
[image: image2]

[image: image3.png]THE
ROBERT GORDON
UNIVERSITY

ABERDEEN

European Economy (BS 4101)
Academic year 2009-2010, Semester: 1

Lecturer:

Dr Liliana Hiriş

Contact:

Liliana Hiriş

ABS, Level 4 – Phase 2 Garthdee

E-mail: l.hiris@rgu.ac.uk

Tel: 263418

Contact Hours:

Office hour: Tuesdays, 10-12h

Timetable:
2-hours lecture per week

Times: Mondays 10-12h, Room: 210

1-hour seminar per week
Times: Wednesdays 10-11h, Room: 220
Course outline
There are 5 main themes which are covered by this module:

1. Economic Integration and Customs Union

2. The Single Market
3. Economic and Monetary Union
4. EU Competition Policy

5. EU competitiveness, R&D and innovation
These themes have been chosen as being the most relevant to graduates intending to follow a career in business, with or without a direct European dimension.

Lectures will take the form of PowerPoint presentations, which will be available on the CampusMoodle, and these will form the basis of your notes. Within these presentations you will also find details and hyperlinks to other relevant references, which should be read in support of the lecture notes. You will be expected to supplement these materials, by reading the relevant sections in at least one of the textbooks listed below.

Course Resources

The recommended text is

El-Agraa, A.M., 2007. ‘The European Union: Economics and Policies’. 8th edition. Harlow: FT-Prentice Hall. (or earlier in library)
This book is used most extensively in this module, given its comprehensive (albeit uneven) treatment of all relevant issues concerning the European economy. Please be also aware that there are previous editions available, which are equally comprehensive, though slightly dated.
An alternative, very recent title you might wish to consider is:
Baldwin, R. E. and Wyplosz, Ch., 2009 ‘The economics of European integration’. 3nd edition. Maidenhead: McGraw-Hill.
(an earlier edition is also available from the library)
There are many other relevant reference sources such as

Pelkmans, J., European Integration. Methods and Economic Analysis (The third edition has just been published, hence up to date information is provided here, on this highly dynamic subject!)

El Kahal, S., Business in Europe
Hitris, T., European Union Economics

Dyker, D., The European Economy
Bennett, R., European Business

Hansen, J. and Nielson, J., An Economic Analysis of the EU

McDonald, F. and Dearden, S., European Economic Integration
Artis, M. and Lee, N., The Economics of the European Union

Baldwin, R. E., Towards an integrated Europe
Schulze, M-S., Western Europe: Economic and Social Change since 1945
Sloman J. And A. Wride, Economics (or earlier, Sloman – for background reading on economics topics)
The World Wide Web is a massive resource on Europe and you will find the sites listed below invaluable.

http://www.europa.eu

The EU’s own server in Brussels

http://epp.eurostat.ec.europa.eu

The EU’s statistical service, with free access to data
http://www.eubusiness.com/

Businesses information point on the EU
http://ec.europa.eu/unitedkingdom/
The UK representation of the EU

Searching for journal and newspaper articles on Europe is made easier by accessing the library’s Internet and CD-ROM databases as follows:

1. Connect to RGU’s home page and look for the library link or type
http://www2.rgu.ac.uk/library/resource/alph.htm
2. Choose ‘Resources’ and then ‘Databases’. Click on the latter and thereafter follow the instructions.

3. Useful databases for this module include:

ABI/Inform

 Business Source Premier

European Intelligence Wire
Eurotext

Financial Times

The RGU library has a specific guide on How to find information on the European Union, available at http://www.rgu.ac.uk/files/Finding%20information%20on%20the%20European%20Union1.pdf .
A News Feed (EU Economy and Business News) is available in the moodle study area for this module, related to European business and economic affairs, which you are encouraged to access regularly.
Coursework
You are required to present one unit of coursework in the form of an essay of 2,000 words. The topic of your essay is as follows:

The creation of a united Europe has had, and will continue to have significant effects on business.

Discuss this statement with reference to significant events or policies in the development of what is known as the European Union. Show how these have had, currently do have, or will have an effect, either positive or negative, on the behaviour of business in Europe. Your essay should necessarily deal with monetary union and the enlarged single European market and make reference to the current economic climate.

(Exchange students are reminded that they can contact their advisor of study for further academic support.)

A good essay will require you to demonstrate the following skills:

· effective research

· good written communication

· statement and use of relevant and accurate facts and data

· clarity and depth of analysis

· the ability to identify key points and explain them concisely

· the ability to draw logical conclusions.

