[image: image5.jpg]

UNIVERSITY OF PELOPONNESE
DEPARTMENT OF SPORT MANAGEMENT

COURSE CATALOGUE
Information on the Programme

[image: image2.jpg]

Academic Year 2012-2013
Contents
	The Department of Sport Management
	3

	 Erasmus contact details
	4

	Courses in semesters with ECTS allocation
	5

	
	

	1st Semester
	8

	2nd Semester
	16

	3rd Semester
	24

	4th Semester
	31

	5th Semester
	38

	6th Semester
	45

	7th Semester
	51

	8th Semester
	57

	Elective Courses
	

	 Sport Science
	63

	 Economic & Management Science
	73

The Department of Sport Management
[image: image1.emf]Sport, recreation and leisure play a significant role in the quality of life. The physical and mental benefits of sport become increasingly important within contemporary lifestyle. At the same time professional sport and mega sport events are a multimillion euro business, resulting from fan interest and marketing opportunities for corporations.

The science of sport management provides effectiveness for all sport participants and stakeholders. Public and private sport organizations and businesses are employers who seek well-equipped professionals.

The Department of Sport Management of the University of Peloponnese was founded in 2003 to cover the needs of the Greek market for sport managers. The preparation for the Athens 2004 Olympic Games and the large public investments in sport infrastructure made these needs even more obvious.

This unique in Greece undergraduate Sport Management programme prepares students for careers in the management of professional sports, amateur sports and sport-related corporate positions. The transferable skills students acquire during their studies are valued in a range of employment sectors.
The goal of the Department of Sport Management is:

· to cultivate and promote science through research in the fields of sports, economics and business administration, giving emphasis in the domain of sports bodies.

· to provide to the students education in the fields of economic management and administration of sports bodies (private and public), as well as service administration (private companies, educational and cultural organiza-tions, local government, tourism and entertainment, health and non-profit and non-governmental organizations)
· to provide the students with the necessary means to achieve a successful scientific and professional career at a national and international level
· to organize postgraduate studies that provide specialized high-level knowledge in the fields and knowledge domains of the department

· to contribute to the development of Greek sports, in relation to its management and administration
· to provide specialized knowledge of sport management to company and organization employees and executives in the form of certified seminars.

Curriculum

Studies are organized into 8 semesters. They include 56 compulsory courses (20 sport sciences and 36 management courses), 8 elective courses (3 sport sciences and 5 management courses) and 4 English language and terminology courses.

Student Internship (placement)

Students must complete a four month internship in a sports organization or business, under the supervision of an academic supervisor. This usually takes place during summer time, two months after completion of the 4th semester and two months after completion of the 6th semester.

Dissertation

All students are required to write a dissertation on a topic of their choice, during the 8th semester.

Academic Calendar

Classes begin in September and end in June of each academic year. Each semester comprises 13 weeks of teaching. Exams take place at the end of fall and spring semesters, in January and June respectively, and there is a third exam period in September.
Erasmus Programme
The Department of Sport Management has 13 Erasmus bilateral agreements for student and academic staff mobility. Its partners are the following institutions:
	Country
	University

	United Kingdom
	University of Leeds
Leeds
Birkbeck, University of London
London

Coventry University

Coventry

	[image: image4.jpg]B

(X))
4

Czech Republic
	Charles University

Prague

	Norway
	Sør-Trøndelag University

Trondheim

	Germany
	University of Mainz

Mainz
Bremerhaven University of Applied Sciences
Bremerhaven

	Spain
	University of Vigo

Ourense

	France
	Paris-Sud 11

Paris

	Cyprus
	University of Cyprus

Nicosia

	The Netherlands
	Saxion University of Applied Sciences
Deventer, Apeldoorn

	Italy
	University of Teramo
Teramo

	Austria
	Kufstein Tirol University of Applied Sciences
Kufstein

Postgraduate Programmes
The Department of Sport Management offers two postgraduate programs:
1. Master’s Degree in Sport Management

2. Master’s Degree in Olympic Studies, Olympic Education, Organization and Management of Olympic Events. (in collaboration with The International Olympic Academy and funded by the Latsis Foundation. All lectures in English). http://sparti.uop.gr/~toda/ioa%20en.html
http://olympicmaster.uop.gr/
Career Office

The Career Office of the University of Peloponnese is based in Tripoli and is linked with the various Departments, offering information on education opportunities in Greece and abroad (undergraduate and postgraduate programs, seminars, continuing education), as well as on the operation and staffing of public, private and international organizations which are of professional interest to our graduates (international organizations, NGOs, research centres, etc.).

Library

The department operates a specialized lending library, with books and journals in Greek and other languages.

Computer Room and Network Services

A modern computer room supports the department’s educational and research work. Computers are available to all students throughout their studies. Access to the university’s central e-library and to specialised Greek and international electronic databases is provided.

Erasmus Academic Coordinator

Assistant Professor Vassiliki Avgerinou
Department of Sport Management
Orthias Artemidos & Plataion
23100 Sparta

Greece

Tel. nr. +30 27310 89676

e-mail: vasavg@uop.gr
Erasmus Institutional Coordinator

Mrs. Vassiliki Gionna
University of Peloponnese Erasmus Office

21 Vassileos Konstantinou Str.

21100 Nafplion
Greece

Tel. nr. +30 27520 96130
Fax nr. +30 27520 96128
e-mail:
"
vgionna@uop.gr

(for the rest of undergraduate and postgraduate programmes of the University of Peloponnese, please visit http://www.upelop.gr/index.php?option=com_content&view=section&id=5&Itemid=80&lang=en)

	Courses in semesters with credit allocation (30 credits/semester, Total: 240 credits)

	1st Semester

	Sport Science

ΜΑ 02-CO Team Sports I
ΜΑ 03-CO Cultural Dimensions of Olympism

MA 022-CO Introduction to Sports Science

MA 023-CO Organization & Management of Athletics

Economic & Management Science

OD 01-CO Microeconomics
OD 05-CO Information Science
OD 08-CO Mathematics of Finance

OD 033-CO History of Economic Theory

Foreign Language

English
	3 credits

4 credits

3 credits

3 credits

4 credits

4,5 credits

4,5 credits

4 credits

Total: 30 credits

	2nd Semester

	Sport Science

MA 06-CO Sociology of Sport

MA 09-CO Annual & Olympic Preparation

MA 014-CO Research Methods in Sport Management
ΜΑ 024-CO Team Sports II

Economic & Management Science

OD 02-CO Principles of Business Management

OD 04-CO Macroeconomics
OD 09-CO Financial Accounting

OD 07-CO Sport Economics
Foreign Language

English
	4 credits

3 credits

4 credits

3 credits

4 credits

4 credits

4 credits

4 credits

-

Total: 30 credits

	3rd Semester

	Sport Science

MA 08-CO Sport Psychology

MA 011-CO Sport for All

MA 025-CO Biology of Exercise

Economic & Management Science
OD 034-CO Introduction to Statistics for Social Sciences

OD 035-CO Introduction to Marketing

OD 036-CO Management Accounting

OD 037-CO Principles of Sport Management

1st Elective Course

Foreign Language

English Terminology
	3 credits

3 credits

3 credits

4 credits

4 credits

4 credits

4 credits

3 credits

2 credits

Total: 30 credits

	4th Semester

	Sport Science

MA 012-CO Management of Athletic Events

MA 026-CO Professional Sports Organization

MA 027-CO Sport Politics in Local Government

Economic & Management Science
OD 012-CO Sports Law

OD 018-CO Intl Organizations & other Forms of

 Cooperation

OD 022-CO Sport Marketing

OD 038-CO Advanced Statistics for Social Sciences

2nd Elective Course

Internship
	3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

6 credits

Total: 30 credits

	5th Semester

	Sport Science

MA 017-CO Sponsoring & Advertising in Sports

MA 028-CO Ethics in Sport & Entrepreneurship

Economic & Management Science

OD 010-CO Communication & Publics Relations in Sports

OD 011-CO Public Finance

OD 025-CO Sport Facilities Management

OD 026-CO Human Resource Management
OD 039-CO Commercial Law

3rd Elective Course

4th Elective Course

Foreign Language

English Terminology
	3 credits

3,5 credits

3 credits

3 credits

3 credits

3,5 credits

3 credits

3 credits

3 credits

2 credits

Total: 30 credits

	6th Semester

	Sport Science

MA 029-CO Management of Cultural Events

Economic & Management Science
OD 019-CO Management of Nonprofit Organizations

OD 040-CO Sport Governance

OD 041-CO Sport Tourism Management

OD 043-CO Tax & Insurance Law

OD 044-CO Financial Management

5th Elective Course

6th Elective Course

Internship
	3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

6 credits

Total: 30 credits

	7th Semester

	Sport Science

MA 018-CO Evaluation of Athletic Events

MA 030-CO Health and Safety in the Workplace

Economic & Management Science
OD 024-CO Analysis of Intl Money & Capital Markets

OD 027-CO Total Quality Management

OD 045-CO Advanced Sport Management

OD 046-CO Entrepreneurship & Management for Small

 & Medium Enterprises (SME)

7th Elective Course

8th Elective Course
	4 credits

4 credits

4 credits

4 credits

4 credits

4 credits

3 credits

3 credits

Total: 30 credits

	8th Semester

	Sport Science

MA 031-CO Modern Olympic Games and Mega Sport Events

MA 032-CO Leisure Sport

Economic & Management Science
OD 015-CO International Marketing

OD 023-CO Strategic Planning in Sport Organizations

OD 047-CO New Product & Service Development –Innovation

OD 028-CO Organization of Sport for the Disabled

DISSERTATION
	4 credits

4 credits

4 credits

4 credits

4 credits

3 credits

7 credits

Total: 30 credits

	Elective Courses*

	Sport Science

MA 04-EL Combat Sports

MA 06-EL Management of Extreme Sports & Motor Sports
ΜΑ 010-ΕL Organization & Management of Training Tourism

MA 011-EL First Aid and Emergency Care

MA 013-EL Sports Institutions and Legislation emphasizing in Sport for All

MA 014-EL Team Sports in Practice

MA 015-EL Principles of Training Science

MA 018-EL Women and Sport

MA 019-EL Sport Medicine

MA 023-EL Psychomotor development and behavior

MA 024-EL Organization of Indoor Sport Facilities

Economic & Management Science

OD 04-EL Institutions & Economic Organizations in the EU

OD 07-EL Limited Corporations & the Stock exchange

OD 010-EL Investments: Theory and Practice

OD 022-EL Organizational Behavior

OD 023-EL Sports Market & Competition Law

OD 028-EL Introduction to Psychology

OD 029-EL Sport Management Seminar

OD 025-EL Athletic Consumer Behavior

OD 034-EL Labor Relations in Sport
OD 031-EL Marketing Research

OD 015-EL Marketing for Non-Profit Organizations
OD 032-EL Professional Sports Betting
	3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

3 credits

* To find out which elective courses are offered per semester, please consult the department’s secretariat.

	Courses of the 1st Semester

TEAM SPORTS Ι

· COURSE CODE
MA 02-CO
· TYPE OF COURSE
Compulsory
· LEVEL OF COURSE
Undergraduate
· YEAR OF STUDY
2012 - 2013
· SEMESTER
1st Semester
· NUMBER OF CREDITS ALLOCATED
3 ECTS Credits
· NAME OF LECTURER
Panagiotis Alexopoulos, Lecturer
· OBJECTIVE OF THE COURSE
The objective of this courses it to discuss the basic concepts of:

Introduction to the team sports area, how football was born and developed, a historical review of the analysis of big football events till today.
Organizational structure of modern and global football, analysis of the football matches’ and arbitration’s regulations.
Greek football’s structure and organization, state and football in Greece, media and football, problems and challenges of Greek football, Greek football and international presence, football academies’ organization.
· PREREQUISITES
No prerequisite.
· COURSE CONTENTS
The course contains four modules:

Description of the external environment of world football.

Description of the internal environment of Greek football.

The theory of football game.

Development and management of football.
· RECOMMENDED READING
· TV sports markets / publication World football leagues and TV rights / Editors Peter Elman, James Pickles, Ben Speight / 33-41 Dallington Street London EC1V 0BB, U.K.

· Sports Business in Numbers / Editor Chris Barnes / Published by: Sportbusiness, 33-41 Dallington Street London EC1V 0BB, U.K / website: www.sportbusiness.com
· TEACHING METHODS
Lectures
· ASSESSMENT METHODS
Written examinations, class assignments.
· LANGUAGE OF INSTRUCTION
Greek
CULTURAL DIMENSIONS OF OLYMPISM
· Course code

MA 03-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

1ST Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Konstantinos Georgiadis, Professor

· Objective of the course

The objective of the course is to approach the sport tradition of different cultural zones, in the ancient and modern times. The relation of sport to education, religion, politics, health, therapy and enjoyment will be explored so that students acquire knowledge of the value and the essence of sport for the society.

· Prerequisites

No prerequisite

· Course contents
· Methodology of historical research

· Historical sources for sport

· Theories of the genesis of sport

· Sport in the Minoic and Mycenaean Period

· Sport in the Geometric Period

· The Ancient Olympic Games

· The Byzantine Period

· Sport in the modern times

· Recommended reading

· Mouratidis, I., History of Physical Education and Sport in Modern Times, Platon, Thessaloniki, 2008

· Georgiadis, K., Olympic Revival The revival of Olympic Games in modern times, Ekdotiki Athenon SA, Athens 2003

· Material Distributed in class

· Instructor Notes

· Teaching methods

Lectures & interactive teaching

· Assessment methods

1. Exams (60% of grade)

2. Written essay & oral presentation (40% of grade)

· Language of instruction

Greek - English
INTRODUCTION TO SPORT SCIENCE
· Course code

MA 022-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

1ST Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Georgios Kipreos, Assistant Professor

· Objective of the course
To examine and analyze what is sports science, if it is an independent field of science. Which are the fundamental (pure) sciences, which are theoretical and which are combined.

· Prerequisites

No prerequisites

· Course contents

Sports science as a scientific field. Aim, objective, contents, control and evaluation of sports science. Planning of activities, methods and means of implementation. Sports science and its effect on social groups. Organizational and administrative dimension of sports science.

