

Ders Tanıtım Formu (Türkçe)

Form 2a:

DERS BİLGİLERİ						
Müfredat Yılı	Ders Adı	Kodu	Yarıyıl	T+U Saat	Kredi	AKTS
2013-2014	ULUSLARARASI FİNANSMAN	DTP13203	III	3+0	3	4

Ön Koşul Dersleri	
-------------------	--

Dersin Dili	Türkçe
Dersin Seviyesi	Ön Lisans
Dersin Türü	Zorunlu
Bölüm/Program Koordinatörü	Öğr. Gör. Fatma Oya AKTAŞ
Dersi Verenler	Öğr. Gör. Fatma Oya AKTAŞ
Dersin Yardımcıları	
Dersin Amacı	Bu dersin amacı, dış ticarete kullanılan finansman tekniklerini öğrenciye tanıtmak, bu sayede dış ticarete karşılaşılabilecek finansman problemlerini aşabilmeleri için gerekli donanımı sağlamaktır.
Dersin İçeriği	Dış ticarete kullanılan finansman teknikleri.

Dersin Öğrenme Çıktıları	Öğretim Yöntemleri	Ölçme Yöntemleri
1) Dış ticarete ortayaabilecek finansman problemlerini analiz edebilme.	1,2,3	A,C
2) Dış ticarete kullanılan finansman tekniklerini sıralayabilme.	1,2,3	A,C
3) Dış ticaret finansman problemleriyle uygun finansman tekniğini eşleştirebilme.	1,2,3	A,C
4) Dış ticaret teşviklerini sınıflayabilme.	1,2,3	A,C
5) Dış ticaret finansman kurumlarını isimlendirebilme.	1,2,3	A,C
6) Finansman kurumlarının hizmetlerini tanıyabilme.	1,2,3	A,C

Öğretim Yöntemleri:	1: Anlatım, 2: Soru-Cevap, 3: Tartışma
Ölçme Yöntemleri:	A: Sınav , C: Ödev

DERS AKIŞI		
Hafta	Konular	Ön Hazırlık

1	Dış ticaret kavramı ve Türkiye'nin dış ticareti	Ders Kitabı
2	Serbest bölgeler - sınır ve kıyı ticareti	Ders Kitabı
3	İhracat mevzuatı ve ihracatta kullanılan satış şekilleri	Ders Kitabı
4	ihracatta kullanılan ödeme şekilleri	Ders Kitabı
5	İhracat işlemlerinde teşvikler	Ders Kitabı
6	İhracatın finansmanını sağlayan ulusal ve uluslararası kuruluşlar	Ders Kitabı
7	Eximbank tarafından ihracatın finansman kaynakları	Ders Kitabı
8	Ticari bankalar tarafından ihracatın finansmanı	Ders Kitabı
9	Ara Sınav	
10	İhracatın finansmanında kullanılabilecek diğer yöntemler	Ders Kitabı
11	Döviz işlemleri (kambiyo, döviz, efektif kur kavramları	Ders Kitabı
12	İthalat rejimi ve ithalatta kullanılan ödeme yöntemleri	Ders Kitabı
13	İthalat rejimi ve ithalatta kullanılan ödeme yöntemleri	Ders Kitabı
14	Dış ticaret işlemlerinde risk, riskin kaynakları ve minimizasyonu	Ders Kitabı
15	Dış ticaret işlemlerinde risk, riskin kaynakları ve minimizasyonu	Ders Kitabı

KAYNAKLAR

Ders Notu	DR.FERUDUN KAYA, Uluslararası Finansman, Beta yayınları, 2011
Diğer Kaynaklar	

MATERYAL PAYLAŞIMI

Dokümanlar	Personel Web Sayfası
Ödevler	Personel Web Sayfası
Sınavlar	

DEĞERLENDİRME SİSTEMİ

YARIYIL İÇİ ÇALIŞMALARI	SAYISI	KATKI YÜZDESİ
ARA SINAV	1	30
ÖDEV	1	20
Toplam	2	50
Yıl içinin Başarıya Oranı	2	50
Finalin Başarıya Oranı	1	50

Toplam	3	100
---------------	---	-----

DERS KATEGORİSİ	%100 Sosyal Bilimler
------------------------	----------------------

DERSİN PROGRAM ÇIKTILARINA KATKISI						
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.				X	
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.					
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.					
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.					

