 Republic of Latvia

 Ministry of Education and Science

 Department of Higher Education

 APPLICATION

 FOR ACCREDITATION OF STUDY PROGRAM
	Name of Higher Education Institution
	University of Latvia

	Legal Address of Higher Education Institution
	Raiņa bulv.19, Rīga, LV-1586 Latvija

Phone. 7034 301

	Registration Certificate’s Number of Higher Education Institution
	No.3341000218

	Name of Study Program
	Professional Master Study Program “International Business”

	Code of Study Program

	473412

	Duration of Study Program

and Amount

	4 semesters full-time, 5 semesters part-time studies

80 credit points

	Requirements for Starting the Study Program
	1) professional bachelor degree, higher professional education in sub-programs of both management and economics and at least 2 year professional experience in business or professional managerial skills,

2) academic bachelor degree in sub-programs of both management and economics and at least 2 year professional experience in business or professional managerial skills (an elaborated report on professional activities has to be submitted),

	Degree and Qualification to be obtained
	Professional Master Degree in Business Administration,

Qualification - Manager of Undertakings and Institutions

	Location of Study Program’s Realization and Form of Study Program’s Realization
	Faculty of Economics and Management, University of Latvia, full- or part-time studies

	Name, Surname and Position of the Person who has been authorized by the Higher Education Institution to administer the Question concerned with Licensing
	Prof. Baiba Šavriņa, Director of Study Program

Dean of the Faculty of Economics and Management,

University of Latvia prof.E.Vasermanis

Director of the Professional Master Study Program
 prof.B.Šavriņa

Contents

1. The decision of the educational institution’s personnel collegial management and decision making body regarding the commencement of the implementation of the programme …….3

2. License of the study programme... 3

3. Opportunities for the students to pursue other study programmes in the case of the termination of the programme …... 3

4. Description of the study programme and the lecture courses, practical work and seminars therein; indicating separately the core, required optional and free choice parts of the programme, as well as the amount thereof ……... 3

5. Advertisements and information regarding study possibilities..6

6. Prospective evaluation of the study programme from the point of view of the interests of Latvia ……………..7

 6.1. The conformity of the study programme to the standards of academic education or for the standard of the profession and for the standard of higher professional education 7

 6.2. Results of the employers’ survey ... 9

7. Evaluation of the study programme...10

Programme annotation ……………….. .. 10

 7.1. Goals and tasks of the study programme.. 11

 7.2. Organisation of the study programme.. 11

 7.2.1. General description of the study programme.. 11

 7.2.2. Matriculation conditions of entry.. 12

 7.2.3. Description of the content of the study programme... 13

 7.2.4. Quality guarantee of the study programme... 14

 7.3. Practical implementation of the study programme... 15

 7.4. System of evaluation.. 16

 7.5. Students...16

 7.5.1. Number of students in the programme.. 16

 7.5.2. Number of first year students.. 17

 7.5.3. Surveys of the students and analysis of the results.. 17

 7.5.4. Student participation in the improvement of the study process………................... 18

 7.6. Teaching staff of the study programme …... 18

 7.6.1. Number of teaching staff.. 18

 7.6.2 Conformity of the qualifications of the teaching staff for the implementation of the goals and tasks of the department.. 20

 7.6.3. Policy for the recruitment, renewal, training and development of the teaching staff... 23

 7.7. Sources of funding and securing of infrastructure... 24

 7.8. External Co-operation..25

 7.8.1. Links to employers..25

 7.8.2. Co-operation with similar programmes inside and outside of Latvia …..................26

 7.8.3. Teaching Staff who have worked in foreign educational institutions or have conducted scientific or research projects in foreign states …... 32

 7.8.4. Number of guest lecturers from foreign states in the programme........................... 35

 7.8.5. Participating students who have studied abroad within the scope of exchange programmes ...36

8. Development plan of the study programme...37

 Annexes..39

 Annex No.1. Content of the professional Masters study programme “International Business”..40

 Annex No. 2. Course descriptions... 43

 Annex No. 3. List of teaching staff... 92

 Annex No. 4. Programme faculty CVs.. 95

 Annex No. 5. Internship Regulations …..122

 Annex No. 6. Internship Letter of Intent ...125

 Annex No. 7. Samples of internship forms ……..136

 Annex No. 8. Methodological instructions for development of the Master thesis for the professional MBA programme “International Business”..140

 Annex No. 9. Additional requirements for individuals without a pre-existing economic education..149

 Annex No. 10. Costs table of the programme..151

 Annex No. 11. Employer survey questionnaire and the results thereof …......................153

 Annex No. 12. Student questionnaire and the results thereof ...164

 Annex No. 13. Student questionnaire regarding the study courses and the results thereof ..171

 Annex No. 14. Profession standard..176

 Annex No. 15. European professional MBA programme Guidelines (European Quality Link (EQUAL))..182

 Annex No. 16. Similar programmes in other universities …….......................................184

 Annex No. 17. References..229

 Annex No. 18. Advertisements and informative publications …….................................242

1. The decision of the educational institution’s personnel collegial management and decision-making body regarding the commencement of the implementation of the programme

The professional MBA programme “International Business” of the University of Latvia (LU) was initiated with Resolution No. 55 of 25 February 2002 of the LU Senate. A copy of the Resolution is attached.

2. License of the study programme

The professional MBA programme “International Business” received its license on 4 July 2002 – License No. 04047-7. A copy of the license is attached.

3. Opportunities for the students to pursue other study programmes in the case of the termination of the programme

In the case of termination of the programme, students shall be enrolled in the academic MBA programme of LU Faculty of Economics and Management with specialisation in “International Economics and Business”. The resolution of the Faculty Council is attached.

4. Description of the study programme and the lecture courses, practical work and seminars therein; indicating separately the core, required optional and free choice parts of the programme, as well as the amount thereof

In the development of the professional MBA programme “International Business”, the following have been taken into account:

· Republic of Latvia Cabinet Regulation No. 442 of 16 October 2001, “Higher Education Institution and Study Programme Accreditation Regulations”

· Republic of Latvia Cabinet Regulation No. 481 of 20 November 2001, “Regulations regarding Second Level Professional Higher Education Standard”

· Profession standard “Manager of Undertakings and Institutions” approved by the Republic of Latvia Ministry of Education and Science, Order No. 283 of 16 May 2002

· European MBA Guidelines (European Quality Link (EQUAL))

· Experience of foreign universities

Paragraph 18 of the Republic of Latvia Cabinet Regulation No. 481 of 20 November 2001, “Regulations regarding Second Level Professional Higher Education Standard” prescribes the requirements for the mandatory content for a Masters programme and Paragraph 25 – the mandatory content for a professional programme. The following table compares the Regulations referred to and the LU professional MBA programme “International business”:

	Sub-para-graphs
	Requirements of the Cabinet Regulations
	Minimal amount of units
	LU professional MBA programme “International business”
	Number of units for the “Interna-tional business” programme

	
	For a Masters programme
	
	
	

	18.1
	Study courses that ensure the adoption of the newest achievements of the field both in theory and in practice
	7
	- Business Law

- International management under global competition

- International Financial Business Environment

- International Business Law

- International Marketing

- Multinational Enterprises and the Global Economy
	14

	18.2
	Research work, creative work, project tasks and management study courses
	5
	- International Business Economics

- Managerial Accounting

- Financial Management and Accounting

- Management Information Systems

- International Business Analysis

- Environment and Quality Management Systems

- Quantitative Methods of Decision Making
	12

	18.3
	Pedagogic and psychological study courses
	2
	-International Marketing Communication

-Negotiating in the Cross-cultural Business Environment

- Consumer Psychology and Behaviour in International Business

- Personnel Management
	8

	18.4
	Internship
	6
	Internship
	26

	18.5
	Masters thesis
	20
	Masters thesis
	20

	
	
	
	
	

	
	For a professional programme
	
	
	

	25.1.
	Theoretical and professional specialisation courses of the field
	4
	Theoretical and professional specialisation courses of the field
	34

	25.2.
	Internship
	26
	Internship
	26

	25.3.
	State examination, a part of which is the development and presentation of a Masters thesis
	10
	Masters thesis
	20

As can be seen from the above, the professional MBA programme “International business” conforms to the standards of professional higher education.

A comparison with the European MBA Guidelines (European Quality Link (EQUAL)) (the guidelines can be seen in full in Annex No. 15):

	European MBA Guidelines (European Quality Link (EQUAL))
	LU professional MBA programme “International business”

	2 or 3 years work experience is required
	2 years work experience is required

	Management
	

	Accounting
	- Managerial accounting

- Financial management and accounting

	Finance
	- Financial management and accounting

- International financial business environment

	Marketing and sales
	- International marketing

- International marketing communication

- Consumer psychology and behaviour in international business

	Operations management
	- International management under global competition

- Negotiating in the cross-cultural business environment

	Management of information systems
	- Management information systems

	Law
	- Business law

- International business law

	Human resource management
	- Personnel management

	Basic education
	

	Economics
	- International business economics

	Quantitative analysis
	- Quantitative methods of decision making

	Integrated knowledge
	

	Business policy and strategy
	- International business analysis

- Multinational corporations and the globalisation of economics

- Environment and quality management systems

As can be seen from the above, the requirements of the guidelines have been observed.

The LU professional MBA programme “International business” consists of part A – core courses and part B – elective courses:

LU professional MBA programme “International business”

part A and part B courses

	Part A (core courses)
	

	Business law
	4

	International management under global competition
	2

	International business economics
	4

	Managerial accounting
	2

	Consumer psychology and behaviour in international business
	4

	Internship
	26

	Masters thesis
	20

	Total Part A
	62 credit points

	Part B (elective courses)
	

	B1 – mandatory elective courses
	

	International financial business environment
	2

	International business law
	2

	Financial management and accounting
	4

	Total B1
	8

	B2 – free choice courses
	

	 i. International marketing

 ii. Management information systems
	2

	 iii. International marketing communication

 iv. International business analysis
	2

	 v. Negotiating in the cross-cultural business environment

 vi. Environment and quality management systems
	2

	 1) - Quantitative methods of decision making

 - Multinational enterprises and the global economy

 2) Personnel management
	4

	Total B2
	10

	Total Part B
	18 credit points

	PROGRAMME TOTAL
	80 CREDIT POINTS

An analysis of the programme content may be seen at Sub-paragraph 7.2, but course descriptions are provided in Annex No. 2.

 5. Advertisements and information regarding study possibilities

Information regarding the study programme is placed in the Informative System of the University of Latvia. In addition, the Faculty of Economics and Management in 2002 for the first time organised an open house for prospective students of Master study programmes. There was particular interest during the open house regarding 2 Master study programmes – the “International business” programme, which is under consideration, and regarding the programme of “Public Administration”. An informative leaflet regarding the programme was prepared for this event. The leaflet and other informative materials can be found in Annex No. 18.

 6. Prospective evaluation of the study programme

 from the point of view of the interests of Latvia

While consistently implementing a market economy and integration into the European Union, it is important to ensure the education of highly qualified specialists in business and public administration. The “Information society and knowledge based national economy” is also one of the priorities of the present government of E. Repše. The long-term economic development strategy of Latvia defines the possibility of establishing a new economy in Latvia. The 2003 Development Plan prepared by the Cabinet also provides, as a necessity, that the competitiveness of undertakings be facilitated, thus also establishing the need for the development of human resources with the assistance of education and further education. The international business environment is under constant change and requires ceaseless adaptation to new circumstances, which in turn requires specialists of an appropriate level.

 6.1. The conformity of the study programme to the standards of academic education or for the standard of the profession and for the standard of higher professional education

The Republic of Latvia Ministry of Education and Science approved profession standard, “Manager of Undertakings and Institutions”, Order No. 283 of 16 May 2002. The standard prescribes duties of a manager, a description of tasks, and the required skills and knowledge are indicated. The following table indicates the conformity of the study programme to the standard:

	
	Knowledge requirements referred to in the profession standard
	The study courses offered by the LU professional MBA programme “International business”

	The essential functional spheres of commercial activity
	
	

	
	Marketing management
	- International marketing

- International marketing communication

- Consumer psychology and behaviour in international business

	
	Financial management, financial and managerial accounting
	- International financial business environment

- Managerial accounting

- Financial management and accounting

	
	Personnel management and managerial psychology, employment legal relations
	- Personnel management

- Business law

	
	Production/service organization, logistics, management information systems, quality system management, labour protection
	- International management under global competition

- International business economics

- Management information systems

- Environment and quality management systems

- Multinational enterprises and the global economy

- Business law

	
	Commercial activity legislation
	- Business law

- International business law

	Knowledge that ensures understanding and adoption of theoretical knowledge of economics and management
	
	

	
	Economic theory
	International business economics

	
	Mathematical methods of economics
	Quantitative methods of decision making

	Integrative knowledge and skills
	
	

	
	Strategic management
	- International management under global competition

- International business analysis

	
	
	

	
	International commercial activity environment
	- International management under global competition

- International financial business environment

- Negotiating in the cross-cultural business environment

	General knowledge and skills
	
	

	
	Official State language
	Studies are conducted in the official State language

	
	Foreign language
	- Knowledge of English is a mandatory prerequisite for enrolment

- Guest lecturers read lectures in English

	
	Communication skills
	- International marketing communication

- Negotiating in the cross-cultural business environment

- Consumer psychology and behaviour in international business

As can be seen from the above, the programme conforms also to the Profession standard.

 6.2. Results of the employers’ survey

Co-operation with employers is being followed up throughout the existence of the programme. In respect of co-operation with employers, see Clause 7.8.1 for detailed information. Among the staff employed by the programme, 64% are professionals who ensure the flexibility of the programme’s content. For employers’ comments, see Annex No. 17. Furthermore, the employers of the second year students were surveyed. The employer survey questionnaire and analysis of the results are attached in Annex No. 11.

 7. EVALUATION

 OF THE PROFESSIONAL MBA STUDY PROGRAMME

 “INTERNATIONAL BUSINESS”

 Annotation of The Programme

The professional MBA study programme “International business” was established in conformity with the State second level professional higher education standard and its strategic goals – to educate highly professional qualified specialists for the national economy and for the sectors that ensure national security, to promote competitiveness in conditions of constant social and economic change and in the international labour market, as well as to satisfy the requirements of the professional Masters programme of the University of Latvia. The programme is oriented towards the preparation of higher-level managers in any sphere of activity, and all the necessary preconditions for a successful career in international business are created for anyone who has successfully completed the programme. The graduates of the programme receive the qualification of “Manager of Undertakings and Institutions” (Republic of Latvia Profession classifier’s first basic group, subgroup No. 12, small group No. 121, and separate group No. 1210).

The professional Masters programme of International Business operates as a continuous form of education, as deepened theoretical and practical studies for individuals with a professional and academic Bachelors degree or for the graduates of professional study programmes of higher education. Experience in business for at least 2 years is required.

The professional Masters degree will be granted as a result of meeting the requirements of the study programme – presentations of internship report and the Masters thesis. The Masters thesis has to be an original work of a research nature or a specific project about problematic issues in the international business.

Teaching staff who in their primary employment are engaged in practical international business and international economic relations, as well as academic teaching staff and guest lecturers ensure the implementation of the programme.

The programme has been developed in co-operation with several foreign partner universities that have experience in the implementation of similar professional Masters study programmes. The particular nature of the development of Latvian business and the great need in qualified specialists in international business while integrating into the global market have been taken into account during the development of the programme. The programme is one of the first professional Masters programmes in Latvia that satisfy such requirements.

7.1. GOALS AND TASKS OF THE STUDY PROGRAMME

The professional MBA programme “International Business” (License No. 04047-7 –issued on 4 July 2002) commenced at the University of Latvia Faculty of Economics and Management in academic year 2002/03.

