

**INTER-UNIVERSITY COOPERATION SUPPLEMENTARY AGREEMENT
BETWEEN
KWANSEI GAKUIN UNIVERSITY (KGU), JAPAN
AND
LILLE 1 UNIVERSITY OF SCIENCE AND TECHNOLOGY (LILLE 1), FRANCE**

Double Bachelor's Degree in Economics

Applicable to the corresponding degrees :

- « Licence de Sciences Économiques et de Gestion » Université de Lille1
- Bachelor in Economics : Kwansei Gakuin University

Art. 1. Aims

The present partnership agreement has been drawn up to supplement the approved Agreement of Cultural Cooperation signed on March 16th 2005 between the two institutions mentioned above. The main objective of this agreement is to strengthen the collaboration between Kwansei Gakuin University and The University of Lille 1 through the development of a double degree programme in Economics. This programme enables KGU students to complete and obtain two Bachelor degrees at both Kwansei Gakuin University (KGU) and Université Lille 1 (LILLE 1). Insofar as possible and within the next two years at the latest, this double degree agreement will be extended to LILLE1 students. The cooperation agreement will then specify the mobility scheme of Lille 1 students and in particular the number of English taught courses offered at KGU.

This double degree at the bachelor's level is particularly designed to prepare students for a:

- Master's Degree in Economics
- Doctorate Degree in co-supervision
- Successful career in academia and related industries.

Art. 2. Duration of the Agreement

The present agreement is entered into for a period of 5 years, to take effect from the date of the signature hereunder.

The agreement may be renewed at the end of this period, subject to specific modifications (programme content, recruitment procedures, etc.) by one or both Institutions, one year before the date of renewal.

The Institutions retain the right to modify or terminate the present agreement by simple mutual consent, subject to the completion of the programme embarked on by the students participating in the double degree programme.

Art. 3. Management

Each partner shall appoint a local academic coordinator from amongst the academic staff teaching in the programme, who shall be responsible for

- (1) ensuring that the requirements of their home universities are met;
- (2) managing the double degree program efficiently in collaboration with the partner coordinator;
- (3) coordinating the program management (including recruitment procedures, examinations and assessments) with the local administrative representatives (including the offices for international affairs and academic affairs).

The governing board of this double degree program is composed of the 2 program coordinators and the boards of programmes involved in each Institution.

Each institution shall afford the mobility of its staff inherent in developing and maintaining this partnership, although most meetings shall be organized via video-conference if possible.

Art. 4. Description of the Programme

4.1 Duration and Level of Involved Diplomas

This agreement pertains to students who will participate in academic exchange or a joint academic programme in the "Licence mention économie et managementgestion" (LILLE 1) and the Bachelor in

Economics (KGU). According to the conditions laid out below, the students will obtain, at the end of the proposed programme and providing that all necessary requirements are completed, a recognised double degree of both “Licence mention économie et managementgestion” (LILLE 1) and Bachelor in Economics (KGU).

Cycle concerned: Bachelor's

“Parcours International” (LILLE 1):

The Licence programme at University of Lille 1 lead to level 6 of the 'European Qualifications Framework' (EQF) as defined in the Official Journal of the European Union published on 06.05.2008 (2008/C 111/01). They are composed of 6 semesters according to the Bologna Process. Based on the ECTS key feature that 60 credits are allocated to the workload of a full-time academic year, 30 ECTS credits are allocated to a semester and 180 credits to the full Licence degree.

“Bachelor in Economics” (KGU):

The Bachelor in Economics at KGU is composed of 8 semesters. Students are required to obtain 124 KGU credits in order to graduate.

4.2 Admission Procedure and Criteria

The students will be recruited jointly by LILLE 1 and KGU.

Within each institution selection criteria will be in place to ensure that the capacities and potential of each candidate will enable them to make due progress and succeed within an international university context.

Each student must submit an application portfolio including:

- An application form
- Details of his/her academic background
- His/her academic results
- A Curriculum Vitae
- A letter of motivation
- A certificate confirming the applicant's level in English

Selection procedure

In the first year of implementation, eligible candidates will be screened and selected by KGU and nominated to LILLE 1, without the need for interview by LILLE 1. However, in subsequent years, an interview process by both institutions may be implemented if both sides agree.

Following LILLE 1's decision, a letter of acceptance will be sent to the successful candidate.

A notification of selection results should be made in accordance with the application procedures of each Institution. The selected students will then be personally contacted by the coordinator of the expected host Institution.