AKTS / İŞ YÜKÜ TABLOSU			
Etkinlik	SAYISI	Süresi (Saat)	Toplam İş Yüğü (Saat)
Ders Süresi (Sınav haftası dahildir: 15x toplam ders saati)	14	4	56
Sınıf Dışı Ders Çalışma Süresi(Ön çalışma, pekiştirme)	14	4	56
Ara Sınav	1	1	1
Ödev(ler)/Seminer(ler)	1	6	6
Yarıyıl sonu sınavı	1	1	1
Toplam İş Yüğü			120
Toplam İş Yüğü / 30 (s)			4
Dersin AKTS Kredisi			4

Course Introduction Form (İngilizce)

Form 2b:

Course Information						
Year of Curriculum	Course Title	Code	Semester	L+P Hour	Credits	ECTS
2013-2014	INTERNATIONAL FINANCING	DTP13203	III	3+0	3	4

Prerequisites	
----------------------	--

Language of Instruction	Turkish
Course Level	Associate's (Short Cycle)
Course Type	Compulsory
Department/Program Coordinator	Lec. Fatma Oya AKTAŞ
Instructors	Lec. Fatma Oya AKTAŞ
Assistants	
Goals	The aim of this course is to introduce the financing technics to students in order to make them find solutions for financial problems.
Content	Financing technics for foreign trade.

Learning Outcomes	Teaching Methods	Assessment Methods
1) Students will be able to analyze financing problems of foreign trade.	1,2,3	A,C
2) Students will be able to list financing technics of foreign trade.	1,2,3	A,C
3) Students will be able to match the right financing technic to financing problem.	1,2,3	A,C
4) Students will be able to classify foreign trade promotions.	1,2,3	A,C
5) Students will be able to name foreign trade financing institutions.	1,2,3	A,C
6) Finansman kurumlarının hizmetlerini tanıyabilme.	1,2,3	A,C

Teaching Methods:	1: Lecture, 2: Question-Answer, 3: Discussion
Assessment Methods:	A: Testing, C: Homework

COURSE CONTENT		
Week	Topics	Study Materials
1	Turkish Foreign Trade	Textbook

2	Free zones	Textbook
3	Export legislation and export marketing	Textbook
4	Export Payment Types	Textbook
5	Export incentives	Textbook
6	Export financing institutions	Textbook
7	Eximbank Financing	Textbook
8	Commercial banks' financing	Textbook
9	Midterm Exam	
10	Other methods for export financing	Textbook
11	Foreign exchange	Textbook
12	Import regime	Textbook
13	Import regime	Textbook
14	Risk management in foreign trade	Textbook
15	Risk management in foreign trade	Textbook

RECOMMENDED SOURCES	
Textbook	Milli Eğitim Bakanlığı, Dış Ticaret Finansmanı, 2011
Additional Resources	

MATERIAL SHARING	
Documents	Staff web page
Assignments	Staff web page
Exams	

ASSESSMENT		
IN-TERM STUDIES	QUANTITY	PERCENTAGE
Mid-term	1	30
Assignment	1	20
Total	2	50
Contribution of in-term studies to overall grade	2	50
Contribution of final examination to overall grade	1	50
Total	3	100

COURSE CATEGORY	100% Social Science
------------------------	---------------------

COURSE'S CONTRIBUTION TO PROGRAM						
No	Program Learning Outcomes	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.				X	
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 software packages.					
6	Students will be able to organize international transport and logistics transactions.					
7	Students will be able to make mathematical calculations in the foreign trade sector.					
8	Students will be able to communicate in English orally and in writing in the foreign 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.					
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.					
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 Atatürk's Principles and Revolutions.					
16	Students will be able to communicate in the Turkish Language.					

ECTS ALLOCATED BASED ON STUDENT WORKLOAD BY THE COURSE DESCRIPTION			
Activities	Quantity	Duration (Hour)	Total Workload (Hour)
Course Duration (Including the exam week: 15x Total course hours)	14	4	56
Hours for off-the-classroom study (Pre-study, practice)	14	4	56
Mid-terms	1	1	1
Practice (Lab., Workshop, Area,... Reports)	1	6	6
Final examination	1	1	1
Total Work Load			
Total Work Load / 30 (h)			120
ECTS Credit of the Course			4