

Müfredat Yılı	DERS BİLGİLERİ					
	Ders Adı	Kodu	Yarıyıl	T+U Saat	Kredi	AKTS
2013-2014	KAYITDIŞI SEKTÖR VE İSTİHDAM	MLP13206	4	3+0	3	3

**Ön Koşul Dersleri**

-

<b>Dersin Dili</b>	Türkçe
<b>Dersin Seviyesi</b>	Ön Lisans
<b>Dersin Türü</b>	Seçmeli
<b>Bölüm/Program Koordinatörü</b>	Öğr. Gör. Fatma Oya AKTAŞ
<b>Dersi Verenler</b>	Öğr. Gör. Emre CEYLAN GÜNEL
<b>Dersin Yardımcıları</b>	-
<b>Dersin Amacı</b>	Bu dersin amacı gelişmekte olan ülkelerde kayıt dışı ekonominin oluşumu gelişimi ve etkilerinin analiz edilebilmesi konusunda bilgi sahibi etmektir.
<b>Dersin İçeriği</b>	Kayıt dışı ekonomiyi tanıtmak, nedenlerini açıklayabilmek ve ülke ekonomilerine etkilerini açıklayabilmek.

Dersin Öğrenme Çıktıları	Öğretim Yöntemleri	Ölçme Yöntemleri
1) Gelişmekte olan ülkelerdeki ekonominin ikili yapısı hakkında tartışabilme	1,2,3	A,B
2) Kayıtdışı ekonomik yapının oluşmasındaki mekanizmaları ve etkilerini karşılaştırmalı olarak analiz edebilme	1,2,3	A,B
3) Kayıt dışı ekonomik yapının yasadışı ekonomik yapıya dönüşmesindeki etkenleri ayırtedebilme	1,2,3	A,B
4) Kayıt dışı ekonomik faaliyetlerin kentlerdeki yoksullara sağladığı gelir ve istihdam olanaklarını açıklayabilme	1,2,3	A,B,
5) Gelişmekte olan ülkelerdeki Yolsuzluk ekonomisinin kaynaklarını ve mücadele yollarını ana hatlarıyla belirtebilme	1,2,3	A,B,
6) Merkezi ve yerel siyasi otoritelerin konuyla ilgili açmazlarını analiz edebilme.	1,2,3	A,B

**Öğretim Yöntemleri:**

1: Anlatım, 2: Soru-Cevap, 3: Tartışma

**Ölçme Yöntemleri:**

A: Ara Sınav B: Final,

<b>DERS AKIŞI</b>		
<b>Hafta</b>	<b>Konular</b>	<b>Ön Hazırlık</b>
1	Ekonomik Hayat – Dualizm	Belirtilen kitapların ilgili bölümleri
2	Dualist Yapıyı Nitelendiren terimler	Belirtilen kitapların ilgili bölümleri
3	Kayıt Dışı Ekonomiyi ortaya çıkaran faktörlerin analizi	Belirtilen kitapların ilgili bölümleri
4	Kayıt Dışı ekonominin sosyal temelleri, Kırsal üretim düzeninden kentsel üretim düzenine	Belirtilen kitapların ilgili bölümleri
5	Kentle bütünleşemeyen nüfus sorunu	Belirtilen kitapların ilgili bölümleri
6	Kayıt dışı ekonomik yapıda enformel sektör	Belirtilen kitapların ilgili bölümleri
7	Formel – enformel sektör ayırımı	Belirtilen kitapların ilgili bölümleri
8	Enformel sektörün analizi, Enformel sektörün fonksiyonları	Belirtilen kitapların ilgili bölümleri
9	Ara Sınav	Belirtilen kitapların ilgili bölümleri
10	Kayıt dışında ekonomide tehlikeli bir boyut Yeraltı ekonomisi	Belirtilen kitapların ilgili bölümleri
11	Karapara ve Karapara aklama yolları	Belirtilen kitapların ilgili bölümleri
12	Karapara ve Uluslararası ilişkileri Mafya ve Uluslararası Terörizm	Belirtilen kitapların ilgili bölümleri
13	Paravan şirket, Naylon fatura ve Kayıt dışı ekonomi	Belirtilen kitapların ilgili bölümleri
14	Türkiye’de Kayıt dışı Ekonomik yapı	Belirtilen kitapların ilgili bölümleri
15	Türkiye’de Kayıt dışı Ekonomik yapı	Belirtilen kitapların ilgili bölümleri

<b>KAYNAKLAR</b>	
<b>Ders Notu</b>	SUGÖZÜ Halil İbrahim, Kayıtdışı Ekonomi ve Türkiye, Nobel Yayın,2012 ÖZSOYLU Ahmet Fazıl, Türkiye’de Kayıtdışı Ekonomi, Bağlam Yayınları
<b>Diğer Kaynaklar</b>	Güncel Makale ve İnternet Kaynakları