Number

From the year 2015/2016, the maximum number of students enrolled in the program will be 5. This number may be revised each year at the request of one or both of the partner Institutions. If it is not revised, the number will remain as stated in the present agreement.

4.3 Registration and enrolment fees

Students must pay all relevant fees to their home Institution only. Students enrolled in Lille must demonstrate access to social security and health insurance.

4.4 French Preparatory Language Courses

KGU students are to enrol in French and English language courses prior to their studies in LILLE 1.

LILLE 1 agrees to arrange French language courses for KGU students for the period of enrolment in LILLE 1.

4.5 Objectives and Expected Results of the Academic Training

The agreed Bachelor's Programme should result in the knowledge, skill and competence required for a qualified professional career in an international, diversified labor market or a Master's or PhD education.

4.6 Structure of the Programme and Mobility Schedule

The Bachelor degrees of KGU are completed in 4 years.

The Bachelor degrees of LILLE 1 are completed in 3 years and are taught in French and English.

KGU students are expected to validate 40 ECTS credits during the two semesters of the Bachelor at Lille University.

The Mobility Scheme is outlined as follows:

Year / Semester (In Japan)	Student Location	Curriculum	Credit transfer
Year 1 Spring	KGU	French and English as a foreign language + mainly General Education courses + some Economics courses	KGU Economics credits transferred to LILLE 1
Year 1 Fall	KGU	French and English as a foreign language + mainly General Education courses + some Economics courses	KGU Economics credits transferred to LILLE 1
Year 2 Spring	KGU	French and English as a foreign language + mainly Economics courses	KGU Economics credits transferred to LILLE 1
Year 2 Fall	LILLE 1	Economics courses at LILLE 1 (<i>in English</i>) + French for foreign students	LILLE 1 courses transferred to KGU
Year 3 Spring	LILLE 1	Economics courses at LILLE 1 (<i>in English</i>) + French for foreign students	LILLE 1 courses transferred to KGU
Year 3 Fall	KGU	Mainly Economics courses	KGU Economics credits transferred to LILLE 1
Year 4 Spring	KGU	Mainly Economics courses	Completion of 180ECTS of courses for LILLE 1 degree
Year 4 Fall	KGU	Mainly Dissertation	Completion of 124 KGU credits of courses for KGU degree

* A Bachelor degree in LILLE 1 comprises of 6 semesters, and a Bachelor degree in KGU comprises of 8 semesters. The students of KGU typically study 3 semesters at KGU and selection for the double degree program is made in year 1. During the first 3 semesters at KGU, potential candidates choose French as a foreign language. During the KGU student's mobility abroad at LILLE 1, he/she would study 2 semesters of courses taught in English. Students of KGU are expected to complete 180 ECTS of courses at LILLE 1 by the end of Year 4 Spring semester, and 124 KGU credits by the end of Year 4 Fall semester, to obtain both degrees. Refer to Appendix for the model mobility scheme.

The Mobility Schedule is as follows

- | | |
|--------------------------------------|--|
| - September of preceding year: | Pre-selection at KGU |
| - April | KGU nominates candidate(s) to LILLE 1 and transfers full application details to the LILLE 1 International Office |
| - Early June: | LILLE 1 sends the admission notice |
| - September-June of succeeding year: | KGU students study at LILLE 1 |
| - September succeeding year | Return to studies at KGU |
| - By end of Year 4 Spring: | Courses equivalent to 180 ECTS obtained and transcripts sent to LILLE 1 by August. |
| - By end of Year 4 Fall: | Courses equivalent to 124 KGU credits obtained |
| - January of graduating year: | Bachelor's at LILLE 1 awarded |
| - March of graduating year: | Bachelor's at KGU awarded |

4.7 Evaluations and Assessments

The students must comply with the programme and examination regulations in force at the partner

Institution at which they are studying.

Examination includes written examinations complemented by seminar presentations/discussions, project work, laboratory and/or field reports. Details for each course (content, ECTS allocated and examination procedures) will be made available to each candidate by both Institutions at the beginning of the program. All examinations will take place at the Institution where the units are taught.

Each partner undertakes to keep appropriate records of the students attending the programme at their Institution and to provide all students and partners the certification of the students' academic progress.

Each partner will report to the coordinators on the progress of the students, the number of credits obtained and the marks through the transcript of records released in English before established local deadlines, so as to ensure student achievements would be validated on time at the home Institution.

A grading scale and table of both institutions is provided in the Appendix to ensure fair transfer and recognition of grades of enrolled students.

