

FIŞA DISCIPLINEI

1. Date despre program

1.1. Instituția de învățământ superior	Universitatea Babeș-Bolyai
1.2. Facultatea	Istorie și Filosofie
1.3. Departamentul	Studii Internaționale și Istorie Contemporană
1.4. Domeniul de studii	Relații internaționale și Studii Europene
1.5. Ciclul de studii	Licență
1.6. Programul de studii/ Calificarea	Relații Internaționale și Studii Europene în limba franceză (Relations Internationales et Etudes Européennes en Français) / Licențiat în RISE

2. Date despre disciplină

2.1. Denumirea disciplinei	Les politiques communes dans l'Union européenne					
2.2. Titularul activităților de curs	Lect. dr. Adrian Ivan					
2.3. Titularul activităților de seminar	-					
2.4. Anul de studiu	II	2.5. Semestrul	II	2.6. Tipul de evaluare	C	2.7. Regimul disciplinei

3. Timpul total estimat (ore pe semestru al activităților didactice)

3.1. Nr. de ore pe săptămână	4	Din care 3.2. curs	2	Din care 3.3. seminar/ laborator	2
3.4. Total ore din planul de învățământ	56	Din care 3.5. curs	28	Din care 3.6. seminar/ laborator	28
Studiul după manual, suport de curs, bibliografie și notițe					30
Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate și pe teren					20
Pregătire seminarii, teme, referate, eseuri					20
Tutoriat					10
Examinări					14
Alte activități:					-
3.7. Total ore studiu individual					94
3.8. Total ore pe semestru					150

3.9. Numărul de credite

6

4. Precondiții (acolo unde este cazul)

4.1. de curriculum	
4.2. de competențe	

5. Condiții (acolo unde este cazul)

5.1. de desfășurare a cursului	
5.2. de desfășurare a seminarului/	

6. Competențele specifice acumulate

Competențe profesionale	C2 Elaborarea proiectelor europene si internaționale
Competențe Transversale	CT1 Gestionarea informațiilor specifice rezolvării sarcinilor complexe în context (receptarea, transmiterea, prelucrarea, stocarea infirmațiilor în documente de profil), inclusiv prin utilizarea la nivel avansat a unei limbi de circulație internațională și la nivel mediu sau avansat a unei a doua limbi străine

7. Obiectivele disciplinei (reiesind din grila competenelor specifice acumulate)

7.1 Obiectivul general al disciplinei	Obiectivul general al disciplinei îl reprezintă înțelegerea modului de elaborare a politicilor europene, privit prin prisma participării instituțiilor europene și a statelor membre, precum și a altor actori reprezentativi.
7.2 Obiective specifice	<p>Obiectivele cursului :</p> <ul style="list-style-type: none"> ✓ Analiza relațiilor de interdependență dintre dezvoltarea economică și socială a UE, în ansamblul ei, și politicele promovate, pe baza celor 4 libertăți fundamentale (libera circulație a marfurilor, serviciilor, persoanelor și capitalurilor) ; ✓ Cunoașterea principiilor și obiectivelor specifice ale fiecarei politici comunitare ; ✓ Abordarea critică a relațiilor dintre actorii supranationali, guvernele statelor membre și autoritățile regionale și locale, responsabile cu implementarea unor politici comunitare ; ✓ Analiza trendului reformelor viitoare în fiecare dintre politicele UE, în special, cele legate de dezvoltarea economică și managementul resurselor umane.