<b>MATERYAL PAYLAŞIMI</b>	
<b>Dokümanlar</b>	<a href="http://personel.kirklareli.edu.tr/emre-ceylan-gunel/">http://personel.kirklareli.edu.tr/emre-ceylan-gunel/</a>
<b>Ödevler</b>	<a href="http://personel.kirklareli.edu.tr/emre-ceylan-gunel/">http://personel.kirklareli.edu.tr/emre-ceylan-gunel/</a>
<b>Sınavlar</b>	<a href="http://personel.kirklareli.edu.tr/emre-ceylan-gunel/">http://personel.kirklareli.edu.tr/emre-ceylan-gunel/</a>

<b>DEĞERLENDİRME SİSTEMİ</b>		
<b>YARIYIL İÇİ ÇALIŞMALARI</b>	<b>SAYISI</b>	<b>KATKI YÜZDESİ</b>
Ara Sınav	1	%40
<b>Toplam</b>		40
<b>Yıl içinin Başarıya Oranı</b>		40
<b>Finalin Başarıya Oranı</b>		60
<b>Toplam</b>		100

<b>DERS KATEGORİSİ</b>	%100 Sosyal Bilimler
------------------------	----------------------

<b>DERSİN PROGRAM ÇIKTILARINA KATKISI</b>						
No	Program Öğrenme Çıktıları	Katkı Düzeyi				
		1	2	3	4	5
1	Gümrük Kanunu ve Gümrük Yönetmeliğini genel hatlarıyla hatırlayabilme					
2	Dış ticarete kullanılan ulusal ve uluslararası belgeleri uygun şekilde hazırlayabilme.					
3	Dış ticarete uygulanan teşvik yasasını ve dış ticarete kullanılan finansman tekniklerini tanımlayabilme.					
4	Genel muhasebe prensiplerini dış ticaret muhasebesine aktarabilme.					
5	İthalat/ihracat mevzuat ve işlemlerine yönelik bilgisayar paket programları					

	aracılığıyla doküman hazırlayabilme.					
6	Uluslararası taşımacılık ve lojistik işlemlerini organize edebilme.					
7	Dış ticaret alanında matematiksel hesap yapabilme.					
8	Dış Ticaret alanında İngilizce sözlü ve yazılı iletişim kurabilme.					
9	Herhangi bir konuda rapor yazabilme.					
10	Ulusal/uluslararası ekonomik olayları ve işletmelerin yapısını analiz edebilme.					X
11	Dış ticaret işlemleri ile ilgili kişi, kurum ve kuruluşların yasal hak ve sorumluluklarını kavrayabilme.					
12	Türkiye ve dünya ekonomisindeki önemli ekonomik sorunları ve uygulanan iktisat politikalarını açıklayabilme.				X	
13	Avrupa Birliği'nin uluslararası siyasete ve Türkiye'ye etkilerini analiz edebilme.					
14	Bölgesel kuruluşlar, Avrupa Birliği ve Gümrük Birliği'ni Türkiye'yle ilişkilendirebilme.					
15	Atatürk İlke ve İnkılaplarını sıralayabilme.					
16	Türkçe sözlü ve yazılı iletişim kurabilme.					

<b>AKTS / İŞ YÜKÜ TABLOSU</b>			
Etkinlik	SAYISI	Süresi (Saat)	Toplam İş Yüğü (Saat)
Ders Süresi (Sınav haftası dahildir: 15x toplam ders saati)	15	3	45
Sınıf Dışı Ders Çalışma Süresi(Ön çalışma, pekiştirme)	15	2	30
Ara Sınav	1	5	5
Kısa Sınav	1	3	3
Ödev(ler)/Seminer(ler)	1	3	3
Uygulama (Lab., Atölye, Arazi,... Raporları)	-	-	-
Diğer (.....)			
Yarıyıl sonu sınavı	1	7	7
<b>Toplam İş Yüğü</b>			93
<b>Toplam İş Yüğü / 30 (s)</b>			3.10
<b>Dersin AKTS Kredisi</b>			3

**Course Introduction Form (İngilizce)**

**Form 2b:**

Course Information						
Year of Curriculum	Course Title	Code	Semester	L+P Hour	Credits	ECTS
2013-2014	INFORMAL SECTOR AND EMPLOYMENT	MLP13206	4	3+0	3	3

<b>Prerequisites</b>	-
----------------------	---

<b>Language of Instruction</b>	Turkish
<b>Course Level</b>	Associate's Degree
<b>Course Type</b>	Elective
<b>Department/Program Coordinator</b>	Lec. Fatma Oya AKTAŞ
<b>Instructors</b>	Lec. Emre CEYLAN GÜNEL
<b>Assistants</b>	-
<b>Goals</b>	To inform about the formation of the informal economy in developing countries
<b>Content</b>	Informal economy promote, explain the reasons for and explain the effects of economies

Learning Outcomes	Teaching Methods	Assessment Methods
1) Will be able to discuss about the dual nature of the economy in developing countries.	1,2,3	A,B
2) Will be able to analyzes the informal economic structure and the effects.	1,2,3	A,B
3) Will be able to distinguish between the informal economic structure and transformation factors on the illegal economic structure	1,2,3	A,B
4) Will be able to explain how informal economic activities creates employment opportunities and income for the poor people.	1,2,3	A,B,
5) Will be able to specify ways to combat resources of corruption economic in developing countries.	1,2,3	A,B,
6) Will be able to analyzes the dilemmas of central and local political authorities on the subject.	1,2,3	A,B