Course list and syllabi of Economics courses at KGU to be transferred to LILLE 1 will be provided to LILLE 1 prior to the academic year involved.

Course list and syllabi of English courses in Economics at LILLE 1 to be transferred to KGU will be provided to KGU prior to the student's mobility to LILLE 1.

4.8 Degree Awarding Committee

The awarding of each of the two degrees will be decided respectively by the appropriate committee in each of the two institutions.

Art.5. Student's rights and responsibilities

5.1. General Outline

The students' rights and responsibilities are the same as those valid for each degree student at the Institution where the student is studying at the time. The student must comply with the demands of the Institution in question with regard to the documentation required for registration procedures and eventual visa purposes.

Institutions will provide, through the coordinators, appropriate information to students about the academic requirements, the services for the mobility, the administrative requirements and the financial regulations the mobility implies.

5.2. Services

Students participating in the mobility programme shall benefit from all services offered by the host University. The services should be the same as those given to regular students at the respective Institutions. In addition to the regular services offered by each Institution, each partner undertakes to provide ad hoc services to non EU students including: support for obtaining Visas and residence permits; support for the search for accommodation, local language courses, special integration activities etc.

5.3. Accommodation

It is agreed that each Institution will help the students from the partner Institution to find accommodation, within the limits of local availability.

5.4. Insurance

The member Institutions undertake to cover each student admitted to the study programme with insurance coverage for any accidents incurred within the university buildings and third party liability for damage which they may involuntarily cause to a person or their properties.

Students are required to obtain the appropriate health insurance if so required. Each Institution undertakes to provide appropriate information to students for their registration in the national health system or for the provision of other kinds of health insurance which may be required either before their arrival or once they have registered at the host Institution.

5.5 Prevention and Security

The parties shall provide each mobility programme participant with detailed information about the specific risks existing in the work environment in which they will operate and carry out their functions, provide the necessary documentation about the prevention and emergency security measures and provisions in force in relation to their activities, and about the individuals/subjects in charge of this, in conformity with the legislative norms and regulations in force in the country of the host University.

Art. 6 Promotion of the Programme

The promotion of the programme is the responsibility of both Institutions. Each member Institution agrees to the use of its name and logo for the purposes of promotional material, programme literature and other documentation of the programme. The strategy for promoting the programme will be discussed annually by the Board and coordinators and shall include at least a webpage linked to the websites of the Institutions dedicated to the programme.

Art. 7 Validity and Disputes

- Changes and amendments to this agreement, at the time of renewal or while the agreement is in effect, must be in writing and approved by all cooperating universities.
- Any dispute that cannot be solved amicably among the cooperating universities will be resolved within the national legal framework of the coordinating institutions.
- Any cooperating university may withdraw from this agreement, giving six months' written notice to the other institutions. However, students who have commenced their studies at any of the cooperating university at the date of termination are entitled to complete their courses of study and the programme at all institutions.
- If both cooperating institutions should agree to terminate the double degree programme, both cooperating institutions are obliged to make arrangements for all students who have been selected to this programme to complete their study programme in a satisfactory way.

Signed in Lille on the
Date:

Prof. Philippe Rollet

**Président
Université Lille1**

Date:

Prof. Laurent Cordonnier

**Dean
Faculty of Social Science and Economics**

Signed in Nishinomiya on the
Date:

Prof. Osamu Murata

**President
Kwansei Gakuin University**

Date:

Prof. Toshimitsu Tsutomu

**Dean
School of Economics, Kwansei Gakuin
University**

APPENDIX

Model Mobility Scheme

A KGU student who has completed 3 semesters at KGU will be expected to undertake the following model scheme at LILLE 1. Courses stated below may change from year to year but LILLE 1 shall ensure that 40 ECTS of courses that contribute to the LILLE 1 degree are made available to students in English in any given year.

LILLE 1 Semester 3		
ECTS	Area of study	Courses in English
4	Economics	Microeconomics 1
4	Economics	Macroeconomics 1
3	Business Administration	History of the World Economy (supervised work sessions)
3	Topics	Political Economy of Globalization
3	Topics	Inequality and Globalization
2	Vocational oriented	French as a foreign language
2	Project-based	Small Project
21	TOTAL	
LILLE 1 Semester 4		
4	Economics	Microeconomics 2
4	Economics	Macroeconomics 2
3	Business Administration	Introduction to business administration (supervised work sessions)
2	Topics	Development Economics
2	Topics	European Labour Market Policies
2	Vocational oriented	French as a foreign language
2	Project-based	Small Project
19	TOTAL	
40	TOTAL for mobility period	

It is expected that KGU students may also enrol in courses given in Semesters 1, 2, 5, or 6, provided that there are no timetable conflicts and they fulfil prerequisites at LILLE 1.