The Masters programme has been developed in accordance with the requirements of the Latvian Education law, the Law on Higher Education and other regulatory enactments of the Republic of Latvia.

The implementation goal of the programme

The goal of the programme is to provide the necessary new skills and to raise the ‘know-how’ level in business skills so that managers are able to successfully manage an institution or a company, to expand businesses by establishing new undertakings or consultancy firms in contemporary circumstances of ever changing international economics and organizational practices.

The implementation tasks of the programme

The tasks of the professional MBA programme’s “International Business” are as follows:

· to provide students broad range of knowledge, ability to think creatively and critically, to see international business in the complexity of the globalization, integration and rapid change context

· to ensure an appropriate qualification for long term competitiveness in the making of a future career in the circumstances of the new economy

· to ensure that the acquired knowledge allows understanding and further analysis of undertakings as elements in the international business environment, to understand the links between the undertaking and the environment and the role of managers in the formation of such links

· to ensure the practical use of the acquired knowledge by engaging students in resolving specific practical tasks in order to facilitate the development of professional competence

 7.2. ORGANISATION OF THE STUDY PROGRAMME

7.2.1. GENERAL DESCRIPTION OF THE STUDY PROGRAMME

The professional MBA programme “International Business” is designed for full or half time studies. The programme has been implemented in the form of full time studies since the academic year 2002/03 for individuals who have gained a professional or academic education in fields of economics or management and who have at least 2 years of practical work experience in business or who have work skills in management positions.

7.2.2. MATRICULATION CONDITIONS OF ENTRY

I. Latvian citizens and permanent residents who have acquired a professional Bachelors degree or higher professional education in one of the fields of business administration or economics with the right to continue Masters studies may become Masters students in the international professional Masters programme. The individual must have at least 2 years of work experience in business or work skills in management positions. The duration of studies is 4 semesters.

II. Graduates of academic Bachelor studies in economics or business administration may enrol in the international professional Masters programme if they have at least 2 years of work experience (in business or work skills in management positions), which is certified by an extensive description of one’s professional activities. The duration of studies is 4 semesters.

III. All applicants for the professional Masters study programme have to complete successfully qualifying examinations, to hand in a report regarding practical work experience in the field of business (an extended CV, where the professional activities and position responsibilities are explained; graduates of academic programmes additionally have to hand in a description of their professional activities) and to be selected in the competition.

An appropriate level of knowledge of English is required, which is sufficient to pursue the programme studies in English. Study or work experience abroad in the selected major is taken into consideration. The Director of the programme develops the matriculation conditions of entry and the Study Programme Council approves them in conformity with the accepted matriculation conditions of entry procedures of the University of Latvia.

In the case of termination of the study programme, the students will be enrolled in the academic MBA programme of LU Faculty of Economics and Management in the “International economics and business” sub-programme.

7.2.3. DESCRIPTION OF THE CONTENT OF THE STUDY PROGRAMME

The study programme is designed for two years of study (4 semesters). The total amount of studies is the equivalent of 80 credit points. Altogether, there are 17 study courses offered.

The structure of the study programme forms 3 thematic blocks: law, finance and accounting, and business economics.

1) The theoretical courses of the field (Part A) amount to 16 credit points: Business law, International management under global competition, International business economics, Managerial accounting, Consumer psychology and behaviour in international business;

2) The professional specialisation courses of the field (Part B) amount to 18 credit points: International financial business environment, International business law, Financial management and accounting, International marketing, Management information systems, International marketing communication, International business analysis, Negotiating in the cross-cultural business environment, Environment and quality management systems, Quantitative methods of decision making, Multinational enterprises and the global economy, Personnel management.

Part A forms 20% of the total amount of programme’s credit points, Part B – 22.5%.

3) The internship amounts to 26 units (32.5%). See Annex No. 5 for the internship regulations. To enrol in the professional Masters programme “International Business”, a mandatory requirement is that an individual has to have at least 2 years of work experience in business or work skills in management positions. An extended CV must be attached wherein the professional activities and position responsibilities are explained. Graduates of academic programmes additionally have to hand in a description of their professional activities.

4) At the end of the study programme, it is required to complete a Masters thesis, which is independent original research or a project. The Master thesis amounts to 20 credit points, which is 25% of the total amount of credit points. To assist, methodological material has been prepared for preparation of the Masters thesis (See Annex No. 8).

7.2.4. QUALITY GUARANTEE OF THE STUDY PROGRAMME

In order to ensure the qualitative functioning of the study programme, an analysis of the activities of the study programme is made on a regular basis. The main measures taken are as follows:

- the developed lecture courses are approved by both meetings of the department and the Council of the Faculty,

- any changes in the study programme are reviewed and approved by the Council of the Directors of Business Administration Study Programmes and by the Council of the Faculty,

- after the end of every study course, students are surveyed in order to find out their opinion about teaching of the course,

- methodological groups work in the department, which are lead by the professors. Practitioners are engaged in lecturing. Methodological seminars are organised in the department in order to improve the lecturing,

- operation of the programme will be analysed annually:

a) at a meeting of the Department of International Economic Relations,

b) in the Council of the Directors of Business Administration Study Programmes, and

c) in the Council of the Faculty,

- every year a self-evaluation report for the programme is prepared.

Since the licence was received, the programme has been analysed twice in the Council of the Directors of Business Administration Study Programmes, once in the Council of the Faculty, meetings of the Department have discussed actual issues, but one Departmental meeting was completely devoted to the analysis of the first year of the programme.

In preparing the programme for licensing, as well as improving the programme, regular co-operation with employers takes place, especially with the Chamber of Trade and Industry of Latvia. Similarly, employers’ opinions are taken into account in improving the study courses. For example, the Confederation of Employers of Latvia has indicated in its reference that it would be necessary to include a general Quality management course. The course was not included in the programme, but the subject is discussed within the framework of 2 practical seminars. Moreover, a new course “Environment and quality management systems” was introduced in the programme; it covers not only quality, but also environmental issues that are so important in the contemporary world.

The structure of the Professional study programme “International Business” conforms to the EU guidelines for the development of similar programmes; it conforms to the specifics of the Faculty (LU Faculty of Economics and Management) and the Department (Department of International Economic Relations).

7.3. PRACTICAL IMPLEMENTATION OF THE STUDY PROGRAMME

Several study methods are used in order to master the study programme. Academic lectures are supplemented with seminars, analysis of examples and cases, and independent studies of literature and documents. The teaching staff involve students in finding solutions for problematic situations and in discussions. Students prepare papers about topics that are relevant for their majors with an emphasis on international specifics (for example, the study course “Negotiating in a cross-cultural business environment” covered also the particularities of specific regions and countries).

Four foreign guest lecturers have already participated in lecturing within the framework of the study programme (2 from the U.S., 1 from the EU – from Italy, 1 from Russia).

In order to extend the programme’s professional orientation, every month there is an additional practical seminar organised to the study courses. A very successful co-operation has evolved with the Latvian Chamber of Trade and Industry whose employees have lead practical seminars about the Chamber and its operations, arbitration issues, problematic of customs and about the use of line code system. The programme’s students have visited the Patent Administration where they obtained insights in not only the Administration’s operations, but also participated in 2 lectures regarding patenting and the necessity to protect intellectual property. One seminar was organised about the WTO and its operations, which demonstrated the WTO’s particular requirements for business (this seminar involved the MBA “International Economics and business” programme’s students who participated in the WTO simulation game in Geneva in 2003).

The internships were organised in order to thematically orientate the students to the investigation of small and medium size business activities. The task of the internship was to research “The development potential and competitiveness of small and medium size businesses in the Latvian and international market”. In order to study 3 small or medium size companies there were several tasks to complete: development of a questionnaire, a SWOT analysis and positioning of the undertaking. Conclusions and proposals for the management of the undertakings were made. Representatives of the undertakings also participated in the presentation of the internship. Negotiations have commenced with the Interdepartmental Research Centre of Developing and Transition-economy Countries (CIRPET) and the Department of Political Economics at the University of Torino (Italy) regarding co-operation in the research of small and medium size businesses. If the co-operation is commenced, then the programme’s students will have a chance to engage in research and internships will be adapted to the themes of such research.

The studies are sufficiently supported by technical resources. Students use the newest Pentium personal computers, a computer with projector and videos are used during lectures. Teaching staff prepares both handouts with the necessary literature for acquisition of the subject and utilise computer-based techniques to send the documentation. Academic materials are also sent by e-mail.

 7.4. SYSTEM OF EVALUATION

The knowledge and skills of the students are assessed by the scale of 10 as approved by the University of Latvia (with 1 being the lowest and 10 the highest). Examinations are organised after the completion of all the study courses. If several lecturers have conducted the study course, then after end of each of the parts a midterm examination takes place. For some courses, the final grade is calculated by the average of all the grades received during the semester (for example, seminar grade + midterm examination grade + paper grade). The preparation of individual work, papers and presentations are taken into account. During the first class, the instructors will inform about the system of assessment. An important part of the grade is formed by the practical tasks – for example, development of project applications, research of business culture in the selected countries, research of international corporate strategies etc. Much attention is paid to the improvement of a student’s independent work in order to allow students enter into selected issues in depth by summarizing and presenting the information during the classes. Thus, individual and group teaching methods are utilised.

 7.5. STUDENTS

7.5.1. NUMBER OF STUDENTS IN THE PROGRAMME

When the professional MBA programme “International business” was commenced and the licence was received, there were 30 students enrolled in one group and all of them were graduates of academic programmes for 4 semester studies. During the second year of operation, two groups were organised (in total 57 students), students being differentiated on the basis of their educational backgrounds – graduates of academic study programmes and graduates of professional study programmes. Students attend lectures together, but in seminars, they work separately by group. This approach allows a more precise determination of the level of knowledge of the students and to adapt the course content to the needs of each group. During the first year a student with an already pre-existing Masters degree (in law) was enrolled who wanted to obtain a professional degree in international business administration; during the second year of the study programme 3 students enrolled without an educational background in economics. They accomplished the additional requirement of passing at least 40 credit points of courses in economics. Another student with a Masters degree in education was enrolled. Several students without an education in economics have applied for the next academic year – 2003/04 and they have the determination to pass the required courses in economics to the amount of at least 40 credit points, which demonstrates the strong interest in the study programme.

7.5.2. NUMBER OF FIRST YEAR STUDENTS

For the academic year 2003/04 there were 57 students registered in the professional MBA programme “International business” (19 in the group for graduates of professional programmes and 38 in the group for graduates of academic programmes).

During the processing of the applications, the main problems were:

- insufficient information regarding the study programme in the LUIS /LU Information System/ (the programme could be found only knowing its full name by alphabet, i.e. previously knowing of the existence of the programme),

- some applicants could not certify the necessary 2-year practical professional experience.

7.5.3. SURVEYS OF THE STUDENTS AND ANALYSIS OF THE RESULTS

Surveys of the students are carried out regularly after the completion of every examination. In addition, their opinions about the programme in general are heard.

Strengths of the programme:

- possibility of enrolling in the programme not only for students with an education in economics, but also for those without it,

- high qualifications of the academic staff,

- participation of professionals in the practical seminars,

- involvement of guest lecturers,

- interaction between students, opportunities to exchange experience and information that is important for successful business.

Weaknesses of the programme:

- there is lack of textbooks in Latvian appropriate for Masters studies,

- it is necessary to prepare more study materials electronically,

- it is desirable to have the study courses more harmonised between each other.

See the results of the student survey in Annex No. 12.

7.5.4. STUDENT PARTICIPATION IN IMPROVEMENT OF THE STUDY PROCESS

Taking into account the students’ suggestions, the course load for the “Management information systems” was diminished from 64 to 32 hours. A new course has been added – “Environment and quality management systems”. For the course, “International business economics” supplementary teaching staff with practical experience have been engaged in order to diversify the course content and also to emphasize practical orientation of the course. The student questionnaires reflect that it would be necessary to form two groups: one for “academically strong students” and another for “professionally strong students”. This corresponds to the previously expressed views of the management of the programme and the Department of International Economic Relations. Thus, for the academic year 2003/04 there were two separate groups formed – for the graduates of professional study programmes and for the graduates of academic study programmes. During the open house of the University of Latvia and while receiving the applications for the Masters studies, it was obvious that students are particularly interested in the course of internship. Although it is required to enrol in the programme with a pre-existing minimal practical 2-year work experience in business, more time has been added to the internship part (from 18 credit points to 26).

 7.6. TEACHING STAFF OF THE STUDY PROGRAMME

7.6.1. NUMBER OF THE TEACHING STAFF

The professional Masters programme engages 14 faculty members, 6 of them are faculty of the LU International Economic Relations department, and the rest represent other departments of the university. A PhD. in economics is held by 9 faculty members and 5 have a Masters degree (they are specialists with significant practical experience). 64% of the staff are professionals (I.Fricberga – Marketing and PR manager for the Baltic States, Shell Latvia (1993 – 2003), senior manager, SIA Latvijas Sāls Tirdzniecības Kompānija; S.Jēgere – Head of the Rīga Council Board of Entrepreneurship of the Department of Property (2000 – 2002), President of A/s Lateko Banka (1997 – 1999), State Minister of Investments and Credit (1995 – 1996); A.Rigerts – Pārdaugava branch manager, A/s Latvijas Krājbanka; A.Roze - managing director, SIA Jānis Roze; E.Fortiņš – expert on international investment projects; V.Ivaščuks – director, Association of Commercial Banks of Latvia Training Centre, (1998 – 2000), A.Petrovskis - Head of the Legal division of SIA Tirgus izpētes centrs, (1995 – 1997), A.Pelšs – accountant, member of the Republic of Latvia Association of Accountants and member of the Accountants Club, owner-manager of the farm “Upmaļi”).

Academic designation of the teaching staff of the professional MBA programme “International Business”

	
	Teaching staff of the LU Department of International Economic Relations (DIER)
	Teaching staff of the LU in total

	Professor
	 2 (33%)
	 5 (36%)

	Associate professor
	 1 (17%)
	 2 (14%)

	Assistant professor
	 1 (17%)
	 2 (14%)

	Lecturer
	 2 (33%)
	 5 (36%)

	In total:
	 6 (100%)
	14 (100%)

The lecturers involved in the study programme are under the guidance of associate professors and professors. All of the lecturers have practical work experience.

Age structure of the teaching staff of the professional MBA programme “International Business”

	
	Teaching staff of the

LU DIER
	Teaching staff of the LU in total

	Up to 50 years
	 4 (67%)
	 8 (57%)

	- of them professors
	 - 2 (100%)
	 - 3 (75%)

	Between 50 and 60
	 2 (33%)
	 6 (43%)

	In total
	 6 (100%)
	 14 (100%)

See the list of teaching staff and CVs in Annex No. 4.

Guest lecturers from Europe and USA take part in the programme.

GUEST LECTURERS

	1.
	Giovanni BALCET
	University of Torina, Italy

International business economics, Multinational enterprises and the global economy

	2.
	Fabienne BOUDIER-BENSEBAA
	University of Paris XII, France

International management under global competition, Multinational enterprises and the global economy

	3.
	Robert DE FERRER
	International consultant, United Kingdom

Negotiating in the cross-cultural business environment

	4.
	William GUNTHER
	prof., Dean of the Business School, University of Southern Mississippi, Hattiesburg,USA

International financial business environment

	5.
	Richard JOHE
	prof., Salem College, Northern Carolina, USA

International marketing

	6.
	Rafael RAMIREZ
	prof., San Francisco University, California, USA

Consumer psychology and behaviour in international business

	7.
	Ilka RONKAINEN
	prof., Georgetown University, Washington D.C., USA

International marketing communication

Guest lecturers are not only representatives of European and USA universities, but also specialists in international business. Co-operation with guest lecturers from European universities is based on long-term bilateral agreements between the intuitions, mainly on the basis of SOCRATES agreements; with lecturers from USA – in co-operation with the U.S. Embassy in Rīga, the LU Centre of North American studies, and mainly within the framework of the Fulbright programme. The guest lecturers are integrated into lecturing for the core study courses.

