 [image: image1.jpg]K OLEG]JTI-COTVLTLEGE

PJETER BUDI

INSTITUTI PER STUDIME - INSTITUTE FOR STUDIES

SELF- EVALUATION REPORT

College “Pjetër Budi” – Prishtina

8 March 2011

Content:

1. Academic Programmes and Academic Staff...3

1.1 Master Academic program in Customs and Freight Forwarding

1.2 Master Academic program in Tourism and Hospitality Management

1.3 Bachelor and Master Academic program in Business Administration

1.4 Bachelor and Master Academic program in Insurance

1.5 Bachelor Academic program in Human Resources

2. Staff/Personnel...43
2.1 Description- the situation with academic and non-academic staff
2.2 Academic staff according to the status: full time and part time in total

2.3 The total number of academic staff and proportional rate with students

2.4 Administrative staff

2.5 Policies for staff development
3. Research...48
4. Quality assurance...50
4.1 General Overview
4.2 Board (Commission) for the quality assurance in College’s level
4.3 The function of the Board for quality assurance in the course level
4.4 Composition, mandate and the selection mode of the Board for quality assurance
4.5 Activities of the Office for Quality Assurance
4.6 Presentation of the appraisal instruments- the questionnaires
4.7 Follow up, improvement and utilization of the appraisal report outcomes
5. Number of student placed..57
5.1 Students’ enrollment
5.2 Graduated Students in Bachelor – BA degree
5.3 Post-graduate studies– Master degree
6. Financing ...59
6.1 Budget and Finance Plan, financial sustainability and finance resources
7. Working space and equipment...62
7.1 General overview of the working space
7.2 Lecturing hall and cabinet rooms for the lecturers
7.3 Library

7.4 Computer room

8. Action plan for the recommendations..64
1. Academic Programmes and Academic Staff

College “Pjetër Budi” – Prishtina, currently has these programs available:

Accredited for three years:

1. Customs and Freight Forwarding – Bachelor and

2. Tourism and Hospitality Management – Bachelor,

“Pjetër Budi” is filling a request to the Kosovo Agency for Accreditation (KAA) to have its study programs undergo the process of reaccreditations and accreditation (ex ante) of its academic programs for the coming years, as follows:

For re-accreditation:

1. Customs and Freight Forwarding – Masters

2. Business Administration – Bachelor

3. Insurance – Bachelor

For accreditation:

1. Tourism and Hospitality Management – Master;

2. Human Resources – Bachelor

3. Insurances - Master.

4. Business Administration –Master

1.1 Master Academic program in Customs and Freight Forwarding

Person in charge:

MSc. Orhan Ceku

Prof.dr. Ivica Smilkovski

Goal and profile of the study program

Taking into account the need for profilization of the staff with superior education, high education and specialized staff, in accordance with the new changes that marked the Kosovo’s economy of in recent years, “Pjetër Budi” in 2005 opened the course on Customs and Freight Forwarding. This programme has been licensed by Kosovo Ministry of Education in 2005. The course on Customs and Freight Forwarding produces academics and professionals that are an asset for Kosovan society. Programme has been designed in such way that it serves to the Kosovo needs and Kosovo market. In accordance with the concept of contemporary education it has been designed to utilize direct linkage of theory and practice, to help students gain knowledge and skills for working in customs, freight forwarding, external trade, international transport enterprises, public institutions (customs service, economic sectors in respective ministries etc.), in different associations of entrepreneurs etc.

The need for the people of this profile is very obvious in Kosovo, first and foremost because of the fact that external trade, particularly export, is defined as a basic accelerator of the Kosovo’s Republic economic development. External trade, besides impacting directly on economic development, is an important factor for creating bridges between sovereign states as well.

This process actualizes the need for academics and professionals with superior qualifications and comprehensive theoretical and practical knowledge from modules which are taught in the course Customs and Freight Forwarding.

Orientation of the study programs according to management principals of the institution:

This study programs is oriented towards local, regional and global labour market. It enables youth to have an easier employment and at the same time to increase the quality of services in the respective institutions where they will work in the future.

The level and types of the study, the academic grades and diplomas

In the College “Pjeter Budi” the part and full time studies are taking place. Regarding the levels of the studies, they are divided in bachelor and master degree studies (3 + 2 academic years).

BA – Bachelor (6 semesters)

MA- Master (4 semseters)

The duration of the Master degree is four semester respectively two years. This cycle of studies is composed of 12 exams and a Master thesis. After finishing the exams and the Master thesis, the student gains 120 ECTS credits and receives the Master degree diploma with the title:

Master (MA) Diploma in Customs and Freight Forwarding
Besides a regular Diploma, student receives a Supplement Diploma. It is an annex to the diploma which is given to the student upon his/her graduation, following the model developed by the European Commission, Council of Europe and UNESCO/CEPES and it is in compliance with the Administrative Instruction of MEST, Nr. 38/2008, and dated 04.11.2008.
Duration and the volume (semesters, ECTS, hours for semester)
In accordance with the proposed study program, the duration of the basic or Bachelor studies is six (6) semesters or three academic years. The total ECTS credits for a semester are 30, which corresponds with the 900 hours load for students (per semester). When finishing this level of study student gets overall number of 180 ECTS credits. One ECTS credit contains 30 hours work for the students which contain: lectures, exercises, seminary work, preparation for exams and independent work.

Master studies duration is four (4) semesters or two academic years, each semester is containing of 30 ECTS credits. The structure of the load of students with working hours can be seen in the Programme where the engagement of students is segregated by lectures, exercises, etc. The fourth semester of this level of academic studies is envisaged for the preparation of Master.

Goals and results of the studies (competences and qualifications, knowledge and skills)

This study program is designed for the people who are interested to broaden their knowledge in the field of Customs and Freight Forwarding, such as:

· Gaining the recent contemporary knowledge in the field of Customs and Freight Forwarding, according to internationally accepted standards for the higher education.

· Gaining a general knowledge in the field of spatial, socio-economic, cultural and artistic values.

· Gaining knowledge in the field of legal regulations in all aspects related to Customs and Freight Forwarding.

· Gaining the skills of a multi-disciplinary nature for application of the knowledge in the field of Customs and Freight Forwarding.

· Gaining management skills in all areas of Customs and Freight Forwarding

· Training for access on the market of Customs and Freight Forwarding, by adapting the necessary elements.

· Preparation for the local and international labour market.

This study program shall optimally meet the needs of the society for an educated labour force in order to tackle the problems in all levels in the country and abroad. With this program, the needs for professionals in the fields of international cooperation and more will be fulfilled.

The Master study program Customs and Freight forwarding it’s designed to offer the basic knowledge of certain field. Within this study program, to the students it’s offered classes with international nature, courses of management with professional nature. The graduated students will be able to work in the international market, get legal knowledge, convents and international institutions in the field of Customs and Freight Forwarding, for system customs of the European Union, then in the field of management and internship.

Master (MA) Academic Programme of the Customs and Freight Forwarding
	
	First year of the master studies (IVth academic year)

Semester 7
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Methodology of scientific research
	45
	15
	60
	6
	180
	Sofronia Milladinoski

	2.
	Business law
	45
	15
	60
	6
	180
	Cane Capragoski

	3.
	World Trade Organization
	45
	15
	60
	6
	180
	Sreten Milladinoski

	4.
	International Customs Conventions and Institutions
	45
	15
	60
	6
	180
	Nerimane Bajraktari

	5
	Optional Subject(1 of 2):
- Management of customs
- Management of Freight forwarding
	30
	30
	60
	6
	180
	Ibish Mazreku

Ivica Smilkovski

	
	Total
	210
	90
	300
	30
	900
	

	
	8. Semester
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Customs Systems of European Union
	45
	15
	60
	6
	180
	Sreten Milladinoski

	2.
	International Marketing Strategies
	45
	15
	60
	6
	180
	Sofronia Milladinoski

	3.
	Contracts in International Exchange
	45
	15
	60
	6
	180
	Berat Aqifi

	4.
	E- Business
	45
	15
	60
	6
	180
	Jusuf Fejza

	5
	Optional Subject(1 of 2):
- Customs Criminality
- Free Customs Zones
	30
	30
	60
	6
	180
	Cane Capragoski
Ivica Smilkovski

	
	Total
	210
	90
	300
	30
	900
	

	
	Second year of the master degree studies (Vth academic year)

Semester 9
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Business Logistics and transport systems
	75
	75
	150
	15
	450
	Ivica Smilkovski

	2
	Optional Subject(1 of 2):
- Financial Reports and Auditing
- Business Psychology
	75
	75
	150
	15
	450
	Klime Poposki
Sejdullah Mahmuti

	
	Total
	150
	150
	300
	30
	900
	

	
	10. Semester
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	 ECTS
	
	

	1
	Master Thesis
	
	
	
	30
	900
	

Subject Description in Customs and Freight Forwarding - Master (MA) level

Seventh Semester

	Code
	DDSH 201

	Subject
	Methodology of the scientific work and research

	Curriculum
	Target of the methodology; Main forms of the scientific research; Specific scientific methods; Stages of the research.

	Literature
	Research Writing using traditional and electronic sources by Nancy Joseph ISBN: 013633-584 . Batkoska L., (2007) Methodology of the scientific research

	Code
	DDSH 202

	Subject
	Commercial Law

	Curriculum
	Students will be introduced with the EU history; main documents, EU Courts, legal regulations and acts, in particular their impact into business, ethnicities and nationalities.

	Literature
	Legal Environment, Bixby, Beck-Dudley; Cihon

the Legal Environment of Business, Prentic Hall,2001;Lieberman&Siedel

	Code
	FIDSH 203

	Subject
	World Trade Organization

	Curriculum
	WTO Principles; WTO Functions; GATT; GATS; TRIPS (by WTO); Dispute resolutions; Round of talks.

	Literature
	Rezultati od Urugvajskata runda pregovori-Pravni tekstovi, Skopje, 2004

R. Gogoski, Strategija na MEO, FTU Ohrid, 2003

www.wto.org

	Code
	DDSH 204

	Subject
	International Customs Conventions and Institutions

	Curriculum
	Customs Conventions (TIR, ATA, Vienna Convention, Kyoto Convention etc.), International Institutions (World Customs Organization etc)

	Literature
	Krstanoski M., (2005) Me|unarodni konvencii

Pravni tekstovi na konvenciite,www,wco.org . www.unmikcustoms.net

	Code
	DDSH 205

	Subject
	Costoms menagement

	Curriculum
	Management content and importance; Management principles; Managers’ skills, role and obligation in the Customs Service; Management and environment; Managers’ ethics and social responsibility in the Customs Service; Leadership nature; Management process- the planning, Organization of the Customs duty; Managers and the decision making.

	Literature
	L.Simonçeska, Management process, FTU-Ohrid, 2004

	Code
	DDSH 206

	Subject
	Freight forward management

	Curriculum
	Management content and importance; Management principles; Managers’ skills, role and obligation in Freight forward; Management and environment; Managers’ ethics and social responsibility in Freight forward; Leadership nature; Management process- the planning, Organization of the Freight forward duty; Managers and the decision making.

	Literature
	L.Simonçeska, Management process, FTU-Ohrid, 2004

Eighth Semester

	Code
	DDSH 207

	Subject
	European Union Customs system

	Curriculum
	European Union Customs system; European Union Customs protection; European Union Commercial policy.

	Literature
	R. Gogoski, Strategija na MEO, FTU Ohrid, 2003,www.europa.eu.int

	Code
	DDSH 208

	Subject
	International Marketing Strategy

	Curriculum
	Factors that have impact into the international marketing; Process of the international marketing strategy; Global Marketing Strategy; Strategies on access into the foreign markets; Business strategies with foreign markets.

	Literature
	Douglas S., and Craig S., (1997), Global Marketing Strategy,

Doole I., and Loëe R., (1999), International Marketing Strategy
Kotler P., (2003), Marketing management

	Code
	DDSH 209

	Subject
	Contracts in the international traffic

	Curriculum
	Terms and features of the Law on Contracts in the international traffic; Subjects in the Contract; Principles and the regulations of the private international rights applied in the Contracts; Types of the Contracts in the international traffic; International Arbitration

	Literature
	M.Krstanoski, Pravo na dogovorite vo me|unarodniot promet, Studentski zbor-Skopje, 2001

M.Krstanoski, Dogovori vo me|unarodniot promet-so primeri od praktika, Studentski zbor-Skopje, 2001

	Code
	DDSH 210

	Subject
	E-Business

	Curriculum
	Introduction, definition and the concept of the E-business; Benefits and limits; E-business models; E-market: Features, components and classification; E-catalogues and surfing system; E-marketing; Internet action; E-market impact on business organization and process

	Literature
	M.Sekuloska, Mocev, E-biznis, FTU Ohrdi, 2005

e-Business Essential: Successful e-Business Practices: 1/e 2000 ISBN: 078972474x

e-Business and e-Commerce: 2/e Dave Chaffey 2004 ISBN: 0273683780

e-Business Marketing 1/e Terri Albert Ëilliam Sanders 2003 ISBN: 0130352918

	Code
	DDSH 211

	Subject
	Customs crimes

	Curriculum
	Introduction; Criminology– the science on crimes; Historical dimension of crimes; Crimes Etiology; Crimes Phenomenology; Customs crimes; Customs crimes detection.

	Literature
	Krstanoski M., (2005) Kriminalitet i detekcija

	Code
	FIDSH 212

	Subject
	Duty Free zones

	Curriculum
	Definition, types and impacts of the duty free zones. Making of the duty free zones; Features of the customs duty procedures; Customs duty exemptions.

	Literature
	J.Biqanoska, Carinski sistemi i carinsko raboteëe, FTU Ohrid, 2003

www.unmikcustoms.net

Ninth Semester
	Code
	DDSH 213

	Subject
	Transport systems and logistics

	Curriculum
	

	Literature
	

	Code
	DDSH 214

	Subject
	Financial statements and auditing

	Curriculum
	Financial information; Elements of financial statements; Introduction of the financial information; Conception of the international accounting standards regarding financial statements; auditing concepts.

	Literature
	D. Kosarkoska, Controlling, FTU Ohrid, 2004

	Code
	DDSH 215

	Subject
	Business psychology

	Curriculum
	Basics of the organizational and individual behavior; Values, attitudes, satisfaction; Businessman personality; Economic risk; Offer and demand presented through psychological models.

	Literature
	Batkoska L., (2007) Business psychology, Crime psychology

Academic staff segregated by science and academic degree; status (full time/part time)

List of academic staff in Customs and Freight Forewarding - Master (MA) level

	Nr.
	Emri dhe mbiemri
	Scientific degree
	Academic Title
	Full time/part time

	1
	Emrush Gashi
	Prof. Dr.
	Ordinary
	Full-time

	2
	Ibish Mazreku
	Dr.
	Lecturer
	Full-time

	3
	Hysni Terziu
	Dr.
	Lecturer
	Full-time

	4
	Sejdullah Mahmuti
	Dr.
	Lecturer
	Full-time

	5
	Berat Aqifi
	Dr.
	Lecturer
	Full-time- signed declaration

	6
	Ivica Smilkovski
	Dr.
	Docent
	Part-time

	7
	Sofronia Milladinoski
	Prof. Dr.
	Academic
	Part-time

	8
	Sreten Milladinoski
	Dr.
	Docent
	Part-time

	9
	Nerimane Bajraktari
	Dr.
	Docent
	Full-time

	10
	Cane Capragovski
	Dr.
	Docent
	Part-time

	11
	Jusuf Fejza
	Dr.
	Lecturer
	Full-time

	12
	Klime Poposki
	Dr.
	Docent
	Part-time

Teaching and learning methodologies

Contemporary teaching methods will be used in order to boast interactive teaching process and active learning which, has a crucial importance in the teaching process. The students can choose different activities according to their interests, which would enable them to get new knowledge and to increase their potentials. It is clear the broad professional character of this profile and the flexibility of the study program and the goal to meet the compatibility with the European study programs of the same field.

A special attention is given to the issues, such as: teaching, case studies, work in small groups; solving problems in groups; role playing and simulation; presentations by the students; guest lecturers (in the role of experts in the respective field), etc. Process of the lecturing implies the use of audio visual technology what makes entire process more attractive for the students.

International comparison of the study program and academic degree:

This study program is compatible with similar study programs in the countries of the region and Europe. Students of College “Pjetër Budi”, can be transferred without any problem in other institutions of higher education in the countries of the region and Europe. Academic degrees (Bachelor and Master) offered by the College “Pjetër Budi” are in compliance and correlate with European Area of Higher Education, as well as with the relevant documents of Bologna Process.

Literature and the rules and procedures for curricula development

The curriculum is developed in a joint meeting by team of academics, experts and practitioners. Application of the criteria for curricula development in “Pjetër Budi” College is based on international standards. Study programs correspond with the needs of labour market. Special attention is given to cooperation with other institutions of higher education such as cooperation with the “St. Clementi of Ohrid” University in Ohrid.

The literature is decided in cooperation with the course lecturer which is ensured by “Pjetër Budi” College. The same is distributed to the student in electronic form; however it can be found in hard copy as well in the College’s library.

Admission criteria for students, selection procedures; regulations for the students’ knowledge evaluation

Admission criteria and selection procedures for students are subject to valid regulations issued by our institution. Therefore; all these procedures are based in regulations.

“Pjetër Budi” College has its exams regulation that can be provided upon the request.
1.2 Master Academic program in Tourism and Hospitality Management
Responsible person:

Dr.Sc. Musa Gashi
Goal and profile of the study program (description of the content):

Republic of Kosovo has a huge touristic potential, which is based on natural and historical sites of the country. Tourism as an economic field has been marginalized in decades with the minimal participation in GDP.

On the other hand, there is a great interest of the foreign and national tourists, who want to explore the touristic potentials of Kosovo. Kosovo is a well known destination in the world map also because of the actual political events. College “Pjetër Budi”, one of the first institutions of higher education in Republic of Kosovo, offers study program in the field of tourism and hospitality.

The interest of the students is high, due to the huge demand from the community of tourism. It should be mentioned here that the cooperation with the prestigious Faculty of Tourism and Hospitality from Ohrid, Republic of Macedonia, which presents one of the leading institutions of higher education in the field of tourism in Southeastern Europe, has contributed significantly in establishing a qualitative study program.

Learning in the study program of Tourism and Hospitality Management is realized in 6 semesters. Completion of the regular studies is foreseen after passing all the exams and a public defense of the thesis.

Orientation of the study programs according to management principals of the institution:

This study programs is oriented towards local, regional and global labour market. It enables youth to have an easier employment and at the same time to increase the quality of services in the respective institutions where they will work in the future.

The level and types of the study, the academic grades and diplomas

In the College “Pjeter Budi” the regular (full time studies) and correspondence studies are taking place. Regarding the levels of the studies, they are divided in bachelor and master degree studies (3 + 2 academic years).

BA – Bachelor (6 semesters)

MA- Master (4 semesters)

The duration of the Master degree is four semester respectively two years. This cycle of studies is composed of 12 exams and a Master thesis. After finishing the exams and the Master thesis, the student gains 120 ECTS credits and receives the Master degree diploma with the title:

Master (MA) Diploma in Tourism and Hospitality Management

Besides a regular Diploma, student receives a Supplement Diploma. It is an annex to the diploma which is given to the student upon his/her graduation, following the model developed by the European Commission, Council of Europe and UNESCO/CEPES and it is in compliance with the Administrative Instruction of MEST, Nr. 38/2008, and dated 04.11.2008.
Duration and the volume (semesters, ECTS, hours for semester)
In accordance with the proposed study program, the duration of the basic or Bachelor studies is six (6) semesters or three academic years. The total ECTS credits for a semester are 30, which corresponds with the 900 hours load for students (per semester). When finishing this level of study student gets overall number of 180 ECTS credits. One ECTS credit contains 30 hours work for the students which contain: lectures, exercises, seminary work, preparation for exams and independent work.

Master studies duration is four (4) semesters or two academic years, each semester is containing of 30 ECTS credits. The structure of the load of students with working hours can be seen in the Programme where the engagement of students is segregated by lectures, exercises, etc. The fourth semester of this level of academic studies is envisaged for the preparation of Master thesis which comprise of 12 credits.

Goals and results of the studies (competences and qualifications, knowledge and skills):

This study program is designed for the people who are interested to broaden their knowledge in the field of Tourism and Hospitality Management, such as:

· Gaining the recent contemporary knowledge in the field of tourism, according to internationally accepted standards for the higher education.

· Gaining a general knowledge in the field of spatial, socio-economic, cultural and artistic values.

· Gaining knowledge in the field of touristic regulations in all the domains where tourism can be applied.

· Gaining the skills of a multi-disciplinary nature for the application of the knowledge in the field of tourism.

· Gaining management skills in all areas of tourism.

· Preparation for market of tourism.

· Preparation for the local and international labour market.

This study program shall optimally meet the needs of the society for an educated labour force in order to tackle the problems in all levels in the country and abroad. With this program, the needs for professionals in the fields of international cooperation and more will be fulfilled.

In the field of Tourism and Hospitality Management, the following skills are dominant: 1) communication in writing, 2) ability to organize and plan, 3) knowledge of a foreign language, and 4) ability to work in an international context. The aforementioned issues in the field of insurances are the priorities which are required in international trade.