Grading Scale

At KGU:

Letter Grade	Percentage	Grade Point
S	90 and above	4
A	80-89	3
B	70-79	2
C	60-69	1
F	59 and below	0

At LILLE 1:

Lille 1 Scale	ECTS Grade	Definition
14.50 - 20	A	Excellent Outstanding performance with only minor errors
12.50 - 14.49	B	Very good Above the average standard but with some errors
11 - 12.49	C	Good Generally sound work with a number of notable errors
10.50 - 10.99	D	Satisfactory Fair but with significant shortcomings
10 - 10.49	E	Sufficient Performance meets the minimum criteria
8 - 9.99	FX	Fail Some more work required before credit can be awarded
0 - 7.99	F	Fail Considerable further work is required

Conversion Guide

KGU Economics Courses to be credit-transferrable at LILLE 1

As courses may be added, modified or not available in any given year, course information will be provided to LILLE 1 as they become available and considered for credit-transfer by both parties.

Unless otherwise stated, 1 KGU credit = 2 ECTS

Subject area	Year	Level	Course (Japanese)	Course (English)	KGU credits	ECTS equivalent
Basic Economics	1	100	経済と経済学の基礎A	Basics of Economies and Economics A	4	8
	1	100	経済と経済学の基礎B	Basics of Economies and Economics B	4	8
	1	100	経済の歴史と思想	Economic History and Thought	2	4
Introductory Subjects	1	100	言語と文化	Language and Culture	2	4
	1	100	現代経済入門A	Introduction to Modern Economics A	2	4
	1	100	現代経済入門B	Introduction to Modern Economics B	2	4
	1	100	地域政策入門A	Introduction to Regional Policy A	2	4
	1	100	地域政策入門B	Introduction to Regional Policy B	2	4
Analytical Tools for Economics	1	100	経済学のための数学入門A	Mathematics for Economics A	2	4
	1	100	経済学のための数学入門B	Mathematics for Economics B	2	4
	1	100	経済学のための統計学入門A	Introduction to Statistics A	2	4
	1	100	経済学のための統計学入門B	Introduction to Statistics B	2	4
	1	100	経済情報処理入門Ⅰ	Intro. Info. Processing for Economics 1	2	4
	1	100	経済情報処理入門Ⅱ	Intro. Info. Processing for Economics 2	2	4
Standard Economics	2	200	マクロ経済学Ⅰ	Macro Economics I	2	4
	2	200	マクロ経済学Ⅱ	Macro Economics II	2	4
	2	200	ミクロ経済学Ⅰ	Micro Economics I	2	4
	2	200	ミクロ経済学Ⅱ	Micro Economics II	2	4
	2	200	経済統計学A	Analysis of Economic Statistics A	2	4
	2	200	経済統計学B	Analysis of Economic Statistics B	2	4
	2	200	計量経済学	Econometrics	2	4
	2	200	経済情報処理	Information Processing for Economics	2	4
	2	200	社会思想史A	History of Social Thought A	2	4
	2	200	社会思想史B	History of Social Thought	2	4
	2	200	経済史A	General Economic History A	2	4
	2	200	経済史B	General Economic History B	2	4
	2	200	日本経済史Ⅰ	Economic History of Japan I	2	4
	2	200	外国経済史Ⅰ	Economic History of Foreign Countries I	2	4
	2	200	財政学A	Public Finance A	2	4
	2	200	財政学B	Public Finance B	2	4
2	200	マクロ金融論	Macro Money and Macro Banking	2	4	