7.6.2 CONFORMITY OF THE QUALIFICATION OF THE TEACHING STAFF FOR THE IMPLEMENTATION OF THE GOALS AND TASKS OF THE DEPARTMENT

Faculty members of the LU Faculty of Economics and Management Department of International Economic Relations compose the basic teaching staff of the professional MBA programme “International Business”. They have significant international experience both in academic and research fields. Moreover, the study programme involves teaching staff from the Institute of Accounting, the Department of Public Administration, and the Department of Economic Informatics and also from the LU Institute of International Relations. Professionals who are involved in international business constitute 64 % of the basic teaching staff.

The programme involves following teaching staff:

· Every member of the teaching staff has had academic experience abroad, they have participated in similar study programmes and improved their qualifications at the Business School of the University of Harvard (A.Roze), at the University of Georgetown (Ē.Šumilo), at the University of Paris I (Sorbonne) (B.Šavriņa) and at the University of Paris XII (B.Šavriņa), the University of Dalhousie (Ē.Šumilo, B.Šavriņa, V.Ivaščuks, E.Fortiņš, B.Sloka), Banking College of Luxembourg (A.Rigerts), Business College of Hague (B.Šavriņa, V.Ivaščuks), Mutual of New York (A.Rigerts), University of Umea (Ē.Šumilo, A.Petrovskis, B.Sloka), University of York (I.Fricberga), Niels Brock Business College of Copenhagen (I.Fricberga), M.Luter Halle, Orhuse, and at universities of London and at the Stockholm School of Economics (B.Sloka), at the State University of Southwest Texas (I.Vorončuka), Bruno Leushner Economics College of Berlin (I.Vorončuka), University of Mid-Sweden, University of Roskild and University of Turku (J.Benders) etc.

· Participation in the preparation programmes of subjects in economics for professors that were organised by the US National Council of Economic Education (1995-2000) (B.Sloka, B.Šavriņa, Ē.Šumilo, V.Ivaščuks, A.Pelšs)

· Participation in a seminar for improvement in lecturing methods “Experimental Learning Theory and Learning Styles”, at the University of Dalhousie in co-operation with the State School of Administration (1999.g.) (Ē.Šumilo, B.Šavriņa, V.Ivaščuks, E.Fortiņš, B.Sloka)

· Participation in several international projects within the framework of the WB, OECD and UN (UNDP Programme of State Development of Latvia (1999-2001) (I.Vorončuka, B.Šavriņa, Ē.Šumilo), Service Trade barriers of the Baltic States: survey of Latvian companies (2001) (Ē. Šumilo), Liberalization of Foreign Trade in the Baltic States (2000) (Ē.Šumilo) and others);

· Participation in the programme “Trade Policy and Commercial Diplomacy” that was organized by the International Development Agency of Canada, University of Carlton and University of Ottawa (2003) (E.Fortiņš);

· Participation in a quality management course (2001) (S.Jēgere), ATF course in Luxembourg regarding banking risks and investment funds (1999-2000) (S.Jēgere), marketing communication technics and brand management courses of the “Shell” group (I.Fricberga), Corporative management of public relations (I.Fricberga);

· Participation in management of professional seminars for experts – marketing communication and advertising (I.Fricberga), consumer behaviour (B.Šavriņa), Foreign Trade of Latvia (B.Šavriņa, Ē.Šumilo);

· Participation in assessment of international investment projects (contract with AMOCO (British Petroleum group) (E.Fortiņš) about extraction of hydrocarbon in the Republic of Latvia, Exploitation project of Inčukalns gas reservoir (1999.g) (E.Fortiņš), implementation of the EU quality requirements at the “Cido” company (2003.) (E.Fortiņš), legal counselling and representation of the owners and board members of the A/s Gutta at the Latvian Non-alcoholic Beverages Association (A.Petrovskis) and others);

· Participation in the projects by the Latvian Ministries of Economics and Finance: Research of development experience of finance sector in Central and Eastern European countries (1997) (Ē.Šumilo), Development of capitalistic trade in Latvia (1999-2000) (Ē.Šumilo), Causes and consequences of the global crisis (1999-2000) (Ē.Šumilo), Pace and effect of the structural reform on Latvia’s national economy (2000.) (Ē.Šumilo), Ministry of Welfare Workshop “Elaboration of joint incorporation memorandum” for the EC (2003) (B.Sloka);

· All the members of the faculty have presented the results of their research in many international conferences and seminars in nearly 20 countries;

· Participation in the development of the profession standard (Republic of Latvia Profession classifier’s first basic group, subgroup No. 12, small group No. 121, separate group No. 1210 – Manager of undertakings and organizations/institutions/) (B.Šavriņa);

· All members of the faculty have publications of international importance, for example:

1. Latvia’s Interests in Joining the European Union, Latvia and the European Union/Ed.B.Lesser, BEMTP, Halifax, Canada, 1999, pp. 35-47.

2. Economic Relations between the Baltic States: Cooperation or Competition. Transformation and Integration in the Baltic Sea Area/ Ed.P.Falk, O.Krantz, Umea University, Sweden, 2000, pp. 247-258.

3. Latvia: Recent Economic and Industrial Trends, Economic Policies and Prospects., Nordic Economic Outlook & the Baltics. Published biannually, 1998-2000, Federation of the Swedish Industries, Stockholm, Sweden.

4. Statistics and Related Subject Share in Different Business Administration Studies Programmes, in a book Development Problems of Economics and Management, Scientific Papers of University of Latvia, Nr.628, Rīga, 2000, pp. 95-98.

5. Competitive Higher Education, Practice and Future Plans. Report of International Conference “Nordic-Baltic Sea Region on the Eve of the 21st Century”, Rīga, October, 2000, pp.36-39.

6. Latvia’s Experience with Regional Integration., Paper published for the Round Table on “Ten Years of Trade Liberalization in Transition Economies”. Working party of the Trade Committee, Trade Relations with Economies in Transition, Centre for Co-operation with Non-Members, Trade Directorate, OECD. Paris, 10-11 July 2000, pp. 20.

7. EU Expansion: Political and Economic Interests of Applicant States., Bruckenschlag zwischen den Rechtskulturen des Ostseeraums/ hrsg. von H.Heiss – Tubingen : Mohr Siebeck, 2001, pp. 97-118.

8. Business Survey of the Service Sector in Latvia., OECD, Paris, June 2001, 38 p.

L`adaptation de la main d`oeuvre locale. Paneurope France Les Pays Baltes et l`Union européenne, Paris, 2001

9. The Liberalization Process and Regulatory Developments in the Electricity Sector in the Baltic States. OECD, Paris, November 2002, 24 p.

10. The Adaptation of Local Labour Force in the Market Economy and its Social Issues., The Tenth Annual International Conference. Business and Economic Development in Central and Eastern Europe: Implications for Economic Integration into wider Europe. Conference Proceedings. September 6 – 7, 2002, Brno, Czech Republic, pp.423-428.

11. Survey on Air Quality in Rīga: Situation and Forecast for 2010, Regional Integration and Transition in the Baltic Rim, Ystad , 2-5, 10,2002, Nordregio, pp. 46-51

12. Estimating Availability of Transport Systems., VII International Conference “TransBaltica 2002”, Rīga, 2002, pp.215-222

13. Modelling of traffic caused emissions in Rīga: situation today and forecast for 2010, WACRA Europa, Brno, August 2002

14. Optimization of Inventory Control Systems under Uncertainty., The 6th World Multiconference on Systemics, Cybernetics and Informatics (CSI 2002), Orlando USA, Vol.XII, 2002, pp. 4016-4021

15. The World and Latvia. Internet version. World Bank, Washington D.C. pp. 150., www.worldbank.org/wbi/developmenteducation.

16. Sampling Methods for Marketing Research in Latvia, International Conference “Information Society and Modern Business”, Ventspils University College, 30.01.2003-01.02.2003 Proceedings

17. Information Technologies in an Environmental Science: Air Quality management in Rīga, International Conference “Information Society and Modern Business”, Ventspils University College, 30.01.2003-01.02.2003 Proceedings

18. Needs for Knowledge in Statistics for Marketing Research, International conference “Research in Statistics – Basis of Social Sciences and Education” Rīga, 2.-4. 10.2003 Proceedings

19. Analysis of Statistics Courses in Economics and Business Administration Study Programmes in Latvia, International conference “Research in Statistics – Basis of Social Sciences and Education” Rīga 2.-4. 10.2003Proceedings

20. Inventory Management Under Uncertainty., Acta Universitatis Latviensis, vol.658, Economics I, 2003, pp.160-170

7.6.3. POLICY FOR RECRUITMENT, RENEWAL, TRAINING AND DEVELOPMENT OF THE TEACHING STAFF

The selection of the teaching staff took place before the beginning of Masters programme. The main criteria were a high level of qualifications and a high student evaluation. Moreover, as this is a professional MBA programme, practical experience in business was regarded as an advantage. Teaching staff is already rather young (see ‘the age structure of teaching staff’ 7.6.1.) and, during the expansion of the programme, candidates for a PhD are being involved in the conduct of seminars and in practical tutorials. For example, candidate for a PhD Anita Dūdiņa participates in the course “Quantitative Methods of Decision Making”. Laura Legzdiņa, whose Masters thesis research topic covered the evolution of business ethics in the world and who has work experience as a senior trade intermediary in the international corporation SCAM-THORS Balticum, will be involved in the course “Consumer Psychology and Behaviour in International Business” that will take place next year in the 3rd semester of MBA. During the last year lecturer E.Fortiņš has graduated from the programme “Trade Policy and Commercial Diplomacy” organised by the Canadian International Development Agency, the University of Carlton and the University of Ottawa; candidate for a PhD Inese Kalnmeiere is mastering the organisation of an e−course, which will allow her to create special programmes for distance education.

7.7. SOURCES OF FUNDING AND SECURING OF INFRASTRUCTURE

Since financial support from the Latvian Government is not expected for the „International Business“ programme, the studies are paid for from the fees of natural persons or by legal persons. Tuition fees are determined by the Council of the University of Latvia, Faculty of Economics and Management (for the 2002/2003 academic year, tuition fees were Ls 520, but for the 2003/2004 academic year − Ls 540). In the 2003/2004 academic year, the management of the University of Latvia took into account student requests and now it is possible to make a tuition fee payment in 4 parts. The table of costs is reflected in the Appendix No. 10.

A wide range of different published materials for student use may be found either in the Faculty of Economics and Management Scientific Library, or in the International Relations Institute, or in the Eurofaculty and other libraries of the University of Latvia. In addition, students use the library of Stockholm School of Economics in Rīga. Teaching staff regularly conduct research and the development of business projects where students from Masters and PhD programmes are being involved. For the study process are utilised the auditoriums of the Faculty of Economics and Management at Aspazijas bulv. 5., computer rooms with relevant computing facilities, video recorders, over-head projectors and portable computers for the demonstration of lecture materials, as well as the utilisation active forms of student teaching.

For the needs of the MBA programme “International Business” the Faculty of Economics and Management has assigned auditorium No. 526 (for tutorials and seminars), auditorium No. 507 for tutorials and room No. 337 for consultations and seminars, as well as auditorium No. 316, which was equipped with 20 of the newest Pentium III PCs at the end of 2001. The programme is provided with the necessary textbooks by ordering them from particular Latvian and foreign publishing houses and in co-operation with the Scientific Library of the University of Latvia and SIA Jānis Roze. Teaching staff of the Department of International Economic Relations is choosing study materials for the faculty’s library from both a wide range of books and the Internet. Video materials and scientific magazines are subscribed to from different catalogues. For example, the International Business Academy magazine “Journal of International Business Studies”.

 7.8. EXTERNAL COOPERATION

7.8.1. LINKS TO EMPLOYERS

In the professional MBA study programme “International Business”, co-operation with potent ional employers is conducted in 3 different ways:

1) employers of the last year MBA programme students were questioned to learn about their knowledge and satisfaction with the programme. The Employers questionnaire can be seen in the Annex No.11. It was determined that employers are informed that their employees are studying in the MBA programme. Among the subjects that are the most important for good performance in practice were mentioned personnel management, finances, accountancy and law subjects. Such answers verify the correctness of the initial direction of the programme – to divide the course into three big blocks (law, accountancy and finances, and international business). It was remarked that employees will have an opportunity for the professional growth after graduation from the programme and it will be possible to use the knowledge gained in his or her current position.

2) very successful co-operation has been established with the Latvian Chamber of Commerce and Industry. The Chamber team held several practical seminars already in the first year. In the second year this collaboration is continuing. Furthermore, after becoming familiar with the MBA programme several member of the Chamber showed an interest in participation in the studies. Such close assistance will facilitate the future development of the programme.

2) during student internships, some entrepreneurs have decided to co-operate with the programme. For example, once in a presentation the owner of SIA Mārītes fotogrāfijas participated, as well as the leading personnel thereof. It was requested that the evaluation of the enterprise should continue with student suggestions for further development. As a result, an idea appeared to create an association of enterprises supporting the programme. It would provide a stable connection between entrepreneurs and students of the programme and the gain from this close co-operation will be mutual.

7.8.2. CO-OPERATION WITH SIMILAR PROGRAMMES INSIDE AND OUTSIDE OF LATVIA

Close co-operation has been developed with the professional MBA programme “Trading and Negotiation with Eastern Europe Countries” of the University of Paris XII (France). The director of the professional MBA programme of the University of Latvia, B. Šavriņa, has many times given lectures and participated in French MBA presentations of Masters theses. One of the students from this programme worked as a trainee in Rīga (supervisor: Prof. B.Šavriņa). Furthermore, F.Boudier-Bensebaa, director of the French programme, in her turn has given lectures for the students of University of Latvia, Faculty of Economics and Management and is involved in the lecture courses “Multinational enterprises and the global economy” within the “International Business” programme.

Comparison with similar programmes in Latvia

A similar professional MBA programme “Business and Law in the EU” takes place at the Stradiņš University in Rīga. Duration of the programme is 4 semesters and it provides 16 different courses (see Annex No. 16).

	Rīga Stradiņš University academic Masters study programme “Business and law in the EU”
	University of Latvia professional Masters programme “International business”

	1. Similar study courses
	

	1. International business strategies and management
	1. International management under global competition

	2. International business finance management
	2. International financial business environment

	3. International marketing
	3. International marketing

	4. International investments and investment project management
	4. Multinational enterprises and the global economy

	5. Quantitative methods of analysis
	5. Quantitative methods of decision making

	6. EU competition law policy and legal regulations
	6. International business law

	7. Human resource management in Europe
	7. Personnel management

	2. Different study courses
	

	1. EU economics policy and business environment
	1. Business law

	2. Legal aspects of European integration
	2. International business economics

	3. International monetary system and international finance
	3. Managerial accounting

	4. Business culture in Europe
	4. Financial management and accounting

	5. Political and economic integration of Europe
	5. Management information systems

	6. EU business law
	6. International marketing communication

	7. Economic theory in management
	7. International business analysis

	8. Labour market in EU and in Latvia. EU Social and labour law.
	8. Negotiating in the cross-cultural business environment

	9. United market of the Baltic states and international trade
	9. Environment and quality management systems

	
	10. Consumer psychology and behaviour in international business

As can be seen from the above, the Rīga Stradiņš University study programme and University of Latvia study programme have 7 study courses that are similar. Differences between the programmes exist because of two main reasons. First, Rīga Stradiņš University study programme is oriented towards law as the programme’s title indicates (“Business and law in the EU”); 4 study courses of this programme are devoted to legal issues. Second, the programme is oriented towards Europe and that is why it includes such study courses as “Legal aspects of European integration”, “Political and economic integration of Europe”, “EU business law”. The University of Latvia professional Masters programme “International business” pays more attention specifically to business. The programme does not set limits to research only in the European market; it promotes a wider point of view of international business.