Master (MA) Academic Programme of the Tourism and Hospitality Management

	
	Semester 7 (First year of master studies or fourth academic year)
	

	
	Subject
	Number of classes
	The number of credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Scientific research methodologies
	45
	15
	60
	6
	180
	Sofronia Milladinoski

	2.
	Risk management in tourism and hospitality
	45
	15
	60
	6
	180
	Ibish Mazreku

	3.
	Selective Types of Tourism
	45
	15
	60
	6
	180
	Zija Zimeri

	4.
	International Marketing
	45
	15
	60
	6
	180
	Ivica Smilkoski

	5
	Optional Subject(1 of 2):
- Events and leisure management

- Costumer's Behavior
	30
	30
	60
	6
	180
	Gabriela Rakicevic
Hysni Terziu

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester 8
	

	
	Subject
	Number of classes
	The number of credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	 Financial reporting
	45
	15
	60
	6
	180
	Klime Poposki

	2.
	Strategic management in tourism and hospitality
	45
	15
	60
	6
	180
	Ibish Mazreku

	3.
	Intercultural relations and strategic communication
	45
	15
	60
	6
	180
	Neshit Sadiku

	4.
	Managing information systems and databases
	45
	15
	60
	6
	180
	Jusuf Fejza

	5
	Optional Subject(1 of 2):
- International Tourism Law

- Organizational Behavior
	30
	30
	60
	6
	180
	Berat Aqifi
Sreten Milladinoski

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester 9
	

	
	Subject
	Number of classes
	The number of credits
	Load
	Lecture Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Е- Business in tourism and hospitality
	75
	75
	150
	15
	450
	Jusuf Fejza

	2
	Optional Subject(1 of 2):
- Quantitative Research Methods

- International Economic Relations
	75
	75
	150
	15
	450
	Gabriela Rakicevic

Nerimane Bajraktari

	
	Total
	150
	150
	300
	30
	900
	

	
	10. Semester
	

	
	Subject
	Number of classes
	The number of credits
	Load
	Lecturer

	
	
	L
	E
	T
	 ECTS
	
	

	1
	 Master Thesis
	
	
	
	30
	900
	

Subject Description in Tourism and Hospitality Management, Master (MA) level
Seventh Semester

	Code
	DMTH 201

	Subject
	Methodology of the scientific work and research

	Curriculum
	Target of the methodology; Main forms of the scientific research; Specific scientific methods; Stages of the research.

	Literature
	Research Writing using traditional and electronic sources by Nancy Joseph ISBN: 013633-584. Batkoska L., (2007) Methodology of the scientific research

	Code
	DMTH 202

	Subject
	Security and risk management in Tourism and Hospitality

	Lecturer
	

	Curriculum
	

	Literature
	

	Code
	DMTH 203

	Subject
	Selective types of Tourism

	Curriculum
	Modern Tourism, Tourism Recreation, Tourist needs; Activities on the needs that motivate tourist traffic etc.

	Literature
	Markoviz .Z (1980): Introduction to the Tourism.

Naume Marinoski, Introduction to the Tourism, theory and practice, 2006.

	Code
	DMTH 204

	Subject
	International marketing

	Curriculum
	International marketing, terms and importance, International marketing analysis, International marketing environments, International marketing programs and settlement patterns etc.

	Literature
	Miladinoski S., (2006) International marketing.

	Code
	DMTH 205

	Subject
	Event management and the free time

	Curriculum
	Introduction, Fairs. Big events planners, Convention Managers, Hotels and other facilities for the big events, Design and direction, transport, service contractors etc.

	Literature
	Prof. Dr. Simona Martinoska, Event management and the free time
Denney G. Rutherfod, Introduction to the Conventions, Expositions, and Meetings Industry, New York, 2001

	Code
	DMTH 206

	Subject
	Consumers’ Behavior

	Curriculum
	Consumers’ behavior pattern. Personal features that have impact into the consumers’ conduct; Cultural, social, personal, psychological factors; Purchase decision making, needs, information, consideration of alternatives needs, information etc.

	Literature
	L. Batkoska, Delovno odnesuvane,FTU- Ohrid,1998

Miladinoski S., (2000), Marketing

Eighth Semester

	Code
	DMTH 207

	Subject
	Financial reporting

	Curriculum
	Control management, Most famous control systems, Finance and budget control system, Quality Control, reserves, managing systems, information systems, analysis of economical and organizational situation etc.

	Literature
	D. Kosarkoska, Controlling, FTU Ohrid, 2004

	Code
	DMTH 208

	Subject
	Strategic Management in Tourism and Hospitality

	Curriculum
	Strategic Management features; Managers and Strategic Management; Internal and external environment assessment; Strategy formulation; Strategy analysis and selection; Strategy execution; Strategy assessment and control; International Strategic Management.

	Literature
	Shuklev B. I Drakulevski Q., (2000), Strategiski menaxment.

	Code
	DMTH 209

	Subject
	Inter-cultural relations and strategic communication

	Curriculum
	Globalization, culture, ethno-centrism, subcultures and subgroups, communication barriers, conditions from which depends inter-cultural communication, Multi-national management etc.

	Literature
	L. H. Chaney, Janette S. M. Martin, Intercultural Business Communication, USA, 1995, S. P. Verluyten, Intercultural Communication in Business and Organisations, 2002 Leuven

	Code
	DMTH 210

	Subject
	Management of the business computing systems

	Curriculum
	Object of study of computing systems; Main tasks and objectives in application of the computing, Business logistics, Application of Galileo system, Application of Amadeus system, Features and application of the Gis system.

	Literature
	M. Sekuloska, Management of the business computing systems, Prishtina, 2006

	Code
	DMTH 211

	Subject
	International rights to travel

	Curriculum
	Terms of the rights, Creation and development, Creation and development of the international rights to travel, Sources of the national tourist right,

Subject in the international rights to travel, Touristic organizations, Unilateral and bilateral Conventions, International Agreements, Payment instruments.

	Literature
	Milladin Kerstanovski “Rights to travel”, FTU 2005

Milladin Kerstanovski , Реqkovska P., „Bazat e drejtesis“, Оher, 2005

	Code
	DMTH 212

	Subject
	Organizational behavior

	Curriculum
	Organizing represents a live organizing which is in the permanent process on adapting and arrangement of needs of the organizations with regard to the environment. The aim of this course is introduction to the students the causes that lead to the determinative behavior of the staff in the organization and the factors that have impact into the same behavior.

	Literature
	Kreitner, R., Kinicki, A. (1992): Organizational behavior, Richard D. Irwin, Inc., USA

Ninth Semester
	Code
	DMTH 213

	Subject
	Е-Business

	Curriculum
	Introduction, definitions and concepts of e- commerce. Benefits and limitations. E-commerce models (B2B; B2C; C2B; B2A; A2B) and application in Tourism. E-marketing in tourism, e- market features, components and ranking.

	Literature
	Turban E.J., Lee D.K., Chung H.M., (1999) Electronic Commerce: A Managerial Perspective;

Motzev M., Sekulovska M., (2005) E-biznesit

	Code
	DMTH 214

	Subject
	Quantitative methods

	Curriculum
	Probabilities, Random Variables, Allocation of the random variables, Correlation and Regression analysis, Variance Analysis, Time Series Analysis, Autoregressive Model, Mobile Processes model, Combined Model, Application of the models in tourism

	Literature
	David Andreson, Dennis Sweeney, Thomas Williams, Statistics for Business and Economics, George Box, Gwilym Jenkins, Gregory Reinsel, Time Series Analysis, Forecast and Control, Prentice Hall, 1994

	Code
	FTH 215

	Subject
	International Economic Relations

	Curriculum
	Introduction to the International Economic Relations (IER), IER fields. Theories on international exchange, IER institutionalization, Regionalization and integration of the world economy, World Bank Group.

	Literature
	@ikov Ariton. Me|unaroden ekonomski odnosi, Skopje,

List of academic staff in Master (MA) working in Tourism and Hospitality Management programme

	Nr.
	Name and surname
	Scientific degree
	Academic degree
	Full time/Part time

	1
	Musa Gashi
	Prof. Dr.
	Ordinary
	Full time

	2
	Zija Zymeri
	Dr.
	Lecturer
	Full time

	3
	Isuf Fejza
	Dr.
	Lecturer
	Full time

	4
	Gabriella Rakicevic
	Prof. Dr.
	Professor
	Part time

	5
	Sofronia Milladinovski
	Prof. Dr.
	Academic
	Part time

	6
	Ivica Smilkoski
	Dr.
	Docent
	Part-time

	7
	Ibish Mazreku
	Dr.
	Lecturer
	Full time

	8
	Hysni Terziu
	Dr
	Lecturer
	Full time

	9
	Klime Poposki
	Dr
	Docent
	Part time

	10
	Neshit Sadiku
	Prof. Dr.
	Professor
	Full time- signed declaration

	11
	Berat Aqifi
	Dr.
	Lecturer
	Full time- signed declaration

	12
	Sreten Milladinovski
	Dr
	Docent
	Part time

	13
	Nerimane Bajraktari
	Dr
	Docent
	Part time

Teaching and learning methodologies

Contemporary teaching methods will be used in order to boast interactive teaching process and active learning which, has a crucial importance in the teaching process. The students can choose different activities according to their interests, which would enable them to get new knowledge and to increase their potentials. It is clear the broad professional character of this profile and the flexibility of the study program and the goal to meet the compatibility with the European study programs of the same field.

A special attention is given to the issues, such as: teaching, case studies, work in small groups; solving problems in groups; role playing and simulation; presentations by the students; guest lecturers (in the role of experts in the respective field), etc. Process of the lecturing implies the use of audio visual technology what makes entire process more attractive for the students.

International comparison of the study program and academic degree:

This study program is compatible with similar study programs in the countries of the region and Europe. Students of College “Pjetër Budi”, can be transferred without any problem in other institutions of higher education in the countries of the region and Europe. Academic degrees (Bachelor and Master) offered by the College “Pjetër Budi” are in compliance and correlate with European Area of Higher Education, as well as with the relevant documents of Bologna Process.

Literature and the rules and procedures for curricula development

The curricula is developed in a joint meeting by team of academics, experts and practicioners. Application of the criteria for curricula development in “Pjetër Budi” College is based on international standards. Study programs correspond with the needs of labour market. Special attention is given to cooperation with other institutions of higher education such as cooperation with the “St. Clementi of Ohrid” University in Ohrid.

The literature is decided in cooperation with the course lecturer which is ensured by “Pjetër Budi” College. The same is distributed to the student in electronic form; however it can be found in hard copy as well in the College’s library.

Admission criteria for students, selection procedures; regulations for the students knowledge evaluation

Admission criteria and selection procedures for students are subject to valid regulations issued by our institution. Therefore; all these procedures are based in regulations.

“Pjetër Budi” College has its exams regulation that can be provided upon the request.
1.3 Bachelor and Master Academic program in Business Administration

Person in charge:

Prof.dr. Hysni Terziu
Prof.dr. Sofronija Miladinovski

Goal and profile of the study program

The Business Administration study program is a brand new Programme of College “Pjeter Budi” and if accredited it will be conducted here for a first time ever. It is designed in order to prepare future academics and professionals for management, in both, public and private sector. Students will learn different aspects of free entrepreneurship system. The students will be equipped with basic knowledge of business functions, processes and business organizations in actual global economy.

The programme comprises of business concepts, such as: accounting, the right to carry out business activity, economy, management and marketing. The skills related to application of these concepts are developed through studying computer applications, communication, team work and decision making.

Through these skills, the students will gain a strong basis for permanent business education. The graduates will be able to compete for job positions in the governmental agencies, financial institutions, small and big businesses as well as industry.

Orientation of the study programs according to management principals of the institution:

This study programs is oriented towards local, regional and global labour market. It enables youth to have an easier employment and at the same time to increase the quality of services in the respective institutions where they will work in the future.

The level and types of the study, the academic grades and diplomas

In the College “Pjeter Budi” the regular (full time studies) and correspondence studies are taking place. Regarding the levels of the studies, they are divided in bachelor and master degree studies (3 + 2 academic years).

BA – Bachelor (6 semesters)

MA- Master (4 semesters)

The Bachelor degree is based on the Bologna system. The duration of studies for this degree is three (3) years, respectively six (6) semesters. After finishing the exams and the Bachelor Thesis, the student gains 180 credits (ECTS) and receives a Bachelor degree diploma in

Bachelor (BA) Diploma in Business Administration

In this programme students will orient themselves from the fifth semester in one of below mentioned sub-programmes (branches):

Marketing management

Bank management

Financial control

Public administration

Therefore, the Diploma that will be given to studentw will look as below:

Bachelor (BA) Diploma in Business Administration

 Marketing Management

Bachelor (BA) Diploma in Business Administration

Bank management

Bachelor (BA) Diploma in Business Administration

Financial control

Bachelor (BA) Diploma in Business Administration

Public administration

Bachelor (BA) Diploma in Business Administration

Human Resources Management
The duration of the Master degree is four semester respectively two years. This cycle of studies is composed of 12 exams and a Master thesis. After finishing the exams and the Master thesis, the student gains 120 ECTS credits and receives the Master degree diploma with the title:

Master (MA) Diploma in Business Administration

Besides a regular Diploma, student receives a Supplement Diploma. It is an annex to the diploma which is given to the student upon his/her graduation, following the model developed by the European Commission, Council of Europe and UNESCO/CEPES and it is in compliance with the Administrative Instruction of MEST, Nr. 38/2008, and dated 04.11.2008.
Duration and the volume (semesters, ECTS, hours for semester)
In accordance with the proposed study program, the duration of the basic or Bachelor studies is six (6) semesters or three academic years. The total ECTS credits for a semester are 30, which corresponds with the 900 hours load for students (per semester). When finishing this level of study student gets overall number of 180 ECTS credits. One ECTS credit contains 30 hours work for the students which contain: lectures, exercises, seminary work, preparation for exams and independent work.

Master studies duration is four (4) semesters or two academic years, each semester is containing of 30 ECTS credits.

The structure of the load of students with working hours can be seen in the Programme where the engagement of students is segregated by lectures, excercises, etc. The fourth semester of this level of academic studies is envisaged for the preparation of Master thesis which comprise of 12 credits.

Goals and results of the studies (competences and qualifications, knowledge and skills):

This study program is designed for the people who are interested to broaden their knowledge in the field of Business Administration, such as:

· Gaining the recent contemporary knowledge in the field of Business Administration, according to internationally accepted standards for the higher education.

· Gaining a general knowledge in the field of spatial, socio-economic, financial and management values.

· Gaining knowledge in the field of business, management and financial regulations in all aspects related to business administration.

· Gaining the skills of a multi-disciplinary nature for the application of the knowledge in the field of business administration.

· Gaining management skills in all areas of Business Administration

· Preparation for the local and international labour market.

This study program shall optimally meet the needs of the society for an educated labour force in order to tackle the problems in all levels in the country and abroad.

Academic programme (3 + 2) for the Business Administration

A) Bachelor (BA) Academic Programme of the Business Administration

Year I

	
	Semester I
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Introduction to Business
	45
	15
	60
	6
	180
	Hysni Terziu

	2.
	Business management
	45
	15
	60
	6
	180
	Ibish Mazreku

	3.
	Principles of accounting I
	45
	15
	60
	6
	180
	Faruk Belegu

	4.
	English language I
	45
	15
	60
	6
	180
	Sadete Pllana

	5
	Elective (1 out of 2):
-Business Math.

-Entepreneurship

	30
	30
	60
	6
	180
	Rashit Alidema
Halit Shabani

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester II
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	 Principles of accounting II
	45
	15
	60
	6
	180
	Faruk Belegu

	2.
	Business law-I-
	45
	15
	60
	6
	180
	Naser Gjinovci

	3.
	English language II
	45
	15
	60
	6
	180
	Sadete Pllana

	4.
	Statistics
	45
	15
	60
	6
	180
	Emrush Gashi

	5
	Elective (1 of 2):
- Computer work

- Organization

	30
	30
	60
	6
	180
	Jusuf Fejza
Emira Limani

	
	Total
	210
	90
	300
	30
	900
	

Year II
	
	Semester III
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	EU policies and law
	45
	15
	60
	6
	180
	Evliana Berani

	2.
	Public and business financing
	45
	15
	60
	6
	180
	Baki Koleci

	3.
	Principles of marketing
	45
	15
	60
	6
	180
	Sofronia Milladinoski

	4.
	Business English
	45
	15
	60
	6
	180
	Sadete Pllana

	5
	Elective(1 of 2):
Managing small enterprises
-Fiscal system and politics
- French language

	30
	30
	60
	6
	
	Ibish Mazreku
Ivica Smilkovski

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester IV
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Fundamentals of selling
	45
	15
	60
	6
	180
	Hysni Teziu

	2.
	Database concepts and applications
	45
	15
	60
	6
	180
	Jusuf Fejza

	3.
	Office Software application
	45
	15
	60
	6
	180
	Faruk Belegu

	4.
	Internship
	45
	15
	60
	6
	180
	Sofronia Milladinovski

	5
	Electives(1 of 2):
-Oral communication

-Intro. of Academic writings
	30
	30
	60
	6
	180
	Emira Limani
Imer Mushkolaj

	
	Total
	210
	90
	300
	30
	900
	

BACHELOR of BUSINESS ADMINISTRATION

(branch) MARKETING MANAGEMENT

	
	Semester V
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Marketing and sellin promotion
	45
	15
	60
	6
	180
	Sreten Milladinoski

	2.
	Market research
	45
	15
	60
	6
	180
	Evliana Berani

	3.
	International Marketing
	45
	15
	60
	6
	180
	Sofronia Milladinoski

	4.
	Selling art and management of selling
	15
	45
	60
	6
	180
	Gabriela Rakicevic

	5
	Elective (1 of 2):
-Consumer behaviour

-Maneging physical distribution
	30
	30
	60
	6
	180
	Bislim Lekiqi
Ibish Mazreku

	
	Total
	180
	120
	300
	30
	900
	

	
	Semester VI
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Project management
	45
	15
	60
	5
	180
	Jusuf Fejza

	2.
	Structural and Organisational Design
	45
	15
	60
	4
	180
	Hysni Terziu

	3.
	Comparative management
	45
	15
	60
	5
	180
	Ibish Mazreku

	4.
	Bachelor thesis
	45
	15
	60
	12
	180
	

	5.
	Elective (1 of 2):

-Office management

-Administration planning and control
	30
	30
	60
	4
	180
	Ibish Mazreku
Halit Shabani

	
	Total
	210
	90
	300
	30
	900
	

BACHELOR of BUSINESS ADMINISTRATION
(branch) BANKS AND FINANCES
	
	Semester V
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Banking system
	45
	15
	60
	6
	180
	

	2.
	Banking and marketing
	45
	15
	60
	6
	180
	Halit Shabani

	3.
	Management of banks
	45
	15
	60
	6
	180
	Ibish Mazreku

	4.
	Payment transactions
	45
	15
	60
	6
	180
	Klime Poposki

	5
	Elective(1 of 2):
-Banking and economy

-Financial policies and systems
	30
	30
	60
	6
	180
	Hysni Terziu
Klime Poposki

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester VI
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Market and Finance Institutions
	45
	15
	60
	5
	180
	Klime Poposki

	2.
	Menaging Investment
	45
	15
	60
	5
	180
	Ibish Mazreku

	3.
	E-banking
	45
	15
	60
	4
	180
	Jusuf Fejza

	4.
	Bachelor thesis
	45
	15
	60
	12
	180
	

	5.
	Elective (1 of 2):

-Revision auditing and control

-Insurance and banking
	30
	30
	60
	4
	180
	Faruk Belegu
Jusuf Fejza

	
	Total
	210
	90
	300
	30
	900
	

BACHELOR of BUSINESS ADMINISTRATION

(branch) FINANCIAL CONTROL

	
	Semester V
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Fiscal policies and systems
	45
	15
	60
	6
	180
	Naser Kamberi

	2.
	Financial system and policies
	45
	15
	60
	6
	180
	Klime Poposki

	3.
	Computers and crime
	45
	15
	60
	6
	180
	Cane Capragoski

	4.
	Organised crime and corruption
	45
	15
	60
	6
	180
	Cane Capragoski

	5
	Elective (1 of 2):
-Customs

-Working with taxes and payments
	30
	30
	60
	6
	180
	Sofronia Milladinoski
Naser Kamberi

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester VI
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Methods of investigation of financial crime
	45
	15
	60
	5
	180
	Cane Capragoski

	2.
	Methods of investigation of organized crime
	45
	15
	60
	4
	180
	Sofronia Milladinoski

	3.
	Tax and customs control
	45
	15
	60
	5
	180
	Berat Aqifi

	4.
	Bachelor thesis
	45
	15
	60
	12
	180
	

	5.
	Elective (1 nga 2):

-Crime prevention

-Policies against crime
	30
	30
	60
	4
	180
	Cane Capregoski
Nazmi Maliqi

	
	Total
	210
	90
	300
	30
	900
	

BACHELOR of BUSINESS ADMINISTRATION

(branch) PUBLIC ADMINISTRATION
YEAR III

	
	Semester V
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Administrative regulations and law
	45
	15
	60
	6
	180
	Naser Gjinovci

	2.
	History of public self governing institutions
	45
	15
	60
	6
	180
	Jahja Drancolli

	3.
	Constitutional law
	45
	15
	60
	6
	180
	Orhan Ceku

	4.
	Self-governance
	45
	15
	60
	6
	180
	Jove Kekenovski

	5
	Elective (1 of 2):
-Communication and public relations

-Contemporary Political systems
	30
	30
	60
	6
	180
	Imer Mushkolaj
Jove Kekenovski

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester VI
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Administrative procedures
	45
	15
	60
	5
	180
	Jove Kekenovski

	2.
	Marketing and public sector
	45
	15
	60
	4
	180
	Halit Shabani

	3.
	Human resources management
	45
	15
	60
	5
	180
	Gabriela Rakicevic

	4.
	Bachelor thesis
	45
	15
	60
	12
	180
	

	5.
	Elective (1 of 2):

-The employment law and bennefits

-Recruitment and selections of the staff in public administration
	30
	30
	60
	4
	180
	Naser Gjinovci
Bislim Lekiqi

	
	Total
	210
	90
	300
	30
	900
	

BACHELOR of BUSINESS ADMINISTRATION

(branch) HUMAN RESOURCES MANAGEMENT
	
	Third academic year

Semester 5.

