University of Seattle
All rights reserved

INT 305

Overview of the European Union

Course Description

This course is a study of the social, economic, political/legal and technological issues surrounding European integration and their impact on strategic management of business. The course also focuses on the changes in Central and Eastern Europe and examines the Single European Market in a global context.

Scholastic Honesty Policy
City University of Seattle expects each student to do his/her own work. The University has "zero tolerance" for cheating, plagiarism, unauthorized collaboration on assignments and papers, using "notes" during exams, submitting someone else's work as one's own, submitting work previously submitted for another course, or facilitating acts of academic dishonesty by others. The penalties are severe! A first offense can result in a zero grade for the assignment or for the course; a second offense can result in a zero grade for the course and suspension for one or more quarters; a third offense can result in expulsion from the University. The Policy and Procedures may be found at www.cutn.sk/SH
In addition to providing your work to the instructor for grading, you must also submit an electronic copy for the City University of Seattle archives (unless the work is specifically exempted by the instructor). You will not receive a grade for particular work until and unless you submit this electronic copy. The procedure for submitting work to the archives is to upload it via the website www.cutn.sk/Upload. Files should include the cover page of the work with the student name, instructor name, course name and number, and date. File names should indicate the type of assignment, such as “researchpaper.doc”, “casestudy.doc” or “thesis.doc” (student name should not be a part of the file name because the system adds it). All files received into the archives are submitted to www.TurnItIn.com for plagiarism checking.

Learning Goals

Upon the successful completion of this course, you will be able to:

1. Recognize the dominant political, social and cultural features of the European Union and its institutions;

2. Recognize the history and evolution of the European Union;

3. Describe the different roles and relationships of government and business in the countries of the European Union;

4. Identify social issues and their stakeholders within the countries of the EU;

5. Evaluate approaches to strategic management of business within the context of a unified Europe;

6. Integrate concepts of cross-cultural management with strategy formulation and implementation;

7. Assess the importance of European citizenship and the dialogue between peoples and cultures;

8. Differentiate the legal, ethical and social responsibilities placed upon business in the Member States of the European Union;

9. Describe the strategies for sustainable development and the environment within a European context;

10. Describe the enlargement process of the European Union and to assess future developments of the European Union;

11. Assess the global impact of the Single European Market;

12. Evaluate the position of the European Union in a global context.

Core Concepts

To achieve the goals of this course, you will need to master the following core concepts:

1. Evolution of the EU;

2. The European Union & Member States;

3. European Institutions;

4. European Budget;

5. European Law;

6. Schengen Agreement;

7. European Economic Policy;

8. The Single Market;

9. Common Agriculture Policy;

10. Agenda 2000;

11. European Regional Policy;

12. European Funds;

13. European Social Policy;

14. European Environment Policy;

15. European Cultural Policy;

16. European Enlargement Policy;

17. European Treaties;

18. European Constitution;

19. Common Foreign and Security Policy;

20. EU and World Trade;

21. The Future of the EU.

Recommended Supplementary Resources
As a City University of Seattle student, you have access to library resources regardless of where you are taking this class. To access the resources that are necessary to complete your coursework and assignments, visit the library menu in the My.CityU portal at http://my.cityu.edu.

Search the online databases for journal, magazine, and newspaper articles. Articles that are not available full text in the library's collection can be requested from other libraries and delivered to you electronically. For additional help, submit your question via the Ask a Librarian e-mail service available through the portal.

Electronic Resources

The following Internet resources may be of use to you in this course. Please be aware that Web addresses may change from time to time. Consult your instructor if you have questions about electronic resources.

European Union Server:

http://europa.eu.int/index-en.htm

European Union Server advanced search:

http://europa.eu/geninfo/query/advSearch_en.jsp

European Union Delegation of the European Commission to the USA

http://www.eurunion.org

Eurobarometer: Surveys on Opinions and Attitudes of Europeans

http://europa.eu.int/en/comm/dg10/infcom/epo/eb.html

What's new on EUROPA?

http://www.europa.eu.int/geninfo/whatsnew.htm

The European Commission

http://europa.eu.int/comm/index_en.htm

European Investment Bank

http://www.eib.eu.int

European Central Bank - European monetary Institute

http://www.ecb.int

The European Union Constitution and Treaties

http://www.unizar.es/euroconstitucion/Home.htm
Interactive Guides to the EU and EU Presidencies

http://www.webershandwick-eu.com/newsroom/index.html
Office for Harmonization in the Internal Market

http://oami.eu.int/en/default.htm
The following online EU journals also contain useful articles:

EP News (European Parliament news), monthly, from 1996- present

http://www.europarl.eu.int/news/public/default_en.htm

EU Publications Office

http://publications.eu.int/index_en.html

European Voice

http://www.european-voice.com/
Print Resources

El-Agraa, A. M. (Ed.). (2004). The European Union: Economics and policies (7th ed.). Harlow: Prentice Hall.

McCormick, J. (2005). Understanding the European Union: A concise introduction (2nd ed.). New York: Palgrave Macmillan.

Sergi, B. S. & Bagatelas, W. T. (Eds.). (2004). The Slovak economy and EU membership. Bratislava: IURA Edition.