· Recommended reading

· Handbook Notes

· Teaching methods

Lectures

· Assessment methods

Course assessment will be based on four parts:

	
	Weight

	Coursework
	20%

	Presence
	10%

	Written exams
	70%

· Language of instruction

Greek
organization and management of athletics (track and field)

· Course code

MA 023-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 - 2013
· Semester

1ST Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Georgios Kipreos, Assistant Professor

· Objective of the course

To discuss the sports of athletics, their extension from the perspective of athletic value (constituting the base of all other sports) and from a social perspective (the greatest social dimensions of the athletics sports) e.g. relay events as a social dimension separated to love relay, blood donor relay etc

· Prerequisites

No prerequisites

· Course contents

The evolution of athletics in Greece, the organization of athletics competitions, S.E.G.A.S, International Association of Athletics Federation (I.A.A.F), indoor and outdoor meetings, the events, the organization of panhellenic, European and International indoor and outdoor competitions, the intra-club championship, the scholastic athletics competitions, athletics at Olympics games level
· Recommended reading

· Kantzidis, D., Papaiakovou, G. (2006) Classic sports for school and clubs, Kantzidis & Papaiakovou.

· Kellis, S., Kontonasios, G., Manou, V., Pilianidis, Th., Saraslanidis, P., Soulas, D. (2009) Classic athletics in Education & in Sports. Salto
· Teaching methods

Lectures
· Assessment methods

Course assessment will be based on four parts:

	
	Weight

	Coursework
	20%

	Presence
	10%

	Written exams
	70%

· Language of instruction

Greek
INFORMATION SCIENCE
· Course code

OD 05-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
1st Semester
· Number of credits allocated

4,5 ECTS Credits

· Name of lecturer

Ioannou Stylianos, Lecturer (PD 407/80)

· Objective of the course
Acquire basic skills in the use of office automation, Internet and Databases.
· Prerequisites

Basic skills in the use of computers

· Course contents

The course includes four modules organized in the following table:
	Internet
	Navigation, information search, e-class asynchronous communication

	MS Word
	Basic knowledge of text formatting

	Excel
	Simple spreadsheets

	Database
	theory, analysis, design, hosting and promotion data, create queries

· Recommended reading

· Papadakis S. – Xatziperis N. (2003), Databases and Power point, Metaixmio Publishing, Athens

· Ioannou S. (2009), course notes and exercises, http://eclass.uop.gr/courses/OMA119/

· Teaching methods

1. Lectures (Theory, Basic Exercises)

2. Computer Labs (Applications in Microsoft Word, Excel, Access)
· Assessment methods
Course assessment will be based on two parts:

	
	Weight

	Laboratory exercises
	50%

	Written exams in lab
	50%

· Language of instruction

Greek

MICROECONOMICS
· Course code

od 01-co

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
1st Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Vassiliki Avgerinou, Assistant Professor
· Objective of the course

During this introductory course in microeconomic theory the focus of attention will be on examining the behaviours of individuals and firms in the market and the implications of their choices, using basic economic principles and tools. In addition, the ramifications of certain government policies in the context of the presented models will be explored, and their positive or adverse effects on the market participants will be analysed.

· Prerequisites

No prerequisites

· Course contents
· The market economy
· Consumer choice
· Comparative statics and demand
· The firm and its goals
· Technology and Production
· Cost
· The price-taking firm
· Equilibrium in competitive markets
· Monopoly-Oligopoly
· Recommended reading
· Kottis, G. & Kotti, A. (2000). Modern Microeconomics. Athens: Benos.
· Katz, M. & Rosen, H. (2007). Microeconomics. Athens: Epikentro.
· Mansfield, E. & Peoples, J. (2004). Microeconomic Problems. New York: Norton & Company.
· Kottis, G & Kotti, A. (1999). Guide to the study of Political Economy. Exercises in Microeconomics and Macroeconomics. Athens: To Oikonomiko
· Teaching methods

Lectures

Exercises

· Assessment methods
Tests, Written exams
· Language of instruction

Greek - English

mathematics of finance

· Course code

OD 080-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
1st Semester

· Number of credits allocated

4,5 ECTS Credits

· Name of lecturer

Georges Kargiotakis, Lecturer (PD 407/80)

· Objective of the course
The course is an introduction to Mathematical Finance. The objective of this course is to give knowledge of basic calculus and probability a student will learn about derivatives, interest rates and their term structure and portfolio management. The course serves as an easily understood introduction to the economic concepts but also manages to cover the topics in a mathematically rigorous manner. At the same time, the course material will form the mathematical basis on which other courses of the curriculum will build on.

· Prerequisites

No prerequisite

· Course contents
Τhe course covers four thematic parts organized under the following teaching blocks:

	Introduction to Mathematical Finance
	Basic Theoretical Distributions

	knowledge of basic calculus and probability
	Interest rates and their term structure

· Recommended reading

· Kiochos, P. (1999). Mathematics of Economics.

· Spivak, M. An Introduction to Analysis.

· Alexandropoulos, A., Paliatsos, A., Sassalos, S. Mathematics for Economists (Library code 330.0151).

· Teaching methods
3. Lectures (Theory, Application Fields, Basic Exercises)

4. Tutorials (Examples, Applications, Case Studies)

5. Workshop (Articles from financials newspapers)
6. Project (Presentation and analysis of articles from financials newspapers)
· Assessment methods
Course assessment will be based on four parts:

	
	Weight

	Coursework
	20%

	Term Project
	30%

	Written exams
	50%

· Language of instruction

Greek

HISTORY OF ECONOMIC THEORY

· Course code

OD 033-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
1st Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Vassiliki Avgerinou, Assistant Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

This course is designed to introduce students to the contributions of major economic thinkers. As economic thought cannot be examined separately and independently of the economic, social and political environment, it is necessary to look at the historical context in which various economic theories have been applied. During the course students will examine the origin and the development of economic ideas. Through a critical approach economic theories from antiquity to contemporary economists will be presented.

· Prerequisites

No prerequisite

· Course contents

· Economic thought in Ancient Greece and the Middle Ages

· Mercantilism

· Physiocracy

· The Classical School – Forerunners

· The Classical School and Adam Smith

· Socialist Thought and Marx

· The Marginal Revolution

· The Neoclassical School

· Keynes

· Recent developments
· Recommended reading

· Screpanti, E. & Zamagni, S. (2004). The History of Economic Thought. Athens: Typothito.
· Drakopoulos, S. & Karagiannis, A. Synoptic History of Economic Thought. Athens:Interbooks.
· Teaching methods

Lectures

· Assessment methods

· Written exams

· Optional essays followed by class presentations

· Class participation

· Language of instruction

Greek

	Courses of the 2nd Semester

rESEARCH METHODS IN SPORT MANAGEMENT

· COURSE CODE

MA 014-CO

· TYPE OF COURSE

Compulsory

· LEVEL OF COURSE

Undergraduate

· YEAR OF STUDY

2012 – 2013
· SEMESTER

2nd Semester

· NUMBER OF CREDITS ALLOCATED

4 ECTS Credits

· NAME OF LECTURER

Stergioulas Apostolos, Professor

· OBJECTIVE OF THE COURSE (EXPECTED LEARNING OUTCOMES AND COMPETENCES TO BE ACQUIRED)

Research methods in sport management is the subject that introduces the students to the research & the types of research (basic & applied), the research process (formulate problem, state hypothesis, collect, organize, and analyze data, formulate conclusion and discuss, accept/reject hypothesis, project for future) and explain the way of writing a thesis or a manuscript.

· PREREQUISITES

No prerequisite

· COURSE CONTENTS

The basic & applied research

The quantitative research

The qualitative research

The questionnaires

The measure scales

· RECOMMENDED READING
· Pitts, B.G., Quarteman, J. (2008). Research Methods in Sport Management. Fitness Information Technology.

· Kabitsis Ch. (2004). Research methods in sport sciences. Tsartsanis Publ, Thessaloniki.

· TEACHING METHODS

1. Lectures

2. Computer labs (Microsoft Excel-How to draw the tables and figures in the results session of a thesis).

· ASSESSMENT METHODS

Written exams (60% of grade) plus written a paper (40%)

· LANGUAGE OF INSTRUCTION

Greek
ANNUAL AND OLYMPIC PREPARATION

· Course code

MA 09-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

2ND Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Georgios Kipreos, Assistant Professor

· Objective of the course

To examine the structure of training processes and as an application of those, the "training unit" and its integration in weekly, monthly and annual training design as well as in four-year Olympic circle.

· Prerequisites

N/A

· Course contents

High performance athlete's modern training system. Sport evolution forecast. Standardization of technical and physical characteristics of world's best athletes. Control of the functional abilities of the organism. Selection system for specialized athletes. Training system. Rehabilitation system. Competition system. Increase of specific and educational knowledge of trainers. Scientific and methodical support. Financial support. Technical support.

control

· Recommended reading

· Grosser, M., Starischka, K. Zimmermann, E. (2007). Fitness training for all sports and ages, Salto.

· Kellis, S., Mouratidis, M. (2002). Myology of Power esxercise, Salto.

· Teaching methods

Lectures (Theory)

· Assessment methods

Course assessment will be based on four parts:

	
	Weight

	Coursework
	20%

	Presence
	10%

	Written exams
	70%

· Language of instruction

Greek

TEAM SPORTS IΙ

· COURSE CODE
MA 024-CO
· TYPE OF COURSE
Compulsory
· LEVEL OF COURSE
Undergraduate
· YEAR OF STUDY
2012 – 2013
· SEMESTER
2nd Semester
· NUMBER OF CREDITS ALLOCATED
3 ECTS Credits
· NAME OF LECTURER
Panagiotis Alexopoulos, Lecturer
· OBJECTIVE OF THE COURSE
The objective of this courses it to discuss the basic concepts of:

Basketball’s foundation and development –Volleyball, historical retrospection, organizational structures at global, European, Greek level, analysis of the basketball and volleyball matches’ regulations, analysis of the coaches’ operating regulations of both matches.
Greek basketball and volleyball’s problems and challenges.
Administration basic principles, regarding to a basketball – volleyball team’s management. Organization and programming – procedures – agonistic calendar of basketball – volleyball team, organization charts for the functions of the sports – teams.
· PREREQUISITES
No prerequisite.
· COURSE CONTENTS
The course contains four modules on both games.

· How to learn the game, methodology of their development.

· Theoretical approach to technical skills in both team sports..

· Practical approach to technical skills and analysis of gaming regulations – Arbitration rules of sports – Technical (practical), administrative and wider knowledge.

 1. Philosophy (philosophy development)
2. Plan (planning, design)
3. Pride (pride, conscientiousness)
4. Practice (practical knowledge)
5. Privilege (privilege of being a manager in a team sport).

· RECOMMENDED READING
· Basketball Administration / Editors Kostopoulos - Kalatzis / Publications: Pashalidis 2007 (In Greek).

· Objectives and Perspectives of modern Volleyball / Editor Giannis Laios / Publications Athlotypo 1994 (In Greek).

· Power volleyball / Editor Dr. Arie Selinger / Publication Salto.

· Volleyball – Steps to success / Editor Bonnie Kenny / Publications Christodoulidis 2008 Thessaloniki (In Greek).
· TEACHING METHODS
Lectures
· ASSESSMENT METHODS
Written examinations, class assignments.
· LANGUAGE OF INSTRUCTION
Greek

principles of business management

· Course code

od 02-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
2nd Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Thanos Kriemadis, Associate Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

This course examines the basic principles of Business Management applied to private, public and non-profit organizations. The participants will learn the basic concepts of leadership, planning, organizational culture, organization and development of human resources, quality management, and the contribution of technology to contemporary businesses. Ethical issues as well as the corporate social responsibility strategy of the firms will be covered.

· Prerequisites

No prerequisite

· Course contents
Topics include: Introduction to the following business topics such as Leadership, Ethical issues, Corporate Social Responsibility, business strategy, organizational culture, organizational structure, quality management, human resource management, motivation and empowerment, evaluation, and the contribution of technology to managerial effectiveness.

Recommended reading
· Dubrin, A. (2000). Principles of management. Athens: Ellin.
· Bourandas, D. (2002). Management. Athens: Benou.
· Teaching methods
Lectures, case studies, tutorials
· Assessment methods
Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek - English

MACROECONOMICS

· Course code

od 04-co

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
2ND Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Marilou Ioakimidis, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

The purpose of the course is to give students a thorough understanding of the principles of economics that apply to an economic system as a whole. Such a course places particular emphasis on understanding the fundamental principles and tools of macroeconomics, thus developing students’ familiarity on macroeconomic environment and how this affects the performance and competitiveness of firms and sports organizations. In this framework, the students will be able to understand the conceptual and practical issues concerning the economic performance measures, the financial sector, stabilization policies, economic growth, the nature of fiscal and monetary policy, the accumulation of public debt and the concept and functions of money.

· Prerequisites

Microeconomics

· Course contents
· Fundamental functions of management and managers’ roles. the evolution of management theory

· The organizational and global environment; ethics and social responsibility

· Managers as decision makers and strategists

· Managing organizational structure; organizational control and culture

· Human resources management and leadership
· Recommended reading
· P.Kiochos: «Contemporary Macroeconomic Theory», Publ. Sighroni Ekdotiki, Athens 2008

· A. Kotti, J. Kottis: «Macroeconomic Theory & Policy», Publ. Papazisi, Athens 2001
· Teaching methods

Lectures (Theory, Application Fields, Basic Exercises)

Tutorials (Examples, Usage of videos, Press)

· Assessment methods
Course assessment will be based on 2 parts:

	
	Weight

	Coursework
	20%

	Written exams
	80%

· Language of instruction

Greek

SOCIOLOGY OF SPORT
· Course code

MA 06-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
2nd Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

 Pantelis Konstantinakos, Assistant Professor
· Objective of the course
Introduction of students to the social theories and social systems, the social stratification, the social dimension of sport.
· Prerequisites

No prerequisite

· Course contents

Τhe course covers thematic parts such as contexts of the art of creating movement, social operation of sport, types of sports according to social development, exercise and post-industrial society, mega sport events, economic and political dimension of sport, violence and aggression in sport.
· Recommended reading

· Avgerinos, t. (2007), sociology of sport. Thessaloniki: University studio press.
· STAMIRIS, G. (2001), sociology of sport. Athens: ATTIKO MELLON.
· Prerequisites

No prerequisite

· Assessment methods
Oral exams

· Language of instruction

Greek

 FINANCIAL ACCOUNTING
· Course code

OD 09-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
2nd Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Panagiotis Dimitropoulos , Special Teaching Staff

· Objective of the course (expected learning outcomes and competences to be acquired)

The objective of this course is to introduce students to the basic concepts and techniques of Financial Accounting. Through this course a student will acquire an understanding of the content, structure and purpose of the basic financial statements i.e. balance sheet, profit and loss and cash flow statement. The students will obtain a practical knowledge of the procedures of the system of Financial Accounting, namely the accounting entries in the journal, the updating of the general ledger, the preparation of the trial balance and the financial statements. Furthermore, students will learn brief and up to date knowledge about International Accounting Standards and International Financial Reporting Standards (IAS and IFRS) and their impact on the Greek accounting setting.
· Prerequisites

No prerequisite

· Course contents

	-
	Introduction to Financial Accounting, objectives of financial accounting and basic accounting

Concepts

	-
	Financial Statements: Balance Sheet, purposes and structure.