Standard Economics	2	200	ミクロ金融論	Micro Money and Micro Banking	2	4
	2	200	現代産業論A	Modern Industrial A	2	4
	2	200	現代産業論B	Modern Industrial B	2	4
	2	200	産業組織論A	Theory of Industrial Organization A	2	4
	2	200	産業組織論B	Theory of Industrial Organization B	2	4
	2	200	農業経済論A	Agricultural Economics A	2	4
	2	200	農業経済論B	Agricultural Economics B	2	4
	2	200	ベンチャービジネスA	Venture Business A	2	4
	2	200	ベンチャービジネスB	Venture Business B	2	4
	2	200	都市経済論	Urban Economics	2	4
	2	200	環境・資源経済学	Environmental and Natural Resource Economics	2	4
	2	200	社会政策A	Labor Policy A	2	4
	2	200	社会政策B	Labor Policy B	2	4
	2	200	労働経済学A	Labor Economics A	2	4
	2	200	労働経済学B	Labor Economics B	2	4
	2	200	国際経済学	International Economics	2	4
	2	200	国際経済政策	International Economic Policy	2	4
	2	200	開発経済学	Development Economics	2	4
	2	200	アジア経済論A	Asian Economics A	2	4
	2	200	行政法概論	Introduction to Administrative Law	2	4
	2	200	行政作用法	Administrative Law (Process)	2	4
	2	200	地域政策コース導入演習	Regional Policy Course Introduction Seminar	2	4
	2	200	行政学B	Public Administration B	2	4
	2	200	公共政策論A	Public Policy A	2	4
	2	200	NPO/NGOと市民社会	NPO/NGO and Civil Society	2	4
	2	200	地域政策論	Regional Policy	2	4
	2	200	地域政策演習A	Seminar of Regional Policy A	2	4
	2	200	地域政策演習B	Seminar of Regional Policy B	2	4
	2	200	文化と社会の経済学A	Economics of Clutures and Societies A	2	4
	Applied Economics	2	300	近代経済学史A	History of Modern Economics	2
2		300	近代経済学史B	History of Modern Economics	2	4
2		300	現代日本経済史	Modern Economic History of Japan	2	4
2		300	現代外国経済史	Modern Economic History of Foreign Countries	2	4
2		300	ファイナンス論	Finance	2	4
2		300	企業金融論	Corporate Finance	2	4
2		300	財政トピックス	Financial Topics	2	4
2		300	国と地方関係論	Central-Local Government Relationship	2	4

Applied Economics	2	300	流通経済論A	Marketing Economics A	2	4
	2	300	流通経済論B	Marketing Economics B	2	4
	2	300	中小企業論A	Smaller Enterprises Policies A	2	4
	2	300	中小企業論B	Smaller Enterprises Policies B	2	4
	2	300	競争政策A	Competition Policy A	2	4
	2	300	競争政策B	Competition Policy B	2	4
	2	300	地域経済論	Regional Economics	2	4
	2	300	公共経済学	Public Economics	2	4
	2	300	社会保障論A	Social Security A	2	4
	2	300	社会保障論B	Social Security B	2	4
	2	300	アジア経済論B	Asian Economics B	2	4
	2	300	自治体経営論	Management of Local Government	2	4
	2	300	地域データ分析	Regional Data Analysis	2	4
	2	300	関西経済論	Economy of Kansai Region	2	4
	2	300	経済地理学A	Economic Geography A	2	4
	2	300	経済地理学B	Economic Geography B	2	4
	2	300	人口と経済発展A	Population and Economic Development A	2	4
	2	300	人口と経済発展B	Population and Economic Development B	2	4
	2	300	法と経済学Ⅰ	Law and Economics I	2	4
	2	300	法と経済学Ⅱ	Law and Economics II	2	4
	2	300	家計経済学Ⅰ	Household Behaviour Economics I	2	4
	2	300	家計経済学Ⅱ	Household Behaviour Economics II	2	4
	2	300	文化と社会の経済学B	Economics of Clutures and Societies B	2	4
	2	300	企業経済学A	Business Economics A	2	4
	2	300	企業経済学B	Business Economics B	2	4
	2	300	実証国際経済学A	Empirical International Economics A	2	4
	2	300	実証国際経済学B	Empirical International Economics B	2	4
	2	300	社会科学概論A	Introduction to Social Science A	2	4
	2	300	社会科学概論B	Introduction to Social Science B	2	4
	2	300	Topics in Economics(in English)A～D	Topics in Economics(in English)A～D	2	4
	2	350	経済学のための数学ツールA	Fundamental methods for Mathematical Economics A	2	4
	2	350	経済学のための数学ツールB	Fundamental methods for Mathematical Economics B	2	4
2	350	マクロ経済学とその応用A	Macro Economics and its Application A	2	4	
2	350	マクロ経済学とその応用B	Macro Economics and its Application B	2	4	
2	350	ミクロ経済学とその応用A	Micro Economics and its Application A	2	4	
2	350	ミクロ経済学とその応用B	Micro Economics and its Application B	2	4	

