

CONTENTS

Message from Rector	01
Message from Pro-Rector	01
Profile of Yangon University of Economics	02
Vision	03
Mission	03
Milestones of Yangon University of Economics	03
Organization Structure	04
Degree Offered	04
Centre of Human Resources Development Programme	05
Population of YUEco	05
Myanmar India Entrepreneurship Development Centre	06
Intrenational Cooperation and Collaboration	06
Department of Economics	07
Department of Commerce	10
Department of Statistics	13
Department of Management Studies	16
Department of Applied Economics	19
Supporting Departments	22
Administrative Departments	23
Activities	24

CONTACT

Ywathagyi Campus

No.2 Main Road, South Dagon Township, Yangon (11091), Myanmar
Tel:(95) 1 258 585 1-8

Kamayut Campus

Corner of Pyay Road & Inya Road , Yangon (11041), Myanmar
Tel: (95) 1 536 761

Hlaing Campus

No.2 Main Road South Dagon Township, Yangon (11051), Myanmar
Tel: (95) 1 660569

Website: www.yueco.edu.mm

Email: rector@yueco.edu.mm

YANGON UNIVERSITY OF ECONOMICS

We aim at creating excellent future for our society

We aim at creating excellent future for our society

Yangon University of Economics

Website : <http://yueco.edu.mm>

Email : yecoict@gmail.com

Fax : 01-539018 " : 01-536 761, 536 436

This material has been produced with the support of the Erasmus + Programme of the European Union

YANGON UNIVERSITY OF ECONOMICS

MESSAGE FROM RECTOR

The Yangon University of Economics (YUEco) founded in 1964 has a unique position in Myanmar as it is the Institute of higher learning for training professionals in the field of business, economics, statistics, and social sciences.

YUEco offers a range of undergraduate, postgraduate, and research programmes including 9 bachelor degrees, 9 master degrees, 6 post graduate diploma degrees, and 3 doctoral degrees and has nurtured more than 60,000 graduates since its establishment. Our graduates have been very high appreciated in mid-and high managerial positions in government organizations, business organizations, and non-profit organizations.

Our programmes aims to produce managers, leaders, and development agents who will be able to create better future for Myanmar society. In order to do so, our programmes are designed to meet international academic standard as well as to cope with changing environment and needs in Myanmar.

In an area of globalization, and information society, we endeavors to collaborate with global, regional, national, and local partners. We are also working together with our alumni, parents, and students for further development of our university.

We look forward to working with you.

MESSAGE FROM PRO-RECTOR

Welcome to Yangon University of Economics. It is highly dynamic, students-focused, mid-sized University of national distination, with over 6,000 undergraduate and graduate students, offering interactive classes, high quality academic programs, impressive academic facilities, and a very dedicated, well-qualified faculty who truly care for our students with student-centered learning approach.

YUEco offers more than 30 undergraduate and graduate programs aiming to contribute to students' success throughout their career life. Our students graduate ready for their careers and for advanced study as well. In YUEco, there are many scholarship and student exchange programmes jointly conducted by local and international universities and organizations.

I invited you to learn more about this very special University, located on a beautiful campus and nearly 1,400 resident students live in residence halls located in university campuses in Kamayut, Hlaing and Ywa Thar Gyi.

Prof. Dr. Tin Win
Rector

Prof. Dr. Nilar Myint Htoo
Pro Rector

PROFILE OF YANGON UNIVERSITY OF ECONOMICS

The Yangon University of Economics is a State University which is under the Department of Higher Education (Yangon Region, Myanmar), Ministry of Education. The University was established as a professional institute to train economist, statisticians, accountants, and management personnel, and to do research on economics, business and statistical issues related to the Myanmar Economy.

The University is organized with the Rector, Pro-Rectors and Heads of Departments forming the Administrative Board and Academic Board . There are at present a total of 420 full-time staffs in the University, out of which 230 are engaged in teaching and research. The rest are administrative and support personnel.