Comparison with similar programmes abroad

The experience of foreign universities was used already in the development of the study programme “International Business”. The experience of the EU and US universities was taken into account. The EU development guidelines for Masters study programmes (see Annex) served as a basis in the development of the programme structure – basic requirements correspond.

Programmes of the EU Member States. The University of Paris XII (France) professional Masters programme “Trade and Negotiations with Eastern European States” is provided for both French and international students, especially for those from the EU candidate states. The amount of study courses in the French and in the LU professional Masters programmes is not the same, because the French programme is for 1 year, but the LU study programme – 2 years.

	University of Paris XII (France) professional Masters programme “Trade and Negotiations with Eastern European States”
	University of Latvia professional Masters programme “International Business”

	1. Similar study courses
	

	1. Cross-cultural management
	1. Negotiating in the cross-cultural business environment

	2. Presence of firms in the market, types and strategies
	2. Multinational enterprises and the global economy

	3. Marketing policy
	3. International marketing

	4. Financing strategy
	4. International financial business environment

	5. Legal and fiscal particularities
	5. International business law

	6. Management methods
	6. International management under global competition

	2. Different study courses
	

	1. Exporting techniques
	1. Business Law

	2. Business English
	2. International business economics

	3. Business German
	3. Managerial accounting

	4. Russian for beginners
	4. Financial management and accounting

	5. Russian for those with basic knowledge
	5. Management information systems

	6. Territorial structure and dynamic development
	6. International marketing communication

	7. Political and economic history
	7. International business analysis

	
	8. Environment and quality management systems

	
	9. Consumer psychology and behaviour in international business

	
	10. Quantitative methods of decision making

	
	11. Personnel management

Of the French programme’s theoretical part (Module 1), 6 of the 7 courses correspond to the Latvian programme. In the second part (Module 2), the French programme provides students mainly with foreign languages (English, German and Russian) from the beginner’s level to a sufficient knowledge level. The LU programme requires sufficient level of English for enrolment in the programme, as the students should be able to study in English (a part of the qualifying examination is in English). Russian language courses for Latvian students is usually not necessary as the students operate sufficiently in Russian already. Moreover, both programmes have different orientations – the French programme concentrates on Eastern Europe, but the LU programme on the Western market.

The University of Paris I (France) professional Masters study programme “European and International Management” provides 1 year studies (see Annex No. 16).

	University of Paris I (France) professional Masters study programme “European and International Management”
	University of Latvia professional Masters programme “International Business”

	1. Similar study courses
	

	1. International management and marketing
	1. International management under global competition

2. International marketing

	2. International finance
	2. International financial business environment

	3. International economic environment of companies
	3. International business analysis

	4. International commercial law
	4. International business law

	5. Quality, technical directions, European and international standards
	5. Environment and quality management systems

	6. International management of human resources
	6. Personnel management

	2. Different study courses
	

	1. European business law
	1. Business law

	2. International taxes
	2. International business economics

	3. Customs law
	3. Managerial accounting

	4. International transportation and logistics
	4. Financial management and accounting

	
	5. Management information systems

	
	6. International marketing communication

	
	7. Negotiating in the cross-cultural business environment

	
	8. Consumer psychology and behaviour in international business

	
	9. Quantitative methods of decision making

	
	10. Multinational enterprises and the global economy

6 out of 10 offered courses are included in the LU programme, but one more (International transportation and logistics) is integrated in the course “International business economics”. The LU programme does not include such courses as “International taxes” and “Customs law”, but the latter is under the LU course “International business law”, thus we can consider that 9 out of 10 courses correspond.

Royal Halloway London University (United Kingdom) programme (see Annex No. 16) offers 6 core courses and 3 optional courses (9 in total).

	Royal Halloway London University (United Kingdom) programme
	University of Latvia professional Masters programme “International Business”

	1. Similar study courses
	

	1. International marketing
	1. International marketing

	2. International accounting and finance
	1. Financial management and accounting

2. International financial business environment

	3. International human resource management and organization
	3. Personnel management

	4. International business economics
	4. International business economics

	5. International business strategy
	5. International management under global competition

	6. Multinational enterprises and global economy
	6. Multinational enterprises and global economy

	7. International business analysis
	7. International business analysis

	2. Different study courses
	

	– Asia Pacific Business

- European Business

- North American Business
	1. Business law

	2. Management, leader and team
	2. International business law

	
	3. Environment and quality management systems

	
	4. Managerial accounting

	
	5. Management information systems

	
	6. International marketing communication

	
	7. Negotiating in the cross-cultural business environment

	
	8. Consumer psychology and behaviour in international business

	
	9. Quantitative methods of decision making

7 out of the 9 LU programme’s courses correspond to the London University programme.

Programmes from the USA. Utah University professional Masters programme (see Annex No. 16) is for 3 years; the last year offers optional courses.

	Utah University professional Masters programme
	University of Latvia professional Masters programme “International Business”

	1. Similar study courses
	

	1. Financial accounting
	1. Financial management and accounting

	2. Managerial accounting
	2. Managerial accounting

	3. Data analysis and decision making
	3. Quantitative methods of decision making

	4. Marketing management
	4. International marketing

	5. Information systems
	5. Management information systems

	6. Business communication
	6. International marketing communication

	7. Business strategy
	7. International management under global competition

	2. Different study courses
	

	Laging the foundations of teamwork
	1. Business law

	2. Production and operations management
	2. International business analysis

	3. Financial management
	3. International financial business environment

	4. Organizational behaviour
	4. Consumer psychology and behaviour in international business

	5. Managerial economics
	5. International business economics

	
	6. Personnel management

	
	7. International business law

	
	8. Negotiating in the cross-cultural business environment

	
	9. Environment and quality management systems

	
	10. Multinational enterprises and global economy

During the first two academic years the Utah University Masters study programme provides 12 courses, 7 of them correspond with the LU programme and conventionally 4 are covering similar topics (in total 11 out of 12).

Roosevelt University of Chicago, USA Masters programme in International Business provides 9 courses (see Annex No. 16).

	Roosevelt University of Chicago Masters programme in International Business
	University of Latvia professional Masters programme “International business”

	1. Similar study courses
	

	1. International financial analysis
	1. Financial management and accounting

	2. Quantitative analysis of decision makers
	2. Quantitative methods of decision making

	3. International business: environmental analysis
	3. International business analysis

	4. Strategic management
	4. International management under global competition

	5. International marketing analysis
	5.International marketing

	6. International trade, multinational corporations and the question of imperialism
	6. Multinational enterprises and global economy

	7. International finance and balance of payments
	7. International financial business environment

	2. Different study courses
	

	1. International accounting
	1. Managerial accounting

	2. Economics of development and underdevelopment
	2. Business law

	
	3. International business law

	
	4. International business economics

	
	5. International marketing communication

	
	6. Negotiating in the cross-cultural business environment

	
	7. Environment and quality management systems

	
	8. Management information systems

	
	9. Consumer psychology and behaviour in international business

	
	10. Personnel management

7 out of 9 courses provided by the Roosevelt University correspond to the LU programme. The Anglo-Saxon education system puts a great emphasis on teamwork; particular courses are devoted for this particular skill. The LU professional Masters programme “International business” uses teamwork as one of the study methods that is combined with individual research work and a separate study course has not been designed.

7.8.3. TEACHING STAFF WHO HAVE WORKED IN FOREIGN EDUCATIONAL INSTITUTIONS OR HAVE CONDUCTED SCIENTIFIC OR RESEARCH PROJECTS IN FOREIGN STATES

· Lecturing in educational institutions abroad

Lecture courses:

 B.Šavriņa:

 - Lecturing 1994 – 1995 INALCO (France) (full academic year);

 - Economic reforms in the Baltic States – lecturing as a guest lecturer for Masters and

 doctorate students at the University of Paris I (France), January 1998, 1 month (16

 hours);

 - Economics of the Baltic states – lecturing as a guest lecturer for Masters and doctorate

 students at the University of Paris I (France) 1999 – 2001 (3 x full 32 hour course

 during one whole semester);

 - Economics of the Baltic States – lecturing within the SOCRATES programme at the

 University of Paris XII (France) 2002 (8 hours).

 E.Šumilo:

 - Transition period of the Baltic states from planned economics to free trade economics –

 University of Southern Mississippi (USA) 2001 (8 hours).

Separate lectures:

 B.Šavriņa:

 - Problems of property conversion in Latvia - University of Paris I (France) for faculty

 members, scholars and doctorate students in January 1998;

 - Baltic States and their economic situation – lecture at the Dalhousie University (Canada)

 for literature students in November 1998;

 - Property conversion in Latvia – lecture at the Dalhousie University (Canada) for faculty

 members and doctorate students in November 1998;

 - Economic reforms in the Baltic States – lecture for Masters students of diplomacy at the

 University of Paris XI (France) in December, 1999;

 - Economic reforms in the Baltic States – lecture for foreign trade Masters students at the

 University of Paris I (France) in December, 1999;

 - Economic reforms in the Baltic States – lecture for professional Masters students

 University of Paris XII (France) in December, 2000;

 E.Šumilo:

 - Interests of Latvia for joining the EU – lecture at the Dalhousie University (Canada) for

 faculty members and doctorate students in December, 1996;

 - Latvia’s foreign trade problems – lecture at the Jonkoping business school (Sweden) for

 faculty members and doctorate students in September, 2000;

 - Interests of Latvia for joining the EU – lecture at the Jonkoping business school

 (Sweden) for bachelor students in September, 2000;

 - Regional integration problems in the Baltic States in the context of integration in the EU

 and globalization – lecture at the University of Southern Mississippi (USA) for faculty

 members, doctorate students and Masters students in January, 2001;

 B.Sloka:

 - Economic development problems in Latvia and education policy – lecture in Bragance

 (Portugal) in January 2000;

 - The essential issues of economics – lecture at University of Evry (France) in April 2002.

Participation in academic work:

 B.Šavriņa:

 - Participation in presentations of Masters theses at the University of Paris XII (France) in

 December 1999 and 2000.

 - Leadership of a Masters thesis at the University of Paris XII (France) in 2000.

 - Leadership of an internship for a student from the University of Paris XII (France) in

 Rīga in 2000.

· Participation with lectures about actual employment issues in international seminaries for clerks of the Baltic States within the BEMTP (Baltic Economic Management Training Programme) together with Dalhousie University (Canada) faculty members (1996 - 1999) (E.Šumilo, B.Šavriņa, V.Ivaščuks, E.Fortiņš, B.Sloka)

· Participants or leaders of international research projects

- Participation in scientific research activities at the research laboratory ROSES of the University of Paris I (Sorbonne) about the course of reform in Central and Eastern European states (1999 – 2001) (B.Šavriņa),

- Partnership within the project sponsored by the Canadian government “European integration and Latvia” BEMTP (Baltic Economic Management Training Programme) (1996 – 2000) (E.Šumilo, B.Šavriņa, V.Ivaščuks, E.Fortiņš, B.Sloka),

- Partnership in the UN and Soros Fund Latvia UNDP programme of human development research (1999 – 2001) (I.Vorončuka, B.Šavriņa, E.Šumilo),

- Partnership in the international Baltic Sea region project “Transformation and Integration in the Baltic Sea Area and Barents Area”- co-ordinator at the Umea University, Sweden (1997 - 2000) (E.Šumilo);

- Partnership in international project “Nordic Economic Outlook” (1998-2001) (E.Šumilo);

- Partnership in PHARE-ETF project “Development of Extension Training Programmes for the Sphere of Matters of Agrarian-Business Marketing and (ABM and M)(1999) (E.Šumilo);

- OECD Trade directorate project “10 Years of Trade Liberalization in Transition Economies” leadership (2000 - 2001) (E.Šumilo);

- Consulting the OECD Trade directorate project “Trade in Services in the Baltic Sates” (2001) and for the project “The Economic and Regulatory Environment for Trade in Services in the Transition Economies” (2002) (E.Šumilo);

- Leadership of the World Bank project (1999 - 2002) (E.Šumilo);

- Partnership in the Baltic University Baltic Sea region states’ project “Baltic Business Communities” (2002 - 2003) (E.Šumilo);

- Partnership in the Ministry of Welfare project workshop “Elaboration of joint incorporation memorandum” for the EC (2003) (B.Sloka);

- Co-operation with the Polish International Relations Institute EU 6th programme’s topic “Enlargement of the EU and foreign policy in Latvia and in Poland” (2003) (A.Petrovskis);

- Leadership of workshop “Assessment of impact on environment for rural development projects” (in cooperation with consultant company from Netherlands “DLG Service for Land and Water Management”) (J.Benders)

- Co-ordination of the project “Cleaner production in Latvia’s industrial companies” (in cooperation with consultant company from Finland “Trans-Mond Environment”) (J.Benders);

-Co-ordination of the “Baltic environment planning and Ecotechnology net” cooperation project with Mid-Sweden University (1999 – 2000) (J.Benders);

- Co-ordination of the TEMPUS CME project “Regional network for developing strategic competence centres in Environmental studies” (1998 – 1999) (J.Benders);

- Partnership in the international research project “Impacts of the EU Enlargement on the

Economic and Business Relations in the Baltic Sea Region” (2003 - 2005) (E.Šumilo);

- Leadership of the EU Leonardo da Vinci Programme’s project “College Programme in Municipal Environmental management for Regional Development” (2002 – 2003) (J.Benders);

- International project ‘Eurofaculty’ (since 2000) (B.Sloka).

· Scientific and research work abroad

- Research of international economic integration in North America (Dalhousie University, Canada, 1998, 2 months) (B.Šavriņa);

- Research of international capital flow and employment issues in developed countries (University of Paris I, France, 1999 – 2001, 12 months) (B. Šavriņa);

- Research of foreign trade problems (Dalhousie University, Canada, 1996-1997, 3 months) (E.Šumilo);

- Research of business environment and cross-cultural business behaviour problems in countries of transition economies (USA government Fulbright grant), (at the University of Georgetown, October 2000 – 2001 February, 5 months) (E.Šumilo);

- Research of income allocation problems in energetics sector (Dalhousie University, Canada, 1999, 2 months) (E.Fortiņš);

- Research of international tax law actual issues (Umea, Stockholm and Uppsala Universities in Sweden, 1998 – 2000, 21 months) (A.Petrovskis);

- Research of poll arrangement problems (Umea University in Sweden, April 2003) (B.Sloka)

- Research of employment and social issues, International Labour Organization (Torino, Italy, 1999, 2000, 2001) (B.Sloka).

7.8.4. NUMBER OF GUEST LECTURERS FROM FOREIGN STATES IN THE PROGRAMME

Guest lecturers are academics from universities in the USA and Europe, as well as international business professionals. Co-operation with guest lecturers from European universities is based on long-term bilateral agreements between the institutions, mainly on the basis of SOCRATES agreements; with lecturers from the USA – in co-operation with the U.S. Embassy in Rīga, LU Centre of North American studies, and mainly within the framework of the Fulbright programme. The guest lecturers are integrated in lecturing in the core study courses.