	-
	Profit and Loss Accountς: purposes and structure; the concepts of revenues, expenses, profits

and loss. The distribution of profits.

	-
	Double-entry bookkeeping, the accounting entries in the journal, the updating of the

General ledger, the preparation of the trial balance and the financial statements

	-
	Changes between IAS-IFRS and Greek Accounting Standards.

· Recommended reading

· Taxynakis, P., Ginogloy, D. & Moysi, S. (2005), General FINANCIAL accounting, rosili, Athens.
· Dimopoulou-dimaki, I. (2006), Financial accounting, interbooks, Athens.

· Horngern, C., Sunden G., Elliott, J., (1996), “Introduction to Financial accounting”, Prentice Hall, New Jersey.
· Teaching methods

 Lectures

· Assessment methods

Written exams and class exercises
· Language of instruction

Greek

SPORT ECONOMICS

· Course code

od 07-co

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
2ND Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Vassiliki Avgerinou, Assistant Professor
· Objective of the course (expected learning outcomes and competences to be acquired)
Economic factors affect the behaviour of participants in sport markets, club owners, managers, players, fans, media, sponsors, just as they affect the behaviour of individuals in other markets.

The objective of this course is to introduce students to the concepts of Sport Economics. Students will be able to
· explain the peculiarities of sport economics and describe the structure of the markets, the supply and the factors that affect sport demand
· describe the transition from the traditional financing model to the contemporary financial sources for sports
· understand the economics of sport events and learn tools to evaluate their economic impact
· analyse the economic characteristics of modern sport in relation to the social character of sport
· Prerequisites

Microeconomics recommended
· Course contents
· Theory of sports economics
· The market, industry and firm in sports
· The structure of sports leagues (USA – Europe)
· The demand
· The uncertainty of outcome hypothesis
· Financing of sport
· The impact of television
· Economic impact of sports facilities and sports events
· Labor markets
· Economics of Football
· Economics of the Olympic Games
· Recommended reading
· The Economics of Football, S. Dobson & J. Goddard, Cambridge, 2001
· The Economics of Staging the Olympics, H. Preuss, Edward Elgar, 2004
· Sports Economics, R. Fort, Prentice Hall, 2006

· Handbook on the Economics of Sport, Edited by W. Andreff & S. Symanski, Edward Elgar, 2006
· Sport Economics, P. Downward, A. Dawson, P. Dejonghe, Butterworth-Heinemann, 2009
· Teaching methods

Lectures

Tutorials (for essays)

· Assessment methods
Written exams and optional essays followed by class presentations
· Language of instruction

Greek - English

	Courses of the 3rd Semester

Biology of exercise

· Course code

MA 025-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
3rd Semester

· Number of credits allocated

3 ECTS Credits

· NAME OF LECTURER
Stergioulas Apostolos, Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

Biology of Exercise explains the adaptations that exercise imposes and discusses typical physiological changes to the cardiovascular, respiratory and muscular systems.

Also examine the biomechanics of the bones, the collagen tissues, the muscles, the articular cartilage and the spine. More, the text discusses the prevention of injuries and diseases in the human body systems through exercise.

· Prerequisites

No prerequisite

· Course contents
The cardiovascular system

The respiratory system

The muscular system

The biomechanics of musculoskeletal system

 Training and the prevention of illness and injuries

 Recommended reading
1. Stergioulas, A. (2005). «Biology of Exercise», Simmetria Publications, Athens.

2. Stergioulas, A. (1991). «Sports injuries», Simmetria Publications, Athens.

· Teaching methods

1. Lectures (Theory, Application Fields, Basic Exercises)

2. Lab of fitness & disability managements (examples of theory of human systems)

· Assessment methods

Written exams (60% of grade) plus Lab exam (40%)
· Language of instruction

Greek
SPORT FOR ALL
· Course code

ma 011-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
3rd Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Pantelis Konstantinakos, Assistant Professor
· Objective of the course

Introduction of students to sport for all in the Greek society, in different social groups, in the working force and special parts of the population.

· prerequisites
No prerequisite

· course contents

Τhe course covers several thematic parts: The role of sport in the quality of life, Interpretation of the Greek Society and the relation with the sport. Mixed Team drills and young adults. Various programs classified by sex and age in closed and open spaces. Organized programs in nature and the countryside. Free family programs. Programs on local, regional and departmental level. Theoretical training of the spirit and conduct of daredevil sports etc.

· Recommended reading

· Konstantinakos, p. (2008), the organization of sport in greek society, papazisis, Athens.
· nikitaras, n. (2008), the city and sport, telethrion, Athens.

· TEACHING METHODS
Lectures
· Assessment methods
Oral exams

· Language of instruction

Greek

INTRODUCTION TO STATISTICS FOR SOCIAL SCIENCES
· Course code

OD 034-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
3rd Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Antonios (Andonis) K. Travlos, Assistant Professor

· Objective of the course

Learn how to work with real data and statistical ideas. Students with limited quantitative background in algebra will be able to read and use simple procedures for calculating and understanding descriptive statistics (from tables and diagrams to correlation coefficient) and basic inferential statistics (significance testing , t-tests, and non-parametric x2 – test).

· Prerequisites

No prerequisite

· Course contents

Introduction to statistics, basic concepts in statistics, frequency distributions and graphs, measures of central tendency and variability, normal distribution and standard scores, sampling distribution, probability, tests of significance, simple linear correlation, chi-square (χ2) test, nonparametric correlation, t-test for independent and dependent samples. Laboratory lessons with the use of statistical package for each thematic unit.

· Recommended reading

· Vagenas, G. (2002). Applied statistics in Sport sciences. Athens, Attikis: G. Vagenas (selected chapters).

· Dafermos, V. (2005). Statistics in Social Sciences with SPSS. Thessaloniki: Ziti (selected chapters).

· Teaching methods

1. Lectures

2. Laboratories with MinTab15

3. Applications in Microsoft Excel

· Assessment methods
Course assessment will be based on two parts:

	
	Weight

	Assignments
	30%

	Written exams
	70%

· Language of instruction

Greek

MANAGEMENT ACCOUNTING
· Course code

OD 036-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
3nd Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Panagiotis Dimitropoulos , Special Teaching & Scientific Staff

· Objective of the course (expected learning outcomes and competences to be acquired)

The objective of this course is to introduce students to the basic concepts and techniques of Management Accounting. The students will obtain a practical knowledge of the techniques for setting a master and a cash budget, they will learn to prepare flexible budgets and perform a variance analysis, estimate and measure business performance, conduct a cost-profit-volume analysis and understand the importance of activity-based-costing for modern corporations.
· Prerequisites

Financial Accounting
· Course contents

	-
	Introduction to Management Accounting and budgeting

	-
	Cash budgets, flexible budgeting and variance analysis

	-
	Cost-Profit-Volume analysis

	-
	Evaluating business performance using residual income valuation models and EVA®

	-
	Inter-organizational pricing and activity-based-costing

· Recommended reading

· Dimitras, A & Mpallas, a. (2009), management accounting, gutenberg, Athens.
· venieris, g. & cohen, s. (2007), management accounting, p.i. publishing, Athens.
· Horngren, C. & Sundem, g. (1990), Introduction to Management Accounting, Prentice-Hall

· Teaching methods

 Lectures

· Assessment methods

Written exams and class exercises
· Language of instruction

Greek
INTRODUCTION TO MARKETING

· Course code

OD 035-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
3RD Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

John Douvis, Associate Professor & Athanasopoulou Pinelopi, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

The course aims to making participants familiar with the marketing concepts, frameworks, methodologies and tools, as well as with the key marketing decisions.
· Prerequisites

No prerequisite

· Course contents

Introduction.

Segmentation and positioning

Consumer decision-making process

Strategic marketing: market analysis, marketing objectives and strategies, the marketing plan.

The marketing mix - tactic marketing decisions:

· Product / the offering proposition

· Pricing

· Promotion

· Distribution channels

· Recommended reading

· G.Armstrong & P.Kotler, Introduction to Marketing, Epikentro Publications, 2009

· P. Malliaris, Introduction to Marketing, Stamoulis eds, 2001

· G. Avlonitis, Industrial Marketing, Stamoulis eds, 2001

· Ph. Kotler, Marketing Management, Prentice Hall, 2001

The slides of the course are made available to students in digital form.

· Teaching methods

Lectures

· Assessment methods

Individual written exam, group project

· Language of instruction

Greek - English

principles of sport management

· Course code

od 037-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
3rd Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Thanos Kriemadis, Associate Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

This course examines the basic principles of Sport Management. In particular, the participants will learn about the sport industry, the sport management professionals and the operation of public and private sport organizations (sport federations, sport clubs, sport associations, private fitness clubs, international sport federations). The participants will also be introduced to the basic concepts of sport marketing, facilities management, sport event management and marketing, sport sponsorship management and evaluating a sport organization’s activities.

· Prerequisites

No prerequisite

· Course contents
Topics include: Introduction to the following sport management topics such as:

1. sport industry (Greek environment, European and International environment)

2. sport management professionals

3. strategy for sport organizations

4. human resource management for sport organizations

5. sport marketing

6. sport facilities management

7. sport event management and marketing

8. sport sponsorships

9. evaluation of a sport organization

Recommended reading
· Kriemadis et al. (2010). Management of sport organizations. Athens: Telethrion.
· Alexandris, K. (2008). Principles of sport management and marketing. Thessaloniki: Christodoulidi.
· Teaching methods
Lectures, case studies, tutorials
· Assessment methods
Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek - English

SPORT PSYCHOLOGY
· Course code

MA08-co

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
3rd Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Antonios (Andonis) K. Travlos, Assistant Professor

· Objective of the course

Learn how psychological factors affect an individual's physical or motor performance. Understand the effects of participating in sport and exercise on psychological development, health, and well-being.

· Prerequisites

N/A

· Course contents

Psychological theories and methods of human behavior that are applied in sport contexts and addressed issues of performance enhancement as well as personal growth of athletes and individuals involved in sport and exercise activities. Principles and guidelines that professionals use to help athletes participate in sports and understand personality, motivation, goal setting, activation, stress, anxiety, information processing, attention, mental practice and relaxation. Particular accent is given in leadership in sport environment, team cohesion, social facilitation, social loafing, and aggression and violence in sports.

· Recommended reading

· Bauman, S., & Tsorbatzoudis, H. (2008). Psychology in Sport. Thessaloniki: Copycity.
· Theodorakis, Y., Goudas, M., Papaioannou, A. (2003). Psychological Excellence in Sports. Thessaloniki: Christodoulidis.
· Travlos, A. K., & Douvis, S. I. (2000). Applied Sport Psychology. Athens, Attikis: Lavirinthos.
· Selected review articles

· Teaching methods

1. Lectures

2. Discussions on recent psychology issues
· Assessment methods
Course assessment will be based on two parts:

	
	Weight

	Coursework
	15%

	Written exams
	85%

· Language of instruction

Greek – English

	Courses of the 4th Semester

MANAGEMENT OF ATHLETIC EVENTS

· Course code

MA 012-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
4TH Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Constantinos Mountakis, Associate Professor
· Objective of the course (expected learning outcomes and competences to be acquired)

The objectives of this course are for students to acquire knowledge concerning the various uses of the athletic skills, and especially the use of those skills in the Physical Education lessons. The skills needed in order to organize physical education courses the philosophy and the way of organizing intra and inter schools competitions in a national and international level and the various problems concerning school sports such as, commercialization, doping etc.

· Prerequisites

No prerequisite

· Course contents

· What is athletic movement and what are its main applications: for excellence, therapy, Physical Education, and Sports For All.

· General principles of management.

· Physical Education and school sports: a) programming, b) organization c) staffing d) administration and e) evaluation.

· Problems faced by school sports: a) doping, b) bonuses to athletes, c) advertising etc.

· Organization, staffing and administration of the International School Sports Federation (ISF).

· General problems faced by the ISF: a) representation of the member states, b) the expansion of the ISF to underdeveloped countries, c) advertising, d) doping etc
· Recommended reading

· Draft, R.L. (1993). Management. Orlanto, Fl: The Dryden Press
· Bucher, C.A. & Krotee, M.L. (2002). Management of Physical Education and Sport. New York: McGraw – Hill.
· Hersey, P. & Blanchard, K. H. (1993). Management for Organizational Behavior: Utilizing human resources. Englewood Cliffs, NJ: Prentice Hall.

· Mason, J.G. & Paul, J. (1988). Modern Sports Administration. Englewood Cliffs, NJ: Prentice Hall.
· Teaching methods

Lectures

· Assessment methods

Individual written exam, essays
· Language of instruction

Greek - English

PROFESSIONAL SPORTS ORGANIZATION
· Course code

MA026-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
4TH Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Panagiotis Alexopoulos, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

· Why does the professional athletics, as a growing activity, constitute a potential source of occupation and entrepreneurial action?
· International market review, best tactics in Greek market.
· Basic reasons of professional sports development. Sports offering and professional activities.
· Which are the sports sectors for the development of professional activities?
· Prerequisites

No prerequisite

· Course contents

· The new conditions in Europe.

· FIFA, UEFA, internal enviroment, Greek General Secretariat of Sport, EPO, Super League, National Council for Combating Doping.

· History and structure presentation of football S.A companies.
· Business Plan of football S.A. Financial analysis of football S.A companies.

· Recommended reading

· White Bible for sport, by the Commission of European Communities (2007)
· Strategic Management and Professional Football / Editors: Panagiotis Alexopoulos – Athanasios Kriemadis, 2009. (in Greek)

· Teaching methods

Lectures and seminars. In the course of the seminars case studies will be analyzed and presented by student groups

· Assessment methods

Written exams and presentations of case studies in the course of the seminars

· Language of instruction

Greek

SPORT POLITICS IN LOCAL government

· Course code

MA 027-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

4th Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Konstantinos Georgiadis, Professor

Georgios Kipreos, Assistant Professor

· Objective of the course

The examination of sports politics and their side effects (positive and negative) on the first and second degree of local government.
· Prerequisites

No prerequisite

· Course contents
Analysis of the local government’s particular environment and its effect on the culture of sports in local societies. The role of General Secretary of Sports (G.G.A) on sports development in local societies. Planning, implementation, control and evaluation of sports programs in local societies.