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Staffing, performance evaluation and organizational behavior
	45
	15
	60
	6
	180
	Bislim Lekiqi

	2
	Public Relations and promotional activities
	45
	15
	60
	6
	180
	Emira Limani

	3
	Internship
	45
	15
	60
	6
	180
	

	4.
	Administrative Law
	45
	15
	60
	6
	180
	

	5
	Optional subject (1 of 2)
- Information systems management
- Cultural diversity in working environment
	30
	30
	60
	6
	180
	Halit Shabani
Gabriela Rakicevic

	
	Total
	135
	180
	300
	30
	900
	

	
	Semester 6.
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Employment strategic planning
	45
	15
	60
	6
	180
	Jusuf Fejza

	2
	Organizational Changes and analysis
(organizational design)
	45
	15
	60
	6
	180
	Sreten Milladinoski

	3
	Human Resources Management
	45
	15
	60
	6
	180
	

	
	Bachelor thesis
	
	
	120
	12
	360
	

	
	Total
	135
	45
	300
	30
	900
	

Master (MA) Academic Programme of the Business Administration

 First year (fourth academic year)

	
	Semester VII
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Methods of scientific research
	45
	15
	60
	6
	180
	Neshit Sadiku

	2.
	Managing human resources (advanced level)
	45
	15
	60
	6
	180
	Gabriela Rakicevic

	3.
	International marketing strategies
	45
	15
	60
	6
	180
	Sofronia Milladinoski

	4.
	World Trade Organizations
	45
	15
	60
	6
	180
	Ibish Mazreku

	5
	Elective(1 of 2):
- Database management
- Financial reporting
	30
	30
	60
	6
	180
	Jusuf Fejza

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester VIII
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	ECTS
	
	

	1
	Financial management
	45
	15
	60
	6
	180
	Klime Poposki

	2.
	Strategic management
	45
	15
	60
	6
	180
	Ibish Mazreku

	3.
	Finance and financial regulations and law
	45
	15
	60
	6
	180
	Baki Koleci

	4.
	International finance institutions
	45
	15
	60
	6
	180
	

	5
	Elective(1 of 2):
- Financial and monetary market
- Organisational behaviour (advanced)
	30
	30
	60
	6
	180
	Ivica Smilkovski
Bislim Lekiqi

	
	Total
	210
	90
	300
	30
	900
	

Second year of master (fifth academic year)

	
	Semester IX
	

	
	Subject
	Hours
	Credits
	Load
	

	1
	Е- governance
	75
	75
	150
	15
	450
	Jusuf Fejza

	2
	Elective(1 of 2):
- Business Psychology
- International business relations
	75
	75
	150
	15
	450
	Hysni Terziu

	
	Total
	150
	150
	300
	30
	900
	

	
	Semester X
	

	
	Subject
	Hours
	Credits
	Load
	Lecturer

	
	
	L
	U
	GJ
	 ECTS
	
	

	1
	Master thesis
	
	
	
	30
	900
	

Subject Description in Academic Programme of the Business Administration Bachelor (BA) and Master (MA) level
First Semester

	Code
	DAB 101

	Subject
	Introduction to the business

	Curriculum
	This course analyses individual and theoretical fundaments and organizational operation, acquaintance of diverse organizational structures and the behavior of different structures towards individual. In addition, is focusing into person within organizational environment, groups and interpersonal relations and the labor psychology.

	Literature
	Organizational Behavior, 11/E Stephen P. Robbinsм ISBN: 0-13-191435-9 Publisher: Prentice Hall 2005Psychological Dimensions of Organizational Behavior: 3/e Barry Staw © 2004 | ISBN: 0130406546 Organizational Behavior & Management By: Ivancevich, John M Matteson, Michael T ISBN: 0072826339 Copyright: 2002 McGraw-Hill/Irwin

	Code
	DAB 102

	Subject
	Management Fundamentals

	Curriculum
	Menaxhmenti – nocioni, brendia dhe rëndësia; Zhvillimi historik dhe parimet e menaxhimit; Menaxhimi, menaxherët dhe karierat e menaxhimit; Lideriteti, drejtim-drejtojë ose udhëheqje; Menaxhimi dhe rrethina; Rrethina parapranuese dhe menaxhimi i bizneseve të vogla; Etika e menaxhimit dhe përgjegjësia shoqërore; Funkcionet e menaxhuesit - planifikimi, organizimi, kordinimi, motivimi, kontrollimi, vendosja.

	Literature
	Mojsoski V., (2001), Management Fundamentals
Simoneska L., (2002), Managing process

	Code
	DAB 103

	Subject
	Accounting principles I

	Curriculum
	Information process – main finance statements, application of the double accounting system, errors in accounting and correction of the inaccurate data, periodic calculations and annual calculation; Description of the current legal framework regarding extraction and application of the accounting standards. Introduction to managerial accounting.

	Literature
	Kosarkoska D., (2003), Accounting
Kosarkoska D., (2003), Account planning.

	Code
	DAB 104

	Subject
	English language I

	Curriculum
	Business correspondence. Export documents (loading list, bill of lading, statement, etc.). Business conversation. Necessary structures for understandable business communication. Professional language.

	Literature
	I.Petrovska, International Business English II, FTU-Ohrid, 1998

	Code
	DAB 105

	Subject
	Business mathematics

	Curriculum
	This course informs the students on basic concept of billing, adding and dividing of the algebraic fractions, coordinative geometry, function, polynomial, exponents and inequations

	Literature
	College algebra, 4th edition, by R. Aufmann, V. Barker, R, nation, houghton mifflin Editions

	Code
	DAB 106

	Subject
	Entrepreneurship

	Lecturer
	Doc. d-r Branko Aslimoski ,Mr.Sci. Hallit Shabani

	Curriculum
	Definition of the main terms from entrepreneurship; entrepreneur process; entrepreneur idea; entrepreneur involvement, life cycle (business opportunities, products and production branches, technology, organizing of enterprise); profile of the successful entrepreneur; types and features of the business activities; small and middle entrepreneurship forms.

	Literature
	Timmons, J. A. (1997): .New Venture Creation: Entrepreneurship for 21st Century. Irwin/McGraw-Hill.

Stevenson, H. H., Roberts, M. J., Irving Grousbeck, H. (1994): New Business Ventures and Entrepreneurship. Irwin/McGraw-Hill.

Second Semester

	Code
	DAB 107

	Subject
	Accounting principles II

	Curriculum
	Description of the current legal framework with regard to the extraction and application of the accounting standards; Introduction to the managerial accounting. Introduction to the measurement and presentation of the necessary financial information to lead an enterprise. Introduction to the table programming, utilization of the basic concepts of managerial accounting. The subject includes, job requests and standard system of expenses, expenses and assessment report, analysis of production- profit, budget and short term decision making.

	Literature
	Kosarkoska D., (2003), Accounting,

Kosarkoska D., (2003), Account planning.

	Code
	DAB 108

	Subject
	Business rights I

	Curriculum
	Students will be informed about the EU history and main documents that lead to its creation. Texts and discussions focus in the EU Court, legal regulations and decrees, in particular their impact into the business competition, nationalities and countries

	Literature
	legal Environment, bixby, beck-Dudley; Cihon

the Legal Environment of Business,Prentic Hall,2001;Lieberman&Siedel

	Code
	DAB 109

	Subject
	English language I

	Curriculum
	Business correspondence Export documents (loading list, bill of lading, statement, etc.). Business conversation. Necessary structures for understandable business communication. Professional language.

	Literature
	I.Petrovska, International Business English II, FTU-Ohrid, 1998

	Code
	DAB 110

	Subject
	Statistics

	Curriculum
	Concept and development of the statistical methods; Research statistical system; Statistical serials and analysis; Analysis of the temporary serials; Correlation and regression; Method of extracted data.

	Literature
	Velkoski S., (2003), Statistics,

Velkoski S., (2005), Statistical methods

	Code
	DAB 111

	Subject
	Dealing with Computer

	Curriculum
	Concept on computing; Information resources; Architecture of the computer system; Software in the computer system; Internet ; MS Windows Professional XP Operating System; Micro- computing applications; MS Word, MS Excel, MS Power Point.

	Literature
	Nedelkovski I., (2002), Computing for students,

Sekuloska M., (2004), Computing – theory and practice.

	Code
	DAB 112

	Subject
	Organization

	Curriculum
	Micro –economical aspect where will be mentioned enterprise organizing in the departments having in consideration the size of the enterprise, activity, organizational structure, information technology level of development etc, types of organization, most rational organizing forms towards utilization of the space work and work time.

	Literature
	Selected authors

Third Semester

	Shifra
	DAB 113

	Lënda
	Politikat dhe legjislacioni i BE-së

	Programi mësimor

i lëndës
	Historiku i BE-se.Traktatet e BE-së .BE prej Mastrihtit deri të Traktati i Lisbonës,zhvillimi i tri shtyllave të BE-së:,Parlamenti i BE-së,Komisioni Evropian ,Këshilli i BE-së .Presidenca e BE-së,Gjykata e drejtësisë e BE-së,Kosova në kontekstin e politikave dhe të legjislacionit të BE-së ,Rekapitullim i Traktatit të Lisbonës

	Literatura
	Ligjëratat e autorizuara të ligjëruesit MA Evliana Berani

Libri: Kushtetuta e BE-së: Rubikoni i supranacionales nga Prof. Dr. Blerim Reka, 2007

	Code
	DAB 114

	Subject
	Public and business finance

	Lecturer
	Prof. dr Baki Koleci

	Curriculum
	Finance system, tax system, distribution of the financial power in local and republican level as a chasing method to fill the budget are some of the topics of this course. The aim is to tech the students with theoretical and practical knowledge in this field.

	Literature
	Public Finance and Public policy by Jonathan Gruber, 0716786559, Worth Publishing Capital Budenting Decision, The: Economic Analysis of Investment Projects: 8/e Harold Bierman Seymour Smidt 1993 ISBN: 0023099437

	Code
	DAB 115

	Subject
	Marketing principles

	Curriculum
	Definition of marketing; Marketing development; Historical concepts on marketing role; Consumer psychology and buyer behavior; Analysis of the market potential and market participation; Market segmentation; Marketing research; Models-types of purchase; Production in accordance to the marketing concept; Price policy, distribution and promotion; Models-types of decision; International Marketing
 Consumer psychology and buyer behavior

	Literature
	Milladinoski S., (2000), Marketing, Dibb S., Simkin L., Pride W. and Ferrell O.C., (1995), Marketing.

	Code
	DAB 116

	Subject
	Business English

	Curriculum
	Business correspondence Export documents (loading list, bill of lading, statement, etc.). Business conversation. Necessary structures for understandable business communication. Professional language.

	Literature
	I.Petrovska, International Business English II, FTU-Ohrid, 1998

	Code
	DAB 117

	Subject
	Small business management

	Curriculum
	This course can be used as an integrated study for the students of business administration. Students gain practical knowledge through the computer projects.

	Literature
	Small business Management Fundamentals by Stienhoff Dan, McGraw-hill; Entrepreneurship ideas in action by Greene Cynthia L. South Western: Small business Management Hubbard Reymond T. Delmar Publications Entrepreneurship and New Venture Formation: 1/e 1996 ISBN: 0024317403 Thomas Zimmerer Norman Scarborrough

	Code
	DAB 118

	Subject
	Politics and fiscal system

	Curriculum
	Public finance – term and functions; Public goods satisfaction; Public expenses– classification, principles, restriction and expansion in the public expenses; Public incomes – taxing, taxing principles, effects; Public debt and budget deficit.

	Literature
	Ristio, B.Krstio i dr., Monetaren i fiskalen menaxment, Ekonomski fakultet-Ni{, 2001.Mario Lecisotti, Lections from finance, Elite,Harvy Rosen, Public Finance,

	Code
	DAB 119

	Subject
	French Language АI, French Language АII, French Language BI, French Language BII,

	Curriculum
	Grammar, vocabulary, oral and written expressions, civilizations, phonetics

	Literature
	Glavin~eva M.,Le Francais sans frontieres, FTU-Ohrid,

Fourth Semester

	Code
	DAB 120

	Subject
	Selling fundamentals

	Curriculum
	Selling channels structure – mediators, systems and activities, direct and indirect channels; participation into the distribution channels; exchanging channels and transactions; direct marketing; Personal processes and stages; vertical relations in the selling channel; types of the selling channels.

	Literature
	Van Horne J. and Wachowicz J., (2002), Fundamentals of Finance Management,

Kotler P., (2003), Marketing management.

	Code
	DAB 121

	Subject
	Application concepts and database

	Curriculum
	The course Application concepts and database is compiled in that way that students in most simple way to be informed and to get into the core of the application, access respectively methodology of elaboration of the applicative projects, by what they can be qualify to proceed the same in most adequate way.

	Literature
	Various authors

	Code
	DAB 122

	Subject
	Office software

	Curriculum
	Students initially will learn installing and configuration of Microsoft Office and prepare for the usual usage. During the course will be analyzed component parts, respectively programs as: word processors (MS Word), calculation tables and charts (MS Excel), Programs for esthetic and professional presentation (MS PowerPoint).

	Literature
	Various authors

	Code
	DAB 123

	Subject
	Practice

	Curriculum
	Introduction to the problems and practice, theories and practices of the modern financial markets, modern knowledge, methods and practices of the developed countries, project work etc

	Literature
	Selected various authors

	Code
	DAB 124

	Subject
	Speech communication

	Curriculum
	Communication and the working place; communication environment in the firm; business meetings; correspondence; Quality and consumer needs; Business ethics; communication skills of the successful managers; skills for motivation of employees; Oratory –oral presentation skill; Negotiation techniques; Conflicts and solutions; Stress management.

	Literature
	Batkoska L., (2004), Biznis komunikaci
Introduction to Speech communication, Communication Works, Michael Gamble&Teri Kwal Gamble 7/e

Interpersonal Communication By: Fisher, B. Aubrey Adams Katherine L. ISBN:0070211035 Copyright: 2005 McGraw-Hill

The Dynamics of Human Communication By: Myers, Gail E. Myers, Michele T. ISBN:0070442312 Copyright:1992 McGrave-Hill

	Code
	DAB 129

	Subject
	Academic writing

	Curriculum
	The course teaches organizing, composition, types of report, memoranda, project proposal, researching projects, types of letters etc.

	Literature
	E. Boce, How to write a research project, Tirana, 2004

Selected works of Albanian authors.

BACHELOR of BUSINESS ADMINISTRATION

(branch) MARKETING MANAGEMENT

Fifth Semester

	Code
	DABMM 126

	Subject
	Advertising and sales promotion

	Curriculum
	This subject will cover studies on strategy and promotion in every aspect of business and management. Special topics to study are approval and assessment of the certain strategies in the direct marketing, show biz promotion and international marketing.

	Literature
	Advertising and sales promotion strategy: 1/e ISBN: 0321014111 Gerard Tellis

	Code
	DABMM 127

	Subject
	Marketing research

	Curriculum
	This course offers opportunity to the student to understand the principles, skills and techniques of marketing research. Main topics includes: identification of the problems in marketing, secondary data sources, decision making, research planning, sample selection, experimentation, measuring concepts, data collection, report analysis and preparation.

	Literature
	Literature: Marketing Research, Peter M. Chisnall, McGraw Hill,5nd ed.; Joseph F. Hair Jr, Robert P. Bush, David J. Ortinan,

Marketing Research-A practical Approach for the New Millennium -Irwin-McGraw Hill -2000

	Code
	DABMM 128

	Subject
	International Marketing

	Curriculum
	This course fits to the global marketing questions from the managerial and strategic point of view. Marketing combination, products sale, price fixing, distribution, economical and legal differences between various countries, researches and procedures for export trade and control coordination in the international marketing.

	Literature
	S.Miladinoski, Me|unaroden marketing, FTU-Ohrid, 2000, The Essence of International Marketing.Tanley J.Paliwoda. Prentice Hall Europe 1994International Marketing. Philip R. Cateora, Irwin 1993.

	Code
	DABMM 129

	Subject
	Sales art and management

	Curriculum
	Role of Sales Manager in development of a successful sale force. Topics are: territories, market analysis, compensation, sales planning and control.

	Literature
	Retail management: 9/e by Barry Berman Joel Evans 2004 ISBN: 013107069X

	Code
	DABMM 130

	Subject
	Consumer and buyer behavior

	Curriculum
	Stereotypes and lifestyles, cultural models, learning mechanism, understanding and communication. In addition, students will learn about the consumer behavior and the marketing methods and strategies, by consumer analyze will help in forming of an efficient marketing strategy.

	Literature
	L. Batkoska, Delovno odnesuvane,FTU- Ohrid,1998

Miladinoski S., (2000), Marketing

Consumer behavior. Prentice hall edition

	Code
	DABMM 131

	Subject
	Physical Distribution Management

	Curriculum
	Role of the Distribution Manager in enhancement of the successful power of sales. Following topics are included: territory, market analysis, physical distribution, compensation, sales planning and controlling.

	Literature
	Literature: Retail Management: 9/e by Barry Berman Joel Evans © 2004 | ISBN: 013107069X
Sales Management: 1/e by William Moncrief Shannon Shipp© 1997 | ISBN: 0673469034

Sixth Semester

	Code
	DABMM 132

	Subject
	Project Management

	Curriculum
	The course includes practical activity and design of the respective operational procedures as well as organizational structures. Ad-hoc organizing as a part of the comprehensive outgoing operational work in segment which deals with project- design management.

	Literature
	Operations Management, Jay Haizer, ISBN: 0131406388 Prentice Hall, 2004,Operational Management by Schroder, Roger G ISBN: 0072429399 Mcraw-Hill/Irwin

	Code
	DABMM 133

	Subject
	Organizational design and structure

	Curriculum
	This course analyses in particular fundamental theories of organizational design and organizational structures that present behavior towards individual as well as focus in individual within the organizational environment in groups and inter-personal relations and working psychology.

	Literature
	International Relations Theory; Realims, lomalisim and Beyond. 3/e Paul Vioti Mark Kauppi 1999 ISBN: 0205292534

	Code
	DABMM 134

	Subject
	Comparative management

	Curriculum
	This course studies various managements which are utilized as comparative elements in the managing process. Management and its functions will determine sub-system role as processes of individual and comparative management.

	Literature
	Comparative management Filip Kotler

	Code
	DABMM 136

	Subject
	Office management

	Curriculum
	Public institutions in the public sector are in daily use by the committees, where are created managing elements in how to use in the best way the time and the space. Course includes applicable instructions in finding rational solutions in public and other administration.

	Literature
	zzzzzzzzzzzzzzzzzzzzzzzzz

	Code
	DABMM 136

	Subject
	Administrative Planning and controlling

	Curriculum
	Methods and methodology of planning activities, objectives of administration, active planning, marketing, planning element, controlling element of administrative activity. At the end are given the parameters on discrepancy of the planning and controlling elements which may cause serious consequences in realization of the system organizing.

	Literature
	zzzzzzzzzzzzzzzzz

BACHELOR of BUSINESS ADMINISTRATION

(branch) BANKING AND FINANCES

Fifth Semester
	Code
	DABBF 126

	Subject
	Banking system

	Curriculum
	In this course will be definition the role of the Central Bank as regulator of this activity as well as will be presented all types of banks as financial mediator which the remaining monetary funds which are collected from the people savings and a part of own capital that is placed into the market. In addition, within the banking system will be studied commercial banks, investment banks and other types of banks.

	Literature
	ZZZZZZZZZZZZZZZZ

	Code
	DABBF 127

	Subject
	Corporate finance

	Curriculum
	Program elements like: loan, liquidity planning, claim discount etc. During this course will be taken into consideration the role of the Finance Manager in the firm as well as the finance empiric aspects in the company.

	Literature
	Advanced Corporate Finance by: Joseph Ogden, Fank Jen, Philip O’Connor, ISBN: 0130915688

	Code
	DABBF 128

	Subject
	Insurance, Finance and Corporative risk

	Curriculum
	This course offers topics that are dealing with insurance and corporative risk management. Problems which are connected to the risk management, usage of methods and finance analysis, assessment and jumping from risk into security building and differentiation

	Literature
	Social Care Markets By: Wistow ISBN: 0335195466 Copyright 1996 Product Line: Open University Press

Social Health Insurance Systems in Western Europe By: Saltman,

	Code
	DABBF 129

	Subject
	Banking Management

	Curriculum
	Banking functions: credit, liabilities governance, organizing, managing of the subsidiary and branch network, types of banking products, types of banks. Properties of the European and American finance systems.

	Literature
	Commercial bank management, by: rose, Peter S. ISBN: 0072339675, McGraw-Hill/Irwin. Bank Management, By; Timothy Koch, Scott McDonald, Steven McDonald, ISBN: 003034290037X, South Western Publishing

	Code
	DABBF 130

	Subject
	Monetary Economics

	Curriculum
	Is one of the most important issues when is about the management of the macro-economic policy in a state. This course includes: role of the instruments of the Central Bank; expenses and investment regulation.

	Literature
	Essentials of Economics by: Schiller, Brandley R. ISBN: 0072374071 Copyright 2006 McGraw-Hill/Irvin. Interpreting and Analyzing Financial Statements:3/e

2004 ISBN: 0130082163 Karen Schoenbeck

	Code
	DABBF 131

	Subject
	Finance system and policy

	Curriculum
	Banks, Insurance Companies, Investment funds, Pension funds, interest rates, risk of interest rates, market risk, risk portfolio, foreign exchange market, capital market and money market.