<b>Teaching Methods:</b>	1: Narration, 2: Question-Answer, 3: Discussion
<b>Assessment Methods:</b>	A: Midterm , B: Final

<b>COURSE CONTENT</b>		
<b>Week</b>	<b>Topics</b>	<b>Study Materials</b>
1	Economic Life – Dualism	Relevant parts of Specified books
2	Describing the structure terms of Dualisy	Relevant parts of Specified books
3	Unregistered Economy revealing analysis of the factors	Relevant parts of Specified books
4	Social foundations of the informal economy, the rural urban production to urban production order.	Relevant parts of Specified books
5	The integration problems urban population.	Relevant parts of Specified books
6	The informal sector in unregistered economic structure.	Relevant parts of Specified books
7	The unregistered informal sector in economic structure	Relevant parts of Specified books
8	Differentiation of formal and informal sector	Relevant parts of Specified books
9	Midterm Exam	Relevant parts of Specified books
10	Dangerous dimension to the informal economy; The underground economy	Relevant parts of Specified books
11	Black money and black money laundering routes	Relevant parts of Specified books
12	Black money and the International Relations. Mafia and International Terrorism	Relevant parts of Specified books
13	Shell corporation Paravan company, fake invoice Nylon invoice and the informal economy	Relevant parts of Specified books
14	The informal economic structure in Turkey	Relevant parts of Specified books
15	The informal economic structure in Turkey	Relevant parts of Specified books

<b>RECOMMENDED SOURCES</b>
----------------------------

<b>Textbook</b>	SUGÖZÜ Halil İbrahim, The Informal Economy And Turkey, Nobel Publications,2012 ÖZSOYLU Ahmet Fazıl, Informal Economy İn Turkey, Bağlam Publications
<b>Additional Resources</b>	Updated Articles and Online Resources

<b>MATERIAL SHARING</b>	
<b>Documents</b>	<a href="http://personel.kirklareli.edu.tr/emre-ceylan-gunel/">http://personel.kirklareli.edu.tr/emre-ceylan-gunel/</a>
<b>Assignments</b>	<a href="http://personel.kirklareli.edu.tr/emre-ceylan-gunel/">http://personel.kirklareli.edu.tr/emre-ceylan-gunel/</a>
<b>Exams</b>	<a href="http://personel.kirklareli.edu.tr/emre-ceylan-gunel/">http://personel.kirklareli.edu.tr/emre-ceylan-gunel/</a>

<b>ASSESSMENT</b>		
<b>IN-TERM STUDIES</b>	<b>QUANTITY</b>	<b>PERCENTAGE</b>
Mid-terms	1	%40
<b>Total</b>	1	40
<b>Contribution of in-term studies to overall grade</b>		40
<b>Contribution of final examination to overall grade</b>		60
<b>Total</b>		100

<b>COURSE CATEGORY</b>	100% Social Science
------------------------	---------------------

<b>COURSE'S CONTRIBUTION TO PROGRAM</b>						
No	<u>Program Learning Outcomes</u>	Contribution				
		1	2	3	4	5
1	Students will be able to recall custom laws and custom codes in general terms.					
2	Students will be able to prepare national and international documents used in foreign trade properly.					
3	Students will be able to define the promotion law and financing techniques used in foreign trade.					
4	Students will be able to relate the principles of general accounting to foreign trade accounting.					

5	Students will be able to prepare documents related to import-export regulations and transactions using computer package programs.					
6	Students will be able to organize international transport and logistics transactions.					
7	Students will be able to make mathematical calculations used in the foreign trade sector.					
8	Students will be able to communicate in English orally and in writing in the foreign trade sector.					
9	Students will be able to write reports in any topic.					
10	Students will be able to analyze the structure of businesses and national/international economic events.					X
11	Students will be able to recognize the legal rights and responsibilities of individuals, institutions and organizations which are related to foreign trade.					
12	Students will be able to interpret economic problems and economic policies carried out in Turkey and in the global economy.				X	
13	Students will be able to analyze the effects of the European Union on international politics and Turkey.					
14	Students will be able to relate the Customs Union, regional organizations (especially the European Union) to Turkey.					
15	Students will be able to name Ataturk's Principles and Revolutions.					
16	Students will be able to communicate in the Turkish Language.					

<b>ECTS ALLOCATED BASED ON STUDENT WORKLOAD BY THE COURSE DESCRIPTION</b>			
Activities	Quantity	Duration (Hour)	Total Workload (Hour)
Course Duration (Including the exam week: 15x Total course hours)	15	3	45
Hours for off-the-classroom study (Pre-study, practice)	15	2	30
Mid-terms	1	5	5
Quiz	1	3	3
Homework(s)/Seminar(s)	1	3	3
Practice (Lab., Workshop, Area,... Reports)	-	-	-
Others (.....)	-	-	-
Final examination	1	7	7


<b>Total Work Load</b>	93
<b>Total Work Load / 30 (h)</b>	3.10
<b>ECTS Credit of the Course</b>	3