· Recommended reading

· Note Handbook

· Teaching methods

Lectures and interactive teaching
· Language of instruction

Greek

ADVANCED STATISTICS FOR SOCIAL SCIENCES
· Course code

OD 038-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
4th Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Antonios (Andonis) K. Travlos, Assistant Professor

· Objective of the course

Extend the coverage of interpreting and reporting data. Understand and work on relationships between two variables in order to estimate or predict scores of one variable from scores on other variable. Learn the use of univariate methodology where the effects of one or more independent variables are assessed on a single dependent variable. Introduce to concepts and basic procedures such as multiple regression and factor analysis.

· Prerequisites

Recommended material: Introduction to statistics for social sciences

· Course contents

Inferential statistics, testing hypotheses, statistical significance, simple linear regression, prediction analysis, comparing other statistics (correlation coefficients, regression coefficients, variances, proportions), nonparametric comparisons, one-way ANOVA for independent and dependent samples, two-way ANOVA for independent samples, mixed experimental designs, analysis of covariance, introduction to multiple regression and multiple correlations, introduction to factor analysis. Laboratory lessons with the use of statistical package for each thematic unit.

· Recommended reading

· Vagenas, G. (2002). Applied statistics in Sport sciences. Athens, Attikis: G. Vagenas (selected chapters).

· Karlis, D. (2005). Multivariate statistical analysis. Athens, Attikis: Stamoulis.

· Instructor’s notes

· Teaching methods

a) Lectures

b) Laboratories with MinTab15

c) Applications in Microsoft Excel

· Assessment methods
Course assessment will be based on two parts:

	
	Weight

	Assignments
	30%

	Written exams
	70%

· Language of instruction

Greek

SPORTS LAW

· COURSE CODE
OD 012- CO
· TYPE OF COURSE
Compulsory

· LEVEL OF COURSE
Undergraduate

· YEAR OF STUDY
2012 – 2013
· SEMESTER

4th Semester

· NUMBER OF CREDITS ALLOCATED
3 ECTS Credits

· NAME OF LECTURER
Marios Papaloukas, Assistant Professor

· OBJECTIVE OF THE COURSE
The learning objectives of the course are:

· To understand the basic principles of the Sports Law Science as well as the organizational structure in sports.

· To familiarize students with basic concepts regarding the specificity of sports law, the provisions of the athletic code (law nr. 2725/1999) as amended until today, the legal provisions regarding the amateur and professional sports, the legal provisions regarding Greek and international sports entities as well as the legal provisions regarding doping and sports violence.

· To understand the basic principles of the judicial system in the sports sector.

· To discover the problematic areas of sports law and encourage students to propose new solutions to existing problems.

· PREREQUISITES

Recommended material: Principles of Law, Introduction to the legal science.

· COURSE CONTENTS
The introduction of legal rules in sports, the conditions under which the State began regulating sports, the Greek Constitutional provisions regarding sports, the European Treaties provisions regarding sports, State and sports law, fair play and sporting ethics, doping, violence in stadiums, organization and hierarchy in sport deriving from the State, organization and hierarchy in sport deriving from sports entities, the Greek judicial system in sports, sports arbitration system, lex sportiva and supra-national sports law.

· RECOMMENDED READING
· M. Papaloukas “Sports Law in Europe”, Papaloukas Editions, 2008.

· Μ. Papaloukas, “Sport: Case Law of the Court of Justice of the EC”, Papaloukas Editions, 2008.

· M. Papaloukas “Sports Code”, Papaloukas Editions, 2008.

· D. Panagiotopoulos, “International Sports & Olympic Institutions”, NOMIKI VIVLIOTHIKI, 2007.

· D. Panagiotopoulos, “Sports Law II”, NOMIKI VIVLIOTHIKI, 2006.

· D. Panagiotopoulos, “Sports Law I”, NOMIKI VIVLIOTHIKI, 2005.

· Μ. Papaloukas, “The State and Sports Law”, Papaloukas Editions, 1996.

· TEACHING METHODS
a) Lectures (Theory, Application Fields, Basic Exercises)

b) Tutorials (Examples, Applications, Case Studies)

· ASSESSMENT METHODS
Course assessment will be based on three parts:

	
	Weight

	Coursework (if any)
	0-10%

	Term Project (if any)
	0-20%

	Written exams
	70% - 100%

· LANGUAGE OF INSTRUCTION

Greek - English
International organizations & other forms of cooperation

· Course code

OD 018-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
4th Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Efthalia Chatzigianni, Assistant Professor

· Objective of the course

Contemporary organization of international society is based on the creation & development of international organizations which play an increasingly important role in attempts to resolve a wide range of global problems. This course is designed to explore the process of international organization through analysis of the role of international organizations, institutions and regimes. For the purposes of the course, international organization will be defined broadly to include formal intergovernmental and non-governmental organizations as well as less formal institutional arrangements. Topics to be covered include globalization and international organizations, regional organization, policy-making and bargaining in international organizations, political and economic integration, NGOs and global civil society, cooperation in the framework of interest groups & lobbies, sport & international organization and the future of global governance.
· Prerequisites

No prerequisites required
· Course contents
Organization theories of International Society. International Environment. Organization of contemporary International Society. Globalization. International Organizations. Creation & Historical Evolution of International Organizations. Decision-Making Processes. Universal & Regional International Organizations. International Non-Governmental Organizations (INGOs). The League of Nations. The United Nations. International Economic Organizations. The European Union. International Sport Organizations. Muntinational Companies. Interest Groups & Lobbying.
· Recommended reading

· Kentrotis, K. & Katsios, S. (2002). International Organizations. Athens: Papazissis.

· Chatzigianni, E. (2007). Pressurizing for a Decision. Athens: Papazissis

· LeRoy Bennett, A. & Oliver, J. (2002). NJ: Prentice Hall, 7th edition

· Instructor Notes

· Teaching methods

Lectures and tutorials

· Assessment methods

3. Written exams (85% of grade)

4. Written essay & oral presentation (15% of grade)

· Language of instruction

Greek - English

SPORT MARKETING
· Course code

OD 022-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
4th Semester
· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Douvis, John, Associate Professor & Athanasopoulou Pinelopi, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

This course introduces the student to the application of marketing in the sports market. Specifically, the course includes an examination of the special characteristics of sports marketing; consumer behaviour in sports; marketing research in sports; Segmentation, targeting and positioning in sports; the marketing mix in sport products and services.

· Prerequisites

Introduction to marketing

· Course contents

1. The field of sports marketing, its importance and characteristics.

2. Sports consumer behaviour – spectators and participants.

3. The importance of research in sports marketing, application examples.

4. Sports marketing strategy: Segmentation, targeting and positioning.

5. Sports marketing strategy: managing the marketing mix

6. Special issues: Sponsorship, licencing, venue naming rights
· RECOMMENDED READING
· B. J.Mullin, S. Hardy & W.A.Sutton, Sports Marketing, Pasxalidis Publications, 2004
· M.D. Shank, Sports Marketing: A Strategic Perspective, Pearson Prentice Hall, 3rd edition, 2005
The slides of the course are made available to students in digital form.

· Teaching methods

Lectures, case studies

· Assessment methods

Individual written exam, individual essay, group project

· Language of instruction

Greek - English
	Courses of the 5th Semester

ETHICS IN SPORT & ENTREPRENEURSHIP
· Course code

MA 028-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
5th Semester

· Number of credits allocated

3,5 ECTS Credits

· Name of lecturer

Konstantinos Georgiadis, Professor
· Objective of the course
The objective of the course is to provide basic knowledge on philosophy and ethics of sport and entrepreneurship. It also explores and evaluates the principles of sport and their application in the sport praxis.
· Prerequisites

No
prerequisite

· Course contents
· Definitions of philosophy and ethics

· Ethics of sport

· Ethics of entrepreneurship

· Main schools of ethics

· Technology and philosophy

· Olympism and modern Olympic Movement

· The Olympic Charter and the ethical code the IOC

· Sportsmanship

· Children’s right in sport

· Cultural dilemmas and sex equality in sport and the Olympic Movement

· Commercialization – Management of sport and sport values

· Doping, drugs and violence

· Ethical obligations of sport managers

· Role and obligations of sport journalists

· Recommended reading

· Thanopoulos, G., Entrepreneurial Ethics and Deontology, Interbooks, Athens 2009

· Mouratidis, I., Introduction to the Ancient Greek Philosophy, Platon, Thessaloniki, 2007

· Simon, R., Fairplay, the Ethics of Sport, Westview Press, Colorado Oxford, 2004

· Tomlinson, A., Fleming, S., Ethics, Sport and Leisure: Crises and Critiques, Chelsey School Research Center, University of Brighton, 1995

· Reid, H., The Philosophical Athlete, Carolina Academic Press, Durham, North Carolina 2002

· Material Distributed in class

· Instructor Notes

· Teaching methods

Lectures & interactive teaching

· Assessment methods

· Exams (60% of grade)

· Written essay & oral presentation (40% of grade)

· Language of instruction

Greek - English

pUBLIC FINANCE
· Course code

OD 011-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
5th Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Lecturer
· Objective of the course

The purpose of this course is the comprehension of the basic concepts and functions of public finance and the consideration of the means which are used by public authorities to succeed their aims. Public expenditure, taxation and lending are three of the most important thematic units which are contained in public finance.
· Prerequisites

No
prerequisite

· Course contents

 The course material can be organised in seven basic parts:

1. Aims of government agency

2. Public enterprises

3. Public goods

4. Public expenditure
5. Taxation
6. Public lending
7. Government budget

· Recommended reading

· Dalamagas B., Introduction to public finance, Kritiki eds., 2003

· Georgakopoulos Th., Introduction to public finance, Benou E. eds., 2003

· Teaching methods

 Lectures

· Assessment methods

 Written exams, term project
· Language of instruction

Greek

SPONSORING & ADVERTISING IN SPORTS

· Course code

MA 017-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

5th Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Panagiota Antonopoulou, Assistant Professor
· Objective of the course
The main objective of the course is to analyze the definition of Integrated Marketing Communication.

· Prerequisites

None
· Course contents

Through the present course, the meaning of advertising is fully distinguished of that of sponsoring of Sports and the financial, social and culture characteristics of both meanings are described as well.

The course focuses on the analysis of activities of advertising and sponsoring and the stages composing the advertising and sponsoring programs are also being presented. The goals of the advertising company or the sponsor and those of the athletic organisation receiving sponsorship are also determined. The role and the importance of those participating in the process as well as the way by which sponsorship and advertisement budgets are calculated are determined in the most analytical way.

The total attitude of public towards printed and electronic media is also studied since private companies and athletic organizations try to take advantage of those media in order to diffuse their messages .

Finally there is a reference to the structure, organisation and the mode of operation of advertising companies as well as a first approach to the developments concerning the advertising of athletic products or athletic organisations through internet.

· Recommended reading

· Antonopoulou P., 2008. Sports, Political system and Media , Athens , Dracopoulos Publications
· Zotos, G, 2000 : Advertising. Thessaloniki, University Studio Press
· Xeretakis,M., 1997: Television and Advertisement, Athens , Sakkoula Publications

· Papavassiliou N and Stathakopoulos V.,1997, Standardization Versus adaptation of international Advertising Strategies, European Journal of Marketing

· Vrechopoulos A., Siomkos G., Doukidis G., 1999, “Electronic Marketing: Information Requirements and Implications for Retail Management in the New Millenium” Thessaloniki, University of Macedonia.

· Tellis G.J, 1998: Advertising and Sales Promotion Strategy, Reading Massachusetts: Adison-Wesley Inc.

· Wernick Α., 1991: Promotional Culture. Advertising, Ideology and symbolic expression, London, Sage Publications.

· Teaching methods

Lectures and written essays
· Assessment methods

30% essays, 70% written exam
· Language of instruction

Greek
COMMUNICATION & PUBLIC RELATIONS IN SPORTS

· Course code

OD 010-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

5th Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Panagiota Antonopoulou, Assistant Professor
· Objective of the course
General objective of this course is to contribute to the wide dialogue about the communication of sports and its various components.

· Prerequisites

None
· Course contents

Τhe central subjects that are placed in the particular course are concisely the following : a) the investigation of relations between sports, the media system and the political system as well as the investigation of the way that sports, media system and political system influence each other b) the study of athletic media in Greece (Press, television, radio) and c) a first approach in the Public Relations in sports.

The central questions that are investigated in this frame of course are following:
a) are the media a dominating form of power on sports today? If yes, in what degree and through which processes do the media lead to the alteration of the content of sports? What exactly do sports trade against the media: social content, the spectacle, athletes, or maybe the three together? Perhaps it trades public or not?

b) About athletic media, the subject that is investigated is the particularities of this separate media market and the elements that differentiate the athletic media from the political media. The main questions that are placed are following: Do the athletic and political media follow parallel course or not and for what reasons?

c) Finally a first approach in the Public Relations in Sports is attempted. We insist that personal relations and undesirable behaviors that are often developed in the space of Sports are not Public Relations.

· Recommended reading

· Antonopoulou P., 2008 : Sports, Political system and Media , Athens , Dracopoulos Publications

· Papathanasopoulos,St, 2000: Communication and Society, Athens , Kastaniotis Publications

· Papathanasopoulos,St, 2005: Politic and Media , Athens , Kastaniotis Publications

· Vener L., Sports and Media ,2004, Kastaniotis Publications

· Arnheim R., 1969: Visual Thinking, Berkeley: University of California Press.

· Habermas J., 1989: Structural Transformation of the Public Sphere, Cambridge: Polity Press.

· Klapper J., 1960: Τhe Effects of Mass Communication, New York, The Free Press.
· Merton R., 1968: Social Theory and Social Structure, New York: The Free Press.

· Roth Ρ.: How To Plan Media, Shokie, Illinois: Standard Rate and Data Service, Inc., 1969, passim.
· Teaching methods

Lectures and written essays
· Assessment methods

30% essays, 70% written exam
· Language of instruction

Greek

COMMERCIAL LAW

· Course code

OD 039-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

5th Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Marios Papaloukas, Assistant Professor and Anagnostopoulos Ioannis, Special Teaching Staff

· Objective of the course
The learning objectives of the course are:

· To understand the basic principles of Commercial law.

· To familiarize students with basic concepts regarding commercial law, the provisions of the commercial code as amended until today, the legal provisions regarding merchants, the legal provisions regarding commercial companies and their overall effect on sports.

· To discover the problematic areas of commercial law and encourage students to propose new solutions to existing problems.

· Prerequisites

Recommended material: Principles of Law, Introduction to the legal science.

· Course contents

The notion of merchant and commerce and its importance for society, the notions of trade, industrial property, patent, trade name, competition law, personal and capital companies, capital markets and the legal provisions ruling these areas.

· Recommended reading

· E. Perakis, “General Part of Commercial Law”, Nomiki Vivliothiki, 1999.