4 guest lecturers have already participated in the study programme (2 from USA, 1 from EU, from Italy, 1 from Russia):

1. Richard JOHE - prof., Salem College, Northern Carolina, USA,

2. Christopher VASILLOPULOS – prof., Eastern Connecticut State University, USA,

3. Giovanni BALCET – prof., Universita di Torino, Italia,

4. Igor LESHUKOV – Integration research and programme centre director, University of St Petersburg, Russia.

During the academic year 2003/2004 at least 3 guest lecturers are going to lecture within the programme: F.Boudier-Bensebaa, director of the similar professional study programme “Trade and Negotiations with Eastern European States” (University of Paris XII (France)), professor P.Giudicelli (University of Paris I, France), entrepreneur with international experience H.Stiller (France). In December 2003, a lecture will be read about the Practical aspects of EU law and economics in co-operation with Ministry of Foreign Affairs of France and the University of Paris I (Sorbonne) Institute of Company administration (M.-F. Christophe Tchakaloff, leader of the project, director of the Continuous Education Centre).

7.8.5. PARTICIPATING STUDENTS WHO HAVE STUDIED ABROAD WITHIN THE SCOPE OF EXCHANGE PROGRAMMES

5 students of the professional Masters study programme „International Business” have had traineeship projects: in the tourist company LTD “Akai Travel” in Turkey, the Environment Centre of Bremen in Germany, in companies GFE GmbH and Hess GmbH in Germany, and at a nature park in Denmark. Second year students have studied abroad: SEB training centre in Sweden (sales practice), and Vogeningen University in Netherlands (management). 11 first year students have studied abroad: AIESEC Exchange programme in Stuttgart, Germany (marketing strategies) and in Warsaw, Poland (large company consolidation), Ecole superieure de la Chaux-des-Fonds, Swiss (economics), Karl Duisburg Geselschaft courses in Germany (regional planning of tourism), “Akai Travel”, Turkey (tourism management), SAS Cargo College, Denmark (cargo logistics), Jooren polnehogskole Peoples’ University in Norway (media sciences), Dresden technical University, Germany (English, German language bachelor programmes), Cisco Systems in Lithuania (information technologies), California state university, USA (art, ballet, culture), Harvard University, USA (international economic relations), and New York University, USA (marketing bachelors programme). Currently second year student Artis Birziņš is studying abroad (Waseda University, Japan) un first year student Natālija Daņilova (Copenhagen Business School, Denmark).

The LU Faculty of Economics and Management has over 30 SOCRATES contracts with universities abroad. The professional Masters study programme „International business” has close co-operation with the Business School of Fontainebleau (France), University of Paris XII (France), and Torino University (Italy).

8. DEVELOPMENT PLAN OF THE STUDY PROGRAMME

The development of the professional Masters study programme „International business” is determined by common economic development, changes in international relations, and the international integration process. Therefore, it is important to adapt to the international environment, continuously improving the study process.

* It is necessary to follow changes in the international economic situation and to update course information;

* Current events of the EU integration process should be reflected during lectures and practical seminars;

* More e-course versions of the lectures should be developed and it is also important to continue preparation of ancillary materials;

* Teaching methods should be improved, adjusting to student backgrounds, knowledge and skills and new methods should be created as well;

* New teaching staff should be involved and new professionals should be invited for lecturing within a course, for a separate course and for practical seminars;

* Involvement of employers should be continued in the study process development taking into account their opinions in improving the study courses;

* Co-operation should be developed with entrepreneurs who have expressed their wish in create a support association for the programme;

* Results and suggestions of internships should be handed in to the respective companies and state institutions;

* Continuation and enlargement of co-operation with foreign universities should proceed in order to promote the exchange of students and faculty members;

* Continuation and broadening of partnership in international projects involving also students;

* It is necessary to expand internship possibilities abroad as international experience is most essential for international business;

* International or national level conferences should be organised about current issues in the national economy, also involving students;

 * Continuation and expansion of co-operation with students in order to find out their opinions and to establish feedback during the studies;

* The programme’s materials should be secured with new books and scientific journals, which could be found in the library (new orders);

* A web page should be designed for the programme, in order to ensure stable information flow.

Annexe No 1

CONTENT OF

PROFESSIONAL MASTER STUDY PROGRAM

 “INTERNATIONAL BUSINESS”

PROFESSIONAL MASTER STUDY PROGRAM

 “INTERNATIONAL BUSINESS”

CONTENT

 (4 semesters)

	Nb
	Course title and part

(A, B)
	Number of lecture hours

	Number of units

	method of examination

	
	
	
	Year 1
	Year 2
	

	
	
	
	Sem 1
	Sem 2
	Sem 3
	Sem 4
	

	1.
	Business Law
	A
	64
	4
	
	
	
	examination

	2.
	International Management under Global Competition
	A
	32
	2
	
	
	
	examination

	3.
	International Business Economics
	A
	64
	4
	
	
	
	examination

	4.
	Managerial Accounting
	A
	32
	2
	
	
	
	examination

	5.
	International Business Law
	B1
	32
	2
	
	
	
	

	6.
	International Financial Business Environment
	B1
	32
	
	2
	
	
	examination

	7.
	* International Marketing
* Management Information Systems
	B2
	32
	
	2
	
	
	examination

	8.
	Finance Management and Accounting
	B1
	64
	
	4
	
	
	examination

	9.
	* International Marketing Communication

* International Business analysis
	B2
	32
	
	2
	
	
	examination

	10.
	* Negotiating in Cross-Cultural Business Environment

* Environment and Quality Management Systems
	B2
	32
	
	2
	
	
	examination

	
	
	
	
	
	
	
	
	

	11.
	INTERNSHIP
	A
	
	6
	8
	8
	4
	presentation

	12.
	Consumer Psychology and Behavior on International Business
	A
	64
	
	
	4
	
	examination

	13.
	*Quantitative Methods of Decision Making**
	B2
	32
	
	
	
	
	examination

	13.
	* Multinational Enterprise and the Global Economy **
	B2
	32
	
	
	4
	
	examination

	13.
	* Personal Management **
	B2
	64
	
	
	
	
	examination

	14.
	Master thesis
	A
	
	
	
	4
	16
	presentation

	TOTAL:
	
	
	20
	20
	20
	20
	80

A – core courses

B1 – elective courses within the program

B2 – elective courses within the program, allowing to choose different alternatives (marked with *); to obtain credit points, student has to choose one of the alternative courses or several courses in order to obtain the appropriate amount of credit points in total (see **)

** course No. 13 – 2 courses of 2 units or one course of 4 units

PROFESSIONAL MASTER STUDY PROGRAM

 “INTERNATIONAL BUSINESS”

CONTENT

Part time studies
 (5 semestrs)

	Nb
	Course title and part

(A, B)
	Number of lecture hours

	Kredītpunktu skaits

	Zināšanu pārbaudes veids

	
	
	
	Year 1
	 Year 2 Year 3
	

	
	
	
	Sem 1
	Sem 2
	Sem 3
	Sem 4 Sem 5
	

	1.
	Business law
	A
	64
	4
	
	
	
	examination

	2.
	International Management under Global Competition
	A
	32
	2
	
	
	
	examination

	3.
	International Business Economics
	A
	64
	4
	
	
	
	examination

	4.
	Managerial Accounting
	A
	32
	
	2
	
	
	examination

	5.
	International Business Law
	B1
	32
	
	 2
	
	
	

	6.
	International Financial Business Environment
	B1
	32
	
	2
	
	
	examination

	7.
	* International Marketing
* Management Information Systems
	B2
	32
	
	2
	
	
	examination

	8.
	Finance Management and Accounting
	B1
	64
	
	
	 4
	
	examination

	9.
	* International Marketing Communication

* International Business analysis
	B2
	32
	
	
	 2
	
	examination

	10.
	* Negotiating in Cross-Cultural Business Environment

* Environment and Quality Management Systems
	B2
	32
	
	
	 2
	
	examination

	
	
	
	
	
	
	
	
	

	11.
	INTERNSHIP
	A
	
	6
	8
	8
	 4
	presentation

	12.
	Consumer Psychology and Behavior on International Business
	A
	64
	
	
	
	 4
	examination

	13.
	*Quantitative Methods of Decision Making**
	B2
	32
	
	
	
	
	examination

	13.
	* Multinational Enterprise and the Global Economy **
	B2
	32
	
	
	
	 4
	examination

	13.
	* Personal Management **
	B2
	64
	
	
	
	
	examination

	14.
	Master thesis
	A
	
	
	
	
	4 16
	presentation

	TOTAL:
	
	
	16
	16
	16
	 16 16
	80

A – core courses

B1 – elective courses within the program

B2 – elective courses within the program, allowing to choose different alternatives (marked with *); to obtain credit points, student has to choose one of the alternative courses or several courses in order to obtain the appropriate amount of credit points in total (see **)

** course No. 13 – 2 courses of 2 units or one course of 4 units

Annexe No 2

COURSE DESCRIPTION
Study Programme’s Course Description

Course title

Business Law

Course code

JurZ5028

Credit points

4

ECTS credit points

6

Size (number of academic contact-hours per semester)
64

Scientific discipline

Law
Scientific sub-sector

Civil law
Number of lectures

16

Number of hours for seminars and practical assignment
16

Date of course confirmation

21.01.2002

Institute which confirmed the course

Faculty of Law

Course developers

Dr.habil.iur., profesors Juris Bojārs

lektors Antons Petrovskis

Course abstract:

The aim of the course is to introduce students with business law regulations in Latvia, as well as to show the business law as the element of Latvian private law systems. The course analyzes the main laws of the Republic of Latvia with respect to business regulations. The course also covers the issue of the harmonization of law between the Republic of Latvia and EU.

Course description – plan:

1. Introduction: Business Law in Latvian law system

2. Basic issue of Law

2.1. Legal order

2.2. Sources of Law

2.3. Legal rules

2.4. Branches of Law

3. General private law

3.1. General part

3.1.1.
Concept of private law, place in Latvian law system

3.1.2.
Private and public law

3.1.3.
Development of private law

3.1.4.
System of general private law

3.1.5.
Basic elements of private law

3.1.6.
Subjects of law

3.1.7.
Objects of law

3.1.8.
Legal transaction

4. Several fields of private law

4.1.
Liability law

4.1.1.
General rules of liability law

4.1.2.
Concept of liability law origin basics

4.1.3.
Contract law

4.2.
Property law

4.3.
Family law

4.4.
Inheritance law

5.
Special private law sector and adjective law

5.1.
Business law

5.2.
Labor law

5.3.
Consumer rights protection

5.4.
Civil procedure law

Requirements for getting the credit points:

Positive valuation in tests, case study, papers

Active participation in seminars

Test

Suggested titles (01 – suggested reading):

1. Bērnems S.Dž." Līgumu sastādīšana. Ceļvedis saistību tiesību principu praktiskai lietošanai" - R., 1995

2. Joksts O. "Civiltiesiskās normas jautājumos un atbildēs" - R., 1995

3. Joksts O. "Lauku nekustamā īpašuma mantošana" - R., 1994

4. Joksts O. " Saistību tiesības saimnieciskos darījumos" - R., 1999

5. Sinaiskis V. "Civiltiesības" -R.,1939

6. Sinaiskis V. "Latvijas Civiltiesību apskats. Lietu tiesības. Saistību tiesības"-R., 1995

7. Torgāns K. "LR Civillikuma komentāri. Saistību tiesības" - R., Mans īpašums, 1998

8. LR Civilprocesa likuma komentāri, Tiesu Namu Aģentūra, Rīga, 1999

9. Krejci, Heinz: Priwatrecht/von Heinz Krejci. -3.Auflage.-Mainz,1998

10. LR normatīvie (tiesību) akti, NAIS

11. Interneta resursi

12. LR tiesu prakses materiāli

 Suggested titles (01 – further reading):

Publication in journals:

1. Likums un Tiesības.

2. Latvija un Eiropas Savienība

Study Programme’s Course Description
Course title
International Management under Global Competition

Course code

VadZ5114

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Business Administration
Scientific sub-sector

Business Administration
Number of lectures

16

Number of hours for seminars and practical assignment
16

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Business Administration

Course developers:

Dr. oec., associate professor A. Roze

Lecturer E. Fortiņš

Course abstract:

The aim of the course is to give students deep theoretical and practical knowledge on the role of global competition in the development of international business. Special attention is paid to different aspects of international management because a different approach is needed in management decision-making under new conditions of global competition and business environment

Course description – plan:

1.
Background for International Business.

1.1.
History of international business

1.2. International business terminology.

1.3. Formative factors of international business environment.

1.4. Model of international business environment

1.5. Trends and investment structure of international business environment.

2.
Role of international organizations in the word’s economic globalization.

2.1.
The dynamics of international organizations

2.2. World Bank, International Monetary Fund, World Trade Organization, European Union, G – 7, and other organizations role in international business development.

3.
Understanding international business under global competition

3.1.
Competitive forces and entrepreneurship.

3.2. International business strategies

3.3. Conditions of national competitiveness

3.4. Analysis of sectorial competitiveness

3.5. “Porter diamond” components and its interaction.

3.6. Steps of national competitiveness

4.
International business strategies in different regions.

4.1.
Corporative strategy and national competitiveness.

4.2. Business strategies and it’s worldwide practice (European Union , Triad, Japan, North America and other countries).

5.
International business and international conflicts.

5.1. Economic conflicts and their analysis

5.2. Role of political conflicts in international business.

5.3.
Partner`s action motivation in international business.

5.4.
International business diplomacy.

6.
Comprehension of export and import in international business.

6.1. Global resource, manufacturing and export strategies.

6.2. Start-up and control of international business companies.

6.3. Role of state investment in international business development.

Requirements for getting the credit points:

Active participation into the seminars

Paper

Test

Suggested titles (01 – suggested reading):

1."Development, Trade, and the WTO"; Hoekman B.M., English P., Mattoo A; World Bank, June 2002

2."Globalisation, Growth, and Poverty"; Dollar D., Collier P.; World Bank, December 2001

3. Grosse R., Kujawa D. International Business.- Irwin, 2000

Suggested titles (01 – further reading):

Publication in journals:

1. Journal of Banking and Finance.
2. European Economic Review.
3. International Economic Review.
4. Business Strategy Review.
5. International Journal of Management Review.
6. British Journal of Management.
Study Programme’s Course Description
Course title
International Business Economics

Course code

VadZ5118

Credit points

4

ECTS credit points

6

Size (number of academic contact-hours per semester)
64

Scientific discipline

Business Administration
Scientific sub-sector
Management of Entrepreneurship
Number of lectures

16

Number of hours for seminars and practical assignment
16

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course developers:

Master of Social Sciences in Business Administration, lecturer Vadims Ivaščuks

Course abstract:

The aim of the course is to provide students with the knowledge on the economic aspects of business in a company operating in an international market. The course shows how economic rules, categories and laws are applicable to the company's internal and external operations.

