First Semester
 
International relations theory
 
The course offers an in-depth knowledge of International Relations Theory. The course presents the dominant theories of International Relations, as well as the concepts, the analytical tools and the methodological approaches they introduce, through the study of classical and internationally recognized texts of authors, such as Thucydides, E.H. Carr, H. Morgenthau, H. Bull, M. Wight, K. Waltz, J. Mearsheimer, and R. Keohane. At the end of the semester, students are expected to have developed the necessary skills in order to respond critically to the questions and arguments of International Relations Theory, and to understand the methodological, scientific and political parameters of a number of important I.R. theoretical approaches.
 
Diplomacy and global governance
 
This course has two parts: A. an overview of the historical evolution of diplomacy and an introductory presentation of its main forms, B. An examination of the constitutional structure, functioning and politics of international bodies and institutions whose aim is to establish a modicum of order in the international system.
 
Principles of public administration
 
The objective of the course is to address certain issues, considered as principles due to their importance, with respect to the management and regulation of public administration in a framework of good governance. It focuses on the following:
· Adherence to the rule of law and human (especially procedural) rights
· Reliability and Predictability of administrative action
· Accountability, Openness and Transparency
· Coherence, organizational capacity and citizens’ participation
· The soundness of public financial management as a means for technical and managerial competence
· The standards of the “SMART” administrative process: Specific, Measurable, Attainable-Adequate, Realistic, Timely
 
In order to examine these principles, the relevant OECD and EU analyses (including the “European Administrative Space” concept), as well as national approaches and practices, will be studied and explained. The desired outcome of the course is to provide an integrated overview of such principles, establishing their advantages as bases for action and their shortfalls as bases for reaction and correction. After all, the public administration ideals and doctrine principles have enhanced better performance in public sector, creating union amongst the many areas that need to be administered properly in order to serve the public better.
 
International Law
 
The aim of this course is to examine the dynamics of contemporary international law. A challenging field of study –because of its unique characteristic as a decentralized legal system typified by the major influence of power relations- international law plays a crucial role in the shaping of current world affairs. Its impressive evolution from a Euro-centric to a global system, in conjunction with all the special features which set it apart from the national legal orders, contribute in making the study of international law not only an exciting intellectual journey, but also an essential step toward a better understanding of international public administration mechanisms.
 
The International Economic system and its institutions
 
This course stresses the need to understand the growing and complex role Intergovernmental Economic Organizations and similar institutions are currently playing in the global economic governance. This course is intended to offer students a review of the role, functions and characteristics of the most important economic institutions. Furthermore, the course intends to look deeper into the issue of global governance of economic issues and the present role of these institutions.
Throughout the course, special emphasis shall be given to the necessary adaptation, reforms and renewed goals of these institutions to tackle new global challenges in a fast changing world of interdependence.
 
 
Second Semester
 
Decision-making and mediation
 
The main purpose of this course is to familiarize students with the micro-theories of Decision Making along with the macro-theories of International Relations, so as they optimize their analytical skills and develop decision making, crisis management and negotiation skills. Initially, we examine the factors that affect decision making in general and international politics in particular. Next, we present and analyze the rational, the conventional and the psychological decision making theories, using theoretical references from Greek classical literature (Thucydides, Xenophon) and examples from world history and international politics. In such a theoretical background of decision making analysis, we study certain crises and their management along with the recorded negotiation practices.
 
International History and the International system
 
This course examines the evolution of the international system from a historical perspective. Special attention is paid to historical trends and events that influenced the functioning and nature of the international system, its main actors, its structures and its institutions.
 
European Union government and politics
 
An incisive look at the structure and functions of the institutions of the European Union as well as the politics involved in the decision-making process within them. The attitudes and policies of individual states vis a vis the EU will also be discussed.
 
International human resources development
 
This course provides participants with a systemic and comprehensive insight into the complex science of administration, including the knowledge of interdisciplinary fields (organization, communication and management) as well as the new agenda for the human resources management that comprises:
· Familiarization with the complex environment: territorial, European, social, political, economic
· Internal communications and group dynamics
· Competency framework
· Management by objectives and results – Performance management
· Job insecurity – “Flexicurity”
· Use of the right mixture of HRM policies(selection, retention, development policies, performance appraisal, career paths)
· International human resources tools.
 
Particular attention is devoted to the structural characteristics of public organizations and their operational processes, as well as their connection with the models and rules defined within the European, diplomatic and international setting.
 
Armed conflict: Theory and Law
 
This course examines the theoretical and legal framework of the use of force in International Relations Theory and International Law respectively. It covers all the current theoretical and legal aspects of the use of organized violence as well as the regulation of recourse to force between states and the recourse of force between states and non-state actors (Al Qaeda, ISIS). The course studies key issues that have emerged during the past few decades in both international and non- international conflicts. It considers the responses of the International system to contemporary security threats and examines the effect of international humanitarian Law and human rights violations in International and non-International conflicts. Other issues examined include: NATO’s security agenda for the 21st century; all the related strategic doctrines that deal with the Jihadist threat; Law of occupation and accountability mechanisms in post- conflict and transitional justice phases such as the ad hoc criminal tribunals and the International Criminal Court.