· Μ. Marinos, “Subjects from the New Company Law”, P. N. Sakkoulas Editions, 2009.

· Μ. Marinos, “Unfair Competition (law nr. 146/1914)”, P. N. Sakkoulas Editions, 2009.

· I. Rokas, “Introduction to the Law of Commercial Companies”, Sbilias Editions, 1999.

· Teaching methods

a) Lectures (Theory, Application Fields, Basic Exercises)

b) Tutorials (Examples, Applications, Case Studies)

· Assessment methods

Course assessment will be based on three parts:

	
	Weight

	Coursework (if any)
	0-10%

	Term Project (if any)
	0-20%

	Written exams
	70% - 100%

· Language of instruction

Greek

HUMAN RESOURCE MANAGEMENT

· Course code

OD 026-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
5TH Semester

· Number of credits allocated

3,5 ECTS Credits

· Name of lecturer

Marilou Ioakimidis, Lecturer
· Objective of the course

The course offers an overview of concepts, skills, theories and techniques involving Human Resource Management and a review of examples involving innovative HR practices in the workplace.

More specifically it creates a basic understanding about the concepts of Human Resource Management, along with HR processes, including: recruitment, selection, training and development, performance appraisal, reward systems, benefit programs, the role of personnel department, and the role of government.
· Prerequisites

An introduction to Business Administration.
· Course contents
· Introduction to HRM/ Understanding HRM
· Job Analysis

· Human Resource Management Planning

· Recruiting, Selection and Orientation
· Performance review and evaluation

· Reward System and motivation

· Education, Training and Development

· Communication (Internal- external)

· HRIS

· Managing culture

· EQ at the workplace (An introduction)
· Recommended reading

· Instructor’s Teaching notes.
· Leonidas Chitiris, (2001), Human Resource Management, Interbooks Publ., Athens. (In Greek)

· Mathis, R. L. and Jackson, J. H., (2008), Human Resource Management Thomson Southwestern, Book Publishers. (12th edition)

· Teaching methods

Teaching will be supported each time by module material (Academic notes, slides, etc). Learning will be additionally supported with handouts and DR of journal articles, books and on-line publications.

Teaching method will be based upon lectures and case studies. During individual and/or team projects, students will study HRM problems and will suggest solutions and design action plans.

· Assessment methods

Individual/Team projects and Individual oral examinations: 50% (provided that the mark of the written examinations is at least 5)

Written examinations: 50%

· Language of instruction

Greek - English

SPORT FACILITIES MANAGEMENT

· Course code

OD 025-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
5th Semester
· Number of credits allocated

3 ECTS Credits

· Name of Tutor

Tripolitsioti Alexandra, Special Teaching Staff

· Objective of the course

The course aims to introduce the students in the basic principles of sport facilities management in order to implement them in the operation and management across the public and private local and international sport sector. It also discusses the concepts and practical considerations of sport facilities management and the role of state, market and community in creating a sport facility. It emphasizes on the steps and programming techniques in all phases of completing a sport facility and the utilization of a specific sport facility for conducting a mega event.

· Prerequisites

No prerequisite

· COURSE CONTENTS

The fitness industry

The customer profile

Program and member management

Sport facility maintenance

Staff selection and development

Selection of fitness equipment

· Recommended reading
1. Αlexandris, Κ. (2006). Sport management & marketing of sport and recreation agency. Xristodoulidis Publ., Thessloniki.

2. Farmer, P., Γαργαλιάνος, Δ., & Αυθινός, Ι.(2000). Αθλητικές Εγκαταστάσεις. Αθήνα, Εκδόσεις Κλειδάριθμoς.

3. Masteralexis, L.P., Barr, C.A., Hums, M.A. (2005). Principles and Practice of Sport Management. Massachusetts: Jones and Bartlett.

4. Παπαδημητρίου, Δ. (2005). Διοίκηση Αθλητικών Οργανισμών και επιχειρήσεων. Εκδόσεις Κλειδάριθμος, Αθήνα.

· Teaching methods
Lectures

Discussions with students
Case Studies (Practice)
Presentation of research papers

· Assessment methods
Presentation of case studies (20%)
Written exams (60%)

Participation in lectures (compulsory, 20%)
· Language of instruction

Greek

	Courses of the 6th Semester

management of nonprofit organizations

· Course code

od 019-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
6th Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Thanos Kriemadis, Associate Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

This course examines the management of organizations whose primary purpose is social rather than economic. The core of the sector includes charities, arts organizations, community organizations, trade unions, religious organizations, trade and professional organizations, and other non profit and civic society organizations. The term “third sector” distinguishes these organizations from the “private sector” and the “public sector”. These organizations are driven by a desire to improve the world in which we live. Management, marketing, leadership, fundraising, human resource management, strategy and systems, are equally important factors to the success of these organizations.

· Prerequisites
No prerequisite

· Course contents
Topics include: The definition of Non Profit Organizations (NPOs) and the difference between them and the business sector, strategic planning for NPOs, marketing activities for NPOs, human resource management for NPOs, fundraising activities for NPOs, and evaluation for NPOs.

Recommended reading
· Kriemadis, T., Xristakis, M. (2009). Principles and models of management for public and nonprofit organizations: International trends and European strategy. Athens: Nomiki billiothiki.

· Hudson, M. (1999). Managing without profit. London, UK: Penguin.

· Teaching methods
Lectures, case studies, tutorials
· Assessment methods
Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek, English

MANAGEMENT OF CULTURAL EVENTS
· Course code

MA 029-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
6TH Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Constantinos Mountakis, Associate Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

The objective of this course is to introduce students to the idea of art and the management of artistic and cultural events. Through lectures but also through visits to cultural sites and museums, and invited guest-speakers, students understanding of the special features of cultural events management is enhanced.
· Prerequisites

No prerequisites
· Course contents

· What is a cultural event? What are the arts? What is aesthetic appreciation? According to which criteria can a work be considered as art?

· General principles of management, with emphasis on the organization of cultural events.

· Organization of cultural events by various bodies: municipalities, prefectures schools, cultural clubs, private agencies, hotels etc.

· Different situations and problems faced in the organization of cultural events.

· Students’ tour of the archeological and cultural sites of Sparta and Mystras, including visits to museums, the National Picture Gallery, library etc.

· Recommended reading

· Bucher, C.A. & Krotee, M.L. (2002). Management of Physical Education and Sport. New York: McGraw – Hill.
· Βώρος, Φ.Κ. (1997). Η φιλοσοφία της εκπαίδευσης (σ. 299-301). Αθήνα: Έκδοση Εκπαιδευτικού Συνδέσμου

· Draft, R.L. (1993). Management. Orlanto, Fl: The Dryden Press.

· Mason, J.G. & Paul, J. (1988). Modern Sports Administration. Englewood Cliffs, NJ: Prentice Hall.

· Μουγιακάκος, Π., και Μώρου, Α. (2007). Σχολικές & Πολιτιστικές Εκδηλώσεις: Βιβλίο Δασκάλου. Αθήνα: ΟΕΔΒ.

· Parry, J. (1986). Σπορ, Τέχνη και Αισθητική. Στο ΕΟΑ (εκδ.) 26η σύνοδος της ΔΟΑ για νέους μετέχοντες (σ. 174-188). Αρχαία Ολυμπία: έκδοση ΕΟΑ.

· Teaching methods

Lectures, field visits, invited guest speakers
· Assessment methods

Written exams (70% of grade) plus written essay (30%)
· Language of instruction

Greek - English
sport governance

· Course code

OD 040-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
6th Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Efthalia Chatzigianni, Assistant Professor

· Objective of the course

In the recent years, sport governance has undergone a significant revolution related to rapid commercialization, development of international & European political & economic institutions, and multiplication of societal problems. As a result, the number of sport stakeholders has increased. This course is designed to introduce students to the notion of sport governance and provide an in-depth understanding of the international & European institutional operating environment of sport. Topics to be covered include, but are not limited to, the examination of the international & European governing bodies that control sport, the legal framework of sport governance, presentation of contemporary key sport stakeholders, & the future of sport governance.
· Prerequisites

Recommended prerequisite: International Organizations & Other Forms of Cooperation
· Course contents

The notion of governance. The context of international & European sport. Sport stakeholders. International sport organizations. The legal framework of sport governance. Commercial challenges. The European sport model. Football governance. The future of sport governance. Governance structure in Greek sport.

· Recommended reading

· Material Distributed in class

· Instructor Notes

· Thoma, J. & Chalip, L. (2003). Sport Governance in the Global Community. Fitness Information Technology.

· Teaching methods

Lectures & Class presentations

· Assessment methods

1. Written exams (85% of grade)

2. Written essay & oral presentation (15% of grade)

· Language of instruction

Greek - English
SPORT TOURISM MANAGEMENT

· Course code

od 041-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
6TH Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Ourania Vrondou, Lecturer

· Objective of the course (expected learning outcomes and competences to be acquired)

The main objective of the course remains the thorough examination of the sport tourism development through various strategic approaches that would guide the mapping of effective policies for involved parties and organisations. The core element, that of sport participation during holidays, is analysed as the main incentive for travelling. In addition, sport events are studied in their capability to create or increase the economic and tourism activity in an area. Topics include: ‘Energetic’ and ‘Passive’ sport tourism forms, sport events tourism, sport tourism in the process of tourism product differentiation, sport tourism and sustainable tourism development, sport tourism and total quality management.

· Prerequisites

No prerequisite

· Course contents
· Differentiating between ‘energetic’ and ‘passive’ sport tourism forms
· Sport tourism as a sustainable development catalyst
· Sport events and urban regeneration
· Sporting activities in hotel units forming a quality product
· Sport tourism enhancing the product differentiation strategy for mass tourism destinations
· Public and private bodies interacting in the process of sport tourism policy development
· Recommended reading
· Vrondou, O. (2009), Sport Tourism Management – Strategy and Policy, UoP Notes, Sparti.
· Standeven, J. and De Knop, P. (1999), Sport tourism, Human Kinetics, U.S. D.
· Teaching methods
Lectures and tutorials
· Assessment methods
Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek - English

FINANCIAL MANAGEMENT

· Course code

OD 044-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
6th Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Vassiliki Avgerinou

· Objective of the course

The primary aim of this course is to enhance students’ understanding of the role of financial information within management. The course will provide the basic financial principles and tools necessary for the handling of financial decision-making situations. By covering topics such as financial analysis, time value of money, capital budgeting, cost of capital, capital structure etc., students will learn to recognise and analyse problems within an organization, and provide useful management information.
· Prerequisites

Financial Accounting
· Course contents

· Time Value of Money

· Capital Budgeting

· Risk and Capital Budgeting

· Cost of Capital

· Financial (ratio) Analysis

· Capital Structure

· Dividend Policy

· Financial Planning (forecasting of financial requirements)

· Leasing, Forfeiting, Factoring
· Recommended reading

· Vassileiou, D. & Iriotis, N. (2008). Financial Management. Athens: Rosili.
· Weston, J.F. & Bringham, E. F. (1986). Principles of Financial Management and Policy. Athens: Papazisis.
· Teaching methods

Lectures & Tutorials (exercises for better understanding)
· Assessment methods

Written exams and optional paper
· Language of instruction

Greek - English

TAX AND INSURANCE LAW

· Course code

OD 043-CO
· Type of course

Compulsory

· Semester
6th Semester

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Marios Papaloukas, Assistant Professor & Anagnostopoulos Ioannis, Special Teaching Staff

· Objective of the course

Fueled by the increasing importance of taxation and public insurance cost as fundamental tools for business decision making procedures, the course aims to serve as an introduction to the legal framework of taxation and insurance.
· Prerequisites

No prerequisite

· Course contents
The first part of the course is devoted to presenting the fundamental elements of taxation of corporations and individuals with a special focus to the sports market. Special reference is made to deductible expenses, relief of losses, withholding taxes and indirect taxes (VAT) as well as to the punitive and criminal aspects of tax avoidance and tax evasion. The second part of the course discusses the basic principles of insurance law such as kinds of private and public insurance cover, insurance contracts, rights and duties of the insured and the insurer, labour accidents, regulation of the insurance industry.

Teaching methods

Lectures and tutorials

Assessment methods

Written exam, elective individual or team essay

Recommended reading
· D. Ziouvas, Greek tax offence law, in: N.Courakis/D. Ziouvas, Business Criminality, Vol. II, Ant. Sakkoulas Publ., Athens 2007

· D. Ziouvas, Tax criminal law, Nomiki Bibliothiki, Athens, 2010.

· Th. Fortsakis, Tax law, 3rd ed, Ant. Sakkoulas Publ., Athens 2008.

· Language of instruction

Greek

	Courses of the 7th Semester

EVALUATION OF ATHLETIC EVENTS

· Course code

MA 018-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
7TH Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Constantinos Mountakis, Professor
· Objective of the course (expected learning outcomes and competences to be acquired)

The evaluation of the management of athletic events, athletic organizations, athletic clubs, cultural events etc. constitutes an inextricable part of any organization of athletic events, providing the necessary information for the evaluation of performance so as to improve future planning.
· Prerequisites

No prerequisite

· Course contents
The course will include the following topics:

· Aim and objectives of evaluation

· Kind of information needed for evaluation to take place

· Difficulties encountering during evaluation

· Criteria of evaluation

· Evaluation planning

· Collection of data

· Analysis of data

· Conclusions which come from the evaluation

· Dissemination of the results of the evaluation

· Use of the evaluation outcomes for the improvement of the function of an athletic event or organization.
· Recommended reading
· Hall, D. & Hall, I. (1996). Practical Social Research: Project Work in the Community. London: Macmilan
· Neuman, W. L. (1994). Social research Methods: Qualitative and Quantitative Approach, 2nd ed. Boston: Allyn & Bacon.

· Παπαδημητρίου, Δ. (2001). Μεθοδολογία έρευνας στην οργάνωση και διοίκηση του αθλητισμού. Στο Αθλητικό μάνατζμεντ (σ. 169-186), (Επ. Γαργαλιάνος, Δ., & Αυθύνος, Γ.). Θεσσαλονίκη: University Studio Press.

· Punch, K. (1998). Introduction to Social Research: Quantitative and Qualitative Approaches. London: Sage.

· Rossi, P. H., & Freeman, H. E. (1993). Evaluation: A systematic approach (5th ed.). Newbury Park, CA: Sage Publications, Inc.

· Robson, C. (2005). Real world research. USA: Blackwell Publishing.