Course description – plan:

1. Business and its environment in Latvia and foreign countries

1.1. Commerce, entrepreneurship, business

1.2. Business forms in Latvia and international experience.

1.3. State’s regulation of business – common features and specifics.

1.4. Company of commercial structure, its formation and life-cycle.

1.5. Company’s internal and external environment – content and methods of surveillance.

1.6. Correlations of market economy with company’s activities

2. Theory of firm and market structure.

2.1. Neoclassic theories.

2.2. Managerial and behavioral theories

2.3. Theories of market development and innovations

2.4. Efficiency of market

3. Company operations in international market

3.1. Partnership firms

3.2. Role and types of intermediary. Economic relations with intermediaries.

3.3. Types and components of commercial agreements

3.4. Logistics and the possibilities of its application in company’s business

3.5. Planning the company’s business. Business plan

3.6. Types of international transactions

4. Management system of international company’s business

4.1. Management organization

4.2. System of company’s aims and business principles

4.3. Planning and decision-making

4.4. Human Resources management

5. Strategy and planning of international entrepreneurship

5.1. Principles and methods of strategic planning

5.2. Planning of production program

5.3. SWOT analysis

5.4. Development of strategic plan

6. Financing and investment of international business and projects

6.1. Forms, sources and efficiency of investments

6.2. Development of projects

6.3. Methods and sources of financing.

7. Trade deals

7.1. Compensation deals

7.2. Commodity exchange

7.3. Leasing and franchising

7.4. Factoring deals.

8. Price formation in external trade

8.1. Price subject in external trade

8.2. Terms of supply

8.3. Cost calculation

9. Risk management in external trade

9.1. Risks of contract fulfillment

9.2. Transport risks

9.3. Price risks in commodity exchange

9.4. Exchange risks

10. Conclusion of contract on international business

10.1. Content of contract

10.2. Procedures of contract conclusion

10.3. Main terms of contract

10.4. Risk elimination

Requirements for getting the credit points:

Active participation in seminars

Report

Test

Suggested titles (01 – suggested reading):

1.R.Škapars, Mikroekonomika, Rīga, LU, 2001,397.lpp.
2."Development, Trade, and the WTO"; Hoekman B.M., English P., Mattoo A; World Bank, June 2002
3."Economic Analysis of Investment Operations"; World Bank,February 2002
4."Anticorruption in Transition"; World Bank, September 2002
5."Agriculture, Trade and the WTO"; Ingco M; World Bank, September 2002
6. Nagle T., Holden Reed., The Startegy and Tactics of Pricing, Prentice Hall, 1999
7. Quantitative Methods for Business, Addison Wesley Publishers Ltd., 1997

Suggested titles (02 – further reading):

(articles in magazines)

1. German Economic Review.
2. Economic Theory.
3. International Journal of Management Review.
4. International Journal of the Economics of Business.

Study Programme’s Course Description

Course title
Managerial Accounting

Course code

Ekon5115

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Economy
Scientific sub-sector
Theory of accountancy and accounting
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course developers:

Dr.oec., professor Inta Brūna; , docents Andris Pelšs

Course abstract:

The aim of the course is to provide knowledge on the calculation of a cost price, analysis of costs and budget forming and control. The course develops the skills of calculation and analysis. Following tasks have to be reached:

1) determine the application spheres of managerial accounting and aims of accounting

2) get introduced to different analyze methods for analyzing the efficiency of company’s sections

3) develop and evaluate the projects and budgets of capital investments

Course description – plan:

Introduction. Users of accountancy’s information. Role and place of managerial accounting in the company. Aims of cost accounting. Classification of costs: costs for calculation and revenue determination; decision-making; control

1. Cost accounting and cost calculation

1.1. Full cost calculation

1.1.1. Direct cost accounting. Inclusion of losses, storage and transportation costs in material costs. Direct labor cost accounting and including into costs of production. Stimulating labor disbursement systems.

1.1.2. Accounting of indirect costs and principles of distribution. Centers of cost accounting. Rate calculation of general cost distribution. Distribution of service costs.

1.2. Accounting system of variable costs. Method for price determination “costs + revenue”.

1.3. Accounting systems of order and process costs. Difference in cost accounting. Cost flow in process accounting systems. Normalized and not normalized loses. Unexpected revenue. Unfinished production in the beginning and the end of the period. Cost calculation of mixed products.

2. Costs for decision making

2.1. Costs – volume – revenue. Changes in fixed cots and selling prices. Mathematic method.

2.2. Relevant costs. Quantitative and qualitative factors. Accounting of sector costs. Special selling decisions (price discrimination). Substitution of equipment. Alternative costs. Relevant costs of labor and materials.

2.3. Evaluation methods of capital investment projects. Net value. Internal rate of return. Rate of accountancy revenue. Period of repaying. Comparison of methods.

3. Costs for control and planning

3.1. Process of budgeting. Steps of planning process. Administration of plan. Drawing up of different budgets. Selling budget and prognosis. Budgets of material and labor costs. Compiling of planned financial reports.

3.2. Control systems. Operative control and performance measurement. Principle of elastic budgeting.

Requirements for getting the credit points:

Active participation in seminars

Report

Test

Suggested titles (01 – suggested reading):

1. "Financial Accounting: Tools for Business Decision Making"; Paul D.Kimmel, Jerry J. Weygandt, Donald E.Kieso; John Wiley and Sons; 3-rd edition;February 2003
2. "Finance and Account for Nonfinancial Managers: All the Basics You Need to Know"; William G.Droms; Perseus Publishing; 5-th edition; April 15,2003
3.Pelšs A., Vadības grāmatvedība 1. un 2.daļa. R.KIF Biznesa Komplekss, 2001

Suggested titles (02 – further reading):

Articles in magazines:

1. Latvijas Ekonomists
2. Cambridge Journal of Economics

Study Programme’s Course Description

Course title
International Business law

Course code

JurZ5029

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Law
Scientific sub-sector

International Law
Number of lectures

12

Number of hours for seminars and practical assignment
4

Date of course confirmation

21.01.2002

Institute which confirmed the course
Faculty of Law

Course developers:

Dr.habil.iur., professor Juris Bojārs; ,

Lecturer Antons Petrovskis

Course abstract:

The aim of the course is to introduce students with the international business law environment and to give a deep understanding of the main areas of international business law. The course offers the analysis of the practice of business law regulations and conflicts solving in different countries. Special attention is paid to the EU and other countries experience in law unification and harmonization

Course description – plan:

1. Introduction in international and comparative rights

2. States responsibility in relationship with foreign citizen and foreign businessmen

3. Settlement of disputes

4. Multinational enterprises(TNK)

5. Foreign investments

6. Money and Bank

7. Sales of goods

8. Services and employment

9. Intellectual property

10. Sales contracts

11. Transportation

12. Financing

13. Taxes

14. Insurance

15. E – Business and E – Commerce

Requirements for getting the credit points:

Positive valuation in tests, papers

Active participation in seminars

Test

Suggested titles (01 – further reading):

1. J.Bojārs, Starptautiskās privāttiesības, Rīga, Zvaigzne ABC, 1998

2. J.Bojārs. Starptautiskās tiesības, Rīga, Zvaigzne ABC, otrais papildinātais izdevums, 1999

3. Dokumentu krājums. Mūsdienu starptautiskās un tirdzniecības tiesības

Starptautiskais civilprocess, otrais papildinātais izdevums,AGB, Rīga,2000.

5. J.Bojārs, V.Vilne. Starptautiskās investīcijas, Rīga, -LUSAI, 1996

6. G.J.Borrie Comercial Law. London, 1980

7. C.M. Smitthoff. the Export Trade.- 8Edition.- Stewens&Sons, 1986

8. www.resursi

Suggested titles (01 – suggested reading):

Publication in journals:

1. Likums un Tiesības.

2. European Economy.European Commission, Directorate-General for Economic and Financial Affairs.

Study Programme’s Course Description

Course title
International Financial Business Environment

Course code

VadZ5113

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Business Administration
Scientific sub-sector

Management of Entrepreneurship
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Business Administration

Course developers:

Dr.oec., docents Andris Rigerts

Course abstract:

The aim of the course is to introduce students with the modern problems of international financial business environment and the factors influencing its development. Studying the course students get skills in analyzing and evaluating financial environment. To obtain this objective the development of international banking and use of Internet is being explored

Course description – plan:

1. International business environment globalization and functionality of world financial system

1.1
International financial environment as an important aspect of international business environment

1.2.
International financial institutions and stability problems of modern international systems

1.3.
Central (National) banks and macroeconomic regulation as factors of international financial environment

1.4.
Phenomena of “new economy” and its influence on financial environment

1.4.1.
Quantitative and qualitative aspects of corporative restruturization

1.4.2.
Impellent factors of global financial market

2.
Characteristics of international banking business

2.1.
The newest concepts in banking development strategies

2.2.
Banking market of Western Europe

2.3.
Banking business development in USA

2.4.
Instability manifestation forms of financial system. Japan and Eastern Asia

3.
International capital markets and investment banks

3.1.
Financial instruments of capital market

3.2.
Main directions of investment banking activities

3.3.
Characteristics of Common investment found action

4.
Influence of E – business on global financial service market

4.1.
Bank products and services in e-environment

4.2.
Latvian banks in e-environment

4.3.
Future development scenarios of banking sector

5.
Actual problems and trend of development of Latvian banking sector

Requirements for getting the credit points:

Active participation in seminars

Paper

Test

Suggested titles (01 – suggested reading):

1. "Developing Valie"; World Bank, August 2002

2. "Finance of Growth"; World Bank, May 2001

3. "Financial Sector Policy for Developing Countries"; Vittas D., Caprio G. Jr; World Bank 2002

4. "Trade Blocs and Beyond"; World Bank, August 2000

5. "World Bank Atlas: 2002"; World Bank, June 2002

Suggested titles (01 – further reading):

Publication in journals:

1. Journal of Banking and Finance.

2. European Financial Management.

3. Global Finance Journal.

Study Programme’s Course Description

Course title

International Marketing

Course code

VadZ5115

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Business Administration
Scientific sub-sector
Management of Entrepreneurship
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course developers

Master of commercial sciences, lecturer Egīls Fortiņš

Dr. econ., assoc. prof. Ainārs Roze

Course abstract:

The aim of the course is to introduce students with concepts of international marketing, market entry strategies, as well as application of marketing tools in world’s market

Course description – plan:

1. Introduction

2. Concepts of international marketing

2.1. Export marketing

2.2. International marketing

2.3. Global marketing

3. International marketing environment

3.1. Economic environment

3.2. Cultural environment

3.3. Politic environment

3.4. Legal environment

4. International marketing research

4.1. Specifics of international marketing research

4.2. Organization and process of international marketing research

4.3. International marketing information system

5. Market entrance strategies for entering markets of other countries.

5.1. Criteria of strategy evaluation

5.2. Direct export

5.3. Indirect export

5.4. Production in other countries

6. Politics of international product

6.1. Significance of product’s components in international marketing

6.2. Standardization and modification of a product

6.3. Product line

6.4. Product life-cycle

6.5. Benchmarking

7. International distribution channels

7.1. Peculiarities of international distribution

7.2. Criteria of intermediary choice

7.3. Management of international distribution channel

7.4. Strategies of distribution

8. Price politics

8.1. Factors influencing prices

8.2. Price strategies

8.3. Transfert-prices

8.4. Price coordination

9. Politics of promotion

9.1. Specifics of promotional methods in world’s market

9.2. International types of promotion

9.3. Marketing-mix as promotion

10. Management of international marketing

10.1. Planning process

10.2. Control

10.3. Organizational structure

Requirements for getting the credit points:

Active participation in seminars

Report

Test

Suggested titles (01 – suggested reading):

1. "Strategy for Development"; Stern N.; World Bank; March 2002
2. Michael R. Czinkota, International Marketing, Harcourt College Publishers, 2001, 815 p.
3. "Quality of Growth'; Dhareshwar A., Kaufmann D., DailamiM., Kishor N., Lopez R.E., Wang Y.; World Bank; September 2000
4. LittlenData Book 2002"; World Bank; June 2002
5. "Building Competitive Firms:"; Nabi I,Luthria M.; World Bank, October 2002

Suggested titles (02 – further reading):

(articles in magazines)

1. Journal of Common Market Studies.
2. Journal of Marketing Education.
3. The Journal of International Trade & Economic Development..
Study Programme’s Course Description

Course title
Management of Information Systems

Course code

VadZ5024

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Business Administration

Scientific sub-sector
Management of Entrepreneurship
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

11.09.2003

Institute which confirmed the course
Faculty of Economics and Management

Course developers: Dr.oec., assoc. prof. Uldis Rozevskis
Course abstract:

The aim of the course is to gain understanding about the clasical and up-to-date information technologies, which can be used for international business companies' problems solving in management. During the practical workshops students will acquire skills of applying modern information technologies in their everyday job.

Course description – plan:

1. Organization and resources of the course. Utilization of www resources.

2. Creation of information systems and their role in an organization.

3. Classification of information systems. Information system of a company.

4. Choice of information technologies and their management for a company.

5. Group collaboration tools and their utilization (groupware).

6. Know-how management in an enterprise.

7. Networks and communications. Material publishing in Internet.

8. E-business.

Requirements for getting the credit points:

Elaboration of individual works.

Passing the tests of theory

Exam

Suggested titles (01 – suggested reading):

Management Information Systems. Sixth Edition. Organization and Technology in the Networked Enterprise. Kenneth C. Laudon, Jane P.Laudon. Prentice Hall, New Jersey, 2000. www.prenhall.com/laudon
Management Information Systems. Managing Information Technology in the Networked Enterprise. Fourth Edition. James A. O'Brien. Irwin McGraw-Hill, 1999. www.mhhe.com/business/mis/obrien
Suggested titles (02 – further reading):

e-Business and e-Commerce for Managers. H.M.Deitel, P.J.Deitel, K.Steinbuhler. Prentice Hall, New Jersey, 2001. www.prenhall.com/deitel
(articles in magazines)
1. Journal of the Operational Research Society.
2. Environmental Management

www.e-pasaule.lv
Magazine "Sakaru Pasaule"
Newspaper "Dienas Bizness"
Study Programme’s Course Description
Course title
Financial management and accounting

Course code

Ekon5144

Credit points

4

ECTS credit points

6

Size (number of academic contact-hours per semester)
64

Scientific discipline

Economy

Scientific sub-sector
Theory of accountancy and accounting
Number of lectures

16

Number of hours for seminars and practical assignment
16

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course developers

Dr. econ., prof. Inta Brūna

Course abstract:

The aim of the course is to provide the professional master study program students with profound knowledge about the organizing the economic activities of an enterprise, choice of financial resources and their efficient exploitation, as well as organizing and regulating of accounting.

For this, following tasks have to be completed:

1) analyze the possibilities to finance the company, analyze the types of resources and their managerial methods;

2) understand the accounting procedure of different property financing possibilities;

3) get introduced to data, acquired from financial accounting and reports and their utilization possibilities in company management process;

4) get introduced to principles and conditions of computerized accountancy’s application

Course description – plan:

1. Characterization of company’s economic assets and sources of financing; their reflection in financial reports.

1.1. Classification of economic assets and their placement in balance sheet

1.1.1. Long-term investments

1.1.2. Current assets

1.2. Types of financing sources and their placement in balance sheet

1.2.1. Own financing sources

1.2.2. Borrowed funds

2. General terms of company’s accounting organization

2.1. Analysis of normative acts’ requirements

2.2. Application of accountancy methods in system of accounting

2.3. Characterization of general accountancy principles

3. Fixed capital creation in process of company’s foundation

3.1. Fixed capital and its change accountancy in companies of different forms of property

3.2. Accounting of foundation costs

4. Money and its accounting

4.1. Cash accounting

4.2. Accounting of non-cash transactions

4.3. Economic operations in foreign currencies

5. Preparation of cash flow prognosis and its application in financial management

6. Accounting peculiarities of different asset acquisition operations

6.1. Terms of immaterial investment accounting

6.2. Accounting of fixed assets

6.3. Accounting procedure of materials, goods and other reserves

6.4. Investment in other companies and transactions with securities

7. Types of debtors and their managerial methods

7.1. Payments from clients and to vendors

7.2. Payments to advancers and other debtors

8. Borrowed capital – company’s debt to creditors

8.1. Types of credits and terms of repayment

8.2. Accountancy of short-term liabilities

8.2.1. Payment to suppliers

8.2.2. Accountancy organization of labor remuneration

8.2.3. Taxes to be stated in accounting and the procedure of their payment

9. Characterization and accounting of financing sources of equity.

9.1. Formation peculiarities of equity’s components

9.2. Revenue and its distribution

10. Accounting statements

10.1. Content and submission of annual report

10.2. Analysis of information included in financial reports

10.3. Periodic accounting statements, their significance in company’s management system

10.4. Consolidated annual report

Requirements for getting the credit points:

Active participation in seminars

Report

Test

Suggested titles (01 – suggested reading):

 1. AndžaneV., Ilgtermiņa ieguldījumu uzskaite.- Rīga:LU,2000
2. "Analysis of Financial Statements"; Leopold A. bernstein, John J Wild; MeGraw - Hill Trade; 5-th edition; September 20, 1999
3. Grebenko M., Grāmatvedības uzskaite, Pirmā daļa.- Rīga:"ADREMS", 2000
4. Grebenko M., Grāmatvedības uzskaite, Otrā daļa.- Rīga, "ADREMS", 2000
5. Kālis I., Finansu menedžments. - Rīga:LU, 2001
6. "Guide to Financial Reporting and Analysis";Eugene E. Comiskey, Charls W. Mulford; John Wiley & Sons; 1-st edition; July 15, 2000
7. "World Bank Atlas: 2002"; World Bank; June 2002

Suggested titles (02 – further reading):

(articles in magazines)

1. Latvijas Ekonomists.
2. Business Journal Review.
Study Programme’s Course Description

Course title
International Marketing Communication

Course code

VadZ5117

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Business Administration

Scientific sub-sector
Management of Entrepreneurship
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course developers

lecturer Ieva Fricberga; Dr.oec., prof. Ērika Šumilo

Course abstract:

The aim of the course is to show the students the role of marketing communication in the international marketing system, paying special attention to the analysis of marketing communication signals and the process of their change, the use of brand as an important marketing communication tool, and global marketing communication strategies

Course description – plan:

1. Repetition of basic concepts of international marketing

Aim: introduce audience with definitions of basic concepts, to ensure better understanding in further studies of the subject

2. External environment of marketing and elements of marketing-mix, promotional management’s structure and elements in international company, promotional-mix.