The University has three Campuses : Kamayut Campus, Hlaing Campus, and Ywa Thar Gyi Campus. The Kamayut Campus, the Original Campus, located on the shores of Inya Lake at the corner of Inya Road and Pyay Road. The Hlaing Campus is situated about one mile from the Kamayut Campus. The Ywa Thar Gyi Campus, the new campus was established in 2000, is located 13 miles away from Kamayut Campus.

The undergraduate courses are being offered in Ywa Thar Gyi Campus and Master courses and PhD courses are being conducted in Kamayut campus. In Hlaing Campus, YEco has been offering the courses under the Human Resource Development (HRD) programme and has established Myanmar-India Entrepreneurship Development Center since 2009. Also in 2013, Center of Excellence for Business Skills Development has been established in Hlaing campus in cooperation with the United Nations Educational, Scientific and Cultural Organization (UNESCO) and PepsiCo.

VISION

To create the intellectually and morally developed human resource that can effectively utilize in development of national economy

MISSION

- ❖ To be an internationally recognized institution
- ❖ To provide the educational services that can assure the quality of our students to the modern economic environment
- ❖ To enhance the development and welfare of faculty members
- ❖ To build up the required competence and skills needed in research that can be applied in the business community and public sector
- ❖ To fulfill the interests of stakeholders and the society

MILESTONES OF YANGON UNIVERSITY OF ECONOMICS

1924	Originized as the Department of Economics under the University of Rangoon
1964	With the introduction of a new system of education ,Yangon Institute of Economics was established with three major departments Economics, Commerce and Statistics, and four supporting departments of Myanmar Language, English,Mathematics and Geography.
1955	The Master of Business Administration (MBA) programme was lunched
1998	Doctoral (Ph.D) Programmes initiated
2000	The Master of Public Administration (MPA) programme was launched
2000	Ywa Thar Gyi Campus inaugurated
2003	Master of Development Studies was launched.
2007	On-line MBA programme was launched
2009	Myanmar-India Entrepreneurship Development Centre (MIEDC) inaugurated
2012	Master of Banking and Finance (MBF) Programme was launched.
2014	In line with the reforms , transformed as Yangon University of Economics
2017	Master of Applied Statistics (MAS) Programme was Launched

ORGANIZATION STRUCTURE

YANGON UNIVERSITY OF ECONOMICS

Academic Departments

Administrative Departments

Major Departments

- ❖ Department of Economics
- ❖ Departments of Commerce
- ❖ Department of Statistics
- ❖ Department of Management Studies
- ❖ Department of Applied Economics

Supporting Departments

- ❖ Myanmar Language Department
- ❖ English Department
- ❖ Mathematics Department
- ❖ Geography Department

- ❖ Administration/ Finance
- ❖ Academic Affair
- ❖ Examinations
- ❖ Student Affair
- ❖ Library
- ❖ Sport
- ❖ Campus

Degree Offered by YUEco

Bachelor Degree Programmes

1. Bachelor of Commerce (BCom)
2. Bachelor of Accounting (BAct)
3. Bachelor of Business Administration (BBA)
4. Bachelor of Economics ((BEcon(Eco))
5. Bachelor of Public Administration (BPA)
6. Bachelor of Development Studies (BDevs)
7. Bachelor of Statistics (BEcon (Stats))
8. Bachelor of Population Studies (BPS)

Master Degree Programmes

1. Master of Commerce(MCom)
2. Master of Accounting(MAct)
3. Master of Banking and Fianance (MBF)
4. Master of Business Administration (MBA)
5. Master of Economics(MEcon(Eco))
6. Master of Development Studies (MDevS)
7. Master of Public Administration (MPA)
8. Master of Statistics(MEcon(Stats))
9. Master of Applied Statistics(MAS)
10. Master of Population Studies(MPS)

Ph.D Programmes

1. Ph.D in Commerce
2. Ph.D in Economics
3. Ph.D in Statistics

Executive Master Programmes

4. Executive Master of Banking and Finance (EMBF)
1. Executive Master of Business Administration(EMBA)
2. Executive Master of Public Administration(EMPA)
3. Executive of Development Studies(EMDevS)