· TEACHING METHODS
Lectures, case studies, tutorials
· Assessment methods
Written exams (70% of grade) plus written essay (30%)
· Language of instruction

Greek - English

HEALTH AND SAFETY IN THE WORKPLACE

· Course code

MA 030-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
7rd Semester

· Number of credits allocated

4 ECTS Credits

· Name of LECTURER
Stergioulas Apostolos, Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

Health and safety in the work place is the subject that introduces the students in health, risk, hazard and safety. It also discusses the causes of the accidents and if they can be prevented and prescribes the workplace health promotion and the risk assessment. It emphasizes on the occupational diseases and work-related health problems, such as asbestosis, cancer, hearing problems and musculoskeletal disorders that are seen as more likely to damage workers’ health.

· Prerequisites

No prerequisite

· Course contents
Hazard, risk and risk control
Epidemiological data on accidents at work
Upper extremities musculoskeletal problems
Spine musculoskeletal problems
Lower extremities musculoskeletal problems

Prevention of musculoskeletal problems

· Recommended reading
1. Frosdick, S. & Wallwy, L (1999). Sport and safety management. Butterworth-Heinemann, UK.
2. Institute of Medicine (2002). Safe work in the 21st century : Education and training needs for the Next decades occupational safety and health personnel. Natl. Academy Pr, USA.
· TEACHING METHODS

Lectures (Theory, Application Fields, Basic Exercises)

· Assessment methods

Written exams (60% of grade) plus written essay (40%)

· Language of instruction

Greek

ANALYSIS OF INTERNATIONAL MONEY AND CAPITAL MARKETS
· Course code

OD 024-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
7th Semester
· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Panagiotis Dimitropoulos , Special Teaching Staff

Objective of the course (expected learning outcomes and competences to be acquired)

The objective of this course is to introduce students to the basic concepts and techniques for analysing international money and capital markets. The students will obtain a practical knowledge of the techniques for estimating the intrinsic value of bonds and stocks and formulating and calculating the return and risk of a portfolio. Also students will learn about the use and scope of financial derivatives and current issues regarding capital market integration, market efficiency and international exchange markets.
· Prerequisites

No prerequisite

· Course contents

	-
	Introduction to capital and money markets and the banking system

	-
	Introduction to bonds, intrinsic value of a bond, duration and return of a bond and bond portfolios

	-
	Stock valuation, stock return and risk

	-
	Capital Asset Pricing Model (CAPM), portfolio theory, return and risk of portfolios, Efficient Market

Hypothesis (EMH)

	-
	Financial derivatives, Futures, Forwards, Options and Swaps

	-
	International exchange and capital markets (NYSE, LSE and TSE)

	-
	International capital market integration

· Recommended reading

· Eythymogloy, p, A & Mpallas, a. (2008), financial organizations & markets, 4th edition, eyg. / benoy, Athens (in Greek)
· spyroy, s. (2003), capital & money markets, eyg. benoy, Athens, (in Greek)

· Haugen, A. R. (2001), Modern Investment Theory, 5th edition, Prentice Hall International

· Teaching methods

 Lectures
· Assessment methods

Written exams and class exercises
· Language of instruction

Greek

total quality management

· Course code

od 027-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
7TH Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Thanos Kriemadis, Associate Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

This course examines the theory of Total Quality Management (TQM) as well as practical issues related to TQM. Its purpose is to improve the quality, effectiveness and efficiency of contemporary businesses and organizations by applying the tools and methods of TQM as practiced by Quality Gurus such as Deming, Juran, Crosby, Ishikawa, and Oakland. The participants will also be taught the European Business Excellence Model, the Malcolm Baldrige National Quality Award, and the Deming Prize as well as the Quality Management System (ISO 9000).

· Prerequisites

No prerequisite

· Course contents
Topics include: Principles of TQM, Deming theory, Juran theory, Tools and methods of TQM, Continuous Process Improvement, Quality planning, Quality implementation, Quality evaluation, Quality Function Deployment, Benchmarking, Hoshin planning, Just in Time, TQM and Human Resource Management, TQM and Leadership, Strategic Quality Planning, Quality Management System (ISO 9000), practical applications and case studies related to TQM and ISO 9000.
· Recommended reading
· Bank, J. (2000). Total Quality Management. Athens: Giourdas.
· James, P. (1998). Total Quality Management: Principles, Strategies and implementation of TQM. Athens, Klidarithmos.
· Teaching methods
Lectures, case studies, tutorials
· Assessment methods
Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek - English

ADVANCED SPORT Management

· Course code

od 045-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
7th Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Ourania Vrondou, Lecturer

· Objective of the course (expected learning outcomes and competences to be acquired)

The course aims to examine all main elements of administration and management in the sport environment. Idiosyncrasies of the sport industry, public bodies and different sport products demand an in depth analysis of all main management principles in order to support an effective and efficient organisation operation. Topics include: Public sport policy, marketing sport products, strategic planning in sport operations, leading sport organizations.

· Prerequisites

No prerequisite

· Course contents
· Managing the sport industry
· Mapping sport policy
· Operating mega events
· Strategic planning in sport organizations
· Leading sport groups involved in mega sport projects
· Sport sponsorship function
· Recommended reading
· Vrondou, O. (2009) Advanced Sport Management, Uop Notes, Sparti.

· Alexandris, K. (2006) Principles of management in sport organizations and business, ed. Hristodoulidis.
· Teaching methods

Lectures and tutorials

· Assessment methods

Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek - English

entrepreneurship and management of Small and medium enterprises (SME)

· Course code

od 046-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
7th Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Thanos Kriemadis, Associate Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

This course examines the basic theoretical foundations of entrepreneurship and in particular, how an SME is created and operates effectively in the international environment. The participants will learn how to develop, implement and evaluate Business Plans, marketing plans and financial plans for an SME. This course will also focus on the values of entrepreneurial spirit and inspire the participants for entrepreneurial work.

Case studies and best practices regarding entrepreneurship will be presented.

· Prerequisites

No prerequisite

· Course contents
Topics include: The modern entrepreneur, entrepreneurial values, entrepreneurship in the international environment, development of business plans, marketing plans, financial plans. How to start a small business, how to finance a small business, how to evaluate a business plan, how to motivate employees in the new small business, how to deal with external and internal problems or opportunities.

Recommended reading
· Kriemadis, T., Liargovas, P. (2010). Entrepreneurship and small-medium business management. Athens: Nomiki bibliothiki.
· Mayer. (2004). Entrepreneurship and small business management. Athens: Ellin.
· Teaching methods
Lectures, case studies, tutorials
· Assessment methods
Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek - English

	Courses of the 8th Semester

MODERN OLYMPIC GAMES & MEGA SPORT EVENTS
· Course code

MA 031-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

8TH Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Konstantinos Georgiadis, Professor
Efthalia Chatzigianni, Assistant Professor
· Objective of the course

The course is designed to give students an understanding of the major themes related to the history and the organization of the modern Olympic Games and their educational, social, cultural and economic parameters. Furthermore, it focuses on the impact and effects of other big sport events.

· Prerequisites

No prerequisite

· Course contents
The course explores and analyzes current issues related to the preparation, organization and hosting of modern Olympic Games and other big sport events such as:

· Selection of candidate cities

· Olympic facilities

· Technology: innovations in mass media, radio, TV, timers etc.

· National & international sponsors

· Volunteers

· Big Sport Events & International Politics

· Olympic Games & the protection of the environment

· Mass Media & Olympic Games

· The position of women in the framework of the Olympic Movement & the Olympic Games

· Organization & management of Olympic venues

· Olympic Torch Relay

· The International Relations of Olympic Games

· Budget & final statement of accounts

· Post-olympic use of Olympic venues

· Olympic education programmes

· Life quality changes in the host Olympic city

· Recommended reading

· Georgiadis, K., Olympic Revival The revival of Olympic Games in modern times, Ekdotiki Athenon SA, Athens 2003

· Mouratidis, I., History of Physical Education and Sport, Thessaloniki, 2009

· Material Distributed in class

· Instructor Notes
· Teaching methods

Lectures & teaching

· Assessment methods

1. Exams (60% of grade)

2. Written essay & oral presentation (40% of grade)

· Language of instruction

Greek - English
LEISURE SPORT

· Course code

MA 032-CO
· Type of course

Compulsory

· Level of course

Undergraduate
· Year of study

2012 – 2013
· Semester
8th Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Pantelis Konstantinakos, Assistant Professor

· Objective of the course

Introduction of students to the social and organizational dimension of leisure activities, the cultural and economic dimension of leisure activities and the sociological theories of leisure.
· Prerequisites

None

· Course contents

Philosophy, content, form, purpose and objectives of recreational sports. Correlation and differences in sport tourism and exercise for all. Greek and international reality. Organization and management programs of recreational sports. Research and professional applications. Monitoring and evaluation of recreational sports programs.
· Recommended reading

· Kouthouris, k. (2009). outdoor leisure activities. thessaloniki : cristodoulidis.
· konstantinakos, p. (2010). leisure activitieS:the social and organizational
 dimension. aTHENS: PEDION..
· TEACHING METHODS
Lectures
· Assessment methods
Oral exams

· Language of instruction

Greek

strategic planning in sport organizations

· Course code

od 023-C0

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
8TH Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Thanos Kriemadis, Associate Professor

· Objective of the course (expected learning outcomes and competences to be acquired)

This course examines the theory of Strategic Planning as well as practical issues related to strategic planning as applied to both public and private organizations. It will cover the areas of strategy formulation, strategy implementation and strategy evaluation with application to sport organizations. The participants will be taught the method of developing a Strategic Plan for sport organizations (public and private). Case studies will be presented as well.

· Prerequisites

No prerequisite

· Course contents
Topics include: Developing the Vision, Mission, Values, Long-Term Objectives and Strategy. Identification of Strengths, Weaknesses, Opportunities and Threats. Developing Corporate strategy, Business-level strategy and Functional strategy. Strategy and Structure. Developing a Strategic Plan. Case studies applying strategic planning to sport organizations.

Recommended reading
· Papadakis, B. (2007). Business strategy. Athens: Benou.
· Siomkos, G. (2007). Competitive marketing strategy. Athens: Stamouli.
· Teaching methods
Lectures, case studies, tutorials
· Assessment methods
Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek - English

ORGANIZATION OF SPORT FOR THE DISABLED

· Course code

OD 028-CO

· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
8th Semester

· Number of credits allocated

3 ECTS Credits

· NAME OF LECTURER
Stergioulas Apostolos, Professor

· Objective of the course

Organization of sport for the disabled is the subject that introduces the students to the area of disabilities, that are the result of damage to the central or peripheral nervous system and cognitive disabilities, such as mental retardation, down syndrome, autism, etc. The subject also discusses the role of the athletics and physical activities in the life of the disabled people. More in the text is referred to the organization and management of the Para-Olympics, Special Olympics and Deaf Olympics games. Finally the classification of disabilities for sport participation is discussed.

· Prerequisites

No prerequisite

· Course contents
The classification of athletes with disabilities

The International Federations

The Special Olympics organization

The Para-Olympic Committee

The role of sport for the life of people with disabilities

· Recommended reading
1. Pariorek, M.J., & Jones, J.A. (1996). Sports and recreation for disabled. (sec ed). Master Press, USA.

2. Notes.
· Teaching methods

Lectures
· Assessment methods

Written exams (60% of grade) plus written essay (40%)

· Language of instruction

Greek

INTERNATIONAL MARKETING

· Course code

OD 015-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
8th Semester
· Number of credits allocated

4 ECTS Credits

· Name of lecturer

Douvis, John, Associate Professor & Athanasopoulou Pinelopi, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

This course introduces the student to the complexities and implications of marketing products and services in international markets. Emphasis is on understanding the international marketing environment; the behaviour of international consumers; the role of international marketing research; the different entry strategies of businesses in foreign markets and the analysis, development and implementation of international marketing strategies.
· Prerequisites

Introduction to Marketing, Sport marketing

· Course contents

1. The characteristics and complexities of international marketing.

2. Strategic marketing planning in international markets.

3. The importance of marketing research in international markets.

4. The international marketing environment.

4. Consumer behaviour and segmentation in international markets.
5. International market entry methods.

6. International marketing strategy: the marketing mix in international markets.
· RECOMMENDED READING
· Paliwoda St. and Thomas, M., International Marketing, Butterworth Heinemann, Oxford, 1999.

· Πανηγυράκης Γ. Διεθνές και Εξαγωγικό Μάρκετινγκ, , Εκδόσεις Σταμούλη Α.Ε., 1999.

· Παπαγεωργίου, Π., Εισαγωγή στο Διεθνές Μάρκετινγκ, Εκδόσεις Σταμούλης Α.Ε., 1990.

· I.Doole & R. Lowe, International Marketing Strategy: Analysis, Development, and Implementation, Thompson Business Press, 2nd ed., 1999.

· P.Cateora, & J.Graham, International Marketing, McGraw Hill, 10th ed.,1999
· P.Cateora, & J.Graham, International Marketing, Papazisis Publications, 1999.
The slides of the course are made available to students in digital form.

· Teaching methods

Lectures, case studies

· Assessment methods

Individual written exam, individual essay, group project

· Language of instruction

Greek - English
NEW PRODUCT & SERVICE DEVELOPMENT - INNOVATION

· Course code

OD 047-CO
· Type of course

Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
8th Semester

· Number of credits allocated

4 ECTS Credits

· Name of lecturer

John Douvis, Associate Professor & Athanasopoulou Pinelopi, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

This course introduces the student to the importance of New Product/Service Development (NPD/NSD) for businesses, the types of new products/services available and the way new product/service portfolios are managed, the NPD/NSD strategies firms follow, the NPD/NSD models they use, as well as to the challenges of managing the NPD/NSD process and the reasons for success and failure of new products/services.

· Prerequisites

Introduction to Marketing, Sport marketing

· Course contents

1. Competition and product strategy. Managing competition through new products/services.

2. The product in theory and practice. New product and new service classification.

3. Managing new product portfolios.

4. New product/service strategy. The need for an innovation strategy. Innovation adoption & diffusion

5. The NPD/NSD process. Advantages and disadvantages of different models. New product/service success factors.

6. Analysis of the NPD/NSD process – stages (Idea generation; Screening new product ideas; Concept development and testing; Business analysis; Product testing; Commercialization.

· RECOMMENDED READING
· M. Baker & S. Hart, Product Strategy and Management, Prentice Hall, 1999
· M.Crawford & A. di Benedetto, New Products Management, McGraw Hill, 7th ed. ,2002.
· P. Belliveau & A. Griffin, The PDMA Handbook for New Product Development, John Wiley & Sons, 2002

· P. Doyle & S. Bridgewater, Innovation in Marketing, The Chartered Institute of Marketing, Butterworth-Heineman, 1998.

The slides of the course are made available to students in digital form.