8. Conținuturi

8.1 Curs	Metode de Observații
-----------------	-----------------------------

	predare	
<p>Tema 1: Les origines et les principes des politiques communautaires de l'UE</p> <p>Bibliografie:</p> <ol style="list-style-type: none"> 1. Coffey Peter, Main Economic Policy Areas of the EEC, towards 1992: the challenge to the Community's economic policies, Dordrecht, Kluwer Academic Publishers, 1988(Biblioteca Americana) 2. Dobrescu Emilian M., Politici comunitare europene, Bucuresti, Pro Universitaria, 2009(BCU) 3. Documente oficiale: <i>Tratatul de la Roma si Actul Unic European</i>; 4. Guido Tabellini, "Principles of Policymaking in the European Union: An Economic Perspective", în: CESifo Economic Studies, Vol. 49, 1/2003. 5. Mark A. Pollack, "Theorizing EU Policy-making", in: Hellen Wallace, William Wallace & Mark. A. Pollack, Policy-Making in the European Union, 5th Edition, Oxford, Oxford University Press, 2005, pp.13-48. 	Prelegere interactivă, Platforma de invatare CANVAS	
<p>Tema 2: La politique agricole commune</p> <p>Bibliografie obligatorie:</p> <ol style="list-style-type: none"> 1. Hellen Wallace, William Wallace & Mark. A. Pollack, Elaborarea politicilor in Uniunea Europeana, Editia 5a, Bucuresti, Institutul European din Romania, 2005, pp.155-182. 2. Roth Christian, La Politique Commune fondement du développement rural durable, Paris, Editions A Pedone, 1997 (Biblioteca de Stiinte Economice). 3. Tabary Philippe, Comptes et mécomptes de l'agriculture, Paris, Le Cherche Midi, 2003 (Biblioteca de Stiinte economice) 4. Nicholas Moussis, Access to European Union, 11th revised edition, European Studies Service, 2002, pp. 433-459. <p>Bibliografie suplimentara:</p> <ol style="list-style-type: none"> 1. Gabriela-Carmen Pascariu, Uniunea Europeana. Politici si piete agricole, Bucuresti, Ed. Economica, 1999, pp. 59-90, pp.121-150, pp.191-250. 2. Mike Artis & Frederick Nixson(Eds.), The economics of the European Union. Policy and Analysis, third edition, Oxford, Oxford University Press, 2003, pp. 97-121. 	Prelegere interactivă, Platforma de invatare CANVAS	
<p>Tema 3: La politique commerciale</p> <p>Bibliografie obligatorie:</p>	Prelegere interactivă, Platforma de invatare CANVAS	

<p>1. Hellen Wallace, William Wallace & Mark. A. Pollack, <i>Elaborarea politicilor in Uniunea Europeana</i>, Editia 5a, Bucuresti, Institutul European din Romania, 2005, pp.357-378.</p> <p>2. Nicholas Moussis, <i>Access to European Union</i>, 11th revised edition, European Studies Service, 2002, pp. 479-496.</p> <p>3. Sean D. Ehrlich, "How Common is the Common External Tariff? Domestic Influences on European Union Trade Policy", in: <i>European Union Politics</i>, Vol.10, No.1, 2009, pp.115-141.</p>	invatare CANVAS	
<p>Bibliografie suplimentara</p> <p>4. Petre Prisecaru(coord.), <i>Politici comune ale Uniunii Europene</i>, Bucureşti: Ed. Economica, pp. 139-165.</p> <p>Tema 4: La politique commune des transports</p> <p>Bibliografie obligatorie:</p> <p>1. <i>Nicholas Moussis</i>, Access to European Union, 11th revised edition, European Studies Service, 2002, pp.411-432.</p> <p>2. <i>Michael Kaeding</i>, "Lost in Translation or Full Steam Ahead. The Transposition of EU Transport Directives across Member States", in: European Union Politics, Vol.9, No.1, 2008, pp.115-143.</p> <p>3. <i>European Commission, Directorate-General Energy and Transport</i>, Evaluation of the Common Transport Policy (CTP) of the EU from 2000 to 2008 and analysis of the evolution and structure of the European transport sector in the context of the long-term development of the CTP, <i>Final report, august 2009</i>, www.steerdaviesgleave.com</p> <p>4. Comisia Europeană, Cartea Albă: Foaie de parcurs pentru un spațiu european unic al transporturilor – Către un sistem de transport competitiv și eficient din punct de vedere al resurselor, COM(2011) 144 final, Bruxelles, 28.3.2011</p> <p>5. <i>Commission of the European Communities</i>, White Paper. European transport policy for 2010: time to decide, COM (2001) 370 final, Brussels, 12.9.2001.</p> <p>Bibliografie suplimentara:</p> <p>6. Petre Prisecaru(coord.), Politici comune ale Uniunii Europene, Bucureşti: Ed. Economica, pp.349-382.</p> <p>7. Iordan Gheorghe Barbulescu, UE -Politicile extinderii, Bucuresti, Tritonic, 2006, pp.357-393.</p>	Prelegere interactivă, Platforma de invatare CANVAS	