	Literature
	Foundations of Financial Markets and Institutions, 3rd Edition,
by Frank J. Fabozzi, Franco G Modigliani, Frank Jones, Michael G. Ferri, Franco Modigliani.

Financial Institutions Management, by Cornett & Saunders.

Sixth Semester
	Code
	DABBF 132

	Subject
	Financial markets and institutions

	Curriculum
	Role of the financial system; financial funds; money and financial transactions; Commercial banking; Insurance companies; Pension fund; Creditor Unions; Savings; Mutual funds; regulation of the financial institutions; International financial institutions.

	Literature
	Gogoski R., (1999), International financial activities,

Rose P.S., (1997), Money and Capital Markets.

	Code
	DABBF 133

	Subject
	Management of working capital

	Curriculum
	The course will introduce the liquidities and money management not forgetting inventory control, money, submitted invoices and management of the financial activity.

	Literature
	Understanding Finance: Money, capital, and investments: 1/e by Karen Halpner

2004 ISBN 0130933546

Money and Capital markets By: Rose, Peter S.

ISBN: 0072310022, Copyright 2006 McGraw-Hill/Irvin

	Code
	DABBF 133

	Subject
	E-banking

	Curriculum
	This course presents analyze of the general principles of the monetary theory, role of the money and commercial banking. Issues to be analyzed: inflation and utilization of the monetary policies in the financial control. Internet will be used mostly as a research pedagogical tool for this course.

	Literature
	Literature: Money, Banking, and Financial Markets By: Cecchetti, Stephen G. ISBN: 0072452692 \Copyright: 2006 McGraw-Hill/Irwin.Financial Markets & Corporate Strategy By: Grinblatt, Mark Titman, Sheridan ISBN: 0072294337 Copyright: 2002 McGraw-Hill/Irwin.E-Business and E-Commerce: 2/e Dave Chaffey © 2004 | ISBN: 0273683780

	Code
	DABBF 134

	Subject
	Control and audit

	Curriculum
	Internal control, strategic plan and planning, long term financial plans, annual plans, sales, distribution, material and activity expenses, general and administrative expenses, cash money and investment, demands, stocks, permanent assets, capital and liabilities, operational accounting, final procedures, performance and trend appraisal, financial analysis, taxes, selection of the financial information system, designed risk management, transition management , analyze of the cyclical processes, analyze of the profitability of the products and services, financial analysis of operational assets, reports of the financial analysis.

	Literature
	The Controller's Function: The Work of the Managerial Accountant, 3rd Edition, Janice M. Roehl-Anderson, Steven M. Bragg, John Wiley and Sons, Inc.

	Code
	DABBF 135

	Subject
	Financial analysis

	Curriculum
	Description of the objectives and duties of the financial reporting, features and quality of the financial information¸ sound measure in the financial reporting, presentation of the financial reporting, international accounting standards and their connection to the financial reporting, management of the controlling system and financial reporting.

	Literature
	Kosarkoska D., (2003), Smetkovodstvo,.Stickney C, (2003), Financial Reporting and Statement Analysis : A Strategic Perspective. the Craft OF research, Booth, Colomb andWilliams; Leader Books.Qualitative Research Design: An interpretive approach, by Joseph A. Maxwell. ISBN: 0761926089 Publisher: SAGE Publicationd

BACHELOR of BUSINESS ADMINISTRATION

(branch) FINANCIAL CONTROL
Fifth Semester

	Code
	DABKF 126

	Subject
	Tax System and policy

	Curriculum
	Taxes, concept, types of taxes, Fundamentals of tax system in Macedonia, tax features, factors that determine tax system, types of tax system, tax policy.

	Literature
	d-r Ivica Smiqkovski, Dano~en sistem i politika, (vo pe~at)

	Code
	DABKF 127

	Subject
	Financial System and policy

	Curriculum
	Introduction to the financial institutions and markets, Banks, Insurance Companies, Investment Funds, Pension fund, interest rates, risk of interest rates, trade risk, risk portfolio, foreign exchange markets, capital markets and money market

	Literature
	Foundations of Financial Markets and Institutions, 3rd Edition,
by Frank J. Fabozzi, Franco G Modigliani, Frank Jones, Michael G. Ferri, Franco Modigliani.,Financial Institutions Management, by Cornett & Saunders.

	Code
	DABKF 128

	Subject
	Computer crime

	Objective
	Informing students on possibilities to commit computer crimes, detection of computer crime and prevention to commit computer crime. Recording and archiving on detection of computer crime.

	Literature
	Investigating Computer Related Crime, Peter Stephenson, CRC Press, 2000

	Code
	DABKF 129

	Subject
	Organized crime and corruption

	Curriculum
	Corruption phenomenon as global phenomenon; Etiology of metaphysic core of corruption in politics and contrary; Etiological genesis of organized crime and problem to define it. Phenomenon of organized crime; Continuous connection of organized crime with corruption; Crime connection, international terrorism; Empirical state of organized crime and corruption in Kosovo; Need for strategic access for systematic projection to stop the organized crime in Republic of Kosovo;

	Literature
	“Organiziran kriminal“ - Vlado Kambovski

	Code
	DABKF 130

	Subject
	Customs works

	Curriculum
	Customs work– concept, subjects, customs supervision, customs clearance, skills for realization of the customs procedures, documents etc.

	Literature
	J.Biqanoska, Carinsko rabotewe, IRIS Struga, 2000

	Code
	DABKF 131

	Subject
	Tax works

	Curriculum
	Tax works, concept, subjects, tax procedures, tax return, possible tax manipulations and combating them.

	Literature
	d-r Ivica Smiqkovski, Dano~no rabotewe (vo pe~at)

Sixth Semester

	Code
	DABKF 132

	Subject
	Methodology of Financial Crime Investigation

	Curriculum
	Criminal- legal aspect of financial crime within national and international legislation; criminological aspects where will be treatment the phenomenology and etiology as well as the typology of financial crime; in general about methodology of disclosure, clarification and recording of these criminal offences, comparative experiences and criminal policy

	Literature
	Zzzzzzzzzzzzzzzzzzzzzzz

	Code
	DABKF 133

	Subject
	Methodology of Organized Crime investigation

	Curriculum
	Complex etiological genesis and problem to define the organized crime; Phenomenology of organized crime; Continuous connection between organized crime and corruption; money laundry and international terrorism; Collection data process, analyzing and prioritizing; Operational and inter-border activities; Integrated financial investigations; Discovery methods and testification of the specific forms of organized crime; European experience, indirect testification methods, temporary measures in freezing and confiscation of the crime income; Analyzes.

	Literature
	"METODIKA NA ISTRA@UVAWE NA ORGANIZIRANIOT KRIMINAL" Miodrag Laboviq, (trudot e vo faza na rakopis)

	Code
	DABKF 134

	Subject
	Customs and tax control

	Curriculum
	Taxes and basic finance instrument of state budget and customs instruments like fiscal policy, measure and protection. Method, procedure and chronological access in tax control. Students who will accomplish this course will be able to be familiar with these two forms of fiscal evasion

	Literature
	Zzzzzzzzzzzzzzzzzzzzzzz

	Code
	DABKF 136

	Subject
	Prevention of crime

	Curriculum
	Term for prevention of crime. General practical and theoretical issues to prevent the crime. Modern strategic access to prevent the crime. Prevention of modern forms of crime. Social prevention of crime. Legal intervention in function to prevention. Police in crime prevention

	Literature
	Osnovna-.Krivokapi Vladimir - Prevencija na kriminalitetot, Belgrad, 2002

	Code
	DABKF 137

	Subject
	Political Crime

	Curriculum
	The course intention is to equip the student with the repressive measures against deviant criminal activities in the fields of economic crime, anticorruption policies, misuse of official position, disclosure of the official secret and unauthorized disclosure of the official information for material benefit

	Literature
	Osnovna-.Krivokapi} Vladimir - Prevencija na kriminalitetot, Belgrad, 2002

BACHELOR of BUSINESS ADMINISTRATION

(branch) PUBLIC ADMINISTRATION
Fifth Semester

	Code
	DABAP 126

	Subject
	Rights in administration

	Curriculum
	The course will analyze new laws which are currently in Europe and procedures on implementation of the new laws. In addition, will be analyzed the rights of the citizens in the community and how these rights are implemented. Fundamentals of administrative procedure; procedure flow, terms of the procedure.

	Literature
	Cases and Comments by Peter L. Strauss, Todd D Rakoff, Cynthia R. Farina ISBN: 1587785943 Publisher: Foundation Press, Incorporated

	Code
	DABAP 127

	Subject
	History of the self governing public institutions

	Curriculum
	In a certain period in the near past is interesting to give a history of the self governing process in the institutions where this was applied though very much criticized. Institutions will be analyzed from the micro as well as macro aspect, institutional forms from the sector of economical, non-economical and political structures

	Literature
	 Parts from various authors

	Code
	DABAP 128

	Subject
	Constitutional rights

	Curriculum
	Organization and activity of the main governmental bodies, their relation, fundamental rights and obligations of the state, state and citizen bodies, state forms, empowerment and the right of the chief of the legislative body, forms and bodies of the government, statute of the minister, relations between central administration and local government, judicature, citizen rights, voting for the managing bodies etc.

	Literature
	Selected parts from the various authors

Constitutional Law by Kathleen Sullivan, Gerald Gunther ISBN: 1587787768 Publisher: Foundation Press Incorporated

	Code
	DABAP 129

	Subject
	Local self-government

	Curriculum
	Causes and idea for integration of Europe, EU and EC creation, promulgation of the Single European Act, creation of ECSC (European Coal and Steel Community) institutions, EEC (European Economic Community), EUROATOM and other EU bodies and their competencies. Concept, importance and features of the local self government, Medieval cities – municipalities, types of local self-government, Europe Encarta, Local competencies in the developed states, Local bodies funding, Principles of the local self-government organizing.

	Literature
	1. Europe integration and local self-government, material from Prof. D-r. Jove KEKENOVSKI, EU– integration, Prof. d-r Llazar Llazarov. Renaissance of the local government – comparative models, Dr. Snezhana Xhorxheviq,

	Code
	DABAP 130

	Subject
	Communication and the public relations

	Curriculum
	This is a high level course on public relations. Modeling of public target, communication with interest groups, impact of the individuals, the way to organize press conferences and public information, are only some of the topics that will be included in this course, as well as the mandatory practicing part.

	Literature
	Public relations strategies and tactics. Wilcox. D. L.,Ault , P.H. and Agee, W.K. 2000 ISBN:0-205-36073-4 Publisher: Allyn & Bacon

Public relations Practices. By Center, ISBN: 0136138039

Public Relations, By Lattimore, Dan L. Baskin, Otis W, Heiman Suzette T. Toth Elizabeth L. Van Leuven James K. ISBN: 0072935316

	Code
	DABAP 131

	Subject
	Modern political system

	Curriculum
	Classic theory from the times of Socrates up to Machiavelli and development of the modern nation- state. Concepts as authority, legitimacy, law, justice, constitution and the public goods.

	Literature
	Classic of Publical Thought Alburey Castell&Donald M.Bochert

An introduction to Modern Philosophy (Examining the Human Condation) 6th Ed Macinillan&Collier, 1994.

Sixth Semester

	Code
	DABAP 132

	Subject
	Administrative procedures

	Curriculum
	Current administrative procedures, updates of European Public Administration, models of Public Administration in the past in order to picture efficiency and inefficiency of the work.

	Literature
	Public Administration by Shfritz, E. W. Russell ISBN 032127314 Publisher: Longman Public Administration: Concepts and Cases by Richard J. Sttillman ISBN 0618310452 Publisher: Houghton Mifflin & Company

Classics of Public Administration By M.M. Shafritz, Albert C. Hyde,Jay M. Shafritz, Sandra J. Parkes ISBN 0155062603 Publisher Wadsworth.

	Code
	DABAP 133

	Subject
	Marketing in the political sector

	Curriculum
	Acknowledgment with the most modern theories of marketing in the public administration. Study of the course specificity in context of administration and market management of state system respectively public system.

	Literature
	The Global Public management revolution"Donald F.kettl;

"The Future of governing" – B.Guy, Peters, 2nd edition (rivised)

	Code
	DABAP 134

	Subject
	Human Resources Management

	Objective
	The objective of this course is that students to have information from the field of Human Resources Management

	Curriculum
	Role of the Human Resources Management; Education; Training of the human resources for the work in the enterprise; Selection; Recruitment and the staff selection; Staff management; Organization culture; Ethics and its norms; Human resources and the Law on Labor; Organizing forms etc.

	Literature
	Human Resources Management, Dr Patricia Buhler Adams, Media corporation, 2002, Avon, USA Human Resources Management, By Bernardin H. Johan ISBN: 0072432357, McGraw-Hill/Irwin

G.Rakiqeviq, Human Resources Management, Un “Pjeter Budi 20006

	Code
	DABAP 136

	Subject
	Right to work and allowances

	Curriculum
	Factors that have impact into the decisions of the international marketing; Process of the international marketing strategy; Global strategy of marketing; Strategies to enter into the foreign markets; Strategies for business with foreign markets.

	Literature
	Douglas S., and Craig S., (1997), Globalna Marketing Strategija,

Doole I., and Loëe R., (1999), International Marketing Strategy
Kotler P., (2003), Upravljanje marketingom

	Code
	DABAP 137

	Subject
	Recruitment and the selection of candidates in the public administration

	Curriculum
	Staffing procedures today is most important element in human resources management, will be the first thing that will be emphasized during this course, than are given the forms how will be best selection of the personnel in the public administration.

	Literature
	Various authors

BACHELOR of BUSINESS ADMINISTRATION

(branch) HUMAN RESOURCES MANAGEMENT
Fifth Semester

	Code
	ABMRNJ 126

	Subject
	Recruitment, performance appraisal and organizational behavior

	Curriculum
	This course is concentrated in issue that various organizational policies and practices have impact on performance in the organization by various surveys, through strategic staff recruitment as well as through performance appraisal process

	Literature
	What Workers Want, R.B. Freeman and J. Rogers, Cornell University Press, Ithaca,1999.A. Bartel, R. Freeman, C. Ichniowski, and M. Kleiner, “Can a Work Organization Have An Attitude Problem?

	Code
	ABMRNJ 127

	Subject
	Public relations and promotion activities

	Curriculum
	Theoretical fundamentals in the political marketing, basic strategies of political propaganda and marketing, techniques of political marketing, concept and definition of public relations and public opinion, organizing of the elections campaign et.c

	Literature
	Political Marketing– authorized lectures by Prof. d-r Jove Kekenovski, Political Marketing, Zoran Slavujevic.

	Code
	ABMRNJ 128

	Subject
	Practice

	Curriculum
	This subject deals with the general aspects of human resources in a company ranging from the role of the practitioner, the role of human resources manager, human resources of the enterprise, the general international aspect of human resources, the processes of human resources within an enterprise, strategies, policies and practices of human resources management, factors that influence human resources, the overall performance of human resources, their development etc.

	Literature
	A handbook of human resource management practice By Michael Armstrong

	Code
	ABMRNJ 126

	Subject
	Rights in administration

	Curriculum
	The course will analyze new laws which are currently in Europe and procedures on implementation of the new laws. In addition, will be analyzed the rights of the citizens in the community and how these rights are implemented. Fundamentals of administrative procedure; procedure flow, terms of the procedure.

	Literature
	Cases and Comments by Peter L. Strauss, Todd D Rakoff, Cynthia R. Farina ISBN: 1587785943 Publisher: Foundation Press, Incorporated

	Code
	ABMRNJ 130

	Subject
	Management Information Systems

	Curriculum
	Introducing to the information systems; Information systems and technology, management, telecommunication; Types of information systems and its application into commercial systems; Application of the informative system management into various sectors.

	Literature
	Sekulovska M., (2004), Management Information Systems,
Laudon, (2001), Management Information Systems.

	Code
	ABMRNJ 131

	Subject
	Cultural diversity in the working environment

	Curriculum
	This course will deal with demographic diversity in current global environment. Global immigration, refugees from the international commercial point of view, immigration. Lesson commences by dealing with this question: “Why diversity is important?” Best practices for diversity management.

	Literature
	Allen & Montgomery (2001). Applying an organizational development approach to creating diversity. Organizational Dynamics, Thomas (2004). Diversity as strategy. Harvard Business Review,

Sixth Semester

	Code
	ABMRNJ 132

	Subject
	Strategic staffing plan

	Curriculum
	Relation between organizing strategy, human resources and personnel. Strategies and tactics, strategic recruitment, human resources planning, business strategies, objectives and competition challenges.

	Literature
	Henneman, H.G., & Judge, T.A. 2009. Staffing Organizations (6 th Edition). McGraw-Hill Irwin

	Code
	ABMRNJ 133

	Subject
	Organizing changes and analysis (organizational design)

	Curriculum
	Knowledge of a macro access to the organizations, unfolding of contextual and structural variables, interdependence researches, organizational and project control.

	Literature
	Richard Daft, Organization Theory and Design, 8th Edition, South-Western, 2004.

	Code
	ABMRNJ 134

	Subject
	Human Resources Management

	Objective
	The objective of this course is that students to have information from the field of Human Resources Management

	Curriculum
	Role of the Human Resources Management; Education; Training of the human resources for the work in the enterprise; Selection; Recruitment and the staff selection; Staff management; Organization culture; Ethics and its norms; Human resources and the Law on Labor; Organizing forms etc.

	Literature
	Human Resources Management, Dr Patricia Buhler Adams, Media corporation, 2002, Avon, USA Human Resources Management, By Bernardin H. Johan ISBN: 0072432357, McGraw-Hill/Irwin

G.Rakiqeviq, Human Resources Management, Un “Pjeter Budi 20006

Master (MA) Bachelor Academic Programme of the Business Administration

 First year (fourth academic year)

Seventh Semester

	Code
	DAB 201

	Subject
	Methodology of scientific research studies

	Curriculum
	Objective of the methodology; Main forms of scientific researches; Scientific specific methods; Stages of research process.

	Literature
	Research Writing using traditional and electronic sources by Nancy Joseph ISBN: 013633-584 . Batkoska L., (2007) Methodology of scientific reaearch

	Code
	DAB 202

	Subject
	Human Resources Management – Advanced Level

	Curriculum
	Concept and content of the human resources; Identification of the needs and staffing. Efficiency growth of the human resources; Dealing with the compensation of labor; Employer- employee relation; Protection and enhancement of the working condition for the employees. Economy and organizing of resources management.

	Literature
	Human Resource Development - 5.Edition – 2008,R.L. Desimone and J.M. Werner,Thomson Learning ISBN: 9780324578744

	Code
	DAB 203

	Subject
	International Marketing Strategy

	Curriculum
	Factors that have impact on decisions of the international marketing; International Marketing Strategy process; Global marketing strategy; Strategies to get into the foreign markets; Strategies for business with foreign markets.

	Literature
	Douglas S., and Craig S., (1997), Globalna Marketing Strategija,

Doole I., and Loëe R., (1999), International Marketing Strategy
Kotler P., (2003), Upravljanje marketingom

	Code
	DAB 203

	Subject
	World Trade Organization

	Curriculum
	WTO Principles; WTO Functions; GATT; GATS; TRIPS (by WTO); Dispute resolutions; Round of talks.

	Literature
	Rezultati od Urugvajskata runda pregovori-Pravni tekstovi, Skopje, 2004

R. Gogoski, Strategija na MEO, FTU Ohrid, 2003

www.wto.org

	Code
	DAB 205

	Subject
	Database management

	Curriculum
	Factors that have impact on decisions of the international marketing. International Marketing Strategy process; Global marketing strategy; Strategies to get into the foreign markets; Strategies for business with foreign markets.

	Literature
	Douglas S., and Craig S., (1997), Globalna Marketing Strategija,

Doole I., and Loëe R., (1999), International Marketing Strategy
Kotler P., (2003), Upravljanje marketingom

	Code
	DAB 214

	Subject
	Financial reporting and controlling

	Curriculum
	Description of the aims and tasks of the financial reporting, features and quality of finance information, measure of the voices in the finance reports, presentation of the financial reporting, presentation of the finance information, accounting international standards in relations with financial reporting, managing controlling systems and financial reporting.

	Literature
	Kosarkoska D., (2003), Smetkovodstvo,
Stickney C, (2003), Financial Reporting and Statement Analysis: A Strategic Perspective.

Eighth Semester

	Code
	DAB 207

	Subject
	Finance management

	Curriculum
	Cooperative finance management; Financial analysis; Financial planning; Financial function relation; Importance of the Finance statement; solvency determination; Long term finance resources; Finance management in bank system; Risks and banking, Capital market, monies and finance derivation instruments; Financial mediators and investment bank; International finance management; International auditing and creditor markets.

	Literature
	Spasov S., (1997), Finance management
Arsovski D., (1998), Banking risk,

Van Horne J. and Wachowicz J., (2002), Finance management fundamentals

	Code
	DAB 208

	Subject
	Strategic management

	Curriculum
	The character of the strategic management; managers and strategic management, internal and external environment assessment; strategy formulation; analysis and selection of the strategy; strategy execution; strategy assessment and control; international strategic management.

	Literature
	Shuklev B. I Drakulevski Q., (2000), Strategiski menaxment.

	Code
	DAB 209

	Subject
	Finance and Financial privacy

	Curriculum
	This subject deals with the role of finances and corporate finance law and their economics, history of their development in continuity, then the development of quantitative and qualitative analysis of their financial impact within the corporation, empirical analysis of the law and financial analysis within an enterprise.