CENTRE OF HUMAN RESOURCES DEVELOPMENT (CHRD) PROGRAMME

Certificate Programmes

1. Certificate in Business Studies (CBS)
2. Certificate in Advanced Business Studies (CABS)

Diploma Programmes

1. Diploma in Financial Accounting (DFAc)
2. Diploma in Management Accounting (DMAc)
3. Diploma in Business Studies (DBS)
4. Diploma in Secretarial Management (in Collaboration with LCCI EB of British Council) (DSM)

Post Graduate Diplomas

1. Diploma in Management & Administration
2. Diploma in Marketing
3. Diploma in Development Studies
4. Diploma in Economic Studies
5. Diploma in Management Research Studies

Population of YUEco

Faculty & Staff (2017-2018)

Rector	1
Pro-Rector	1
Professor	15
Associate Professor	13
Lecturer	112
Assistant Lecturer	55
Tutor	36
Admin Officer	10
Admin Staff	179

Student(2017-2018)

Undergraduate	4172
Honours	108
Master(Qualifying)	66
Master	1487
Diploma	89
Ph.D	76
TOTAL	5998

Graduates(1964-2018)

Undergraduate	59434
Honours	992
Master	5633
Diploma	6273
Ph.D	63
TOTAL	72395

MYANMAR-INDIA ENTREPRENEURSHIP DEVELOPMENT CENTRE (MIEDC)

Myanmar-India Entrepreneurship Development Centre (MIEDC) is an institution jointly established by Myanmar and India governments with the objectives of promoting entrepreneurship education in Myanmar.

It is located in Yangon University of Economics, Hlaing Campus, Parami Road. Its faculty members are professors and senior lecturers from MBA programme, and the director is Dr. Daw Kin San Yee and deputy director is Dr. Daw Sandar Oo. Besides from these local resource persons, we have one expert from India. MIEDC is promoting entrepreneurship and business management subjects to Myanmar business community.

INTERNATIONAL COOPERATION AND COLLABORATION

DEPARTMENT OF ECONOMICS

VISION

To prepare for professional economists and development leaders who can contribute to the areas of poverty reduction and sustainable development.

MISSION

This program provides students with preparation in the economic development concepts and then to cultivate the skill and knowledge concerned with economic development of a nation.

OBJECTIVES

- ❖ To provide an in-depth understanding of economic theory and the ability to apply this knowledge to policy analysis
- ❖ To equip participants with sound knowledge and skills on development concepts, philosophy, principles and methods, so that they may serve the ever growing needs of society in accordance with the national economic and social development plans.

DEGREE OFFER

1. Bachelor of Economics
2. Bachelor of Economics (Hons.)
3. Master of Economics
4. Ph.D(Economics)
5. Bachelor of Development Studies
6. Master of Development Studies
7. Diploma in Economic Studies

DESCRIPTION OF COURSES

- Principles of Microeconomics
- Principles of Macroeconomics
- Evolution of Development Thinking
- Money, Banking and Finance
- Development Economics: Problems and Policies
- ASEAN Economies and Regional Intergration
- Political Economy
- Agricultural Transformation and Rural Development
- International Trade
- Research Methodology
- Education and Human Resource Development

- SMEs Development and Industrialization
- Environmental and Natural Resource Economics
- Public Policy and Administration
- Gender and Development
- Public Finance
- Economic Development of Myanmar
- Public Private Partnership
- Regional and Urban Development
- Project Evaluation
- Infrastructure and Development
- General Management

FACULTY MEMBERS

Dr. Cho Cho Thein

B.Econ, M.Econ, Ph.D(Economics)
Professor and Head of Department
Department of Economics

Dr. Tha Pay Nyo

B.Econ, M.Econ, MA,
Ph.D(Economics)
Professor
Department of Economics

Dr. Khin Thida Nyein

B.Econ(Hons), MEcon(Eco),
MA (International Development)
Ph.D(Economics)
Professor
Department Of Economics

Dr. Thin Thin Oo

B.Eco(Hons.), M.Econ,M.A,
Ph.D(Economics)
Associate Professor
Department of Economics

Dr. Sai Seng Sai

B.Econ, M.Econ, MA(International Development)
Ph.D(International Development) Japan
Associate Professor
Department of Economics

Daw Yin Myo Oo

B.Econ, M.Econ,
Associate Professor
Department of Economics

DEPARTMENT OF COMMERCE

The More Knowledge You have, the Greater Your Competency

VISION

To be globally exposed department committed to quality driven education.