<p>Tema 5: La politique de concurrence de l'UE</p> <p>Bibliografie obligatorie:</p> <ol style="list-style-type: none"> 1. <i>Mike Artis & Frederick Nixson(Eds.), The economics of the European Union. Policy and Analysis, third edition, Oxford, Oxford University Press, 2003, pp. 125-139.</i> 2. <i>Hellen Wallace, William Wallace & Mark. A. Pollack, Elaborarea politicilor in Uniunea Europeana, Editia 5a, Bucuresti, Institutul European din Romania, 2005, pp. 109-134.</i> 3. <i>Nicholas Moussis, Access to European Union, 11th revised edition, European Studies Service, 2002, pp.267-300.</i> 4. <i>Stephen Woolcock, International Competition Policy and the World Trade Organization, Paper for the LSE Global Dimensions/Federal Trust Forum on the 'Singapore Issues' in the WTO. March 25-27th London School of Economics.</i> <p>Bibliografie suplimentara:</p> <ol style="list-style-type: none"> 5. <i>Petre Prisecaru(coord.), Politici comune ale Uniunii Europene, Bucuresti: Ed. Economica, pp.167-200.</i> 6. <i>Wolfgang Kerber and Simonetta Vezzoso, EU Competition Policy, Vertical Restraints, and Innovation: An Analysis from an Evolutionary Perspective, Paper presented at the 10th International Joseph A. Schumpeter Society Conference (ISS), Milan/Italy, 9-12 June 2004.</i> 7. <i>Dietmar Herz, Die europäische Union. Politik. Recht. Wirtschaft, Frankfurt am Main, Fischer Taschenbuch, 2000, pp.159-165.</i> 	Prelegere interactivă, Platforma de invatare CANVAS	
<p>Tema 6: La politique de développement régional</p> <p>Bibliografie obligatorie:</p> <ol style="list-style-type: none"> 1. <i>Bernard Funk & Leon Pizzati, European integration, regional policy and growth, Washington D.C, World Bank, 2003, pp.31-93.</i> 2. <i>Hellen Wallace, William Wallace & Mark. A. Pollack, Elaborarea politicilor in Uniunea Europeana, Editia 5a, Bucuresti, Institutul European din Romania, pp.203-230.</i> 3. <i>Nicholas Moussis, Access to European Union, 11th revised edition, European Studies Service, 2002, pp.191-212.</i> 4. <i>The Committee of the Regions, Draft opinion of the Committee of the Regions on the Green Paper on Territorial, COTER-IV-020, 12-13 February 2009.</i> <p>Bibliografie suplimentara</p>	Prelegere interactivă, Platforma de invatare CANVAS	