· Teaching methods

Lectures, case studies
· Assessment methods

Individual written exam, group project, individual essay

· Language of instruction

Greek - English
	Elective Courses : Sport Science

Combat sports
· Course code

MA 04-EL
· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

-

· Number of credits allocated

2 ECTS Credits

· Name of lecturer

Georgios Kipreos, Assistant Professor

· Objective of the course

Examine the combat sports in historical, athletic and organizational level

· Prerequisites

N/A

· Course contents

Operational guidance system of preparation in combat sports. Methodical criteria for organizing control, organization of the control system , the model as a main factor of guidance, Basic functions of guidance Key features of guidance with the assistance of example, attack rate certainty in combat, Rate confidence in combat sports, the dynamic of density factor-in combat sports, racing Comparison of key indicators between opponents

· Recommended reading

· Handbook Notes

· Teaching methods

Lectures

· Assessment methods

Course assessment will be based on four parts:

	
	Weight

	Coursework
	20%

	Presence
	10%

	Written exams
	70%

· Language of instruction

Greek

Management of EXTREME SPORTS AND MOTOR SPORTS

· Course code

MA 06-EL
· Type of course

Elective
· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

-

· Number of credits allocated

2 ECTS Credits

· Name of lecturer

Georgios Kipreos, Assistant Professor

· Objective of the course

Examine extreme-sports as a recreational activity and as a part of tourism development. Investigate the action of natural and corporate persons in the implementation of the above. The motor sports part study motor sports in all forms competitive and non-competitive e.g. auto, moto, aerial, mountain and sea racing
· Prerequisites

None

· Course contents
Presentation and organization of extreme sports: Base Jumping, BMX Freestyle, Bungee Jumping, Buildering, Free Diving, Free Running, Caving, Climbing, Mountain Biking, Mountain Biking, Mountain Boarding, Paragliding, Rollerblading, Skateboarding, Skydiving, Skysurfing, Snowblading, snowboarding, surfing, kayaking, rafting, poweriser, paintball. Categories of motor sports, financial budget, functional needs per category, racing organization in truck and outdoor, standard equipment of competitors and of the circuit
· Recommended reading

· Diafas, B. (2008) The sport of canoe - kayak and its Olympic categories Volume B Canoe - Kayak Slalom , Simmetria
· Instructor notes

· Teaching methods

Lectures

· Assessment methods

Course assessment will be based on four parts:

	
	Weight

	Coursework
	20%

	Presence
	10%

	Written exams
	70%

· Language of instruction

Greek

ORGANIZATION AND MANAGEMENT OF TRAINING TOURISM

· Course code

MA 010-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

-
· Number of credits allocated

2 ECTS Credits

· Name of lecturer

Georgios Kipreos, Assistant Professor

· Objective of the course

Examine the facilities in specific geographical sites, specific time periods and under specific climate conditions.
· Prerequisites

No prerequisites

· Course contents
Training tourism of team sports. Training tourism of individuals sports. Cities and regions suitable for training tourism development. Cities and countries that utilize training tourism

· Recommended reading

· Handbook Notes

· Teaching methods

Lectures
· Assessment methods

Course assessment will be based on four parts:

	
	Weight

	Coursework
	20%

	Presence
	10%

	Written exams
	70%

· Language of instruction

Greek

FIRST AID AND EMERGENCY CARE

· Course code

MA 011-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· SEMESTER
-

· NUMBER OF CREDITS ALLOCATED

2 ECTS Credits

· NAME OF LECTURER

Stergioulas Apostolos, Professor

· Objective of the course

 The subject of first aid describes the actions in emergency situations such as acute musculoskeletal injuries, fainting and upper and lower extremities fractures. Also describes the resuscitation process and the first aids in the cases of bleeding, burns and drawing.

· Prerequisites

No prerequisite

· Course contents
First aids in acute injuries in musculoskeletal system

Cardiopulmonary resuscitation (CPR)

First aids in fractures

First aids in bleeding and burns

First aids in other situations (seizures, electric shock, drawing)

· Recommended reading
1. Stergioulas, A. (2005). «Biology of Exercise», Simmetria Publications, Athens.

2. Stergioulas, A. (1991). «Sports injuries», Simmetria Publications, Athens.

· Teaching methods
Theoretical knowledge and practical skills
· Assessment methods

Evaluation each student during performance of single-rescuer cardiopulmonary resuscitation and the other practical skills.

· Language of instruction

Greek

SPORTS INSTITUTIONS & LEGISLATION EMPHASIZING IN SPORT FOR ALL

 Course code

ΜΑ 013
 Type of course
Elective
 Level of course
Undergraduate
 Year of study
2012 – 2013
 Semester

-

 Number of credits allocated
3 ECTS Credits
 Name of lecturer
Anagnostopoulos Ioannis, Special Teaching Staff

 Objective of the course (expected learning outcomes and competences to be acquired)
The learning objectives of the course are:

· To analyze and understand the nature of Sports and Athletics institutions.

· To learn the legal framework, both national and international, concerning Sports and Athletics institutions.

· To familiarize students with the function of Athletics Institutions and understand their connection to the society.

 Prerequisites
Principles of Law

 Course contents
Meaning of the institution, meaning of Sports and Athletics institution, Nature of Sports and Athletics institution, Sport as a fundamental right for all, The right to free participation to physical exercise, Organisation of the physical activity institution, Human rights and politics in Athletics, Participation to sports activities, Sport for All, Sports institution in Greece, Sports institution in Europe, Physical Education and Administration, Public interest and Sports, International Practice, Constitutional Charter on Physical Education and Sports (UNESCO), Development of Physical Education and Sports, National institutions and international co-operations, Public and private sector, The law on physical activities in Local
 Government, Municipal Sport Organisation, Gyms for physical well-being and health, Media-domination and Sports.

 Recommended Reading
· D. Panagiotopoulos (2005), Sports Law I, Nomiki Vivliothiki: Athens.

· D. Panagiotopoulos (1992), Physical Education – Administrative Law, Telethreion: Athens.

· D. Panagiotopoulos (2001), Sports Relations, Ant. Sakkoulas: Athens-Komotini.

· D. Panagiotopoulos (2007), International Sport & Olympic Institutions, Nomiki Vivliothiki: Athens.
 Teaching methods
Lectures and Tutorials

 Assessment methods
Written exams
 Language of instruction
Greek
PRINCIPLES OF TRAINING SCIENCE

· Course code

MA 015-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

-

· Number of credits allocated

2 ECTS Credits

· Name of lecturer

Georgios Kipreos, Assistant Professor

· Objective of the course

Examine the human being and the adjustments that undergoes under training conditions in individual and team level.

· Prerequisites

N/A

· Course contents

Sports performance in relationship with training procedure, athletics techniques and methods of learning and practise, fitness and training methods of fitness, tactic training, structure of athletics training, training of development age athletes, fitness to promote health

· Recommended reading

· Handbook Notes

· Teaching methods

Lectures
· Assessment methods

Course assessment will be based on four parts:

	
	Weight

	Coursework
	20%

	Presence
	10%

	Written exams
	70%

· Language of instruction

Greek

PSYCHOMOTOR BEHAVIOR AND DEVELOPMENT
· Course code

MA 023-EL
· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-
· Number of credits allocated

2 ECTS Credits

· Name of lecturer

Antonios (Andonis) K. Travlos, Assistant Professor

· Objective of the course

The course encompasses the major theories of skill acquisition and psychomotor development throughout lifespan. The course emphasis is on the application of principles which affect behavior, learning, and performance across the lifespan. It identifies factors that influence skill development and refinement in childhood, adolescence and adulthood.
· Prerequisites

N/A

· Course contents

Fundamental concepts, theoretical perspectives in motor development, principles of motion and stability, physical growth, maturation and aging, development and aging of body systems, development of motor skills across the life span, development of cardiorespiratory endurance – strength and flexibility – body composition, principles of motor learning, conditions of practicing motor skills, augmented feedback, exercise and mental function.

· Recommended reading

· Gallahue, D. L. (2002). Developmental physical education for today’s children (Greek edition by Evaggelinou, C. & Pappa, A.). Thessaloniki: University Studio Press
· Travlos, A. K. (1998). Psychomotor development for children 2 – 7 years old. Athens, Attikis: Savvalas.
· Schmidt, R. A., & Wrisberg, C. A. (2009). Motor learning and performance. Champaign, IL: Human Kinetics (Greek edition by Michalopoulou, M. – 2009).

· Teaching methods

1. Lectures

2. Discussions in class

· Assessment methods
Course assessment will be based on two parts:

	
	Weight

	Coursework
	10%

	Written exams
	90%

· Language of instruction

Greek - English

SPORT MEDICINE

· Course code

MA 019-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-
· Number of credits allocated

2 ECTS Credits

· Name of LECTURER

Stergioulas Apostolos, Professor

· Objective of the course

The subject of sport & medicine introduces the students to the area of musculoskeletal problems due to the sport participation. It explains the risks of athletes who prepare for a competitive sport or those who participate in a sport for recreation. It also discusses the factors that contribute to injury prevention, such as warm-up, flexibility, equipment, athletic shoes, the coach's role, etc.

· Prerequisites

No prerequisite

· Course contents
The subject of sport and medicine

Sport and medicine, athletes and recreation.

Common problems due to sports participation

Injury prevention

· Recommended reading
1. Stergioulas, A. (2005). «Biology of Exercise», Simmetria Publications, Athens.

2. Stergioulas, A. (1991). «Sports injuries», Simmetria Publications, Athens.

· TEACHING METHODS

Lectures
· Assessment methods

Written exams (60% of grade) plus written essay (40%)

· Language of instruction

Greek

ORGANIZATION OF INDOOR SPORT FACILITIES
· Course code

MA 024-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-

· Number of credits allocated

2 ECTS Credits

· Name of LECTURER

Tripolitsioti Alexandra, Special Teaching Staff

· Objective of the course

This subject explains the operation and management of indoor sport facilities. It discusses the required personnel such as Physical education teachers, Coaches, Administrators and Support staff. It also emphasizes on the behavior of staff to trainees, the regulations and the obligations, the selection, and the quality control of technical specifications of fitness.
· Prerequisites

No prerequisite

· Course contents
The indoor sport facilities.

Appearance, behavior of staff to trainees, regulations and obligations.

The organization's secretariat.

Evaluation and training of personnel.

Crisis management.

Fitness programs and philosophy.

· Recommended reading
1. Αlexandris, Κ. (2006). Sport management & marketing of sport and recreation agency. Xristodoulidis Publ., Thessloniki.

2. Grantham, W., Patton, R., York, T.& Winick, M. (1997). Health fitness management. USA: Human Kinetics.
· Teaching methods
Lectures
· Assessment methods
Written exams (60% of grade) plus written essay (40%)

· Language of instruction

Greek

WOMEN AND SPORT

· Course code

MA 018-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-

· Number of credits allocated

2 ECTS Credits

· Name of LECTURER

Tripolitsioti Alexandra, Special Teaching Staff

· Objective of the course

The subject of sport & women introduces the students to the area of the women’s sport participation. It discusses the cardiorespiratory endurance, the flexibility, the muscular strength, the diet and weight loss of the women. It also emphasizes on the role of exercise during pregnancy, after menopause and in the case of osteoporosis. Finally it is referring to the alternative forms of exercise like Alexander technique, Callanetics, Pilates and Mackenzie).

· Prerequisites

No prerequisite

· Course contents
The evolution of woman participation in the sport activities

The adaptation of woman systems to exercise

The design of individualized programs for the women

The prevention and rehabilitation of injuries of female who participates in sports activities

· Recommended reading
1. Birrell, S., & Cheryl L. Cole, C.L. (1994). Women, Sport, and Culture. Human Kinetics Publishers.

2. Αvlonitou , E. (1993). Woman & athletics. Tzias Publ., Athens.

· Teaching methods
Lectures
· Assessment methods
Written exams (60% of grade) plus written essay (40%)

· Language of instruction

Greek

	Elective Courses : Economic and Management Science

INVESTMENTS: THEORY AND PRACTICE

· Course code

OD 010-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Number of credits allocated

3 ECTS Credits

· Name of lecturer

 Alevizopoulou Georgia, Lecturer (PD 407/80)
· Objective of the course (expected learning outcomes and competences to be acquired)
 The purpose of this course is the comprehension of the basic concepts, criteria and

 methods concerning investment alternatives. A variety of examples will result in

 a better understanding of theoretical concepts.

· Prerequisites

No prerequisite

· Course contents
The course contents will be presented in the following sections:

I.
Introduction to Investments

ΙΙ. Investment and Portfolio Management

ΙΙΙ. Criteria of Investment alternatives

ΙV. Investment financing

· Recommended reading

· Lawrence J. Gitman, Michael D. Joehnk, Investments I, Ellin eds., 2001

· Lawrence J. Gitman, Michael D. Joehnk, Investments II, Ellin eds., 2001

· Petralias A., Tzavalis H., Investments, Athens University of Economics and

Business, O.P.A. A.E.,2008

· Teaching methods

 Lectures and tutorial lessons

· Assessment methods

 Written exams

· Language of instruction

Greek

INSTITUTIONS & ECONOMIC ORGANIZATIONS IN THE EUROPEAN UNION

· Course code

OD 04-EL
· Level of course

Elective
· Year of study

2012 – 2013
· Semester
-

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Efthalia Chatzigianni, Assistant Professor

· Objective of the course
This course is designed to give an understanding of economic organization in Europe and relevant agreements. It focuses on the study of institutions & organizations shaping the european economy with emphasis given on the European Union. The class examines the role of economic institutions & organizations in cross-border cooperation, and their relevance to globalization since 1960. It also explores the challenges these institutions face, the interaction between them and their reaction to contemporary economic challenges. Topics to be covered include globalization and economic integration, policy-making in economic organizations, the impact of euro and the study of EU policies.

· Prerequisites

No prerequisites required

· Course contents
Integration Theory. Regional Cooperation. The Development of European Political & Economic Cooperation. The European Communities. The European Union. European Policies. European Monetary Union. The EU role in international economic relations. The OECD, the EFTA, the BENELUX, the EBRD, the ESA & the EUMETSTAT. The IMF, WTO, the World Bank, the UNCTAD. Other important Regional Economic Organizations (OPEC, NAFTA).
· Recommended reading

· Magliveras, K. (ed.) (2005). International Organizations in the wider European area. Athens: Atrapos.

· Zachariadis-Souras, D. (2004). International Economic Organizations. Athens: Stamoulis.