	Literature
	Law and corporate finance By Frank B. Cross, Robert A. Prentice

	Code
	DAB 210

	Subject
	International finance institutions

	Curriculum
	

	Literature
	

	Code
	DAB 211

	Subject
	Monetary finance market

	Curriculum
	This subject involves the importance of financial markets and monetary policy in a country especially in countries in transition then the integration of financial markets with particular emphasis in the EU, types of financial markets, currencies, monetary policies of countries in transition, and implementation of their best practices and models.

	Literature
	Financial and monetary integration in the new Europe: convergence between, By David G. Dickinson, A. W. Mullineux

	Code
	DAB 212

	Subject
	Organizational behavior – advanced level

	Curriculum
	Organizing presents a live event which is permanent process in fitting and adapting of organization needs with regard to the environment. The aim of this course is to inform students with the causes that lead to the determining behavior of the staff in the organization and the factors that have impact on same behavior.

	Literature
	Kreitner, R., Kinicki, A. (1992): Organizational behavior, Richard D.Irwin, Inc., USA

Ninth Semester
	Code
	DAB 213

	Subject
	E-Government

	Curriculum
	E-governance is a modern form of governance which is based on information technology infrastructure, the functioning systems of e-governance and its processes, creation of legal infrastructure for its operation, practices and models of countries that successfully have implemented this form of governance and the adaptation of an effective and successful implementation in countries in transition and case studies

	Literature
	E – Governance , Pankaj Sharma

	Code
	DAB 215

	Subject
	Business psychology

	Curriculum
	Basics of the organizational and individual behavior; Values, attitudes, satisfaction;
Businessman personality; Economic risk; Offer and demand presented through
psychological models.

	Literature
	Batkoska L., (2007) Business psychology, Crime psychology

	Code
	DAB 214

	Subject
	International economic relations

	Curriculum
	International economic relations; internal relations, policies and economic relations between western countries. Relations north-south and west- east and their systems.

	Literature
	International Political Economy and Globalization, by S. Javed Masëood, ISBN:

9810238541,Introduction to international Political Economy, By David N. Balaam, Michael Veseth;ISBN:0131895059, Printic Hall

List of academic staff envisaged to work in Bachelor Degree programme of Business Administration
	Nr.
	Name and Surname
	Scientific degree
	Acedmic degree
	Full time/part time

	1
	Emrush Gashi
	Prof. Dr.
	Ordinary
	Full time

	2
	Faruk Belegu
	Prof.Dr.
	Docent
	Full time

	3
	Hysni Tërziu
	Dr..
	Lecturer
	Full time

	4
	Ibish Mazreku
	Prof. Dr.
	Lecturer
	Full time

	5
	Sejdullah Mahmuti
	Dr.
	Lecturer
	Full time

	6
	Halit Shabani
	Mr.
	Lecturer
	Full time

	7
	Evliana Berani
	Mr.
	Lecturer
	Full time

	8
	Orhan Qeku
	Mr.
	Lecturer
	Full time

	9
	Sofronija Miladinoski
	Prof.Dr.
	Academic
	Part time

	10
	Gabriela Rakicevic
	Prof. Dr.
	Professor
	Part time

	11
	Sadete Pllana
	Mr
	Lecturer
	Full time

	12
	Rashit Alidema
	
	
	

	13
	Naser Gjinocvi
	Mr.
	Lecturer
	Full time

	14
	Jusuf Fejza
	Dr.
	Lecturer
	Full time

	15
	Emira Limani
	Mr
	Lecturer
	Full time

	16
	Baki Koleci
	Prof. Dr.
	Professor
	Full time- signed declaration

	17
	Cane Capragovski
	Prof. Dr
	Docent
	Part time

	18
	Klime Poposki
	Dr.
	Docent
	Part time- signed declaration

	19
	Sreten Milladinoski
	Dr.
	Docent
	Part time

	20
	Imer Mushkolaj
	Mr
	Lecturer
	Full time

	21
	Ivica Smilkoski
	Dr.
	Docent
	Part time

	22
	Naser Kamberi
	
	
	

	23
	Nazmi Maliqi
	
	
	

	24
	Jahja Drancolli
	Prof. Dr.
	Ordinary
	Full time- signed declaration

	25
	Jove Kekenovski
	Prof. Dr.
	Professor
	Part time- signed declaration

	26
	Bislim Lekiqi
	Mr.
	Lecturer
	Full time

	27
	Neshit Sadiku
	Prof. Dr.
	Professor
	Full time- signed declaration

List of academic staff envisaged to work in Master Degree programme of Business Administration

	Nr.
	Name and Surname
	Scientific degree
	Academic degree
	Full time/part time

	1
	Jahja Dranqolli
	Prof. Dr.
	Ordinary
	Full time- signed declaration

	2
	Vexhit Halili
	Prof. Dr.
	Professor
	Full time- signed declaration

	3
	Gelimsere Kasapi
	Prof. Dr.
	Professor
	Full time- signed declaration

	4
	Neshit Sadiku
	Prof. Dr.
	Professor
	Full time- signed declaration

	5
	Shefqet Rushani
	Prof. Dr.
	Professor
	Full time- signed declaration

	6
	Sofronija Miladinoski
	Prof.Dr.
	Academic
	Part time

	7
	Jovan Stojanovski
	Prof. Dr.
	Professor
	Part time- signed declaration

	8
	Baki Koleci
	Prof. Dr.
	Professor
	Full time- signed declaration

	9
	Ivica Smilkoski
	Dr
	Docent
	Part time

	10
	Bislim Lekiqi
	Mr.
	Lecturer
	Full time

	11
	Hysni Terziu
	Dr
	Lecturer
	Full time

	12
	Gabriela Ralicevic
	Prof Dr
	Professor
	Part time

	13
	Ibish Mazreku
	Dr.
	Lecturer
	Full time

	14
	Jusuf Fejza
	Dr
	Lecturer
	Full time

	15
	Halit Shabani
	Mr
	Lecturer
	Full time

	16
	Klime Popovski
	Dr
	Docent
	Part time- signed declaration

Teaching and learning methodologies

Contemporary teaching methods will be used in order to boast interactive teaching process and active learning which, has a crucial importance in the teaching process. The students can choose different activities according to their interests, which would enable them to get new knowledge and to increase their potentials. It is clear the broad professional character of this profile and the flexibility of the study program and the goal to meet the compatibility with the European study programs of the same field.

A special attention is given to the issues, such as: teaching, case studies, work in small groups; solving problems in groups; role playing and simulation; presentations by the students; guest lecturers (in the role of experts in the respective field), etc. Process of the lecturing implies the use of audio visual technology what makes entire process more attractive for the students.

International comparison of the study program and academic degree:

This study program is compatible with similar study programs in the countries of the region and Europe. Students of College “Pjetër Budi”, can be transferred without any problem in other institutions of higher education in the countries of the region and Europe. Academic degrees (Bachelor and Master) offered by the College “Pjetër Budi” are in compliance and correlate with European Area of Higher Education, as well as with the relevant documents of Bologna Process.

Literature and the rules and procedures for curricula development

The curriculum is developed in a joint meeting by team of academics, experts and practitioners. Application of the criteria for curricula development in “Pjetër Budi” College is based on international standards. Study programs correspond with the needs of labour market. Special attention is given to cooperation with other institutions of higher education such as cooperation with the “St. Clementi of Ohrid” University in Ohrid.

The literature is decided in cooperation with the course lecturer which is ensured by “Pjetër Budi” College. The same is distributed to the student in electronic form; however it can be found in hard copy as well in the College’s library.

Admission criteria for students, selection procedures; regulations for the students knowledge evaluation

Admission criteria and selection procedures for students are subject to valid regulations issued by our institution. Therefore; all these procedures are based in regulations.

“Pjetër Budi” College has its exams regulation that can be provided upon the request.
1.4 Bachelor and Master Academic program in Insurance

Person in charge:

Prof.dr. Ibish Mazreku

Prof.dr. Sreten Miladinovsi

Goal and profile of the study program

Having into consideration the need to have people with the superior education in accordance with the new changes made in the Republic of Kosovo, “Pjetër Budi” College, during the academic year 2006/2007, has started to offer the study program for Insurance. This year will be the year of the first graduates who will gain the degree “Bachelor in Insurance” who actually have already been employed before completion of the studies, in the most popular insurance companies in the Republic of Kosovo.

The Insurances study program generates young academics in accordance with the contemporary concept of university education; represents a direct incorporation of the theory with practice; knowledge in the field of Insurances; competitive for the labour market in international financial enterprises and insurance companies and in special economic associations, etc.

There is a need for educated people with such a profile in Kosovo as the insurance aspect is considered to be the main generator of economic development in Kosovo. This increases the need for educated people with superior qualifications and with comprehensive knowledge and practice in all disciplines, which are taught according to the Insurances study program.

Orientation of the study programs according to management principals of the institution:

This study programs is oriented towards local, regional and global labour market. It enables youth to have an easier employment and at the same time to increase the quality of services in the respective institutions where they will work in the future.

The level and types of the study, the academic grades and diplomas

In the College “Pjeter Budi” the part and full time studies are taking place. Regarding the levels of the studies, they are divided in bachelor and master degree studies (3 + 2 academic years).

BA – Bachelor (6 semesters)

MA- Master (4 semesters)

The Bachelor degree is based on the Bologna system. The duration of studies for this degree is three (3) years, respectively six (6) semesters. After finishing the exams and the Bachelor Thesis, the student gains 180 credits (ECTS) and receives a Bachelor degree diploma :

Bachelor (BA) Diploma in Insurance

The duration of the Master degree is four semester respectively two years. This cycle of studies is composed of 12 exams and a Master thesis. After finishing the exams and the Master thesis, the student gains 120 ECTS credits and receives the Master degree diploma with the title:

Master (MA) Diploma in Insurance
Besides a regular Diploma, student receives a Supplement Diploma. It is an annex to the diploma which is given to the student upon his/her graduation, following the model developed by the European Commission, Council of Europe and UNESCO/CEPES and it is in compliance with the Administrative Instruction of MEST, Nr. 38/2008, and dated 04.11.2008.
Duration and the volume (semesters, ECTS, hours for semester)
In accordance with the proposed study program, the duration of the basic or Bachelor studies is six (6) semesters or three academic years. The total ECTS credits for a semester are 30, which corresponds with the 900 hours load for students (per semester). When finishing this level of study student gets overall number of 180 ECTS credits. One ECTS credit contains 30 hours work for the students which contain: lectures, exercises, seminary work, preparation for exams and independent work.

Master studies duration is four (4) semesters or two academic years, each semester is containing of 30 ECTS credits. The structure of the load of students with working hours can be seen in the Programme where the engagement of students is segregated by lectures, exercises, etc. The fourth semester of this level of academic studies is envisaged for the preparation of Master.

Goals and results of the studies (competences and qualifications, knowledge and skills)

This study program is designed for the people who are interested to broaden their knowledge in the field of insurance, such as:

· Gaining the recent contemporary knowledge in the field of insurance, according to internationally accepted standards for the higher education.

· Gaining a general knowledge in the field of spatial, socio-economic, cultural and artistic values.

· Gaining knowledge in the field of legislation for insurance

· Gaining the skills of a multi-disciplinary nature for the application of the knowledge in the field of Insurance.

· Gaining management skills in all areas of insurance.

· Preparation for Insurances market.

· Preparation for the local and international labour market.

This study program shall optimally meet the needs of the society for an educated labour force in order to tackle the problems in all levels in the country and abroad.

In the field of Insurances, the following skills are dominant: 1) communication in writing, 2) ability to organize and plan, 3) knowledge of a foreign language, and 4) ability to work in an international context. The aforementioned issues in the field of insurance are the priorities which are required in international trade.

Academic programme (3 + 2) for the Insurance

A) Bachelor (BA) Academic Programme of the Insurance

Year I

	
	Semester 1.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Fundamentals of Management
	45
	15
	60
	6
	180
	

	2
	Economics
	45
	15
	60
	6
	180
	

	3
	Introduction to Insurance
	45
	15
	60
	6
	180
	

	4
	English language I
	45
	15
	60
	6
	180
	

	5
	Optional subject (1 of 2):
- Mathematics
- Entrepreneurship
	30
	30
	60
	6
	180
	

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester 2.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Marketing
	45
	15
	60
	6
	180
	

	2
	Insurance Law
	45
	15
	60
	6
	180
	

	3
	Risk management and insurance
	45
	15
	60
	6
	180
	

	4
	English language II
	45
	15
	60
	6
	180
	

	5
	Optional subject (1 of 2):
- Statistics
- Technology Information
	30
	30
	60
	6
	180
	

	
	Total
	210
	90
	300
	30
	900
	

Year II
	
	Semester 3.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Accounting
	45
	15
	60
	6
	180
	

	2
	Pension and social insurance
	45
	15
	60
	6
	180
	

	3
	Internship in insurance companies
	45
	15
	60
	6
	180
	

	4
	Life and Health Insurance
	45
	15
	60
	6
	180
	

	5
	Optional subject (1 of 3):
- English language III
- Human Resources Management
	30
	30
	60
	6
	180
	

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester 4.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Financial Management
	45
	15
	60
	6
	180
	

	2
	Insurance Risk Analysis
	45
	15
	60
	6
	180
	

	3
	Non life insurance
	45
	15
	60
	6
	180
	

	4
	Actuary mathematics
	45
	15
	60
	6
	180
	

	
	
	
	
	
	
	
	

	4
	Optional subject (1 of 2):
- Financial Systems (Institutions and Markets)

- Reinsurance
	30
	30
	60
	6
	180
	

	
	
	
	
	
	
	
	

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester 5.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	International Trade and Insurance
	45
	15
	60
	6
	180
	

	2
	Service distribution and selling channels
	45
	15
	60
	6
	180
	

	3
	Agricultural Insurance
	45
	15
	60
	6
	180
	

	4.
	Academic Writing
	45
	15
	60
	6
	180
	

	
	
	
	
	
	
	
	

	5
	Optional subject (1 of 2):
- EU law

- Insurance of Cultural Heritage
	30
	30
	60
	6
	180
	

	
	Total
	135
	180
	300
	30
	900
	

	
	
	
	
	
	
	
	

	
	Semester 6.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Management of Information Systems and databases
	45
	15
	60
	6
	180
	

	2
	Contracts in international circulation
	45
	15
	60
	6
	180
	

	3
	Internship II in Insurance Companies
	45
	15
	60
	6
	180
	

	
	Bachelor thesis
	
	
	120
	12
	360
	

	
	Total
	135
	45
	300
	30
	900
	

Master (MA) Bachelor Academic Programme of the Insurance
Year IV
	
	Semester 7.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Research Methodology
	45
	15
	60
	6
	180
	

	2.
	Risk and Insurance
	45
	15
	60
	6
	180
	

	3.
	Risk Management in Insurance Companies
	45
	15
	60
	6
	180
	

	4.
	Quantitative Methods and Insurance
	45
	15
	60
	6
	180
	

	
	
	
	
	
	
	
	

	5
	Optional subject (1 of 2):
- Managing of No- Life Insurance Companies
- Managing of Life Insurance Companies
	30
	30
	60
	6
	180
	

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester 8.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Strategic planning in insurance
	45
	15
	60
	6
	180
	

	2.
	The Market and Insurance Institutions
	45
	15
	60
	6
	180
	

	3.
	Case Study: Insurance and Risk Management
	45
	15
	60
	6
	180
	

	4.
	Contemporary Financial Systems
	45
	15
	60
	6
	180
	

	5
	Optional subject (1 of 2):
- Strategic marketing
- Financial Reporting and Control
	30
	30
	60
	6
	180
	

	
	Total
	210
	90
	300
	30
	900
	

 Year V
	
	Semester 9.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Institutional and Financial Management
	75
	75
	150
	15
	450
	

	2
	Optional subject (1 of 2):

- Insurance ethics and law
- Management Portfolio
	75
	75
	150
	15
	450
	

	
	Total
	150
	150
	300
	30
	900
	

	
	Semester 10.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	 ECTS
	
	

	1
	Master thesis
	
	
	
	30
	900
	

Subject Description in Academic Programme of Insurance (BA) and Master (MA) level
First Semester
	Code
	DS 101

	Subject
	Management Fundamentals

	Curriculum
	Management- concept, content and importance; Historical development and management principles; Management, managers and management carrier; Leading and Leadership; Management and environment; Pre-eligible environment and small business management; Management ethics and social responsibility; Manager assignments - planning, organization, coordination, motivation, control and decision.

	Literature
	Gabriela Rakicevic ,(2006) Management Fundamentals

	Code
	DS 102

	Subject
	Economics

	Curriculum
	Economics as science: Production opportunity span. Prices, quantities and markets. Offer and demand analysis. Consumer and demand selection. Productivity and expenses. Production factors and income share. Government intervention basics. BDP. Features of the commercial flow. Consumption and investments. Money, banks and finance system. Fiscal and monetary policy. International economics.

	Literature
	Gogoski R., (2005), Economics Fundamentals, B.Koleci. Economics Fundamentals

Henderson J.V. and Poole W., (1991), Principles of Economics.

	Code
	DS 103

	Subject
	Introduction to insurances

	Curriculum
	Insurance– notion, essence and development; Insurance digest and risk managing concepts; Insurance industry and ordinary Insurance contracts; Types of insurance; Insurance documents and persons; Insurance organizations and institutions; Insurance means; Basic terms of insurance and reinsurance; Special types of insurance and the Insurance in Kosovo.

	Literature
	Jovanoski T., (1997), Insurance economics,

Maroviq B., (1997), Insurance,

Rejda G., (2003), Risk management and Insurance.

	Code
	DS 104

	Subject
	English Language I

	Curriculum
	Business correspondence, Business conversations, Necessary structures for the understandable business communication, Professional language

	Literature
	I.Petrovska, International Business English I, FTU-Ohrid, 1998

	Code
	DS 105

	Subject
	Mathematics

	Curriculum
	Calculating processes from the practical economics; Calculating processes by linear algebra, equations and differential fractions; Graphics theory; Problems with annuities; Combinations and probability; Elementary Linear Algebra; Extracts and integrals.

	Literature
	Mireski B. dhe Trajkoski D., (1980), Mathematics for economists,

Solomon F., (1987), Probability and Stochastic processes,
Rewkoski N., (1997), High math.

	Code
	DS 106

	Subject
	Enterprise economics

	Curriculum
	Concept, subject, aim and importance of learning; Enterprise-concept, Enterprise as a system, conditions for starting and successful business, Labor economics, Economy means, expenses, calculations, prices, Labor economics principle, General incomes and total expenses, Special functions economics; Organization- Science on organization, Macro and micro organizations and enterprises.

	Literature
	Avramoski M., (2000), Enterprise economics and organization,

Avramoski M., (2001), Enterprise economics,

Second Semester
	Code
	DS 107

	Subject
	Marketing Fundamentals

	Curriculum
	Marketing definition; Marketing development; Historic concepts on role of marketing; Consumer psychology and the buyer behavior; Analysis of the market potential and the market participation; Market Segmentation;

	Literature
	S. Miladinoski, Marketing, FTU-Ohrid, 2000

	Code
	DS 108

	Subject
	Right to insure

	Curriculum
	Concept, subject and features of the right to insure; Basic principles of the right to insure; Participants and communication of the bodies and parties; Insurance user; Types of insurance; Insurance Contract; Insurance duration; Personal insurance and property insurance; Basis for determination of the rates for the damage compensation, Violence of Law on Insurance.

	Literature
	Kërstanoski M. i Reqkoski R., (2004), Right to insure.

	Code
	DS 109

	Subject
	Risk management

	Curriculum
	Types of risk, Risk determiners; Risk identification and assessment; Controlling as risk management function; Risk management; Methods and instruments on risk treatment issues; Concepts and skills on risk management; Risk compliance-acceptance, prevention and diversity; Institutional submission on risk management in RK.

	Literature
	Maroviq B. dhe Avdalloviq V., (2004), Insurance and risk management,

Crouhy M. and Mark R., (2000), Risk Management,

Marisson C., (2002), Fundamentals of Risk Measurement.

	Code
	DS 110

	Subject
	English Language I

	Curriculum
	Business correspondence, Business conversations, Necessary structures for the understandable business communication, Professional language

	Literature
	I.Petrovska, International Business English I, FTU-Ohrid, 1998

	Code
	DS 111

	Subject
	Statistics

	Curriculum
	Concept and development of the statistical methods; Statistical search system; Statistical serials and its analysis; Analysis of temporary serials; Correlation and regression; Method of data collection.

	Literature
	Naim Braha (2009) Statistics,

Emrush Gashi Statistical methods

	Code
	DS 112

	Subject
	Information Technology

	Curriculum
	Concept on computing; Computing resources; Computer system architecture; Software in the computer systems; Internet; MS Windows Professional XP Operating System; Miro Computing Applications; MS Word, MS Excel, MS Power Point.

	Literature
	Nedelkovski I., (2002), Computing for students,

Sekuloska M., (2004), Computing ​​–Theory and practice.

Third Semester
	Code
	DS113

	Subject
	Accounting

	Curriculum
	Information process– main financial statements, Application of the accounting system, Accounting errors and correction of inaccurate data, Periodic accounting and annual accounting; Description of flowing legal framework regarding issuance and application of the accounting standards; Introduction to the Managerial Accounting.

	Literature
	Kosarkoska D., (2003), Accounting,

Kosarkoska D., (2003), Account planning.

	Code
	DS 114

	Subject
	Pension and social insurance

	Curriculum
	Term and division of pension insurance; Role and importance of pension insurance; Organizations that deal with pension insurance; Development of the pension agreements; Problem study; Principles and types of the social insurance systems; Voluntary and mandatory insurance; Quote and excess insurance, Full, proportional and disproportional insurance, Other forms of social insurance.