<p>5. Petre Prisecaru(coord.), <i>Politici comune ale Uniunii Europene</i>, Bucureşti: Ed. Economică, pp.75-112.</p> <p>6. Mike Artis & Frederick Nixson(Eds.), <i>The economics of the European Union. Policy and Analysis</i>, third edition, Oxford, Oxford University Press, 2003, pp.180-207.</p> <p>7. Dietmar Herz, <i>Die europäische Union. Politik. Recht. Wirtschaft</i>, Frankfurt am Main, Fischer Taschenbuch, 2000, pp.171-177.</p>		
<p>Tema 7: La politique économique et monétaire</p> <p>Bibliografie obligatorie:</p> <ol style="list-style-type: none"> 1. <i>Hellen Wallace, William Wallace & Mark. A. Pollack</i>, Elaborarea politicilor în Uniunea Europeană, <i>Editia 5a, Bucuresti, Institutul European din Romania, 2005</i>, pp.135-154. 2. <i>Nicholas Moussis</i>, Access to European Union, <i>11th revised edition, European Studies Service, 2002</i>, pp. 111-130. 3. <i>Mike Artis & Frederick Nixson(Eds.)</i>, The economics of the European Union. Policy and Analysis, <i>third edition, Oxford, Oxford University Press, 2003</i>, pp. 290-311. 4. * * *, <i>Economic and monetary policy(Chapter 17)</i> Sursa Internet 5. <i>Frederic S. Mishkin</i>, Monetary Policy Strategy: lessons from the crisis, <i>Working paper 16755, Februarie 2011</i>, http://www.nber.org/papers/w16755 	Prelegere interactivă, Platforma de invatare CANVAS	
<p>Tema 8: La politique environnementale</p> <p>Bibliografie obligatorie:</p> <ol style="list-style-type: none"> 1. <i>Inger Weibust</i>, <i>Green Leviathan. The case for a federal role in environmental policy</i>, Farnham, Ashgate, 2009. 2. <i>Cosmin Dacian Dragos</i>, Introducere în politica de mediu a UE, Cluj-Napoca, Accent, 2004. 3. <i>Mike Artis & Frederick Nixson(Eds.)</i>, The economics of the European Union. Policy and Analysis, <i>third edition, Oxford, Oxford University Press, 2003</i>, pp.213-225. 4. <i>Hellen Wallace, William Wallace & Mark. A. Pollack</i>, Elaborarea politicilor în Uniunea Europeană, <i>Editia 5a, Bucuresti, Institutul European din Romania, 2005</i>, pp. 291-312. 5. <i>Nicholas Moussis</i>, Access to European Union, <i>11th revised edition, European Studies Service, 2002</i>, pp. 301-330 	Prelegere interactivă, Platforma de invatare CANVAS	

<p>Bibliografie suplimentara</p> <p>6. <i>Protocolul de la Kyoto,</i> http://unfccc.int/resource/docs/convkp/kpeng.html</p>		
<p>Tema 9: La politique de l'éducation</p> <p>Bibliografie obligatorie</p> <ol style="list-style-type: none"> 1. <i>Comisia Comunităților Europene, Comunicare a Comisiei către Parlamentul European, Consiliu, Comitetul Economic și Social European și Comitetul Regiunilor:</i> Îmbunătățirea competențelor pentru secolul XXI: un program de cooperare europeană pe plan școlar, <i>COM(2008) 425 final, Bruxelles, 3.7.2008.</i> 2. <i>Comisia Comunităților Europene, Cartea Verde:</i> Migrație și mobilitate: provocările și oportunitățile sistemelor educaționale din UE, <i>COM(2008) 423 final, Bruxelles, 3.7. 2008.</i> 3. <i>Commission of the European Communities, Communication from the Commission to the Council and to the European Parliament: Efficiency and equity in European education and training systems, COM(2006) 481 final, Brussels, 8.9.2006.</i> 4. <i>European Parliament and Council, Recommendation of the European Parliament and of the Council of 12 February 2001 on European cooperation in quality evaluation in school education (2001/166/EC), Official Journal of the European Communities 60/51, 1.3.2001</i> 5. * * *, <i>Bildungspolitische Analyse, OECD, 2003.</i> 	Prelegere interactivă, Platforma de invatare CANVAS	
<p>Tema 10: La politique étrangère et de sécurité commune</p> <p>Bibliografie obligatorie:</p> <ol style="list-style-type: none"> 1. <i>Akan Malici, The Search for a Common European Foreign and Security Policy, Palgrave Macmillan, 2008, pp. 103-135 si pp.141-160.</i> 2. <i>Charlotte Bretherton and John Vogler, The European Union as a global actor, London, Routledge, 2006, pp.162-188.</i> 3. <i>Barry M. Blechman, "International peace and security in the twenty-first century", in: Ken Booth(Ed), Statecraft and security: the Cold War and Beyond, Cambridge, Cambridge University Press, 1992, pp.289-307.</i> 4. <i>Robert O'Neill, "Europe and wider world: the security challenge", in: Ken Booth(Ed), Statecraft and security: the Cold War and Beyond, Cambridge, Cambridge University Press, 1992, pp.194-</i> 	Prelegere interactivă, Platforma de invatare CANVAS	