Further guidance is available via the study skills handouts, also available via the ‘Module Information’ link on CampusMoodle.
It must be correctly referenced using the Harvard System published in How to cite references, produced by the library. It is available electronically at http://www.rgu.ac.uk/library/howto/page.cfm?pge=25531 .
No ‘Executive Summary’ is required.
Your completed work must be handed in no later than 1.00pm on Friday the 20th of November 2009.
Assessment
The coursework represents a large part of your final grade, with the end of semester examination providing nevertheless the most significant part of the assessment. This exam will last for two hours and consists of a closed-book examination. You will be expected to answer two questions in depth. Questions will come from all 5 main themes of the module. Past papers are available via the library, by using the password ‘exam’.

The coursework and exam paper will be each awarded a percentage mark. The module grade will be determined according to the following criteria:
C1
-
EX - Closed book examination – 50%

Weighting

C2
-
CW – Essay – 50% Weighting

	Module Grade
	Explanation of basis of combination

	A
	At least 70% on aggregate and at least 35% in both components

	B
	At least 60% on aggregate and at least 35% in both components

	C
	At least 50% on aggregate and at least 35% in both components

	D
	At least 40% on aggregate and at least 35% in both components

	E
	At least 35% on aggregate.

	F
	Less than 35% on aggregate.

	NS
	Non submission of any element

The Tutorial Programme
There will be ten tutorials - weeks 10-14 and 16-20. Week 12 will be based on homework and discussion group postings online. Week 20 will be used for revision purposes. The weekly tutorial outline is detailed on separate handouts, under each week’s topic heading.
Please note that the tutorial is a forum for discussion of topics presented in the lecture, or related to the latter. For that purpose, it is essential that you have done the recommended readings for each topic, before class!

Liliana Hiriş

September 2009
(Note: This document, available on the CampusMoodle, gives you easy access to listed websites.)
Appendix: Grade Descriptor
GRADE A (First Class Honours)
Definition of Grade: Excellent - Outstanding Performance

Description of Grade: Outstanding performance and achievement overall. The work of the student has much exceeded the threshold standard. The characteristics of work at this standard are:

− a thorough grasp of the subject matter
− a very high ability and originality in applying key process skills
− a very high ability in analysis, synthesis, evaluation and problem-solving (higher cognitive skills)

− very high order ability over the specified range of subject-specific/professional practice skills.

GRADE B (Upper Second Class Honours)
Definition of Grade: Commendable/Very Good - Meritorious Performance

Description of Grade: A very high standard performance and achievement overall. The work of the student is well above the threshold standard. The characteristics of work at this standard are:

− a very good grasp of the subject matter
− a high ability and originality in applying key process skills
− a high ability in analysis, synthesis, evaluation and problem-solving (higher cognitive skills)

− high order ability over the specified range of subject-specific/professional practice skills.

GRADE C (Lower Second Class Honours)
Definition of Grade: Good – Highly Competent Performance

Description of Grade: A highly competent performance and achievement overall. The work of the student has exceeded the threshold standard. The characteristics of work at this standard are:

− a good level of knowledge and understanding of the subject matter
− highly competent and displaying some originality in applying key process skills
− highly competent in analysis, synthesis, evaluation and problem-solving (higher cognitive skills)

− a highly competent performance over the specified range of subject-specific/ professional practice skills.

GRADE D (Third Class Honours)
Definition of Grade: Satisfactory – Competent Performance

Description of Grade: A satisfactory performance overall (as specified in the detailed grading schemes for each assessment). The work of the student overall is at the threshold standard. The characteristics of work at this standard are:

− a satisfactory knowledge and understanding of the subject matter
− competence in applying key process skills
− adequacy in analysis, synthesis, evaluation and problem-solving (higher cognitive skills)

− competence over the specified range of subject-specific/professional practice skills.

GRADE E
Definition of Grade: Borderline Fail – Failure Open to Condonement

Description of Grade: A standard of performance overall which marginally fails to achieve competence. The work of the student overall is just below the threshold standard. The characteristics of work at this standard are:

− marginally unsatisfactory knowledge and understanding of the subject matter
− near competence in applying key process skills
− some evidence of ability in analysis, synthesis, evaluation and problem-solving (higher cognitive skills)

− competence over most of the specified range of subject-specific/professional practice skills.

N.B. Safe working practice as appropriate to the discipline must be demonstrated for a student to be awarded this or higher grades.

GRADE F
Definition of Grade: Unsatisfactory – Fail

Description of Grade: Where a submission has been made the standard of performance demonstrated by the student overall is well below the threshold standard. The characteristics of work at this standard are:

− no or very limited knowledge and/or understanding of the subject matter, exhibited in a very patchy manner

− no or very limited success in the application of key process skills
− no or very limited evidence of some of analysis, synthesis, evaluation and problem-solving (higher cognitive skills)

− no or very limited competence over the specified range of subject-specific/professional practice skills.

GRADE NS

Definition of Grade: Non-Submission

1
9

[image: image1][image: image2]