	Literature
	Jovanoski T., (1997), Insurance economics,

Rajzen H., (2000), Pension, saving and capital flow,

Clasen J., (1997), Social Insurance in Europe.

	Code
	DS 115

	Subject
	Practices in insurance companies

	Curriculum
	

	Literature
	

	Code
	DS116

	Subject
	Life and health insurance

	Curriculum
	Life and health insurance study and their connection to the finance planning; The subject covers needs on financial assistance for the survivors as result of the early death of the family member; Concepts of the health and life insurance and annuities including quantitative foundations; policy commission; Realization of alternative products; Assessment and tax issues.

	Literature
	Skipper H. and Black K., (1999), Life and Health Insurance.

	Code
	DS 117

	Subject
	English Language III (professional)

	Curriculum
	Business correspondence, Business conversations, Necessary structures for the understandable business communication, Professional language, terminology.

	Literature
	I.Petrovska, International Business English I, FTU-Ohrid, 1998

	Code
	DS 118

	Subject
	Human Resources Management

	Curriculum
	Role of the Human Resources Management; Training; Training of the human resources for the work in the enterprise; Selection; Recruitment and the staff selection; Staff management; Organization culture; Ethics and its norms; Human resources and the Law on Labor; Organizing forms etc.

	Literature
	Human Resources Management, Dr Patricia Buhler Adams, Media corporation, 2002, Avon, USA Human Resources Management, By Bernardin H. Johan ISBN: 0072432357, McGraw-Hill/Irwin

G.Rakiqeviq, Human Resources Management, Un“Pjeter Budi 20006

Fourth Semester
	Code
	DS 119

	Subject
	Finance management

	Curriculum
	Introduction to the finance management; Corporate Finance management; Finance analysis; Planning; Importance of statements;
Solvency assesment; Resources; Management, bank system, Risks, Capital market, monies and financial derivative instruments; Finance mediators and investment banks; International finance management, loan market audit.

	Literature
	Spasov S., (1997), Finance management
Arsovski D., (1998), Risk in banking,

Van Horne J. and Wachowicz J., (2002), Finance management fundamentals

	Code
	DS 120

	Subject
	Risk analysis in insurance

	Curriculum
	Management Control; Most important controlling systems; Finance and budget finance control; The use of Liability centers; Quality Control; Risks; Management concepts; Steering system of operational process; Information systems; Analysis of the situation of the market; Activity analysis of the enterprise.

	Literature
	Kosarkoska D., (1999), Management Control -Controlling,

Avelini-Holjevac I., (1998), Controlling.

	Code
	DS 121

	Subject
	Non life insurance

	Curriculum
	The subject includes: indemnity for direct and indirect property, general liabilities, labor compensation, probability, criminality, property assessment, security controls.

	Literature
	Webb B., et al., (2002), Insurance Operations and Regulation (Malvern, PA: The American Institute for Property-Liability Underwriters). (IOR)

	Code
	DS 122

	Subject
	Actuarial mathematics

	Curriculum
	Introduction to verity. Combination; Finance mathematics; Functions and commutative numbers; Life insurance; Mortality table; Partial payment of premium and types of installments. Annual and sub-annual installment payment. Mathematics reserves.

	Literature
	Nikolovski A. Janev D., (2001), Insurance with elements of actual analysis,
Gerber H. and Cox S., (2003), Life Insurance Mathematics,
Re]koski N. dhe Re]koski V., (2003), Verity and actuarial mathematics.

	Code
	DS 123

	Subject
	Financial system (institutions and markets)

	Curriculum
	Role of the financial system, financial funds; Money and financial transactions; Commercial banking; Insurance companies; Pension fund; Creditor unions; Savings; Mutual fund; Regulation of financial institutions; International financial institutions.

	Literature
	Gogoski R., (1999), International financial activity,

Rose P.S., (1997), Money and Capital Markets.

	Code
	DS 124

	Subject
	Reinsurance

	Curriculum
	Historical development of reinsurance; Working principle; types; main documents; agreements; common provisions in reinsurance agreements; Financial aspects; Markets; Reinsurance controlling; Regulation; Reinsurance aspects of annual reports; reserves.

	Literature
	Maroviq B. dhe Jovanoviq S., (2004), Reinsurance,

Nikolovski A., (1997), Insurance and reinsurance,

Gastel R., (2004), Reinsurance: Fundamentals and New Challenges.

Fifth Semester
	Code
	DS 127

	Subject
	International trade and insurance

	Curriculum
	International trade– term, benefits and analysis; liberalization, trade protection, Regional economic integrations and insurance services; World Trade Organization; GATS; Insurance service–subjects, markets, documents, procedures, risks.

	Literature
	Biljanoska J., (2005), Foreign trade of insurance services.

	Code
	DS 128

	Subject
	Selling channels

	Curriculum
	Selling channels structure – mediators, systems and activities; direct and indirect selling channels; participants in selling channels; channels and exchange transactions; direct marketing; Processes and stages of personal sale; vertical relations in selling channels; types of selling channels.

	Literature
	Van Horne J.and Wachowicz J.,(2002), Financial management fundamentals,

Kotler P., (2003), Marketing management.

	Code
	DS 129

	Subject
	Agriculture Insurance

	Curriculum
	

	Literature
	

	Code
	DS 130

	Subject
	Academic writings

	Curriculum
	Project in academic writing, as well as the practice in communication. Preparations for Bachelor thesis.

	Literature
	E. Boce, How to write a research work, Tirana, 2004

	Code
	DS 125

	Subject
	Right for EU

	Curriculum
	

	Literature
	

	Code
	DS 126

	Subject
	Cultural heritage insurance

	Curriculum
	General part; General history of art: Integral protection of cultural heritage; Insurance of special products from culture.

	Literature
	Piksel G., General history of art I-III,
Celakoski N. dhe Kounovski S., (1999), Cultural heritage,

Cultural heritage protection Law,

Group of authors, (1984), Artistic wealth of Kosovo.

Sixth Semester
	Code
	DS 131

	Subject
	Business information systems management

	Curriculum
	Information systems and information technology; Information systems and management; Information systems and telecommunications; Types of information systems and their application into commercial systems; Application of information system management in insurances.

	Literature
	Sekulovska M., (2004), Management Information Systems,
Laudon, (2001), Management Information Systems.

	Code
	DS 132

	Subject
	Contracts in international traffic

	Curriculum
	Concept and features of right on agreements in international traffic; Subjects in the agreement; Principles and rules of the right on private international traffic applied in the agreement; types of agreements in the international traffic; international arbitrations.

	Literature
	Krstanoski M., (2001), Right on agreements in international traffic,

Krstanoski M., (2001), Agreements in the international traffic –practical examples.

	Code
	DS 133

	Subject
	Practice in the insurance companies

	Curriculum
	

	Literature
	

Master (MA) Bachelor Academic Programme of the Insurance
Year IV
Seventh Semester
	Code
	DS 201

	Subject
	Methodology of scientific research studies

	Curriculum
	Objective of the methodology; Main forms of scientific researches; Scientific specific methods; Stages of research process.

	Literature
	Research Writing using traditional and electronic sourses by Nancy Joseph ISBN: 013633-584 . Batkoska L., (2007) Metodologjia e hulumtimit shkencor

	Code
	DS 202

	Subject
	Risk and insurance (advanced level)

	Curriculum
	Importance of risk and insurance in personal and commercial activities; private insurance in risk control; finance analysis in case of loss, property insurance and responsibility insurance, life insurance, employee allowances, pension and health insurance; moral hazard, unhandy selection and insured risk nature.

	Literature
	Rejda G., (2003), Risk Management and Insurance.

	Code
	DS 203

	Subject
	Risk management in insurance companies

	Curriculum
	Studies of the quantitative skills that are fundament of the risk analysis. Description of how the risk direction is incorporated into the corporative decision making in the insurance companies. Searching for the causes that managers are facing and skills that they use.

	Literature
	Harrington and Niehaus, (2004), Risk Management and Insurance,

Articles from professional magazines

	Code
	DS 204

	Subject
	Quantitative research and insurances

	Curriculum
	Introduction; Case analysis; Time series analysis; Time series adjustment; Statistical models applied in the insurance; Experience in application of the operational research; ARMA Model; ARIMA Model; Model identification and assessment.

	Literature
	Velkoski S., (2005), Statistical methods
Maria N., (2002), Time series analysis.

	Code
	DS 205

	Subject
	Managing of the non-life insurance companies

	Curriculum
	Identification of insurance presentations, analysis of possible agreements, market structures and finance management; Most important operational functions: regulation, distribution systems, insurance agreement, reinsurance, investment; impact of economic, legislative and regulative environment in insurance strategy.

	Literature
	Webb B., et al., (2002), Insurance Operations and Regulation, (Malvern, PA: The American Institute for Property-Liability Underwriters). (IOR)

Supplemental readings available from the class homepage (HO)

	Code
	DS 206

	Subject
	Managing of the life insurance companies

	Curriculum
	Course will present the benefits from the life insurance, annuities, life insurance and social insurance in context of the financial planning; social insurance, allowances, personal life insurance in complex financial planning.

	Literature
	Skipper H. and Black K., (1999), Life and Health Insurance.

Eighth Semester
	Code
	DS 207

	Subject
	Strategic planning in insurance

	Curriculum
	The character of the strategic management; managers and strategic management, internal and external environment assessment; strategy formulation; analysis and selection of the strategy; strategy execution; strategy assessment and control; international strategic management.

	Literature
	Shuklev B. I Drakulevski Q., (2000), Strategiski menaxment.

	Code
	DS 208

	Subject
	Insurance institutions and markets

	Curriculum
	Structure of the finance industry; Market structure; Market distribution and division; Formal and semi- formal institutions in insurance sector; Requests for micro-financing and insurance services; Integrated finance markets; Potential models for market integration; Projects for integrated finance markets.

	Literature
	Ennew C., Watkins T. and Wright M., (1997), Marketing Financial Services,

Meidan A., Lewis B. and Luiz M., (1997), Financial Services Marketing,

Supplemental readings from the course package and documents.

	Code
	DS 209

	Subject
	Insurance case study and risk management

	Curriculum
	Practical use of some concepts and theoretical decision making skills for real finance problems in various sectors using case studies and preparation of personal case study.

	Literature
	Harrington and Niehaus, (2004), Risk Management and Insurance,

Articles from professional magazines

	Code
	DS 210

	Subject
	Modern finance systems

	Curriculum
	Global economy; Globalization and finance systems; Role of the finance system; Money trade; Future and finance opportunities; risk of finance markets; Regulation of finance institutions; International finance institutions; Future of finance systems.

	Literature
	Rose P.S., (1997), Money and Capital Markets,,Rose and Kolari, (1998), Financial Institutions: Understanding and Managing Financial Services.

	Code
	DS 211

	Subject
	Strategic Marketing

	Curriculum
	

	Literature
	

	Code
	DS 212

	Subject
	Financial reporting and controlling

	Curriculum
	Description of the aims and tasks of the financial reporting, features and quality of finance information, measure of the voices in the finance reports, presentation of the financial reporting, presentation of the finance information, accounting international standards in relations with financial reporting, managing controlling systems and financial reporting.

	Literature
	Kosarkoska D., (2003), Smetkovodstvo,
Stickney C, (2003), Financial Reporting and Statement Analysis: A Strategic Perspective.

Ninth Semester
	Code
	DS 213

	Subject
	Institutional finance management

	Curriculum
	The course covers application of actuary principles in investment sector and management with assets and liabilities; This course informs about the investment markets, application of management tools with assets and liabilities and portfolio management principles.

	Literature
	Scherer B., (2003), Asset and Liability Management Tools: A Handbook for Best Practice.

	Code
	DS 214

	Subject
	Ethics and legal framework in insurance

	Curriculum
	

	Literature
	

	Code
	DS 215

	Subject
	Portfolio management

	Curriculum
	Deep research of modern property concepts; types of risks and the method of risk reduction through portfolio construction; efficient and effective access in the market towards modern capital markets; theory of portfolio used in investment management.

	Literature
	Strong R., (2003), Portfolio Management & Protection.

List of academic staff envisaged to work in Bachelor Degree programme of Insurance
	Nr.
	Name and surname
	Scientific degree
	Academic degree
	Full time/part time

	1
	Kadri Berisha
	Prof. Dr.
	Ordinary
	Full time

	2
	Ibish Mazreku
	Dr.
	Lecturer
	Full time

	3
	Isuf Fejza
	Dr.
	Lecturer
	Full time

	4
	Sreten Miladinoski
	Dr.
	Docent
	Part time

	5
	Sadete Pllana
	Dr.
	Docent
	Part time

	6
	Halit Shabani
	Mr.
	Lecturer
	Full time

	7
	Evliana Berani
	Mr.
	Lecturer
	Full time

	8
	Orhan Qeku
	Mr.
	Lecturer
	Full time

List of academic staff envisaged to work in Master Degree programme of Insurance
	Nr.
	Name and surname
	Scientific degree
	Academic degree
	Full time/part time

	1
	Kadri Berisha
	Prof. Dr.
	Ordinary
	Full time

	2
	Isuf Fejza
	Dr
	Docent
	Full time

	3
	Ibish Mazreku
	Dr.
	Lecturer
	Full time

	4
	Sejdullah Mahmuti
	Dr.
	Lecturer
	Full time

	5
	Klime Popovski
	Dr.
	Docent
	Part time (signed declaration)

	6
	Bratislav Milosevic
	Prof. Dr.
	Professor
	Part time (signed declaration)

Teaching and learning methodologies

Contemporary teaching methods will be used in order to boast interactive teaching process and active learning which, has a crucial importance in the teaching process. The students can choose different activities according to their interests, which would enable them to get new knowledge and to increase their potentials. It is clear the broad professional character of this profile and the flexibility of the study program and the goal to meet the compatibility with the European study programs of the same field.

A special attention is given to the issues, such as: teaching, case studies, work in small groups; solving problems in groups; role playing and simulation; presentations by the students; guest lecturers (in the role of experts in the respective field), etc. Process of the lecturing implies the use of audio visual technology what makes entire process more attractive for the students.

International comparison of the study program and academic degree:

This study program is compatible with similar study programs in the countries of the region and Europe. Students of College “Pjetër Budi”, can be transferred without any problem in other institutions of higher education in the countries of the region and Europe. Academic degrees (Bachelor and Master) offered by the College “Pjetër Budi” are in compliance and correlate with European Area of Higher Education, as well as with the relevant documents of Bologna Process.

Literature and the rules and procedures for curricula development

The curriculum is developed in a joint meeting by team of academics, experts and practitioners. Application of the criteria for curricula development in “Pjetër Budi” College is based on international standards. Study programs correspond with the needs of labour market. Special attention is given to cooperation with other institutions of higher education such as cooperation with the “St. Clementi of Ohrid” University in Ohrid.

The literature is decided in cooperation with the course lecturer which is ensured by “Pjetër Budi” College. The same is distributed to the student in electronic form; however it can be found in hard copy as well in the College’s library.

Admission criteria for students, selection procedures; regulations for the students knowledge evaluation

Admission criteria and selection procedures for students are subject to valid regulations issued by our institution. Therefore; all these procedures are based in regulations.

“Pjetër Budi” College has its exams regulation that can be provided upon the request.
1.5 Bachelor Academic program in Human Resources

Person in charge:

MSc. Ulpiana Lama

Prof.dr. Jove Kekenovski

Goal and profile of the study program

The aim of this programme “Human Resources” is to produce professionals of the field, in accordance with the concept of contemporary education that links directly theory and practice. Students gain knowledge and skills in human resources, education, training for work in a selection enterprise, recruitment and selection of staff, management, organizational culture, ethics and ethical norms, employment law, organizational behavior, etc.

In accordance with the requests from the Declaration of Bologna, and in partnership with the University “St. Clement of Ohrid” – Faculty of Organizational Sciences, Ohrid, “Pjetër Budi” took the decision to organize the studies on Human Resources according to the model 3+2.

Orientation of the study programs according to management principals of the institution:

This study programs is oriented towards local, regional and global labour market. It enables youth to have an easier employment and at the same time to increase the quality of services in the respective institutions where they will work in the future.

The level and types of the study, the academic grades and diplomas

In the College “Pjeter Budi” the part and full time studies are taking place. Regarding the levels of the studies, they are divided in bachelor and master degree studies (3 + 2 academic years).

BA – Bachelor (6 semesters)

The Bachelor degree is based on the Bologna system. The duration of studies for this degree is three (3) years, respectively six (6) semesters. After finishing the exams and the Bachelor Thesis, the student gains 180 credits (ECTS) and receives a Bachelor degree diploma:

Bachelor (BA) Diploma in Human Resources

Besides a regular Diploma, student receives a Supplement Diploma. It is an annex to the diploma which is given to the student upon his/her graduation, following the model developed by the European Commission, Council of Europe and UNESCO/CEPES and it is in compliance with the Administrative Instruction of MEST, Nr. 38/2008, and dated 04.11.2008.
Duration and the volume (semesters, ECTS, hours for semester)
In accordance with the proposed study program, the duration of the basic or Bachelor studies is six (6) semesters or three academic years. The total ECTS credits for a semester are 30, which corresponds with the 900 hours load for students (per semester). When finishing this level of study student gets overall number of 180 ECTS credits. One ECTS credit contains 30 hours work for the students which contain: lectures, exercises, seminary work, preparation for exams and independent work.

Goals and results of the studies (competences and qualifications, knowledge and skills):

This study program is designed for the people who are interested to broaden their knowledge in the field of Human Resources, such as:

· Gaining the recent contemporary knowledge in the field of human resources, according to internationally accepted standards for the higher education.

· Gaining a general knowledge in the field of spatial, socio-economic, cultural and artistic values.

· Gaining knowledge in the field of legislation for human resources

· Gaining the skills of a multi-disciplinary nature for the application of the knowledge in the field of human resources.

· Gaining management skills in all areas of human resources.

· Preparation for human resources market.

· Preparation for the local and international labour market.

This study program shall optimally meet the needs of the society for an educated labour force in order to tackle the problems in all levels in the country and abroad. With this program, the needs for professionals in the fields of international cooperation and more will be fulfilled.

Management, initiative and the spirit of an entrepreneur, as team oriented skills, are priorities in identification of the abilities and competences in the study program of Human Resources. The aforementioned issues in the field of Human Resources are the priorities which are required in international trade.

Academic programme (3 + 2) for the Human Resources

(Bachelor (BA) Academic Programme of the Human Resources

Year I
	
	Semester 1.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ЕCТS
	
	

	1
	Development of human resources
	45
	15
	60
	6
	180
	

	2
	Economics
	45
	15
	60
	6
	180
	

	3
	Introduction to law/Employment law
	45
	15
	60
	6
	180
	

	4
	English 1
	45
	15
	60
	6
	180
	

	5
	Optional subject (1 of 2)
- Sociology

- Mathematics
	30
	30
	60
	6
	180
	

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester 2.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	The fundamentals of management
	45
	15
	60
	6
	180
	

	2
	Ethics in Human Resources Development
	45
	15
	60
	6
	180
	

	3
	Employment, training and development
	45
	15
	60
	6
	180
	

	4
	English II
	45
	15
	60
	6
	180
	

	5
	Optional subject (1 of 2)
- EU Policies and Law

- Statistics
	30
	30
	60
	6
	180
	

	
	Total
	210
	90
	300
	30
	900
	

Year II
	
	Semester 3.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Knowledge management
	45
	15
	60
	6
	180
	

	2
	Safety and health in working environment
	45
	15
	60
	6
	180
	

	3
	Human Resources Technology Solutions
	45
	15
	60
	6
	180
	

	4
	English language III
	45
	15
	60
	6
	180
	

	5
	Optional subject (1 of 2)
- Negotiating for success
- Collective bargaining and dispute resolution
	30
	30
	60
	6
	180
	

	
	Total
	210
	90
	300
	30
	900
	

	
	Semester 4.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Fundamentals of marketing
	45
	15
	60
	6
	180
	

	2
	Team work and leadership
	45
	15
	60
	6
	180
	

	3
	Public Administration
	45
	15
	60
	6
	180
	

	4
	Development and management of the carrier
	45
	15
	60
	6
	180
	

	
	
	
	
	
	
	
	

	4
	Optional subject (1 of 2)
- Research methodologies

- Motivational theory and practice
	30
	30
	60
	6
	180
	

	
	
	
	
	
	
	
	

	
	Total
	210
	90
	300
	30
	900
	

	
	Third academic year

Semester 5.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Staffing, performance evaluation and organizational behavior
	45
	15
	60
	6
	180
	

	2
	Public Relations and promotional activities
	45
	15
	60
	6
	180
	

	3
	Internship
	45
	15
	60
	6
	180
	

	4.
	Academic Writing
	45
	15
	60
	6
	180
	

	
	
	
	
	
	
	
	

	5
	Optional subject (1 of 2)
- Information systems management
- Cultural diversity in working environment
	30
	30
	60
	6
	180
	

	
	Total
	135
	180
	300
	30
	900
	

	
	
	
	
	
	
	
	

	
	Semester 6.
	