208.		
<p>Tema 11 : Justice et affaires intérieures</p> <p>Bibliografie obligatorie:</p> <ol style="list-style-type: none"> 1. <i>Thierry Balzaq, The external dimension of EU Justice and Home Affairs: Governance, Neighbours, Security, Palgrave MacMillan, 2009.</i> 2. <i>Stephan Stetter, EU foreign and interior policies: Cross-pillar politics and the social constructions of sovereignty, Routledge, 2007.</i> 3. <i>Hellen Wallace, William Wallace & Mark. A. Pollack, Elaborarea politicilor in Uniunea Europeana, Editia 5a, Bucuresti, Institutul European din Romania, pp. 431-452.</i> 4. <i>Nicole Wichmann, The Intersection between Justice and Home Affairs and the European Neighbourhood Policy: <i>Justice and Home Affairs and the European Neighbourhood Policy: Taking Stock of the Logic, Objectives and Practices, CASE Network Studies and Analyses No.353, Octombrie 2008.</i></i> 	Prelegere interactivă, Platforma de invatare CANVAS	
<p>Tema 12 Évaluation des politiques européennes</p> <p>Bibliografie obligatorie:</p> <ol style="list-style-type: none"> 1. <i>Neill Nugent, The government and politics of the European Union, 7th Edition, London, Palgrave Macmillan, 2010, pp.277-288.</i> 2. <i>Annette Elisabeth Töller, “The Europeanization of Public Policies – Understanding Idiosyncratic Mechanisms and Contingent Results”, European Integration online Papers (EIoP), Vol. 8, N° 9, 2004, pp.1-26.</i> 3. <i>Suzanne Joosen, Mirjam Harmelink, Guidelines for the ex-post evaluation of 20 energy efficiency instruments applied across Europe, Project executed within the framework of the Energy Intelligence for Europe program, contract number EIE-2003-114.</i> 4. <i>Andreas Broscheid and David Coen, “Insider and Outsider Lobbying of the European Commission”, in: European Union Politics, Vol.4, No.2, 2003, pp.165-189.</i> 5. <i>Asya Zhelyazkova and René Torenvlied, “The Time-Dependent</i> 	Prelegere interactivă, Platforma de invatare CANVAS	