Aim: understand the role and placement of marketing communication in the common marketing system of a company

3. Integration of promotional and marketing’s communication

Aim: recognize, comprehend and evaluate the notion that all marketing elements are participating in communication with a client and not only the promotional-mix

4. Trademark politics as an important tool of marketing communication

4.1. Concept, elements, tasks and application of trademark

5. Aims of marketing communication

5.1. Forming the desire for a product category, increasing the trademark’s recognition, ensuring a positive attitude against the trademark, influencing trademark’s purchasing decision, promoting the purchase of a definite trademark’s product

6. Transformation of marketing communication signals under the influence of psychological factors, the modeling of such processes

6.1. Perception differences and peculiarities in diverse audiences

Aim: get introduced to theoretical justification and comprehend it practically – how the client sorts, filters and transforms the marketing communication signals

7. Mechanism of rejecting the marketing communication message, its content and elements

7.1. Transferring the values

Aim: determine role and task of signals, values and context, significance of emotional factors and their application in marketing communication

8. Global marketing communication strategies

Aim: determine basic principles for planning marketing communication’s target group, aims of campaigns, budget, media strategy and message strategy in global marketing context.

Requirements for getting the credit points:

Active participation in seminars

Report

Exam

Suggested titles (01 – suggested reading):

1. "The Handbook of Inetrnational Marketing Communications"; Sylvester O.Monyye; Blackwell Publishers; January 2000
2. "Communicating Globally: An Integrated Marketing Approach"; Don E.Shultz, Philip J.Kitchen;McGraw-Hill/Contemporary Books; 1-st edition; April 15,2000
3. B. & A. Pease, Why Men Don't Listen and Women Can't Read maps, Welcome Rain Publishers, New York, 2000

Suggested titles (02 – further reading):

(articles in magazines)
1. Journal of Common Market Studies.
2. Journal of Marketing Education.
Study Programme’s Course Description

Course title
International Business Analysis

Course code

VadZ5116

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Business Administration

Scientific sub-sector
Management of Entrepreneurship
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Prerequisites: VadZ5118, International Business Economics

Course developers: , lecturer Egīls Fortiņš; Dr.oec., prof. Ērika Šumilo

Course abstract:

The aim of the course is to provide skills for international business environment analysis, distinguishing mature and emerging economies, showing the targeting and location of decisions. Course focuses also on investment selection and investment calculations. The course gives a possibility to identify business opportunities in complex environments.

Course description – plan:

1. International business analysis and added value.

1.1. Interpretation of added value in international business

1.2. Evaluation criteria of company’s international activities

1.3. Peculiarities of cost defrayment in international business

2. Evaluation of international entrepreneurial environment

2.1. Evaluation criteria of entrepreneurial environment

2.2. Mature and emerging economies

3. Investment calculation

3.1. Investment selection

3.2. Investment calculation and determination of efficiency

4. Capital expenses and risks

5. Complexity of decision making

5.1. Target choice technology in decision making process

5.2. Strategy evaluation under conditions of competition

Requirements for getting the credit points:

Active participation in seminars

Report

Exam

Suggested titles (01 – suggested reading):

1. "World Bank Atlas: 2002"; World Bank, June 2002
2. "Developing Value"; World Bank, August 2002
3. "Finance of Growth"; World Bank, May 2001
4. International Trade, Foreign Direct Investment and the Economic Environment. UK, Macmillan Press LTD, 2001
5. Peter J.Buckley.International Business. Economics and Antropology, Theory and Method. UK, Macmillan Press LTD,2001
6. "Financial Sector Policy for Developing Countries"; Vittas D.,Honohan P., Caprio G. Jr; World Bank; August 2002

Suggested titles (02 – further reading):

(articles in magazines)
1. Cambridge Journal of Economics.
2. Industrial Relations.
3. Business Strategy Review.
4. The Journal of Industrial Economics.
Study Programme’s Course Description

Course title
Negotiating in the Cross-Cultural Business Environment

Course code

VadZ5102

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Business Administration

Scientific sub-sector
Management of Entrepreneurship
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course developers: Dr.oec., profesors Ērika Šumilo

Course abstract:

The aim of the course is to bring together a focus on negotiation skills and culture in international business. The course introduces and applies theories that contribute to improving negotiating and decision - making capabilities

Course description – plan:

1. Globalization of international entrepreneurship

2. Behavior models of cross-cultural business, formal and informal business cultures

a) Formal and informal business cultures

b) Expressive and reserved business cultures

3. Psychology of business contacts

a) Partnership forming psychology

b) Psychology of contacts

c) Organization of business negotiations

4. Preparation process of negotiations

5. Participation in negotiations

a) Participants of negotiation and subject of negotiation

b) Searching of mutually beneficial alternatives

c) Negotiation as a system

d) Preparation of reserve alternatives

e) Tactic methods of negotiations

f) Analysis of negotiations and discussions

6. Protocol and etiquette of global business

7. Peculiarities of international negotiations in different culture groups

Requirements for getting the credit points:

Active participation in seminars

Report

Exam

Suggested titles (01 – suggested reading):

1. "Right to Tell";Djankov S.,Islam R.,McLiesh C.; World Bank; November 2002
2. "Constructing Knowledge Societies"; Hopper R.; World Bank; September 2002

Suggested titles (02 – further reading):

(articles in magazines)
1. Ekspert Systems. the International Journal of Knowledge Engineering and Neutral Networks.
2. International Economic Review.
3. Journal of Marketing Education.
Study Programme’s Course Description

Course title
Environment and Quality Management Systems

Course code

VidZ6029

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Environmental Science
Scientific sub-sector
Management of Environment
Number of lectures

12

Number of hours for seminars and practical assignment
4

Date of course confirmation

11.11.2003

Institute which confirmed the course
Institute of Environmental Science and Management

Course developers: Dr.chem., assistant prof. Juris Benders

Course abstract:
The aim of the course is to acquire the theoretical basis of environment and quality management systems, the principles, possibilities of application and implementation. The course promotes acquiring of practically applicable know-how in environmental management. The know-how will allow the students to identify the quality aspects in different environmental management sectors (companies, state institutions, self-governments). The course introduces students with different environmental, quality and integrated systems management, with optimal implementation solutions and with the significance of the abovementioned systems in development of companies, state institutions and self-governments.

Course description – plan:
1. Concepts of environmental quality and environmental pollution. Environmental impacts and their types.

2. Natural resources, their cultivation and material flows. Eco-efficiency and its principles.

3. Concept of environmental technologies, classification of environmental technologies.

4. Review of environmental politics and its role in environmental protection.

5. Quality and basics of quality management. Main stages of quality management. Quality management systems: ISO 9001:2000, TQM.

6. Environmental management systems and the determinant standards: main standards of ISO 14001, EMAS.ISO 14000. Elements of environmental management systems. Politics of company’s environment.

7. Integrated management systems and their types. Main elements of integrated management systems. OHSAS 18001 work safety and occupational health management systems. HACCP harmless food ensuring system.

8. Main stages of environmental and integrated management system development and implementation. Initial environmental survey. Role of consultants and company in implementation process of managerial systems. Implementation progress of environmental and integrated management systems in Latvia.

9. Certification process of environmental and integrated management systems. Environmental audit, its stages and organization. Professional aspects of environmental audit realization.

10. Sectors of environmental management and their characterization (state environment board, municipal environment board, corporative environment board, social environment board).

11. Environment and integrated management systems and their significance: in state institutions, self-governments, and industrial enterprise. Company’s environmental performance. Environment friendly entrepreneurship.

Requirements for getting the credit points:

Independent studies and exam.

Evaluation of independent studies: 40%, Exam: 60%

Suggested titles (01 – suggested reading):

Maurāns A., Brante E., Pļavinskis J.. Staptautiskie kvalitātes standarti ISO 14000 un EMAS. Profesionālās apmācības kursa materiāli. PHARE. Rīga. 2000.
Belmane I., Dalhammars K., Rokasgrāmata vides pārvaldības sistēmas ieviešanai atbilstoši ISO 14 001 standarta prasībām. Praktiski padomi un standarta prasību skaidrojumi. Lunda. 2002.
Hunt D., Johnson C. Environmental Management Systems: Principles and Pratice. McGRAW-Hill Book Company,London. 1999.- 299p.
Kvalitātes sistēmu ieviešana uzņēmumos. Latvijas ZA Sertifikācijas centrs. Rīga : KIF Biznesa komplekss, 2000
LVS EN ISO 9001:2000. Kvalitātes sistēmas. Prasības.
LVS EN ISO 9001:2000. Kvalitātes sistēmas. Vārdnīca.

Suggested titles (02 – further reading):

Oakland J.S.. Total quality management. Butterworth : Heinemann, 1996.
Karlson Sten (Ed.). Man and Materials Flows, Towards Sustainable Materials Management - A Sustainable Baltic Region, Session 3. - Uppsala University, 1997.
R.Welford . Corporate Environmental Management Systems / Strategies, Earthscan , 273 pp.1999.
"Apmācību kurss tīrajās tehnoloģijās rūpniecības uzņēmumos" - http://www.varam.gov.lv/varam/DOC/Ltir_tah_apm.htm
(articles in magazines)

Kvalitāte, Latvijas Kvalitātes asociācija
Journal of Environmental Management, Elsevier
Journal of Cleaner Production, Elsevie
Study Programme’s Course Description

Course title
Consumers Psychology and Behavior in International Business

Course code

VadZ6107

Credit points

4

ECTS credit points

6

Size (number of academic contact-hours per semester)
64

Scientific discipline

Business Administration
Scientific sub-sector
Management of Entrepreneurship
Number of lectures

16

Number of hours for seminars and practical assignment
16

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Prerequisites: VadZ5117, International Marketing Communication
Course developers: Dr.oec., profesors Baiba Šavriņa

Course abstract:

The aim of the course is to introduce the main specific features of consumers psychology and the factors influencing consumers behavior in the cross -cultural business environment

Course description – plan:

1. Subject of consumer behavior

1.1. Consumer behavior as marginal science.

1.2. Basic statements of consumer behavior.

2. Consumer as a subject

2.1. Consumer psychology

2.1.1. Psychogenic factors in consumer behavior

2.1.2. Consumer behavior

2.1.3. Perception peculiarities in different societies

2.2. Consumer behavior influencing factors

2.2.1. Social factors

2.2.2. Demographic factors

2.2.3. Cultural factors

3. Consumer as an object

3.1. Application of consumer psychology peculiarities in selling process

3.2. Organizing the selling campaigns in an international scale

Requirements for getting the credit points:

Active participation in seminars

Report

Exam

Suggested titles (01 – suggested reading):

1. "Constructing Knowledge Societies"; Hopper R.; World Bank; September 2002
2. "Customer Centered Selling: Eight Steps to Success From the World's Best Sales Force"; Rob Jolles; Free Press; August 2000
3. Hartley D., International Communication, London, New York, 1999

Suggested titles (02 – further reading):

(articles in magazines)
1. Journal of Consumer Psychology.
2. Journal of Consumer Research.
Study Programme’s Course Description

Course title
Quantitative Methods in Decision Making

Course code

Ekon5890

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Economics

Scientific sub-sector
Statistics
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

?

Institute which confirmed the course
?

Course developers: Dr.chem., docents Jānis Vaivads; Dr.oec., profesors Biruta Sloka

Course abstract:
1.Basic data analysis (characteristics of central tendency and variance), tabular and graphic methods of displaying data;
2. Introduction to probabilities and most often used probability distributions (Binominal, Normal, Student Distributions);
3. Sampling: kinds of samples; sample size; confidence interval, small sample estimation;
4. Hypothesis testing (hypothesis on means and proportions), overview of other methods in hypothesis testing;
5. Variance analysis;
6. Regression and correlation analysis (scatter diagram, parameters of regression equation, evaluation of strength of relationship);
7. Multiple regression and correlation analysis;
8. Practical application of regression and correlation analysis;
9. Time series analysis, forecasting;
10. Moving averages and estimation of seasonal influence;
11. Introduction to operations management;
12. Network models, estimation of main parameters of network models;
13. Network models applications in project management;
14. Decision making under uncertainty and risk;
15. Most used methods for decisions under uncertainty and risk;
16. Quality Control and Quality Management;
17. Stock Control and Management;
18. Introduction to the most used software programs.

Requirements for getting the credit points:

Active participation in seminars

Report

Exam

Suggested titles (01 – suggested reading):

1.M.Wisnewski, Quantitative Methods for Decision Makers, Pitman Publishing, 1994, 434 p.
2.Economic Decision Analysis, 3rd edit., W.J.Fabrycky, G.J.Thuesen, D.Verma, Prentice Hall, 1998, 384 p.;
3.Ed. G.Salaman, Decision Making for Business, A Reader, Sage Publications, 2002, 278 p.,
4.P.Maxim, Quantitative Research Methods in the Social Sciences, Oxford University Press, 1999, 405 p
5.M.Balnaves, P.Caputi, Introduction to Quantitative Research Methods, Sage Publications, 2001, 257 p.
6.A.Bryman, D.Cramer, Quantitative Data Analysis with SPSS Release 10 for Windows, A Guide for Social Scientists,
Routlege, 2001, 295 p.
7.J.Foster, Data Analysis Using SPSS for Windows Versions 8 to 10, A Begginer’s Guide, Sage Publications, 2001, 252 p.
(+ disk with SPSS data files for exercises), J.Miles, M.Shevlin, Aplying Regression & Correlation, A Guide for Students
and Researchers, Sage Publications, 2001, 253 p
8.R.Ghattas, S.McKee, Practical Project Management, Prentice Hall, 2001, 294 p.
9.R.E.Trueman An Introduction to Quantitative Methods for Decision Making, 2nd ed., Holt Rinehart and Winston, 1977,
725 p
10.Essential Quantitative Methods - A Guide for Business, Donald Waters, Addison - Wesley, 1998, 334 p.;
11.Quantitative Methods for Business, 2nd edit., Donald Waters, 1997, Addison Wesley Publishers Ltd., 675 p.
12.Quantitative Methods for Business Decisions, 4th edit., J.Curvin, R.Slater, International Thomson Business Press, 1998,
667 p
13.M.Wisnewski, Quantitative Methods for Decision Making, 2nd edition, Person Education, Ltd, 1997, 563 p.