MISSION

1. To impart superior sustainable value by holistic education.
2. To create energetic graduates who possess creative and innovative skills to compete ethically and globally.
3. To conduct/promote academic researches related to contemporary business issues.
4. To provide new programs with an effort to extend global tie-ups aiming to meet requirements of stakeholders.

DEGREE OFFER

1. Bachelor of Commerce
2. Bachelor of Commerce(Hons.)
3. Bachelor of Accounting
4. Bachelor of Accounting(Hons.)
5. Master of Commerce
6. Master of Accounting
7. Master of Banking & Finance
8. Executive Master of Banking & Finance (EMBF)
9. Master of Marketing Management Programme
10. Master of Tourism of Hotel Management Programme
11. Diploma in Financial Accounting
12. Postgraduate Diploma of Marketing Management(PGDM)
13. Postgraduate Diploma in Financial Accounting(PGDFAc)
14. Postgraduate Diploma in Management Accounting(PGDMAc)

DESCRIPTION OF COURSES

- | | |
|-----------------------------------|---------------------------------------|
| ❖ Principles of Management | ❖ Financial Derivatives |
| ❖ English for Banking and Finance | ❖ Corporate Finance |
| ❖ Principles of Economics | ❖ International Banking |
| ❖ Financial Accounting | ❖ Rural Banking and Microfinance |
| ❖ Quantitative Methods in Finance | ❖ Econometrics for Financial Modeling |
| ❖ Bank Management | ❖ International Financial Market |
| ❖ International Economics | ❖ Corporate Governance |
| ❖ Central Banking | ❖ Internet Banking |
| ❖ Risk Management | ❖ Insurance |
| ❖ International Finance | ❖ Investment Banking |
| ❖ Credit Management | ❖ Public Finance |
| ❖ Portfolio Management | ❖ Research Methodologies |
| ❖ Financial Applications in Excel | ❖ Ethics in Finance |
| | ❖ Banking and Finance: Case Studies |
| | ❖ Taxation |

FACULTY MEMBERS

Prof. Dr. Daw Soe Thu
 B.Com, B.Com(Hons), M.Com,
 Dip in Eng (SEMEO), Ph.D(Commerce)
 Professor and Head of Department
 Department of Commerce

Prof. Dr. Tin Tin Htwe
 B.Com, B.Com (Hons), M.Com,
 Ph.D(Commerce), DTSM
 Professor
 Department of Commerce

Prof. Dr. Aye Thu Htun
 B.Com (Hons:), MCom,
 Ph.D (Commerce),
 Dip in English, DTSM
 Professor
 Department of Commerce

Daw Htay Htay
 B.Com, B.Com(Hons), M.Com
 Associate Professor
 Department of Commerce

Daw Khin Nwet Ohn
 B.Com, B.Com(Hons), M.Com
 Associate Professor
 Department of Commerce

Daw Yee Yee Thein
 B.Com, B.Com (Hons) M.Com
 Associate Professor
 Department of Commerce

DEPARTMENTS OF STATISTICS

VISION

To produce professional statisticians and demographers who are recognized by international institutions

MISSION

To enhance leadership qualities and competencies for professional career in Statistics, to develop effective use and analysis of statistics in decision-making, to advance acquisition of skills in using statistical tools and techniques in instruction, research and extension.

OBJECTIVES

- ❖ To enhance leadership qualities and competencies for professional career in statistics with emphasis in handling large data sets.
- ❖ To develop effective use and analysis of statistics in management decision making.
- ❖ To advance acquisition of skills in using statistical tools and techniques in instruction, research and extension.