<i>Effect of Conflict in the Council on Delays in the Transposition of EU Directives</i> , in: European Union Politics, Vol.10, No.1, 2009, pp.35-62.		
Tema 12: Applications pratiques	Prelegere interactivă, Platforma de invatare CANVAS	
Tema 13: Applications pratiques	Prelegere interactivă, Platforma de invatare CANVAS	
Tema 14: Applications pratiques	Prelegere interactivă, Platforma de invatare CANVAS	
8.2 Seminar/laborator	Metode de predare	Observații
Tema 1: Politiques communautaires dans l'UE Bibliografie obligatorie: <ol style="list-style-type: none"> 1. <i>Helen Wallace, "An Institutional Anatomy and five policy modes", in: Hellen Wallace, William Wallace & Mark. A. Pollack, Policy-Making in the European Union, 5th Edition, Oxford, Oxford University Press, 2005, pp.49-92.</i> 2. <i>Commission of the European Communities, Communication on: Internal Market Strategy Priorities 2003 – 2006, COM (2003) 238 final, Brussels, 7.5.2003.</i> 3. <i>Commission of the European Communities, Communication on: A single market for 21st century Europe, COM (2007) 724 final, Brussels, 20.11.2007.</i> 4. <i>Adrienne Héritier und Christoph Knill, Differential Responses to European Policies:A Comparison, Preprints aus der Max-Planck-Projektgruppe Recht der GemeinschaftsgüterBonn, 2000/7</i> 	Dezbaterare, argumentare, analiză de text	
Tema 2: La Politique Agricole Commune Etudes de cas: A) Les Etats d'Europe Centrale et de l'Ouest: <ul style="list-style-type: none"> • <i>Pavel Ciaian and Johan Swinnen, „New EU Member Countries”, in: Kym Anderson and Johan Swinnen(Eds.), Distortions to agricultural incentives in Europe's transition economies,</i> 	Dezbaterare, argumentare, analiză de text	

<p><i>Washington D.C., The World Bank, 2008, pp.53-90.</i></p> <ul style="list-style-type: none"> • <i>Marioara Rusu, "Common Agricultural Policy Reform. Perceptions and opinions – A case study", in: Agricultural Economics and Rural Development, New Series, Year V, No.3-4, 2008, pp.197-214.</i> <p>B) Roumanie:</p> <ul style="list-style-type: none"> • <i>Cornelia Alboiu, "Romanian Agriculture from survival to business", in: Agricultural Economics and Rural Development, New Series, Year VI, No.1, 2009, pp.79-90.</i> • <i>Douglas K. Knight, Romania and the Common Agricultural Policy, Terre Humaine Foundation, Report 2010.</i> <p>C) Pologne et Hongrie:</p> <ul style="list-style-type: none"> • <i>Takács-György Katalin, Erdélyi Tamás and Sadowski Adam, Land Use and Property Changes in Poland and in Hungary After EU Accession, Paper prepared for poster presentation at the EAAE 2011 Congress Change and Uncertainty – Challenges for Agriculture, Food and Natural Resources August 30 to September 2, 2011 ETH Zurich, Switzerland.</i> 		
<p>Tema 3: La Politique Commerciale :</p> <ul style="list-style-type: none"> • <i>Rafael Leal Arcas, Exclusive or Shared Competence in the Common Commercial Policy: From Amsterdam to Nice, Working Papers Series, December 2008, http://papers.ssm.com/sol3/papers</i> • <i>Dorota Leczykiewicz, "Common Commercial Policy: The Expanding Competence of the European Union in the Area of International Trade", in: German Law Journal, Vol.06. No.11, 2005, pp.1673-1686.</i> 	Dezbateră, argumentare, analiză de text	
<p>Tema 4: La Politique Commune du Transportation :</p> <p>a) Slovaquie : Transport Policy of the Slovak Republic until 2015, <i>Approved by the Government of the Slovak Republic No. 445 from 8. June 2005,</i> www.esteast.unep.ch/includes/file.asp?site=esteastk&file=AC5D25B0</p> <p><i>Eleanor. E. Zeff & Ellen B. Pirro, "The transport success story: Europeanization in the Czech Republic, Slovakia and Romania", în: Romanian Review of European Governance Studies, Vol.3, No.5, June 2011, pp. 48-76: http://www.rregs.cassoe.ro/english/revista/archiv</i></p> <p>b) Roumanie :</p> <ul style="list-style-type: none"> • <i>Marius Sorin Bota, Romania in drumul spre UE. Politica in domeniul transporturilor, Bucuresti, Ed. I&A, 2003.</i> 	Dezbateră, argumentare, analiză de text	