	
	Subject
	Number of classes
	Credits
	Load
	Lecturer

	
	
	L
	E
	T
	ECTS
	
	

	1
	Employment strategic planning
	45
	15
	60
	6
	180
	

	2
	Organizational Changes and analysis (organizational design)
	45
	15
	60
	6
	180
	

	3
	Public finances
	45
	15
	60
	6
	180
	

	
	Bachelor thesis
	
	
	120
	12
	360
	

	
	Total
	135
	45
	300
	30
	900
	

List of academic staff in Bachelor (BA) working in Human Resources programme

Tabela e stafit akademik të angazhuar në Resurse Njerezore nivelin BA

	Nr.
	Name and surname
	Scientific degree
	Academic degree
	Full time/part time

	1
	Fehmi Rexhepi
	Prof. Dr.
	Ordinary
	Full time (signed declaration)

	2
	Jahja Dranqolli
	Prof. Dr.
	Ordinary
	Full time (signed declaration)

	3
	Anton Berisha
	Prof. Dr.
	Professor
	Part time (signed declaration)

	4
	Shkelzen Raça
	Prof. Dr.
	Lecturer
	Full time (signed declaration)

	5
	Gabriela Rakicevic
	Prof. Dr.
	Professor
	Part time

	6
	Jove Kekenovski
	Prof. Dr.
	Professor
	Part time (signed declaration)

	7
	Emira Limani
	Mr.
	Lecturer
	Full time

	8
	Evliana Berani
	Mr.
	Lecturer
	Full time

	9
	Imer Mushkolaj
	Mr.
	Lecturer
	Full time

	10
	Naser Gjinovci
	Mr.
	Lecturer
	Full time

Teaching and learning methodologies

Contemporary teaching methods will be used in order to boast interactive teaching process and active learning which, has a crucial importance in the teaching process. The students can choose different activities according to their interests, which would enable them to get new knowledge and to increase their potentials. It is clear the broad professional character of this profile and the flexibility of the study program and the goal to meet the compatibility with the European study programs of the same field.

A special attention is given to the issues, such as: teaching, case studies, work in small groups; solving problems in groups; role playing and simulation; presentations by the students; guest lecturers (in the role of experts in the respective field), etc. Process of the lecturing implies the use of audio visual technology what makes entire process more attractive for the students.

International comparison of the study program and academic degree:

This study program is compatible with similar study programs in the countries of the region and Europe. Students of College “Pjetër Budi”, can be transferred without any problem in other institutions of higher education in the countries of the region and Europe. Academic degrees (Bachelor and Master) offered by the College “Pjetër Budi” are in compliance and correlate with European Area of Higher Education, as well as with the relevant documents of Bologna Process.

Literature and the rules and procedures for curricula development

The curricula is developed in a joint meeting by team of academics, experts and practicioners. Application of the criteria for curricula development in “Pjetër Budi” College is based on international standards. Study programs correspond with the needs of labour market. Special attention is given to cooperation with other institutions of higher education such as cooperation with the “St. Clementi of Ohrid” University in Ohrid.

The literature is decided in cooperation with the course lecturer which is ensured by “Pjetër Budi” College. The same is distributed to the student in electronic form; however it can be found in hard copy as well in the College’s library.

Admission criteria for students, selection procedures; regulations for the students knowledge evaluation

Admission criteria and selection procedures for students are subject to valid regulations issued by our institution. Therefore; all these procedures are based in regulations.

“Pjetër Budi” College has its exams regulation that can be provided upon the request.

2. Staff/Personnel

2.1 Description- the situation with academic and non-academic staff

According to the Statute for the governing of University College “Pjetër Budi” and internal regulations of College, the personnel of College is categorized in two groups: academic staff and non-academic staff (administrative personnel).

Academic staff in the College “Pjetër Budi” is composed by the engaged personnel into: academic teaching and professional scientific researches. In academic staff are included:

The Dean, as a highest academic body of the College “Pjetër Budi”, vice-deans, study program leaders and teachers: professors, lecturers and assistants.

In non-academic staff of the College are engaged the persons in: managing and professional duties, administration and technical work.

2.2 Academic staff according to the status: full time and part time in total (entire Pjeter Budi College)

Academic staff of the College “Pjeter Budi” is divided into: full time (40 working hours per week) and part time (20 working hours per week) staff.

The full list with the names of the employees (academic staff only) segregated by their academic title and their working status is below.

Full time professors

2.3 The total number of academic staff and proportional rate with students

In College “Pjetër Budi”, from the first academic year 2005/06, has have big changes of academic staff recruited and regular employment as well as the proportional rate student- teacher.

This boost and change in numbers of academic personnel is manifested by the fact that in the first year (2005/06) we have had 20 teachers, whereas in the third year 2007/08 the number is increased into 57 teachers.

The boost of personnel can be noticed in all courses, but the more is emphasized in Insurance, Tourism and Hospitality Management and Human Resources.

The workload of the staff can be identified through the lot of indicators. The main indicator is the one precized in their Employment Contracts, according to which the regular professors are obliged to work 40 classes per week, while the recruited docents work 20 classes per week.

In level of the College “Pjetër Budi”, the proportional rate teacher- student in the appraisal period has increased from 2.55 that was at the beginning of the appraisal period into 11.24 that is currently in this semester.

Full time

	
	
	
	

	1
	Prof.Dr.Emrush Gashi
	Ordinary

	2
	Prof.Dr .Musa Gashi
	Ordinary

	3
	Prof.Dr. Kadri Berisha
	Ordinary

	4
	Dr.Hysni Terziu
	Lecturer

	5
	Dr.Faruk Belegu
	Lecturer

	6
	Dr.Ibish Mazreku
	Lecturer

	7
	Dr.Sejdullah Mahmuti
	Lecturer

	8
	Dr.Jusuf Fejza
	Lecturer

	9
	Dr. Zija Zimeri
	Lecturer

	10
	Mr.Evliana Berani
	Lecturer

	11
	Mr.Orhan Qeku
	Lecturer

	12
	Mr.Ermira Limani
	Lecturer

	13
	Mr.Naser Gjinivci
	Lecturer

	14
	Mr.Imer Mushkolaj
	Lecturer

	
	
	
	

	
	
	
	

	Part time
	
	

	
	
	
	

	1
	Prof.Dr. Sofronia Milladinovski
	Ordinary

	2
	Prof.Dr.Ivica Smilkovski
	Docent

	3
	Prof.Dr.Gabriella Rakiqeviq
	Professor

	4
	Prof.Dr. Berat Aqifi
	Lecturer

	5
	Prof.Dr.Sreten Milladinovski
	Professor

	6
	Dr. Sadete Pllana
	Lecturer

	7
	Mr.Naser Kamberi
	assistant

	8
	Adem Hasani
	y. assistant

	9
	Shpresa Alushi
	y. assistant

2.4 Administrative staff

College “Pjetër Budi” has dived deep into the reforms of high education activity addressed towards integration into the European knowledge fields.

Their successful implementation greatly is conditioned by the volume and structure notes of administrative staff, obliged for the administrative professional tasks. In this sense, is important to identify the changes in the administrative staff in the College “Pjetër Budi”.

In academic year 2010/2011 the number recruited in the professional administrative services in College “Pjetër Budi” marks a rapid increasing trend what presents the logic result of the development and size of the academic institution.

 In the first year after the establishment, the total number of the administrative staff was only 7 and all of them were with high education. In the current period, the total number is 32, out of them 25 with high education, 6 with secondary school and 1 with primary school.

Having into consideration the development dynamics of the College, expressed through the increasing number of students and our college’s objective to increase the number of program studies, is needed continuously to held accountable about the adequate number of administrative staff, which will be assigned to the growing needs.

In addition, the full implementation of ETCS increases the need for bigger administration of student activities, the thing that will have impact in increasing need to recruit additional professional administrative staff.

	Nr.
	Name and surname
	Position
	Qualification
	Current studies

	1
	Ibish Mazreku
	Dean of the College
	Prof. Dr.
	

	2
	Evliana Berani
	Vice-dean for academic and development issues

Coordinator of Development Policies
	Mr.
	

	3
	Imer Mushkolaj
	Vice-Dean for non-academic issues

Offices for external affairs
	Mr.
	

	4
	Fazli Nrecaj
	Vice-Dean for student affairs
	Student
	

	5
	Musa Gashi
	Leader of study program Tourism and Hospitality Management
	Prof.Dr.
	

	6
	Zija Zimeri
	Co- Leader of study program Tourism and Hospitality Management
	Dr.
	

	7
	Orhan Çeku
	Leader of the study program Customs and Freight Forwarding
	Mr.
	

	8
	Ivica Smilkovski
	Co- Leader of the study program Customs and Freight Forwarding
	Prof. Dr.
	

	9
	Ibish Mazreku
	Leader of the study program Business Administration
	Prof. Dr.
	

	10
	Sifronia Milladinovski
	Co- Leader of the study program Business Administration -Ma
	
	

	11
	Ulpiana Lama
	Leader of the study program Human Resources
	Mr
	

	12
	Gabriela Rakicevic
	Co- Leader of the study program Human Resources
	Prof. Dr.
	

	13
	Jusuf Fejza
	Leader of the study program Insurance
	
	

	14
	Sreten Miladinoski
	Co- Leader of the study program Insurance
	Prof. Dr.
	

	15
	Naser Gjinovci
	ECTS coordinator
	Prof. Dr.
	

	16
	Sheqir Kutllovci
	Secretary
	Jurist
	

	17
	Fitim Maqani
	Organizative Manager
	BA
	

	18
	Agron Mustafa
	Finance Director
	Economics
	

	19
	Fiqrete Haliti
	Finance Offices
	BA
	

	20
	Fatmir Halili
	Chief of Administrative Services
	Law
	MA studies

Civil law

	21
	Vlora Limani
	Administrative Offices
	Mr.sci
	

	22
	Klime Poposki
	Quality Assurance Coordinator
	Prof. Dr.
	

	23
	Emira Limani
	Qualitz Assurance Officer
	MA in comm studies
	

	24
	Premtim Gashi
	IT officer
	Secondaty S
	BA student

	25
	Burim Ajeti
	Dormitory manager
	Secondary S
	BA student

	26
	Driton Zeqiri
	Translator
	BA
	

	27
	Fatos Rexhepi
	Translator
	Mr.
	

	28
	Adnan Hagjolli
	translator
	Student
	

	29
	Sabri Gashi
	Driver
	Secondary S
	

	30
	Vllade Nedevski
	Driver
	Secondaty S
	

	31
	Haki Gashi
	Security
	Secondaty S
	

	32
	Sevdije Kajtazi
	Cleaner
	Primary S
	

Table: List of administrative staff

2.5 Policies for staff development

Provide with and increasing of the quality of teachers in College “Pjetër Budi” is paying a special attention – whether in advancement in the academic field as well as in their scientific and professional development.

For advancement in the academic fields, “Pjetër Budi” has organized trainings in cooperation with the Quality Office and academic partners abroad, which mostly have had to deal with the acquaintenance of the modern trends regarding methodology of teaching, new strategies and techniques, in spirit of Bologna process.

In addition, teachers have participated into various seminars and conferences in the country and abroad, by “Pjeter Budi” assistance, whereas the cooperation with the other institutions abroad, especially with “St. Clement” in Ohrid, has made that they on regular basis exchange their academic, scientific and professional experiences with their colleagues there.

Also, to the teachers of the College “Pjetër Budi” is given opportunity that their scientific and research activity to publish into the scientific magazine of the College, to make presentations into the round tables, forums, discussions and conferences organized by College “Pjetër Budi” and in the other forms, like through the publication of the work in the scientific magazines.

3. Research

The research of market needs, contacts with small and medium enterprises, as well as with relevant public institutions (Customs, Ministries) are conducting and intensifying in order to adopt future student’s Bachelor Thesis to the needs of the market. In addition, in coordination with ECTS Coordinator and teachers in general, is investigating the possibility to start to apply the recommendation that Bachelor Thesis to be conducted even in group, not only individually. This practice will commence when the recent enrolled generation of students will come to the semester were the Bachelor Thesis will be conducted.

“Pjetër Budi” has continued to publish the scientific magazine “Logos” and will not stop this practice. The third edition is already published in January 2010, and is expecting the fourth edition to be published in April 2011. “Logos” contains researches from the foreign and domestic authors. The magazine is published in English and Albanian.

In addition, we will continue to organize the regional conferences. As well as with the organizing of seminars and discussions from which can gain benefit the students, as well as the academic staff itself. Since time when the recommendations are obtained, in “Pjetër Budi” are organized three thematic round tables where the topics such as Tourism and Hospitality in Kosovo, than the need for reform in Public Administration and similar, were discussed by practitioners, academics and field experts.

As known, in its up today’s evolution, the College “Pjetër Budi” has achieved obvious results in many fields. Within the Institution we have published activities that so far have been concentrated in the publishing of literature for the needs of the students. About 85 percent of modules have resulted with publishing of the professional literature fabricated by lecturers itself. During academic year 2010-2011 is planned to cover 95 percent of the study program by the prepared literature from the lecturing staff.

1. Training Center

“Pjetër Budi” college during academic year 2010-2011 continued the tradition of providing trainings in variety of topics by naming it Training Center. This center operates with inside trainers from the College and from outside professionals as well.

The Training Center fulfills students’ needs and staff needs of the College, while offering trainings of different topics. Some of the trainings realized until now are:

· Conducting a research paper

· Public Speaking

· English for specific purposes

The Training Center plans to realize those trainings with the academic staff:

· Using the updated computer software: the role of the teacher in electronic grading of the students

· Physical and electronic library resources

· The role of the academic staff in promoting the college

The training topics provided for the students are decided based on their needs their opinions are collected from the questionnaires and focus groups. Some of the topics that are on their interest are:

· How to write a CV and motivation letter

· How to apply for a job and how to ask for recommendation letters

The Training Center gives certificates to the participants that complete the training successfully. Trainings are offered for the outside audience as well.

2. WORK & STUDY

This service is offered for full time students of the college. The positions are offered in the beginning of each semester and the places are limited. The decision is merit based and financial situation of the student. The College distributes the students in many department as: Financial Department, The General Secretary Department, The Office for Student Services, Quality Assurance Office, The Office of Communication and PR. In the end of their work, the students get a certificate of completion.

3. DEBATE CLUB!
The Debate Club organizes debates with different topics with people representatives of the politics, art, civil society etc. Every Thursday, the guest communicates and debates with the students for different topics. The debates will continue each semester and the best debaters will organize a debate hour in front of a bigger audience.

4. PROFESSIONAL DEBATES

In the summer semester of academic year 2010/11 are planed to realize professional debates in topics related to each study program.

4. Quality assurance
4.1 General Overview

Within the general processes in the changes of PBHE “Pjetër Budi” in the past the special attention was paid to the appraisal activities, improving and assuring the quality in the high education, as a part of European program for the institutional appraisal.

The matter of the quality in the high education is closed connected to the creation of the common European area of high education, which is in function to provide the continuous mobility of the students and the staff in the European academic market with the recommendations appear from the Bologna Declaration.
The common European area of high education needs to build academic values, in order to anticipate demonstrating quality. Anyhow, the quality should be taken into consideration during the Institution’s goal and mission and the curricula. It requires a balance between tradition and innovation, academic excellence and social-economic relevance, as well as the curricula coherence and the freedom of selection of the student.

It includes teaching and the scientific research as well as the governing and administration, responsibilities towards the student’s needs and the cooperation with the non-educational services. The inherent quality is not a request but a necessity, which should be demonstrated and ensured in order that students, partners and the society of the country, Europe and the world, have to be familiar with and to be cultivated. The quality is the elementary condition for the building the confidence, relevance, mobility, compatibility and attraction in the European zone of high education.

The assurance of the quality is conducting in the institutional, national and European level. At this point, is affirming the need for development of the mutual criteria and methodology for quality assurance. Respecting the principle of institutional autonomy, the main bearer of the

Primary responsibility for quality assurance in the high education is every institution, which establishes the base for the real competences of the academic system within the quality national framework.
Systems for quality assurance should be and are transparent and in accordance with the systems of other European countries, due to the familiarity and appraisal of the learning processes and scientific-research, that leads up to the recognition of the diplomas and certificates as well as the increasing of employment rate in the European market.

Monitoring the self-appraisal and preparation of the Self-appraisal report, in 2007 and 2008 Kosovo Accreditation Agency has included “Pjeter Budi” in the external appraisal program that was part of the accreditation process.

During implementation of the Action plan for the development strategy of the high education “Pjetër Budi” for the period 2008-2012 and having into consideration the commitment to the continuous verification, the appraisal and quality assurance in the all domains of its activities, “Pjetër Budi” with its seat in Prishtina has started the process od self-appraisal, which includes period 2005-2009. This is from the very importance and has some main goals:

· identification of the changes since the foundation of the institution “Pjetër Budi” – in 2005;

· scan of the existing situations and problems and necessity for changes;

4.2 Board (Commission) for the quality assurance in College’s level
The Board for the quality assurance is the competent body for the continuous and systematic follow up as well as the collection of information on the quality, through the periodic research in all fields that require quality.

By process of the assurance and self-appraisal of the quality, we understand implementation of the regular and special appraisal, or ad hoc, organized in the particular periods. The Board for the quality assurance prepares the plans for implementation of all appraisal aspects, including research, commitment of the subjects and working plan as well as reports to the Scientific Learning Council for the outcomes of the self-appraisal, with the concrete proposals to take preventive measures, if necessary.

The self-appraisal process is made based on the analysis of the important documents and information, comparison of the acting plan and collection of the attitudes and information of the subjects in the quality assurance system and the quality through the questionnaire.

The Board for quality assurance prepares report on the appraisal results and proceeds to the Scientific Learning Council, which evaluates the work quality in the certain sector of the College by proposing of the measures for the removal of the obstacles for the enhancement of the quality of work. Regular appraisal is at least once a year during the academic year and includes the main fields:

- Study programs;

- Learning Process;

- Educational and scientific- research work;

- Human resources (academic and non-academic staff);

- Students;

- Textbooks, literature, library and informatics cabinet rooms

- Management and organization and non-educational support;

- Environment (educational space) and equipment;

- Financing;

- Inclusion of the students into the process of work quality assurance and enhancement.

The Board for quality appraisal can organize the particular assessment, by proposal of the Scientific Learning Council, in order to assess the quality in the particular fields of the quality assurance, which is estimated of a special importance for quality assurance of the work in general.

4.3 The function of the Board for quality assurance in the course level

In order to assure the quality, organization and preparation techniques of the learning process include definition before the commencement of the semester (lectures and exercises) work plan for each subject that is included in that semester as well as the organization plan for exams. Such plans will be given to the students to see it, latest the first day of the semester, except the organization plan for exams, which can be prepared latest 8 days before the exam period.

The plan for the learning process as well as the plan for the organizing of exams for each course is prepared by the Dean, having in consideration the student’s opportunities and requirements, subject’s load, efficient utilization of the institution’s space and other factors. The Student’s Service has to update the plan for the learning process and the lecture’s and exam’s schedule as well as the Institution’s web page.

4.4 Composition, mandate and the selection mode of the Board for quality assurance

Based on the Administrative Instruction no 2/2009 of Republic of Kosovo, Article 10, Section 1.8 the Institution of the high education should have an internal system of quality assurance. The Board for the quality assurance is composed of 5 members and the structure of the Board members has to express these features: introducing of every main structure of the institution (academic staff, students and administration) in orde to provide the maximal participation of all interested subject in the self-appraisal process, to represent the broad views of the Institution and the board members to be able to assess weak and good side of the College.
Board Members are elected with the secret ballot in the meeting of the Scientific Learning Council, from among the Office of Quality Assurance, lecturers and students, for the four years period. After the election of the board members follows the constitution of the Board, one from them will be elected as a president and another one as a vice-president.

Board President for self-appraisal:

-Plans, organize and coordinate the performance of the Board;

-Takes care to make possible the broad discussion for self-appraisal, in order to establish an acceptable for self-appraisal;

-Realize the official announcement with the bodies of the College as well as with the body for appraisal in Republic of Kosovo, and;

-Accomplish other tasks regarding conduct of self-appraisal.

-It’s practice that in Board to be included at least two students’ representatives and two external experts.

Board members for the appraisal are entitled and obliged to participate actively in the Board activities, as much as possible to make contacts and to present the opinions to the members of academic community, as well as to be able to assess the weak and good sides of the College’s performance.

Board for the College’s appraisal can establish its own working groups with representatives of students to which can confide some particular tasks and issues, like: assessment of specific learning programs, control over the resources and finance, training of the academic staff and cooperators and their enhancement, external cooperation, international activities and similar.

Board for appraisal is obliged to participate in the organized trainigs from the Board for appraisal of the College, as well to organize the training for the self-estimation for other participants in the self-appraisal process.

4.5 Activities of the Office for Quality Assurance

Based on the Article 92 of the Statute of Faculty “Pjetër Budi” and the Regulations for the procedures of quality assurance, at the beginning of 2007 is established Office for Quality Assurance. This office is competent to monitor and asses the scientific work of the institution, teaching quality assurance, defining of the quality assurance procedures and quality assessment of the lecturer’s work.

The mission of the office is the achievement of the perfection, equality, transparence and efficiency. “Pjetër Budi” strives for the higher quality in any course and deparament, asserting that the quality is individual and collective responsibility. Since the quality is in the center of any process that institution is undertaking, we as office are developing quality culture, working together for quality assurance and management.

Quality assurance concentrates into the academic, teaching and learning issues, and is closed connected with the services, which directly support students. ”Pjeter Budi” and Regulation for the quality assurance procedures, according to this Institution, in order to maintain the quality and achievement of the objectives of educational activity and scientific research, office for quality assurance, develops its own system of quality assurance. The assessment of the lecturer’s performance, is made through the own internal system of quality assurance. Lecturer’s performance appraisal, is made through the own self-appraisal and from the students, as well as from the former students through the anonymous appraisal questionnaires. College “Pjeter Budi” uses and implements during the quality appraisal the mechanism for realization of the measures for quality assurance means the procedures of quality assurance.