DEGREE OFFER

1. Bachelor of Economics(Statistics)
2. Bachelor of Economics(Statistics)(Hons.)
3. Bachelor of Population Studies
4. Bachelor of Population Studies (Hons.)
5. Master of Economics (Statistics)
6. Master of Population Studies
7. Master of Applied Statistics
8. Diploma in Research Studies
9. Doctor Philosophy of Statistics

DESCRIPTION OF COURSES

- | | |
|--|--|
| ➤ Financial Statistics | ➤ Financial Statistics |
| ➤ Econometric Methods and Applications | ➤ Econometric Methods and Applications |
| ➤ Applied Non-parametric Methods | ➤ Applied Non-parametric Methods |
| ➤ Survey Design | ➤ Survey Design |
| ➤ Industrial Statistics | ➤ Industrial Statistics |
| ➤ Biostatistics | ➤ Biostatistics |
| ➤ Multivariate Analysis | ➤ Multivariate Analysis |
| ➤ Optimization in Operations Research | ➤ Optimization in Operations Research |
| ➤ Market Research Techniques | ➤ Market Research Techniques |
| ➤ Environmental Impact Analysis | ➤ Environmental Impact Analysis |

FACULTY MEMBERS

Prof. Dr. Maw Maw Khin

B.Econ(Stats), Econ (Hons, Stats) M.Econ(Stats), Ph.D (Stats)
 Professor and Head of Department
 Department of Statistics

Prof. Dr. Mya Thandar

B.Econ(Stats), M.Econ(Stats),
 MAS (Philippines), Ph.D (Stats)
 Professor
 Department of Statistics

Dr. Kyein Doe Nan

B.Econ(Stats), M.Econ(Stats),
 Ph.D (Stats)
 Professor
 Department of Statistics

Dr. Aye Thida

B.Econ(Stats), M.Econ(Stats),
 Ph.D (Stats)
 Associate Professor
 Department of Statistics

Daw Aye Aye Maw

B.Econ(Stats), M.Econ(Stats),
 Associate Professor
 Department of Statistics

DEPARTMENTS OF MANAGEMENT STUDIES

Here to Learn , There to Win

VISION

To be an internationally recognized programme in business education and research for helping to create a better Myanmar business society.

MISSION

To develop socially responsible and competent business leaders who possess integrated skills, knowledge, and experiences with global vision and local commitment.

OBJECTIVES

- ◆ To broaden the participants' managerial perspectives with global thinking while remaining anchored in local socioeconomic and cultural realities, through local and international case studies, experiential projects, international exchanges, and study tours;
- ◆ To transform the participants to be an engaged and inclusive team player through developing communication and networking skills;
- ◆ To nurture the participants to be an ethical and socially responsible business leaders in promoting sustainable development of the economy.

DEGREE OFFER

1. Bachelor of Business Administration
2. Bachelor of Business Administration (Hons.)
3. Master of Business Administration
4. Postgraduate in Diploma

DESCRIPTION OF COURSES

- ★ General Management
- ★ Management Accounting
- ★ Macroeconomic Environment
- ★ Legal Framework for Business
- ★ Production & Operations Management
- ★ Financial Management
- ★ Mathematics & Statistics for Management
- ★ Marketing Management
- ★ Strategic Management
- ★ Entrepreneurship & Small Business Management
- ★ Management Information Systems & E-Business
- ★ Human Resource Management
- ★ International Business Management
- ★ Banking & Financial Institutions

- ★ Service Management
- ★ Managerial Economics
- ★ Organization Behavior
- ★ Consumer Behavior
- ★ Business Communication
- ★ Business Ethics
- ★ Change Management
- ★ Logistics & Supply Chain Management
- ★ Customer Relationship Management
- ★ Capital Markets
- ★ Organizational Design & Development
- ★ Marketing Research
- ★ Insurance

FACULTY MEMBERS

Dr. Nu Nu Iwin
B.Com(Hons.),M.Com., D.C.Sc,
M.Sc(ICP), Ph.D(Commerce)
Professor and Head of Department
Department of Management Studies

Dr. Hla Hla Mon
B.Com,B.Com(Hons.),
M.Com,
Ph.D(Commerce)
Associate Professor
Department of Management Studies

Daw Swe Swe Oo
B.Com, M.Com
Associate Professor
Department of Management Studies

Dr. Myint Myint Kyi
B.Com(Hons.), M.Com.,D.C.Sc
M.Sc (Project Management)
(University of Greenwich)
Ph.D (Commerce)
Professor
Department of Management Studies

Dr. Sanda Win
B.Com(Hons.),M.Com,
M.A (Hiroshima University - Japan)
Ph.D (Commerce)
Associate Professor
Department of Management Studies

Daw Kay Thi Soe
B.Com,B.Com(Hons), M.Com,
Associate Professor
Department of Management Studies

DEPARTMENTS OF APPLIED ECONOMICS

High quality, High performance , High assurance Creating tomorrow's Leaders today!