<ul style="list-style-type: none"> • <i>Eleanor. E. Zeff & Ellen B. Pirro, "The transport success story: Europeanization in the Czech Republic, Slovakia and Romania", in: Romanian Review of European Governance Studies, Vol.3, No.5, June 2011, pp. 48-76:</i> http://www.rregs.cassoe.ro/english/revista/archiv <p>c) Finlande:</p> <p><i>Anu Tuominen, Intra-organizational relations and sustainable transport policy formulation in Finland, paper presented at ECTRI-FERSI-FEHRL Young Researchers' Seminar 2005, 11-13 May 2005, The Hague, The Netherlands</i></p>		
<p>Tema 5: La politique de concurrence de l'UE</p> <ul style="list-style-type: none"> • * * *, Germany-Role of Competition Policy for regulatory reform, <i>OECD</i>, 2003. • <i>Wilfried Feldenkirchen, "Competition Policy in Germany", in: Business and economic history, second series volume twenty-one, 1992.</i> • <i>Germany: Intergovernmental Group of Experts on Competition Law and Policy, The Relationship between Competition and Industrial Policies in Promoting Economic Development, Geneva, 7 - 9 July 2009.</i> 	Dezbaterere, argumentare, analiză de text	
<p>Tema 6: La politique de développement régional</p> <p>Etude de cas: la France et la Grande-Bretagne</p> <p><i>Carlo Panara, Alexander de Becker(eds.), The role of the EU regions in the EU governance, Springer, 2011(cap. 10: France: Centre, Regions and Outermost Regions), pp. 235-249.</i></p> <p>Ian Bache, "Multi-level governance and European Union Regional policy", in: Ian Bache & Matthew Flinders(Eds.), <i>Multi-level governance</i>, Oxford, Oxford University Press, 2004, pp. 165-178.</p>	Dezbaterere, argumentare, analiză de text	
<p>Tema 7: La politique économique et monétaire</p> <ul style="list-style-type: none"> • <i>Kenneth Dyson, Martin Marcussen(Eds.), Central Banks in the Age of the Euro. Europeanization, Convergence & Power, Oxford, Oxford University Press, 2009, cap.7(Grecia), pp.161-182.</i> • <i>Michael Artis, "The UK and the Eurozone", in: CESifo Economic Studies, Vol. 52, No.1, 2006, pp.32–60</i> • <i>Timothy Garton Ash, "Why Britain is in Europe. The Ben Pimlott Memorial Lecture", in: Twentieth Century British History, Vol. 17, No. 4, 2006, pp. 451-463</i> 	Dezbaterere, argumentare, analiză de text	
<p>Tema 8: La politique environnementale</p>	Dezbaterere,	

Etude de cas: UE versus les Etats-Unis	argumentare, analiză de text	
1. <i>Inger Weibust, Green Leviathan. The case for a federal role in environmental policy, Farnham, Ashgate, 2009(cap. The European Union: Setting Stringent Standards despite the Obstacles and cap. The United States: Greening through Centralization)</i>		
Tema 9: La politique éducationnelle	Dezbateră, argumentare, analiză de text	
Etude de cas: La Grande-Bretagne		
<ul style="list-style-type: none"> • <i>Stephen Machin and Anna Vignoles , Education Policy in the UK , Centre for Economics of education, March, 2006.</i> • <i>Nafsika Alexiadou, Social exclusion, and educational opportunity: the case of English education policies within a European context, Paper presented at the European Conference on Educational Research, University of Lisbon, 11-14 September 2002.</i> 		
Tema 10: Politique étrangère et de sécurité	Dezbateră, argumentare, analiză de text	
<ul style="list-style-type: none"> • <i>Akan Malici, The Search for a Common European Foreign and Security Policy, Palgrave Macmillan, 2008, pp.37- 66(razboiul din Kosovo) si pp.71-98(razboiul din Afganistan)</i> 		
Tema 11 : Justice et affaires intérieures	Dezbateră, argumentare, analiză de text	
1. <i>Stephen Kabera Karanja, Transparency and Proportionality in the Schengen Information System and Border Control Co-operation, Martinus Nijhoff, 2008(cap. Main features of the Schengen Convention: a security paradigm)</i>		
Tema 12 Comprendre et évaluer les politiques européennes	Dezbateră, argumentare, analiză de text	
Bibliografie obligatorie:		
<p><i>Neill Nugent, The government and politics of the European Union, 7th Edition, London, Palgrave Macmillan, 2010, pp. 289 - 306.</i></p> <p><i>John Peterson and Elizabeth Bomberg, Decision-making in the European Union, New York, St.Martin's Press, 1999, pp.4-28.</i></p> <p><i>Osvaldo Feinstein, Eduardo Zapico-Goñi, Evaluation of Government Performance and Public Policies in Spain, ECD Working Paper Series • No. 22, 2010.</i></p>		
	Dezbateră, argumentare, analiză de text	
	Dezbateră,	