The subject of the quality assurance and appraisal in College “Pjeter Budi” is all academic and non-academic staff of the College means professors, experts-lecturers, demonstrators, professional cooperators, students, administrative services etc. Mechanisms for implementation of the measures for quality assurance are appraisals through the anonymous questionnaires, compiled in accordance to the international standards of appraisal. Appraisals for quality assurance have effects into:

-Motivation and public assessment in case of positive outcome;

-Application of the appropriate measures in order to improve the performance in case of negative outcome.

-Self-appraisal, as a first step in the quality assurance process, has some main objectives:

Presents a brief and essential overview of the learning process of the institution and the study programs;

-analyses the link of the learning-educational process and scientific-research activity of the institution;

-analyses the structure, quality and the progress of the academic staff;

-Analyzes the good and bad sides of the high education institution, which performs the high --+education activities, by application of SWOT analysis;

-provides the ground which will be used for the performance appraisal that College is conducting.

-provides the ground which will be used for the performance of external appraisal;

-Self-appraisal mission is the College’s determination of what staff will educate, for what needs and the field of the society, for the high educated personnel market in the country and abroad, as well as defines the directions of the scientific and research activity.

Whereas the subject of quality assurance of the College “Pjetër Budi”, that are the subjects of the quality assurance, according to the Bologna Declaration are as follows:

● Academic staff;

● Non-academic staff;

● Curricula;

● Library;

● Institutional organization and institution management, respectively the decision making processes.

· Compatibility of the College’s legislation with European standards

Based on the Regulation on quality assurance procedures, assessments are performed to achieve the objectives, adapt the performance and economization of the undertaken measures.

Appraisals are performed on these directions:

Appraisal of management measures in all organisative levels;

Appraisal of the study programs and study organization;

Appraisal of the teaching quality;

● Performance appraisal of the teachers by students;

● Appraisal of colloquium results;

● Appraisal of exam results;

● Commitments, presentations and activities;

● Practical work;

● Presentation of the final marks;

● Outline of the students with general results.

Appraisal of the research, and scientific activities (seminars);

Appraisal of the student’s attendance;

4.6 Presentation of the appraisal instruments- the questionnaires

In the College “Pjetër Budi” is performing mostly the quantitative appraisal researches. But, in order to prepare in the most professional mode of the questionnaires are organizing focus groups (qualitative research method), where the results of these discussion from the focus groups are used as instruction for questionnaire compilation and for sure we refer to the various documents, materials and literature about the subject of research. Hence, we follow the pattern that is used by the modern researchers for the development of the quantitative researches:

Pult research (Browsing through the documents, materials)

Focus groups
 Pyetësori

Collection of the information in the quantitative researches mostly is performed by the structured interviews- questionnaires. Mainly, the interview has to deal with self administration from the respondent, is understandable, because of the research’s character (students, academic staff), but we also make the interview by the phone.

In the quantitative researches, depend from the researcher’s subject and the target group that we aim to interview, usually is selected the simple occasional samplings because is considered from the researchers as the highly accurate beside other samplings. Target groups differ by the size and type of group (students, academic staff- teachers, etc.)

Compiled questionnaires by the Board for quality assurance of the College “Pjetër Budi” mostly are closed questions, semi-opened questions, Liker scale, tables etc. Therefore, always is trying that questionnaire to be compiled based on the approved international standards for questionnaire compilation. In addition, the researches that are conducted in our institution are built having in consideration five international ethic principles, to which researcher should comply.

4.7 Follow up, improvement and utilization of the appraisal report outcomes

After conducting of the self-appraisal in the College, the Board for self-appraisal prepares the report on self-appraisal opened to the public including all deficiencies. During preparation of the report, Board for self-appraisal has in consideration that in the report should take into consideration all facts for the program studies and subject’s programs.

Initial point of the analyze are the mission and the objectives of the College, the place where are confirmed and assessed.

The analyses enlighten the weak and good sides of each component that is subject of self-appraisal. Analyses are followed with the proposals and correction plan of the activities for elimination of the deficiencies and quality improvement.

Conclusions and recommendations that result from the general institutional appraisal serve as the identification of our deficiencies and weakness and are taken into the consideration for creation of development policies to overpass these obstacles towards general improvement of our further work in all aspects of the College.

5. Number of student placed
5.1 Students’ enrollment

The total number of the students into the study programs of College for Studies “Pjetër Budi” in the appraised period is featured with the continuous trend of increase. In the academic year 2005/06, College for Studies “Pjetër Budi” has started with the enrollment of the first generation where enrolled 51 students in the course Customs and Freight Forwarding.
In academic year 2006/07 in total are enrolled 167 students (120 students in the first year, in four courses and 47 students in the second year).

In academic year 2007/08 the total number of the students in College “Pjetër Budi” is increased into 292 students (172 students in the first year, 94 students in the second year and 26 students in the third year).

During 2008/2009 NO Kosovo private education institution conducted registration of the students.

In 2009/2010 in “Pjetër Budi” were registered 155 students, all of them in two bachelor programmes that were accredited last July. Among newly registered students, 131 registered Customs and Freight Forwarding, while 25 registered Tourism and Hospitality Management.

In 2010/1011 in “Pjetër Budi” were registered 198 students in bachelor and master level. In Customs and Freight Forwarding bachelor level were registered 108 students and 27 in master level; in Tourism and Hospitality Management were registered 21 students; in Insurance 14 students and in Business Administration 28 students.

5.2 Graduated Students in Bachelor – BA degree

Since the start of the studies in College for Studies “Pjetër Budi”, the number of graduated students is in total 32 students. In course Customs and Freight Forwarding have graduate 25 students, out of them 21 students from the generation 2005/06 and 4 students from generation 2006/07. In the course Human Resources have graduate 4 students, whereas in Insurance have graduate 3 students in total.

5.3 Post-graduate studies– Master degree

In the appraised period in College for Studies “Pjetër Budi”, in the post-graduate studies are realized 4 study programs: Customs and Freight Forwarding, Insurance, Tourism and Hospitality Management and Human Resources. Up to academic year 2007/08 in the College “Pjetër Budi” are enrolled 47 students in post-graduate studies. The number of students is continuously increasing- from 17 enrolled in 2006/07, 27 students are enrolled in 2007/08. As per course groups, the highest number of enrolled students are in Insurance, in total 27 students (13 in academic year 2006/07 and 14 in 2007/08), than in Human Resources, in total 11 (6 in 2006/07 and 7 in academic year 2007/08) and in Customs and Freight forward, 6 students in academic year 2007/08 as well as 3 students in course Tourism and Hospitality Management. In academic year 2010/2011, 27 students were enrolled in Master Level in Customs and Freight Forwarding program.
5.4 Student services (tutorials, advising, individual advising etc.)

In “Pjetër Budi” we consider as especially important and provide special attention to the contemporary concept of education, by which we understand the student to be at the center.

The Office of Vice-Dean for Students is in charge for organizing student services. In addition to the engagement with the supervision of the course of studies, this office also helps in organizing student life in the College, as well as other extracurricular activities.

Also active in “Pjetër Budi” is a student organization, “Student for Student”, which works in supporting and advancing student rights and organizing student life.

Student Organization together with the Office of the Vic-Dean for Students organize, supervise and assist in different activities, such as exchange of experiences and study visits in and out of the country, organization of practical work in institutions, as well as of other courses and lectures inside of the College.

Requests and complaints made by students with respect to the overall course of studies are also managed by this office, including requests for the organization of recreational activities.

The Office also helps in bringing to a concrete shape different projects that benefit students and the College, as well as assists those students who are struggling financially during their studies.

Tutorials with students are made possible in different ways.

Each professor has regular tutoring time at his disposal to receive students, either in groups or individually. If there are requests, professors are encouraged to hold additional tutoring hours with students.

With the purpose of keeping the student at the center of all processes in “Pjetër Budi”, they are included in different committees, so that they can be part of important decisions in the institution where they study.

Furthermore, aiming at an ever higher quality of services, “Pjetër Budi” plans to develop additional services for students, wider inclusion of students in various activities, such as courses and practical work, as well as in different research projects of the College.

5.5 Other offers for students

“Pjetër Budi” has organized in the past and continues to organize additional courses for students with the sole intent of providing a more comprehensive understanding of the taught subjects. The need for organizing additional courses is based on the analysis that has been made to the achieved results from each student and each subject.

6. Financing

The main financing of the activities of College “Pjetër Budi”, according to the statute and annual programs for realization of the activity program of high education, is through the self-finance. Study courses are financed by student’s payments, whereas a part of students are financed by the institutions where are employed, in accordance to the cooperation agreements 5+5 years with the College “Pjetër Budi”.

Students have opportunity to pay study fee in 12 installments. “Pjeter Budi” has provided other mitigating circumstances for its students, through the agreements with the banks, where students can get loan with convenient conditions for study fee payment.

In addition, “Pjetër Budi” is a beneficiary of the project TEMPUS, but still is not known the amount of the funds from this project.

6.1 Budget and Finance Plan, financial sustainability and finance resources

For the ended fiscal year as of 31.12.2010 "Pjeter Budi“achieved the profit of 75.729.50Euro

Wages were 44.27% out of occurred expenses.

Based on Income Statement (P&L) for the year 2010 it’s obvious that there are positive results even though the number of students was limited and during the past academic year it wasn’t registered students.

The college achieved to be financially sustainable and positively concluded ended fiscal year.

For the year 2011 and 2011 the college is planning to increase revenues and to add directions for the bachelor and master studies.

For the year 2011 it is planning to achieve the net profit in the amount of 95.000.00Euro, while for the year 2012 it is planning to be a net profit in the amount of 102.420.00 Euro.

	INCOME STATEMENT

	
	
	
	
	

	
	2010
	%
	2011
	2012

	Revenues
	 491,531.49
	
	 541,000.00
	 595,100.00

	Gross Profit
	 491,531.49
	
	 541,000.00
	 595,100.00

	
	
	
	 -
	 -

	Salaries & Wages
	 217,580.00
	 44.27
	 242,000.00
	 270,000.00

	Pension Contribution
	 10,879.00
	 2.21
	 12,000.00
	 12,000.00

	Rents
	 7,800.00
	 1.59
	 8,600.00
	 9,000.00

	Office Expenses
	 26,850.40
	 5.46
	 30,000.00
	 33,000.00

	Communications Costs
	 9,459.60
	 1.92
	 10,000.00
	 11,000.00

	Representation - Marketing
	 16,159.40
	 3.29
	 18,000.00
	 19,800.00

	Electricity Costs
	 12,562.18
	 2.56
	 9,000.00
	 9,900.00

	Insurance Costs
	 14,850.00
	 3.02
	 5,000.00
	 5,500.00

	Fuel Consumptions
	 8,652.00
	 1.76
	 10,000.00
	 11,000.00

	Repairs & Maintenance
	 25,294.40
	 5.15
	 37,000.00
	 40,700.00

	Library Costs
	 6,687.52
	 1.36
	 3,000.00
	 3,300.00

	Conferences/meetings costs
	 8,251.30
	 1.68
	 5,000.00
	 5,500.00

	Other expenses
	 22,232.00
	 4.52
	 24,000.00
	 26,400.00

	Interest
	 10,864.32
	 2.21
	 12,000.00
	 13,200.00

	Depreciation
	 9,265.48
	 1.89
	 10,000.00
	 11,000.00

	Total Expenses:
	 407,387.60
	 82.88
	 435,600.00
	 481,300.00

	
	
	
	 -
	 -

	Profit before taxes
	 84,143.89
	 17.12
	 105,400.00
	 113,800.00

	Taxes on Profit
	 8,414.39
	 1.71
	 10,400.00
	 11,380.00

	Net Profit
	 75,729.50
	 15.41
	 95,000.00
	 102,420.00

	
	
	
	
	

	BALANCE SHEET

	
	
	
	
	

	
	
	
	
	

	
	2010
	2011
	2012
	

	Current Assets
	
	
	
	

	Cash and Bank accounts
	 10,754.62
	 12,500.00
	 13,750.00
	

	Account Receivable
	 145,320.20
	 160,000.00
	 176,000.00
	

	Total Current Assets:
	 156,074.82
	 172,500.00
	 189,750.00
	

	
	
	 -
	 -
	

	Non Current Assets:
	
	 -
	 -
	

	Machinery / Equipment / Inventory
	 135,220.42
	 165,880.00
	 182,468.00
	

	Depreciation
	 (27,044.08)
	 (36,000.00)
	 (39,600.00)
	

	Buildings
	 377,455.10
	 415,000.00
	 456,500.00
	

	Depreciation
	 42,523.45
	 47,000.00
	 51,700.00
	

	Total Non Current Assets:
	 528,154.89
	 591,880.00
	 651,068.00
	

	
	
	 -
	 -
	

	Total Assets:
	 684,229.71
	 764,380.00
	 840,818.00
	

	
	
	 -
	 -
	

	Liabilities:
	
	 -
	 -
	

	Short term liabilities:
	
	 -
	 -
	

	Other liabilities
	 32,860.00
	 36,146.00
	 39,760.60
	

	Total short term liabilities:
	 32,860.00
	 36,146.00
	 39,760.60
	

	
	
	 -
	 -
	

	Long term liabilities
	
	 -
	 -
	

	Long tem loans
	 105,200.00
	 85,000.00
	 75,000.00
	

	Total long term liabilities:
	 105,200.00
	 85,000.00
	 75,000.00
	

	
	
	 -
	 -
	

	Total liabilities:
	 138,060.00
	 121,146.00
	 114,760.60
	

	
	
	 -
	 -
	

	
	
	 -
	 -
	

	Equity
	
	 -
	 -
	

	Owner Capital
	346047.21
	 346,000.00
	 346,000.00
	

	Retained earnings
	 124,393.00
	 202,234.00
	 277,637.40
	

	Annual Profit
	 75,729.50
	 95,000.00
	 102,420.00
	

	Total Equity:
	 546,169.71
	 643,234.00
	 726,057.40
	

	
	
	 -
	 -
	

	Total Liabilities & Equity
	 684,229.71
	 764,380.00
	 840,818.00
	

7. Working space and equipment

7.1 General overview of the working space

The total area of the building of College “Pjetër Budi” is 1.460 m of the building where will be held the teaching process and 740 m2 of parking space. Approximate space is 4.8 square meters per student.

Within the area where is conducted the teaching, “Pjeter Budi” posses an amphitheatre with 97 m2 and 6 teaching classrooms, two of them are a laboratory type and an informatics hall. The halls are equipped with necessary equipment for the learning process, as: video beam, computers that have internet access etc.

In addition, “Pjetër Budi” possesses a certain number of the cabinet rooms dedicated to the lecturers (see below) as well as the adequate halls for the administrative services and the hall of the Student’s Union. Within the College “Pjeter Budi” is the Dormitory with recreation space, situated in Fushe Kosova, with area of 3.400 m2.

7.2 Lecturing hall and cabinet rooms for the lecturers

Regarding halls dedicated for the academic staff, College “Pjetër Budi” has in its disposal engaged learning hall, that is situated into the first floor of the building, and 13 cabinet rooms where are special cabinets for the pedagogues, than 4 cabinets for the leaders of the study courses, means for each academic program is one separated cabinet room. Among other things, exists rooms dedicated for the Deanery, Quality Assurance Office as well as the cabinet rooms for development policies, Office for publishing and similar.

7.3 Library

The library of the College “Pjetër Budi” in Prishtina, operates in the special area within the College, where are placed the books- literature for all courses with learning program of this College.

The library is functional and suitable for the studying and reading by the students, who use this Library, respectively the fund of the professional literature as well as the supporting literature, reading and studying.

The library posses about 7.500 titles of various books from all fields, but dominant are the professional books of the courses of this College.

Basic-professional literature that is placed in the Library of the College “Pjetër Budi” is mostly literature from the professors of this College, who are the authors of these books, but can be found and the books from other authors.

In addition, the library possesses a big number of books in Albanian, English, Serbian, German, Italian and Turkish from various fields, like: Albanian literature, history, philosophy, political sciences, legal, medicine etc.

The library is equipped with the publications from the well known international centers: Faculty in Ohrid, Customs Faculty in Ohrid, respective faculties in Tirana, Skopje, Vienna, Harvard University, Oslo University, Oakland University, Nice University, Paris-France, etc.

This library possesses and electronic catalogue of the books that we have and the same catalogue can be used for the normal usage of professional books and literature from the students of this College.

The library cooperates with its partners in the domestic and in international level.

The library of the College “Pjetër Budi” has agreement with the Kosovo National and University Library- Consortium of Kosovo Electronic Libraries (agreement no.45/1734, on 07.05.2009), through which the College “Pjetër Budi” is membership of KBEK, which gives opportunity to use the electronic resources, provided by KBEK through e-IFL.

In addition, students of the College “Pjetër Budi” can use all science books and magazines through EBSCO and JSTORE Library.

EBSCO electronic Library is one of the most distinguished international libraries, which possess thousand of projects and scientific magazines as well as the professional literature from all the fields.

7.4 Computer rooms

In the College “Pjetër Budi” exist two information technology premises (which in the same time are utilized as the laboratories):

a) First information and technology premise is located on the first floor, and there are placed 40 computers.

b) TIMS Laboratory is a second technology information premise and it has 13 computers.

Among other in the building where is holding the lectures exist Student’s Corner which is equipped with three computers, meantime on the ground floor is the corner where can be used the electronic Library- corner which contains 5 computers.

Otherwise, the entire space of “Pjeter Budi” is equipped with almost 100 computers. All computers have internet access.

8. Action plan for the recommendations
[image: image2.jpg]Recommendations

Action Plan for the following
‘recommandations

Responsibilities for action
and resource implications
for compluiing

g i

Conuments

The levels of Bachelor and.
Moster Studies hove to be
inaccordance with the
Dublin Descriptors

This recommendation i gvenfar
every program. Fram the Revie,
Team's suggestion “Peter Budi” wil
e the Dublin Descriptors o
distinguish Bachelor Level from the
Master Studies. A warking group s
areated and is working on
accomplishing this re commendation.
In accordance to this format, five

study actvities vl differ from the
Bachzlor to Master level, such as: their
demanstration of knowledg,
application of knawledge, integration
of knowledez, communicating their
knouledge and earming skils

recommendations
Aworking group, areating
from different profiles, such
as teachers, teaching
experts, head of
partments etc

Working process,
shauld frish by the
end of December
2010,

Tz duided
depending on
aulfcations

Revised curriculum
according to remarks of
the experts (for the
Business Administration
study program)

The remarks made by the members of
the Review Teom have been widely
accepted and ore oimost ready to be
incomorated in the program. The
application started by September
15th 2010 and should be completed
bythe end of December 2010.

Head of Business
Administrotion Department
in comoration with most of
the teaching stoff at P

The completion of
this
recommendation
should be by the end.
of December 2010

“Accomplishing this
recommendation
need experts from
different ields
and especially
teaching staff,
who were not
presentat PB
during summer
semester.

No more than two

specializations (for the
Business Administration

study program)

Afull-time leading person
for the programme (not
toking other functions ke
dean or president)

“forthe Business
Administration study
programme

i the meeting of the Board of the
CollegePjeter Budi” held last Friday,
on Sth June 2010, immediately after
Droft Evaluation report hos been
received, the decision hos been token
thot if there is @ matter of necessity
to focus BA programme (for the
Business Administrotion study
programme) on two sub-
specialisations only, than the College
“Pjeter Bud” expresses the desire to
keep Financial control ond Marketing
manogement.

Following s recommendations and
based on #he propasal of the Scientific
Board of the Collage “Fjeter Budi”,
o the 7k of Juna 2010, the Dean
appointed Dr. Berat Aifi as a head of
the Business Administration

academic programme and Dr. Kine
Poporsi as kis deputy.

The Board of the College
“Bjeter Budi”

The Board of the College
“Bjeter Budi”

1t7s accomplished by
the beginning of the
Academic Year,
respectively October
2010

itis accomplished by
the beginning of the.
Academic Vear,
respectively October
2010

These two sub-
specilizations
were also
recommended by
the Review Teom
and the Board of
the College
supported their
suggestions.

[image: image3.jpg]In short-term invest in
librory knowledge base in
accordance to your
teaching and research
speciolisations.

Tbrary investment ts College
tradition. imme diately ofter the
recommendation from the Review
Team few contracts are made to
investin the

“hysical”library and in the
electronic os well.

demicser
elopment

Tt sterted in October
and wil 3 continues.
improvements, first
results should be
seenin the end of
semester (D

Students tea
and administration
staffuill be given
user names and
passwordsto
accessthe
jectronic lbrary

Consider and regulate
participation of students’
and teachers”
representatives in the
decision making processes
reloted to ocademic
motters.

“fter 22 Ociober 2010, Scenific
Board decided to consider and
regulate studens’ and iachers’
‘participation i the decision making
Processes related to acadamic matters.
In onderto accomplish this
recommendation, focus groups will be
organized with both studowts and
inachars were they will provida their

input,

Scentific Board, students
and teachers.

The first focus group.
with the students
will be ot
12.11.2010, ond with
teachers 25.11.2010

Inorderto
accomplish this
task, serious work
is required from
students and
teachers so
decisions are
taken in time.

7.

The student information
system should allow to
electronically collecting
responses to student
survey about the teachers
and their courses.

We wil make sure feal student
information system wil allow
elacironically collacting responses fo
student survey about the teachers and
teir courses. Some classes use
elactronic blogs to share their class
information. Qualiy Assurace office
& planning fo use ouline surveys
(Survey Monkay) to collect studenis’
and achere” eradinkons

Quality Assurance Office,
students, teachers.

Blogs ore being used
from the beginning
of acadenic years
and online surveys
will be used in the
second week of
December 2010

Training should be
orgonized in order
for students and.
teachers tobe
Somilior with the
online services.

PAGE
2