Overview of Course Activities and Grading
The grade you receive for the course will be derived using City University of Seattle’s decimal grading system, based on the following:

Assignments

	Oral Presentation(s)
	20%

	Essay
	15%

	Research Paper
	25%

	3 Quizzes (equally weighted) or Midterm
	15%

	Final Examination (comprehensive)
	25%

	
	

	TOTAL
	100%

Please see the current City University of Seattle catalog or consult your instructor for guidance in determining your decimal grade.

Explanation of Assignments and Grading
Oral Presentations

Students will prepare presentations to complement topics of the lectures and/or to present current EU events. Your instructor will demonstrate the type of presentation and provide a choice of topics during the first week of the course. Presentations will be given throughout the term according to a schedule provided by your instructor.
Grading Criteria for Presentations

	Verbal communication skills (voice, volume, pace)
	10%

	Non-verbal cues (body language, eye contact, appearance)
	10%

	Language (appropriate vocabulary, pronunciation, grammar)
	10%

	Organization (timing, well-constructed introduction/conclusion)
	10%

	Content (logic, documentation, analysis, synthesis, adaptation to audience)
	50%

	Visual aids (appropriateness and effectiveness)
	10%

	
	

	TOTAL
	100%

Essay

You will prepare an argumentative essay about a topic from the course. Your instructor will provide you with a list of possible topics and further direction. The essay should be no longer than four pages, following the format and reference methods guidelines found in the City University Research Paper Guide.

Grading Criteria for Essay

	Clear objectives and thesis
	10%

	Development of argument
	50%

	Depth, appropriateness, and use of research
	10%

	Proper grammar, spelling, syntax, and punctuation
	15%

	Appropriate format and reference methods
	15%

	
	

	TOTAL
	100%

Research Paper
In your research paper, you will explore in depth a subject from the course material that interests you. You should combine your own thoughtful analysis of the topic with information from your sources. Keep in mind, however, that this is to be an analytical paper, not simply a summary of your reading.
Begin doing some preliminary reading for your paper early in the quarter. During the fifth week of the course, you will submit to your instructor a one- to two-page proposal for your research paper. The proposal should suggest your topic, propose an arguable thesis, and give your instructor some idea of how you intend to research and develop your thesis. This proposal is not graded, but you should approach it seriously; it can greatly enhance your chances for writing a successful essay.
For guidance in how to prepare a research paper, consult City University’s Research Paper Guide. As you prepare your research paper you also will want to be mindful of the following guidelines:
· Your topic must be related to the course of study and must be approved by your instructor.
· You must cite the sources of all ideas, facts, and information used that are not your own, even if you have put the information into your own words. Failure to do so is plagiarism, even if the oversight is unintentional. See City University’s Research Paper Guide for a detailed explanation of proper APA author-page documentation format.
· Supporting your thesis is central to the task of writing a research paper. In scholarly writing, you are not merely copying information from another author, but using evidence to support the contentions drawn from your findings and critical analysis of related literature.
· All research papers must be word-processed and double-spaced. Your instructor will specify other requirements such as length, number and type of sources, and how current the publications from which you draw your references must be.

Grading Criteria for Research Paper

	Clear objectives and thesis
	10%

	Logical development of body and thesis
	50%

	Depth, appropriateness, and use of research
	10%

	Proper grammar, spelling, syntax, and punctuation
	15%

	Appropriate format and reference methods
	15%

	
	

	TOTAL
	100%

Examinations

You should be prepared to answer a variety of types of questions pertinent to the concepts covered in or suggested by the course materials. Your instructor may elect to have three regular quizzes in place of a midterm exam. You will be provided with additional information about the content and style of examinations in this course.

Grading Criteria for Essay Questions on Examinations

	Clear grasp of major issues posed by the question
	20%

	Valid arguments; appropriate supportive detail
	20%

	Appropriate analysis, evaluation, and synthesis
	20%

	Demonstrated ability to employ terms, concepts, and frames of reference from texts, lectures, and other course materials
	20%

	Proper organization and logical flow of responses
	20%

	
	

	TOTAL
	100%

Recommended Course Schedule

The schedule for course activities and assignments is below. If you find you are unable to complete the assignments as scheduled, contact your instructor. Your instructor may elect to adjust the outline to meet the unique needs of the class.

	Session
	Topics and Assignments
	Readings

	1
	Introduction and Overview

Evolution of the European Union (EU)

	Cini, Chs 1, 2, 3

	2
	The Institutions of the EU

The European Parliament

The Council of the European Union

	Cini, Chs 10, 11

	3
	The Institutions of the EU

The European Commission

Other European Institutions

The EU and its Citizens

Democracy and the European Polity

DUE: Quiz #1

	Cini, Chs 9, 22

	4
	EU Economic Policy

The Single Market

Economic and Monetary Union

DUE: Essay

	Cini, Chs 16, 20

	5
	The Common Agricultural Policy

DUE: Proposal for Research Paper

Midterm

	Cini, Ch 21

	6
	EU Regional Policy

DUE: Quiz #2

	Cini, Ch 18

	7
	Culture and Ethics

EU Environmental Policy

	Handouts

	8
	EU Enlargement

The Future of the EU

DUE: Research Paper

	Cini, Chs 4, 26, 27

	9
	The EU and the World

European Union External Relations

The EU’s Foreign, Security, and Defense Policies

DUE: Quiz #3

	Cini, Chs 14-15

	10
	Review

Final Examination
	

INT 305 Classroom SYL Page 2 Eff: 10/07

_1239098606.bin