· Teaching methods

Lectures and tutorials
· Assessment methods

Written exams (100% of grade) plus written essay & presentation (non-compulsory)

· Language of instruction

Greek - English

LIMITED CORPORATIONS AND THE STOCK EXCHANGE
· Course code

OD 07-el
· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-
· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Panagiotis Dimitropoulos , Special Teaching Staff

· Objective of the course (expected learning outcomes and competences to be acquired)

The objective of this course is to introduce students to the basic concepts of limited companies and the Athens Stock Exchange (ASE). The students will obtain a practical knowledge regarding the establishment, operation, corporate governance and bankruptcy of a limited company. Which are the prerequisites for induction to ASE, issues on dividend policy, mergers and acquisitions and capital financing through the stock market. Finally, students will apprehend the characteristics of the financing system and the special organizational features of the ASE.
· Prerequisites

No prerequisite

· Course contents

	-
	Introduction to limited companies: establishment, organization and corporate governance

	-
	Characteristics of the financial system and capital markets

	-
	The Athens Stock Exchange (ASE) and prerequisites for induction

	-
	Operation, governance and monitoring of the ASE

	-
	Dividend policy, mergers and acquisitions and capital raising within the ASE

	-
	Delisting companies from the ASE

	-
	Professional football clubs: organizational features and characteristics as limited companies

· Recommended reading

· aygitidis, d. (2008), the public limited company, legal library, (in Greek)
· Ferran, e. (1999), company law & corporate finance, oxford university press
· Teaching methods

 Lectures

· Assessment methods

Written exams
· Language of instruction

Greek

SEMINAR In SPORT Management

· Course code

OD 029-EL

· Type of course

Not Compulsory

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-
· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Ourania Vrondou, Lecturer

· Objective of the course (expected learning outcomes and competences to be acquired)

The course aims to examine the application of international management theories in the sport world through the analysis of the sport industry, public sector and the professional sport. All main management principles are examined within typical case studies emphasising the core value of each principle and its varied approaches in the real sport territory. Topics include: Olympic Games Management, Legendary sport products, Sport leaders creating mythical organisations, Gigantic sport venues, Sponsorship mechanisms.

· Prerequisites

No prerequisite

· Course contents
· Olympic Games structural scheme
· Project Management of Mega events
· Leadership in sport industry and the making of sports myths
· Sponsors involvement in professional sport
· Operating sports venues
· Budgeting sport events and organisations
· Recommended reading
· Vrondou, O. (2009) Sport Management Case Studies, UoP Notes, Sparti.
· Teaching methods

Lectures and tutorials

· Assessment methods

Written exams (70% of grade) plus written essay (30%)

· Language of instruction

Greek – English

Labor Relations in Sports

 Course code
 OD 034-EL
 Type of course

Elective
 Level of course

Undergraduate

 Year of study
2012 – 2013
 Semester
-
 Number of credits allocated

3 ECTS Credits

 Name of lecturer
Anagnostopoulos Ioannis, Special Teaching Staff

 Objective of the course (expected learning outcomes and competences to be acquired)
The learning objectives of the course are:

· To analyze and understand the nature and specificities of labour relations in Sports

· To learn the legal framework (nature, type, scope, duration, renewal, extension, suspension, termination, penalties), both national and international, concerning labor relations in Sports

· To familiarize students with the function of labor relations and understand their state within the framework of Sports Market

 Prerequisites
Principles of Law and Sports Law

 Course contents
Nature and division of labor contracts, Contractual relations in Sports, Sports capacity, Offer of sports services – Contract for the provision of sports services: Nature, type, scope, duration, renewal, extension, suspension, termination, penalties - Coaching activities, Provision of coaching services – Coach’s Contract: Nature and divisions, type, scope, cancellation, termination, Mediators in sports contracts, Referees’ employment, Provision of fitness services, Provision of services on sports science, technical consultant, Provision of services by physical education teachers, European Law influence to regulate labour relations in sports: to EU citizens and third party citizens.
 Recommended Reading
· D. Panagiotopoulos (2007), Labour relations in Sports, Nomiki Vivliothiki: Athens.

· D. Panagiotopoulos (2005), Sports Law I, Nomiki Vivliothiki: Athens.

· I. Koukiadis (1995), Labour Law: Individual Labour Relations and Social Policy, Sakkoulas: Thessalonika.

· A. Caiger, S. Gardiner (2000), Professional Sport in the European Union: Regulation and Re-regulation, T.C.M. ASSER Press – The Hague.

 Teaching methods

Lectures, Tutorials and individual Lab exercises

 Assessment methods
Written assignments, written exams

 Language of instruction
Greek

SPORTS MARKET AND COMPETITION LAW

· Course code

OD 023-EL
· Type of course

Elective
· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester

-
· Number of credits allocated

2 ECTS Credits

· Name of lecturer

Marios Papaloukas, Assistant Professor
· Objective of the course
The learning objectives of the course are:

· To familiarize students with basic concepts regarding the specificity of the sports market in comparison to other markets.

· To understand the basic legal principles of competition law regarding the Sports Market sector.

· To understand the principles of competition law and the authorities handling competition law infringement cases.

· To discover the problematic areas of competition law regarding the sports market and encourage students to propose new solutions to existing problems.

· Prerequisites

Recommended material: Principles of Law, Introduction to the legal science, Sports law.

· Course contents

Introduction to the internal market concept, the notion of market for the law-maker, the internal market in Europe, inroduction to Greek and European Competition law, European and Greek institutions regulating the market, the sports market in Europe and its specificity, the difficulties to apply competition rules to the sports sector, the role and influence of policy to the european authorities supervising the market.

· Recommended reading

· Μ. Marinos, “Unfair Competition (law nr. 146/1914)”, P. N. Sakkoulas Editions, 2009.

· M. Papaloukas “Sports Law in Europe”, Papaloukas Editions, 2008.

· Μ. Papaloukas, “Sport: Case Law of the Court of Justice of the EC”, Papaloukas Editions, 2008.

· M. Papaloukas “Sports Code”, Papaloukas Editions, 2008.

· D. Panagiotopoulos, “Sports Law II”, NOMIKI VIVLIOTHIKI, 2006.

· D. Panagiotopoulos, “Sports Law I”, NOMIKI VIVLIOTHIKI, 2005.

· Μ. Papaloukas, “The State and Sports Law”, Papaloukas Editions, 1996.

· Teaching methods

a) Lectures (Theory, Application Fields, Basic Exercises)

b) Tutorials (Examples, Applications, Case Studies)

· Assessment methods

Course assessment will be based on three parts:

	
	Weight

	Coursework (if any)
	0-10%

	Term Project (if any)
	0-20%

	Written exams
	70% - 100%

· Language of instruction

Greek

ATHLETIC CONSUMER BEHAVIOR

· Course code

OD 025

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-
· Number of credits allocated

3 ECTS Credits

· Name of lecturer

John Douvis, Associate Professor & Athanasopoulou Pinelopi, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

This course introduces the student to consumer behavior and its application in the athletic market. Specifically, students learn how consumers select, purchase, and use products and services, what influences their behaviour, and the implications of these issues for developing marketing strategies. By conceptualizing this complicated behavioural science area, this course provides an excellent opportunity for the student to consolidate behaviour theory and see its relevance to real-life marketing decision-making.
· Prerequisites

Introduction to Marketing

· Course contents

1. The field of consumer behaviour and its importance. Consumer behaviour research.

2. Consumer decision making process – consumer behavior models.

3. External (e.g. culture, demographics, reference groups) and internal influences (e.g. perception, motivation, personality, attitudes) on consumer behaviour.

4. Consumer behaviour and marketing strategy in sports.

5. Consumer behaviour trends in the athletic marketplace.
· RECOMMENDED READING
· G.Siomkos, Consumer Behaviour & Marketing Strategy, Stamoulis Publications, 2nd ed., 2002
· D.I.Hawkins, R.J. Best & K.A. Coney, Consumer Behaviour: Building Marketing Strategy, McGraw Hill-Irwin, 9th ed. ,2004.
The slides of the course are made available to students in digital form.

· Teaching methods

Lectures, case studies

· Assessment methods

Individual written exam, individual research assignment

· Language of instruction

Greek - English
MARKETING RESEARCH

· Course code

OD 031-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

John Douvis, Associate Professor & Athanasopoulou Pinelopi, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

This course aims to familiarise students with the role and implementation of research in marketing problems. The course covers the role of research in marketing management; marketing research methodology; primary and secondary data sources; quantitative and qualitative methods of data collection; questionnaire design; the sampling process; data analysis techniques, and the marketing research report.
· Prerequisites

Introduction to Marketing

· Course contents

1. Introduction to marketing research. Why do we need marketing research?

2. Marketing research methodology. Types of data sources.

3. Qualitative research: in-depth interviews, case studies, focus groups, projective techniques, observation.

4. Quantitative research: surveys. Designing the survey, selecting a sample.
5. Questionnaire design.

6. Data analysis methods: quantitative and qualitative.

7. The marketing research report.
· RECOMMENDED READING
· G.Siomkos & D.A. Mavros, Market Research, Stamoulis Publications, 2008.

· D.A. Aaker, V.Kumar, & G.S.Day, Marketing Research, John Wiley & Sons, Inc, 6th ed., 1998
· W.G.Zikmund, Exploring Marketing Research, The Dryden Press, 7th ed., 2000.

The slides of the course are made available to students in digital form.

· Teaching methods

Lectures, tutorials

· Assessment methods

Individual written exam, group project

· Language of instruction

Greek - English
MARKETING OF NON-PROFIT ORGANIZATIONS

· Course code

OD 015-EL

· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-

· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Athanasopoulou Pinelopi, Lecturer
· Objective of the course (expected learning outcomes and competences to be acquired)

The course aims to familiarise participants with the way marketing is implemented in non-profit sectors of the market including hospital, universities, museums, libraries etc.
· Prerequisites

Introduction to Marketing

· Course contents

Introduction. The non-profit sector and its characteristics. Types of non-profit sectors

The need for marketing in non-profit markets.

Segmentation, targeting and positioning in non-profit markets.

Consumer decision-making in non-profit markets.

The marketing plan in non-profit sectors.

Fundraising. Volunteerism

Cause-related marketing, Green Marketing.

Social Marketing, Cultural Marketing.

Health Care Marketing.

Marketing of Educational Organisations (Universities, Research Institutes etc)

Marketing of the Armed Forces and the Police.

Marketing of Olympic Games.

Recommended reading

· Kotler, P. (1982) Marketing for Nonprofit Organizations, (2nd edition), Prentice Hall of India, New Delhi

· A.Andreansen & P.Kotler, Strategic Marketing for NonProfit Organisations, 7th ed., Prentice Hall, 2007

· J.J. Burnett, Non-profit Marketing Best Practices, John Wiley & Sons, Inc, 2007

The slides of the course are made available to students in digital form.

· Teaching methods

Lectures, case studies

· Assessment methods

Individual written exam, group project

· Language of instruction

Greek - English
ORGANIZATIONAL BEHAVIOR
· Course code

OD 022-EL
· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-
· Number of credits allocated

2 ECTS Credits

· Name of lecturer

Antonios (Andonis) K. Travlos, Assistant Professor

· Objective of the course

OB provides students with the analytical tools to understand the behavioral aspects of an organization. The exploratory and teaching process aims in the application of essential and specialized knowledge for improving efficiency of organizations. Topics include theories and principles of human and group behavior, as well as their interaction in the structure and the development of the organism.

· Prerequisites

N/A

· Course contents

Organizational behavior (OB) is a scientific field that studies organizations from multiple viewpoints, methods, and levels of analysis. The course contents are related to: contemporary challenges to organizations, organizational justice (ethics, and corporate social responsibility), perceptual and learning process, individual differences (personality, skills, and abilities), coping with organizational life (emotions and stress), work-related attitudes (prejudice, job satisfaction, and organizational commitment), motivation in organizations, group dynamics and work teams, interpersonal behavior at work (conflict, cooperation, trust, and deviance).

 Recommended reading

· Greenberg, J & Baron, R. A. (2007). Behavior in organizations (9th ed.). Upper Saddle River, NJ: Pearson (Greek edition by Typothito – Dardanos).

· Zavlanos, M. M. (2002). Organizational Behavior. Athens, Attikis: Stamoulis.

· Hytiris L. S. (2001). Organizational Behavior. Athens, Attikis: Interbooks.

· Teaching methods

1. Lectures

2. EftDiscussions in class

· Assessment methods
Course assessment will be based on two parts:

	
	Weight

	Coursework
	10%

	Written exams
	90%

· Language of instruction

Greek – English

INTRODUCTION TO PSYCHOLOGY
· Course code

OD 028-EL
· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-
· Number of credits allocated

2 ECTS Credits

· Name of lecturer

Antonios (Andonis) K. Travlos, Assistant Professor

· Objective of the course

The aim of this course is to introduce the field of psychology and its basic concepts, theories, research methods, and contributions to the understanding of human behavior.

· Prerequisites

N/A

· Course contents

Topics include biological aspects of psychology, sensation and perception, consciousness, learning and memory, human development, motivation, personality, health psychology, psychopathology, and social behaviour. Basic introductory course for all sport management students.

· Recommended reading

· CULKIN, J., & PERROTTO, R. S (2004) Fundamentals of psychology: Applications for life and work. (Greek edition by Antoniou, A-S., & Mpakopoulou, G.) Athens, Attikis: Ellin.
· Vosniadou, S. (2007). Introduction to Psychology. (Vol. I, II). Athens, Attikis: Gutenberg

· Teaching methods

1. Lectures

2. Discussions in class

· Assessment methods
Course assessment will be based on two parts:

	
	Weight

	Coursework
	10%

	Written exams
	90%

· Language of instruction

Greek

PROFESSIONAL SPORTS BETTING

· Course code

OD 032-EL
· Type of course

Elective

· Level of course

Undergraduate

· Year of study

2012 – 2013
· Semester
-
· Number of credits allocated

3 ECTS Credits

· Name of lecturer

Panagiotis Alexopoulos, Lecturer
· Objective of the course

This series of courses is built on the concepts already taught to students about management, e-commerce, strategy, marketing, technology systems. Students are expected to develop critical skills in matters related to international management of gambling.
· Prerequisites

No prerequisite

· Course contents

· Basic principles on betting theory (current rate of capital, point odds, the chances to win, the chances to lose).

· What is live trading, odds comparison, sure bets, odds and odds types?

· New products design, international market research, analysis of international companies which deal with betting, international betting market record, in accordance with the Greek OPAP S.A.
· Plans of mixing marketing and betting analysis in Greece today. Methods and modes of development of the product, advantages and disadvantages of the monopoly today.

· Recommended reading

· Instructor’s notes
· Teaching methods

Lectures

· Assessment methods

Individual written exam (70%) - student group project (30%)

· Language of instruction

Greek

[image: image3.png]

PAGE
2