Vision

To be the centre of excellence where keen and committed economists with new skills in administration are trained to meet the challenges of the knowledge age

Mission

To develop innovative human resources with professional integrity

OBJECTIVES

◆ To produce well-trained public administrators who are qualified to work effectively and responsibly in planning, organizing, directing, coordinating and controlling of government operations as well as INGOs, LNGOs, UN organizations and private sectors.

DEGREE OFFER

1. Bachelor of Economics
2. Bachelor of Economics(Hons.)
3. Master of Economics
4. Bachelor of Public Administration
5. Master of Public Administration
6. Diploma in Development Studies

DESCRIPTION OF COURSES

- | | |
|---|--|
| ◆ Economics and Public Policy | ◆ ASEAN Economies/Myanmar's Development Policies |
| ◆ Public Administration in Theory and Practice | ◆ Political Economy of Public Administration |
| ◆ Statistics for Public Administration/Research Methods for Public Administration | ◆ Administrative Ethics |
| ◆ Methods for Public Administration | ◆ Administrative Law |
| ◆ Public Sector Economics /Public Finance | ◆ Public Private Partnerships |
| ◆ Management Skills for Policy Markers/Human Resource Management | ◆ Financial Institutions and Public Policy |
| ◆ International Trade/Regional Integration | ◆ Accounting and Financial Management |
| ◆ Economic Development | ◆ Strategic Management in Public Organizations |
| ◆ Regional and Urban Development | ◆ Social Protection in Global Economy |
| ◆ Natural Resource and Environmental Management | ◆ Globalization and Public Policy |
| | ◆ Social Policy: Issues and Options |
| | ◆ Health Economics and Policy |

FACULTY MEMBERS

Dr. Phyu Phyu Ei

B.Econ, B.Econ (Hons.), M.Econ, PhD (Economics)
 Professor and Head of Department,
 Department of Applied Economics

Dr. Su Su Myat

M.Econ, M.A, PhD (Economics)
 Professor
 Department of Applied Economics

Dr. Tin Tin Wai

M.Econ, M.A, PhD (Economics)
 Professor
 Department of Applied Economics

Dr. Zin Zin Naing

M.Econ (Tsulcuba University)
 M.I.A (Columbia University)
 Ph.D (Economics)
 Associate Professor
 Department of Applied Economics

U Thein Naing

B.Econ, B.Econ(Hons.), M.Econ
 Associate Professor
 Department Of Applied Economics

Daw Yee Yee Khin

B.Econ, M.Econ
 Associate Professor
 Department Of Applied Economics

SUPPORTING DEPARTMENTS

DEPARTMENTS OF MYANMAR LANGUAGE

Dr. Ko Ko Than
Professor & Head
Department of Myanmar Language

DEPARTMENTS OF ENGLISH

Dr. Myint Myint Khine
Professor & Head
Department of English

DEPARTMENTS OF MATHEMATICS

Dr. Myint Wai
Professor & Head
Department of Mathematics

DEPARTMENTS OF GEOGRAPHY

Dr. Nant Mu Aye
Professor & Head
Department of Geography

ADMINISTRATIVE DEPARTMENTS

ACADEMIC AFFAIR

U Than Soe Oo
Head of Academic Affair

U Than Sein
Register

Daw Khin Mar Win
Chief Librarian

ADMINISTRATION AND FINANCE

Daw Marlar Oo
Head Of Admin/Finance

U Thaung Myint
Head of Division (Admin)

Daw Thein Gi Win
Executive Sport

Daw Khin Moh Moh Aung
Assistant Engineer

ACTIVITIES

ACTIVITIES