Applied Economics	2	350	中級マクロ経済学	Intermediate Macro Economics	2	4
	2	350	中級ミクロ経済学	Intermediate Micro Economics	2	4
	2	350	中級計量経済学Ⅰ	Intermediate Econometrics I	2	4
	2	350	中級計量経済学Ⅱ	Intermediate Econometrics II	2	4
	2	350	数理統計	Mathematical Statistic	2	4
	2	350	経済学史A	History of Economics A	2	4
	2	350	経済学史B	History of Economics B	2	4
	2	350	日本経済史Ⅱ	Economic History of Japan II	2	4
	2	350	外国経済史Ⅱ	Economic History of Foreign Countries II	2	4
	2	350	金融政策論	Monetary Policy	2	4
	2	350	国際金融論	International Finance	4	8
	2	350	金融機関論	Financial Institutions	2	4
	2	350	資本市場論	Capital Markets	2	4
	2	350	中級産業組織論	Intermediate Theory of Industrial Organization	2	4
	2	350	規制経済論	Regulatory Economics	2	4
	2	350	中級環境・資源経済学	Intermediate Environmental and Natural Resource Economics	2	4
	2	350	中級労働経済学A	Intermediate Labor Economics A	2	4
	2	350	中級労働経済学B	Intermediate Labor Economics B	2	4
	2	350	中級国際経済学	Intermediate International Economics	2	4
	2	350	中級国際経済政策	Intermediate International Economic Policy	2	4
	2	350	中級開発経済学	Intermediate Development Economics	2	4
	2	350	Japanese and Asian Economies A	Japanese and Asian Economies A	2	4
	2	350	Japanese and Asian Economies B	Japanese and Asian Economies B	2	4
	3	300	国家補償法	Administrative Law (Compensation)	2	4
	3	300	行政争訟法	Administrative Law (Litigation)	2	4
	3	300	地方自治法	Local Self-Government Law	2	4
	3	300	環境法	Environment Law	2	4
	3	300	都市法	Urban Planning Law	2	4
	3	300	自治体法務	Law and Policy of Local Government	2	4
	3	300	社会保障法	Social Security Law	2	4
	3	300	公共政策論B	Public Policy B	2	4
	3	300	地方自治論	Local Government	2	4
	3	300	地方政治論	Regional Politics	2	4
	3	300	政策評価論	Policy Evaluation	2	4
3	300	地域政策トピックス	Regional Policy Topics	2	4	
3	300	公共政策実践演習	Practical Seminar A of	2	4	

			A	Public Policy Course		
	3	300	公共政策実践演習B	Practical Seminar B of Public Policy Course	2	4
	3	300	地域インターンシップ実習	Internship for Regional Policy	1 or 2	2 or 4
Related Subjects	2	200	研究演習入門	Seminar of Basic studies	2	4
	2	200	英語経済書講読A	Economic Readings in English A	2	4
	2	200	英語経済書講読B	Economic Readings in English B	2	4
	2	300	経済学トピックスA～O	Economic Topics A～O	2	4
	2	300	経済事情A～O	Economic Affairs A～O	2	4
	2	300	現代社会論A	Modern Society A	2	4
	2	300	現代社会論B	Modern Society B	2	4
	2	300	民法A	Civil Law A	2	4
	2	300	民法B	Civil Law B	2	4
	2	300	商法A	Commercial Law A	2	4
	2	300	商法B	Commercial Law B	2	4
	2	300	経営学A	Business Economics A	2	4
	2	300	経営学B	Business Economics B	2	4
	2	300	簿記A	Bookkeeping A	2	4
	2	300	簿記B	Bookkeeping B	2	4
	2	300	会計学A	Accounting A	2	4
	2	300	会計学B	Accounting B	2	4
	3	300	研究演習Ⅰ	Seminar I	4	8
	3	300	経済ビジネス英語A～F	English for Economics and Business A-F	2	4
	3	400	上級マクロ経済学Ⅰ	Advanced Macro Economics I	2	4
	3	400	上級マクロ経済学Ⅱ	Advanced Macro Economics II	2	4
	3	400	上級ミクロ経済学Ⅰ	Advanced Micro economics I	2	4
	3	400	上級ミクロ経済学Ⅱ	Advanced Micro economics II	2	4
	3	400	上級計量経済学Ⅰ	Advanced Econometrics I	2	4
	3	400	上級計量経済学Ⅱ	Advanced Econometrics II	2	4
	3	400	上級日本経済史	Advanced Economic History of Japan	2	4
	3	400	上級外国経済史	Advanced Economic History of Foreign Countries	2	4
4	300	研究演習Ⅱ	Seminar II	4	8	

