

MINISTRY OF EDUCATION AND SCIENCE OF UKRAINE
Lesya Ukrainka Volyn National University
Department of International Relations and Regional Studies

SYLLABUS
of selective courses
"EUROPEAN CROSS BORDER COOPERATION"

Training level Bachelor

Area of knowledge 029 "International Relations"

Specialty 291 "International Relations, Public Communications and
Regional Studies"

Educational program "International Relations"

The syllabus is developed on the basis of the Program of selective discipline "European Cross Border Cooperation", the Standard of high education of Ukraine for *bachelors of a specialty* 029 "International relations, public communications and regional studies".

Developer: PhD in Economics, Assoc. Ilona Balak.

Силабус навчальної дисципліни затверджено на засіданні кафедри міжнародних відносин і регіональних студій, протокол № 6 від 22.12.2020 р.

Завідувач кафедри: Н. Н. Коцан (Коцан Н. Н.)

SYLLABUS

SUBJECTS	European Cross Border Cooperation
ORGANIZATIONAL STRUCTURE	Department of International Relations and Regional Studies, Faculty of International Relations
COURSE REALIZATION PERIOD	II semester of 2021-2022 academic year
LECTURER	Mrs Ilona Balak
CONTACT AND DATA	Balak.Ilona@vnu.edu.ua
LECTURER COMPETENCIES AND INFORMATION ABOUT	PhD in Economics, Associate Professor of International Relations and Regional Studies. Research topics: modern international relations, development of international tourism, European cross-border cooperation and development of productive forces of European countries. Knowledge of foreign languages: English (B2 certificate), Russian, German, Polish.
FORM OF IMPLEMENTATION	Lecture - 30 hours, seminars - 24 hours
ECTS CREDITS	7 credits
FORM OF CONTROL	credit
METHODS AND FORMS OF STUDENTS 'WORK EVALUATION (CRITERIA AND FORMS OF COURSE' CREDIT OBTAINING EVALUATION)	Modul test: 80 minutes, 40 questions.
EDUCATIONAL DYSTSPLINE' POLICY	The answers to the questions should be based on the student's own vision of the problem, if the results of other people's researches are used, its' authors and sources should be indicated. Write-off is not allowed. Delays can occur if they are not regular and do not interfere with the lesson. Omissions of seminars with the possibility of working off are allowed in case of a student's illness. Maximum number of spaces allowed without justification causes - 3 testing are possible in a team discipline platform Microsoft Teams in the form of photos, videos, presentations. Communication during classes should be based solely on respect for respondents, regardless of age, gender, religion, race, political views. If on-line learning is held, students must use with the video mode.
PURPOSE AND TASKS AND COURSE	<p>The aim of the course is to examine the basic processes and phenomena of economic life of the cross border community, to cover the question of functioning of international cooperation between the border regions of the different states at the present stage of the development. An important place in the course structure is the analysis of historical preconditions, structural parts of state economy, peculiarities of trade and economic cooperation between regions.</p> <p>The main objectives of the course are:</p> <ul style="list-style-type: none"> – to determine of the preconditions and historical stages of the cross-border cooperation formation;

	<ul style="list-style-type: none"> – to give the estimation of the current development of the euroregions in Ukraine; – to analyze the current state of trade and economic cross-border cooperation; – to characterize the basic components of cultural and humanitarian cross-border cooperation; – to identify the peculiarities of scientific and technical cross-border cooperation; – to analyze the role of the Ukrainian Diaspora in the development of cross-border cooperation; – to understand the euroregions positions in the European economy development; – to argue own views on prospects for further cross-border cooperation.
--	--

COURSE DESCRIPTION THE COURSE IS DIVIDED INTO 13 THEMES DURING THE SEMESTER

No.	TOPIC
1.	Theoretical foundations of cross-border cooperation research
2.	Association of European Border Regions – the regulator of Cross-Border Cooperation
3.	The Euroregion Šumava – Bayerischer Wald/Unterer Inn – Mühlviertel
4.	The Baltic Euroregion
5.	The SaarLorLux Euroregion
6.	The Euroregio
7.	The Adriatic Ionian Euroregion
8.	The Euroregion Eurobalkans
9.	The euroregion Danube–Cris–Mures–Tisa
10.	Siret–Prut–Nistru Euroregion Association
11.	The euroregion Dniester
12.	The euroregion Carpathian
13.	The euroregion Bug

RECOMMENDED REFERENCES

	<ol style="list-style-type: none"> 1. Malendowski W., Ratajczak M.: Euroregiony – Polski krok do integracji. – Wrocław, 2000. – 320 s. 2. Perkmann M., 2002. Euroregions: institutional entrepreneurship in the European Union. In: Perkmann, M. and Sum, N. (eds) Globalization, regionalization, and cross-border regions. Basingstoke: Palgrave MacMillan. – 113-139. https://dspace.lboro.ac.uk/dspace-jspui/.../659 3. Федан Р. Регіональні чинники активізації транскордонного співробітництва Польщі та України: Монографія. – Львів: ІРД НАН України, 2003. – 336с.
--	--

OBLIGATORY REFERENCES

	<p>1. Мікула Н. Єврорегіони: досвід та перспективи. Монографія. – Львів: ІРД НАН України, 2003. – 222 с.</p> <p>2. Мікула Н. Міжтериторіальне та транскордонне співробітництво: Монографія. – Львів: ІРД НАН України, 2004. – 395 с.</p> <p>3. Балабак О. Європейські інтеграційні процеси та транскордонне співробітництво. – Луцьк, 2004. – 278с.</p>
--	---

EFFECTS OF LEARNING

Competences	Effects	The corresponding criterion code
	Ability to analyze and predict international relations in various contexts, including political, security, legal, economic, social, cultural and informational	SC5
Skill	Effects	The corresponding criterion code
Skill	Prepare analytical reports, reports and other documents on the state of international relations, foreign policy, public communications and regional studies.	RL09
Knowledge	Effects	The corresponding criterion code
	Formulate modeling tasks, create and research models of objects and processes of international relations, foreign policy, public communications and regional studies.	RL12

METHODS OF WORK AND LOADING

ECTS credits (1 ECTS = 25-30 hours of student work)	7
Total (hours)	210
Lectures	36
Seminars	24
Consultations	12
Elements of student work	Number of hours
reading literature for classes	22
constant review of the press and other media	20
execution of design works	-
conducting research	10
designing a research tool	10

Elements of student work	Number of hours
data collection	10
data analysis and interpretation	10
preparation for IT classes	20
doing assignments and doing homework	20
group work outside the classroom	10
inter-semester tests	-
final test	1
inter-semester written assignments	-
final written assignment	-
preparation of a report / presentation	10
preparation of a written report	10
final exam	1
Total number of hours	144