	argumentare, analiză de text	
Bibliografie generală:		
1. Ester Versluis, Mendeltje van Keulen & Paul Stephenson, Analyzing the European Union Policy Process, Palgrave MacMillan, 2011.		
2. Neil Nugent, William E. Paterson & V. Wright(Eds.), The government and politics of the European Union, 10th Edition, Palgrave Macmillan, New York, 2010. (Bibl. Studii Europene).		
3. Raj S. Chari & Sylvia Kritzinger, Understanding EU Policy, London, Pluto Press, 2006.		
4. Michelle Cini, European Union Politics, Oxford, Oxford University Press, 2007. (Fac. Stiinte Politice).		
5. Hellen Wallace, William Wallace & Mark. A. Pollack, Policy-Making in the European Union, 5th Edition, Oxford, Oxford University Press, 2005.(Bibl. Studii Europene).		
Surse oficiale:		
Portalul Europa: http://europa.eu/index_ro.htm		
Europa EU News: http://europa.eu/news/index_en.htm		
Eurostat: http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/		
Raportul General privind Activitatea Uniunii Europene: http://europa.eu/generalreport/index_ro.htm		
EUR-LEX: http://eur-lex.europa.eu/ro/index.htm		
Surse electronice:		
Archive of European Integration: http://aei.pitt.edu/		
Romanian Review of European Governance Studies: http://www.rregs.cassoe.ro/		
Presă:		
European Voice: www.europeanvoice.com		
EU Observer: www.euobserver.com		
The Economist: www.economist.com		
Frankfurter Allgemeine Zeitung: http://www.faz.net/aktuell/politik/europaeische-union/		

9. Coroborarea conținuturilor disciplinei cu așteptările reprezentanților comunității epistemice, asociațiilor profesionale și angajatorilor reprezentativi din domeniul aferent programului

- Disciplina a fost elaborata in concordanta cu lucrările din domeniu, publicate in tara si strainatate;
- Unele teme din cadrul cursului cuprind aspecte relevante, ce fac obiectul preocuparilor institutiilor de profil sau al unor conferinte stiintifice internationale, inclusiv dezbaterei in cadrul revistelor de circulatie internationala.

10. Evaluare

Tip de activitate	10.1. Criterii de evaluare	10.2. Metode de evaluare	10.3. Pondere din nota finală
10.4. Curs	<i>Examen oral</i>	Examen oral	5 puncte
10.5. Seminar	<ul style="list-style-type: none"> ✓ Două examene parțiale : 2 puncte ✓ Prezenta la seminarii, participarea la dezbaterele pe tematicile abordate, precum si elaborarea unei lucrari vor fi luate in considerare la stabilirea note 		5 puncte

	<p style="text-align: center;">finale, după cum urmează :</p> <ul style="list-style-type: none"> ➤ Prezență la seminar: 10 % din notă(1 punct); ➤ Participare ladezbatările seminarului +prezentarea unui studiu de caz: 10%(1 punct) ; ➤ Elaborarea unui eseu pe parcursul semestrului, asupra unei teme date : 10%(1 punct). 		
10.6. Standard minim de performanță			