Suggested titles (02 – further reading):

1.Essential Quantitative Methods - A Guide for Business, Donald Waters, Addison - Wesley, 1998, 334 p.;
2.D.R.Anderson, D.J.Sweeney, T.A.Williams Quantitative Methods for Business, 6th ed., West Publishing Company, 1995,
834 p.
3.William G.Zikmund Business Research Methods, 6th edit, The Dryden Press, 2000, 660 p.
4.D.R.Cooper, P.S.Schindler Business Research Methods, 6th edit, Irwin, McGraw -Hill, 1998, 703 p.
5.D.Jennings & S.Wattam Decision Making - An Integrated Approach, Pitman Publishing, 1994, 319 p.
6.Operations Management. Focusing on Quality and Competitiveness. Roberta S.Russel, Bernard W.Taylor III, Prentice
Hall, Inc., 1998, 930 p.
7.M.Hamburg Statistical Analysis for Decision Making, 2nd edition, Harcourt Brace Jovanovich, Inc., 1977, 801 p.
8.E.T.Dowling "Theory and Problems of Mathematical Methods for Business and Economics", McGraw - Hill, inc. 1993,
384 p

(articles in magazines)

1.Interfaces
2.Journal of the Operational Research Society
3.Total Quality Management Journal
Study Programme’s Course Description

Course title
Multinational enterprises and the global economy

Course code

VadZ5111

Credit points

2

ECTS credit points

3

Size (number of academic contact-hours per semester)
32

Scientific discipline

Business Administration

Scientific sub-sector
Management of Entrepreneurship
Number of lectures

8

Number of hours for seminars and practical assignment
8

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course developers: Dr.oec., profesors Baiba Šavriņa

Course abstract:

The aim of the course is to give knowledge about one of the main agents of the global market - multinational corporations, the concept, the forms, and basic types of activities. Motivation for launching a company abroad is to be considered, as well as to the attitude of the host country towards foreign capital. Special attention is paid to the significance of transition economies in the strategy of multinationals.

Course description – plan:

1. Concept and development of multinational corporations

1.1. Concept and types of multinational corporations

1.2. Emergence and development of international corporations

2. Motives for starting up the business abroad

3. Management of multinational corporations

3.1. Structure and centralized management of multinational corporations

3.2. Structure of matrixes

3.3. Joint ventures, taking over of companies and company merger

4. Correlation of corporation and home country

4.1. Relations between corporation and local enterprises

4.2. Home country’s politics in relation to foreign capital

5. Characterization of global market

5.1. Influence of globalization on market development

5.2. Evaluation of competitiveness

5.3. Leading power of global competition.

5.4. Changes in service flow and commodity flow

5.5. Usage and protection of intellectual property

6. Multinational corporations and states of transit-economies

6.1. Specifics of states with transit-economies

6.2. Dissimilarities of multinational corporation strategies in states of transit-economies

Requirements for getting the credit points:

Active participation in seminars

Report

Exam

Suggested titles (01 – suggested reading):

1. Moran T., Foreign Direct Investment and Development. Washington, D.C. Institute for Internacional Economics, 1998
2. Hood Neil, Stephe Young. The Globalization of Multinational Enterprise Activity and Economic Development, New York, Macmillan, 2000
3.Belot Therese J., Wiegel Dale R. Programs in industrial countries to promote foreign direct investment in developing countries. -(Foreign Investment Advisory Service, occasional paper, 3) - Washington: IFC, FIAS, 1998
4.Eastern Europe and the world economy: challenges of transition and globalization. UK: 1998
5.Foreign direct investment (Lessons of experience series, 5) - USA: IFC, FIAS, 1997
6.Foreign direct investment and development. UNCTAD series on issues in international investment agreements. - NY and Geneva: United Nations, 1999
7.Karl Joachim. Investment protection in the area of globalized firms: the legal concept of "transboundary harm" and the limits of transitional investment treaties.// Transnational Corporations. - Vol.7, N.3, December 1998
Suggested titles (02 – further reading):

(articles in magazines)
1. European Economic Review.
2. European Economy. European Commission, Directorate - General for Economic and Financial Affairs.
3. International Economic Review.
4. The World Economy.
5. Journal for East European Management Studies.
Study Programme’s Course Description

Course title
Personnel Management

Course code

VadZ5124

Credit points

4

ECTS credit points

6

Size (number of academic contact-hours per semester)
64

Scientific discipline

Business Administration

Scientific sub-sector
Management of Society
Number of lectures

16

Number of hours for seminars and practical assignment
16

Course developers: , Dr.oec., prof. Inesa Vorončuka
Course abstract:

The aim of the course is to study theoretic basics of personnel management and gain practical skills in personnel management decision-making. The tasks of this course are to introduce students with problems of personnel management, planning, selection and evaluation; methods of personnel motivation; documents regulating the relations of the employer and employees; managing negotiations and improve communication processes.

Course description – plan:

1. Concept of personnel management

1.1. Basic concepts of personnel science and personnel management

1.2. Development phases of personnel management

1.3. Process of personnel management

2. Organization of personnel management

2.1. Person in an organization

2.2. Strategy and politics of personnel

2.3. Organizational structure of personnel management

2.4. Main functions, aims and tasks of personnel management

2.5. Diagram of competences

3. Personnel administration

3.1. Personnel administration as basic function of personnel management

3.2. Tasks of personnel administration

3.3. Informative provision of personnel administration

3.4. Personnel statistics and indicators of personnel administration

3.5. Employee as object of personnel management

4. Personnel planning

4.1. Aims and tasks of personnel planning

4.2. Types of personnel planning

4.3. Calculation methods of necessary personnel

4.4. Process of personnel planning

4.5. Informative provision of personnel planning

5. Labor analysis

5.1. Concept and aims of labor analysis

5.2. Concept and aims of labor description

5.3. Elements of labor description

5.4. Profile of requirements

5.5. Conducting of labor analysis

5.6. Classification of labor

5.7. Evaluation methods of labor

6. Personnel search

6.1. Labor market

6.2. Sources of human resources

6.3. Concept and ways of searching personnel

6.4. Personnel search within the organization

6.5. Personnel search outside the organization

7. Personnel selection

7.1. Concept of personnel selection: definition, politics, procedure, criteria, tools of selection

7.2. Preliminary selection

7.3. Selection tests

7.4. Selection interview

7.5. Mistakes in personnel selection

7.6. Final choice and evaluation of selection

8. Hiring

8.1. Documents needed for hiring

8.2. Types of work agreement

8.3. Content of work agreement

8.4. Signing of work agreement

9. Personnel involvement

9.1. Concept and aims of personnel involvement

9.2. Basics of labor productivity

9.3. Personnel training

9.4. Self-regulating teamwork

9.5. Types of leaders

9.6. Motivation

10. Evaluation of personnel

10.1. Concept and tasks of personnel evaluation

10.2. Implementation of personnel evaluation system

10.3. Classification of personnel evaluation

10.4. Basic criteria of personnel evaluation

10.5. Questionnaires of personnel evaluation

10.6. Critical analysis of personnel evaluation

11. Personnel development

11.1. Content, elements and aims

11.2. Development and methods of stimulating the employees

12. Basic principles of rewarding the personnel

12.1. Content and aims of personnel rewarding

12.2. Forms of rewarding

12.3. Justification of rewarding

13. Resignation from the organization

13.1. Main motives for resignation

13.2. References from work placement: structure and elements

14. Labor legislation

14.1. Labor legislation acts of Republic of Latvia

14.2. Code of Labor Law

14.3. Labor agreement

14.4. Rules of internal work routine

Requirements for getting the credit points:

Active participation in seminars

Report

Exam

Suggested titles (01 – suggested reading):

1.Vorončuka I. Personāla vadība: teorija un prakse. - ISBN 9984-516-46-6. Rīga: LU, 2003.- 318. lpp.
2.Spulle A.A. Praktiskais personālmenedžments. - Rīga: Turības mācību centrs, 1999.303.lpp.
3.Forands Ilgvars. Personāla vadība. Rīga: 2002. 189.lpp.
4.Gailums Ingus. Darba likums: komentāri, tiesu prakse. Rīga:2002. 1-2.sej.
5.Bokuma Z., Forands I. Personālvadības rokasgrāmata- Rīga: Kamene, 2000.- 142 lpp.
6.Pikeringa P. Personāla vadība: Kā prasmīgi motivēt darbiniekus un panākt vēlamo rezultātu- Rīga: "Jāna Rozes apgāds", 2002.- 125lpp.
7.Reņģe V. Organizāciju psiholoģija- Rīga, "Kamene", 2001.-171 lpp.
8.Norma M.Riccucci, C.Ban. Public Personnel Management: Current Concerns, Future Challenges, 3/E. ISBN 0-321-08562-0, State University of New York, 2002.- 272 p.
9.Dennis L.Dresang. Public Personnel Management and Public Policy, 4/E. ISBN 0-321-07840-3 University of Wisconsin- Madison, 2002.-368 p.
10.Peter M.Ketter. Achieving Excellence in the Management of Human Service Organizations. ISBN 0-205-31878-9, Arizona State University, 2002.- 416 p.
11.Dennis D.Riley. Public Personnel Administration, 2/E. ISBN 0-321-08750-X, University of Wisconsin, 2002.-464p.
12.Robert P.Watson. Public Administration: Cases in Managerial Role-Playing. ISBN 0-321-08552-3, University of Hawaii -Hilo, 2002.-192p.

Suggested titles (02 – further reading):

1. Personāla vadīšana Latvijā: pieredze un vīzijas. 2.starptautiskās konferences materiāli. - Rīga: Vērmaņparks, 1998. 130lpp.
2. Personāla vadīšana Latvijā: problēmas un risinājumi.1. starptautiskās konferences materiāli.- Rīga: Vērmaņparks, 1997.208.lpp.
3. Vīksna A.Personāla vadība.- Rīga: Jumprava, 1999.119.lpp.
Publikācijas žurnālos:
1. Latvijas Ekonomists.
2. Labour.mReview of Labour Economics and Management Science.

Study Programme’s Course Description

Course title
Internship I

Course code

VadZ5022

Credit points

6

ECTS credit points

9

Size (number of academic contact-hours per semester)
96

Scientific discipline

Business Administration

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

It is impossible to absolve the course through external studies.

Course developers: Dr.oec., prof. Baiba Šavriņa
Prerequisites: VadZ5114, International Management under Global Competition

Course abstract:

Internship is an important component of study process necessary for acquiring of professional master degree. Internship intends to combine the acquired knowledge with practical experience, recognize and evaluate the theoretically known models in real business environment.

Course description – plan:

Internship I comprises a part of necessary for the professional master study program internship amount. The student receives a specific batch of tasks. During the internship the student gets acquainted with activities of a company or an institution.

Student performs observations, necessary research. Afterwards student analysis the acquired data and provides well-founded conclusions about the entrepreneurship’s realization in the company/institution.

Teaching staff from the program supervises internships.

The results of the internship are handed in to the supervisor of the internship.

Requirements for getting the credit points:

Handing in the internship report.

Study Programme’s Course Description

Course title
Internship II

Course code

VadZ5023

Credit points

8

ECTS credit points

12

Size (number of academic contact-hours per semester)
128

Scientific discipline

Business Administration

Date of course confirmation

28.10.2003

Institute which confirmed the course
Faculty of Economics and Management

It is impossible to absolve the course through external studies.

Course developers: Dr.oec., prof. Baiba Šavriņa
Prerequisites: VadZ5114, International Management under Global Competition

Course abstract:

Internship II comprises a part of necessary for the professional practice amount of experience. The aim is to strengthen the acquired theoretical knowledge. During the internship the students have the possibility to gain notion about entrepreneurship in a specific branch that is concerned with international business, comprehend the business specifics and professional adherence.

Course description – plan:

Internship II takes place in a company or an institution in Latvia or abroad, and concerns international entrepreneurship. Teaching staff from the program supervises internships, as well as the professional internship supervisors are available at the internship placement. The student receives a specific batch of tasks, which have to be accomplished during the internship. The student has to get acquainted with the structure and work organization in the company/institution. Following the given task by the internship supervisor, the student has to participate in activities of the company/institution, by collecting, researching and processing statistical data.

Requirements for getting the credit points:

Collecting materials for the internship report.

Study Programme’s Course Description

Course title
Internship III

Course code

VadZ6007

Credit points

8

ECTS credit points

12

Size (number of academic contact-hours per semester)
128

Scientific discipline

Business Administration

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

It is impossible to absolve the course through external studies.

Course developers: Dr.oec., prof. Baiba Šavriņa
Prerequisites:

Ekon5115, Managerial Accounting

VadZ5114, International Management under Global Competition

VadZ5118, International Business Economics

Course abstract:

Internship III comprises a part of necessary practice amount for the professional master degree. The aim is to certify the student’s skills in applying the theoretical knowledge in practical entrepreneurship and to promote preparation of qualified, creative and professionally skilled managers. During the internship (in a company or an institution in Latvia or abroad) the student summarizes the acquired information in an internship report, which later has to be defended by the intern.

Course description – plan:

Student has to get introduced to the activities of a specific company/institution and summarize the collected information. With the help of theoretic knowledge, the student has to make analysis and interpretation of the acquired data and information. According to the internship task a model may be developed for implementing in the company/institution. Teaching staff from the program supervises internships, as well as the professional internship supervisors are available at the internship placement. An internship report has to be written about the internship results. Internship documentation has to be submitted, the results of the internship have to be presented and defended against a commission. The analysis of the internship, the evaluation of student’s knowledge and skills will correspond to professional standard.

Requirements for getting the credit points:

The material collected during the internship has to be presented and defended.

Suggested titles (01 – suggested reading):

“Kapitāls”

“Latvijas Ekonomists”

“Dienas Bizness”

Study Programme’s Course Description

Course title
Internship IV

Course code

VadZ6008

Credit points

4

ECTS credit points

6

Size (number of academic contact-hours per semester)
64

Scientific discipline

Business Administration

Date of course confirmation

28.10.2003

Institute which confirmed the course
Faculty of Economics and Management

It is impossible to absolve the course through external studies.

Course developers: Dr.oec., prof. Baiba Šavriņa
Course abstract:

Internship IV comprises a part of necessary practice amount for the professional master degree. The aim is to fulfill the professional competence, strengthening the theoretical knowledge. Internship takes place after the completion of theoretical courses. During the internship the skills of researching and developing scientific paper are promoted.

Course description – plan:

Internship takes place in a company/institution that is connected with international business. Teaching staff from the program supervises internships. Student collects, summarizes and systemizes the practical information, which is necessary for developing the practical part of the master thesis. During the internship the student is developing the skills of being able to critically evaluate own activities, professional skills and results of activities.

Requirements for getting the credit points:

Summarizing the acquired information.

Study Programme’s Course Description

Course title
Master Thesis (Announcement of Subject)

Course code

VadZ6008

Credit points

4

ECTS credit points

6

Scientific discipline

Business Administration

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course developers: Dr.oec., prof. Baiba Šavriņa
Course abstract:

Choice of master thesis’s subject: subject has to reflect actual international business problems, which are characteristic to enterprises in Latvia, when they are starting-up or during the realization of their business. It can also be a market research or an evaluation of business environment.

Course description – plan:

Choice of master thesis’s subject: subject has to reflect actual international business problems, which are characteristic to enterprises in Latvia, when they are starting-up or during the realization of their business. It can also be a market research or an evaluation of business environment.

Requirements for getting the credit points:

Understand the branch of research, reconcile the master thesis subject with the supervisor and develop the plan of master thesis

Study Programme’s Course Description
Course title
Elaboration and Defense of Master Thesis

Course code

VadZ6008

Credit points

16

ECTS credit points

24

Scientific discipline

Business Administration

Date of course confirmation

11.12.2001

Institute which confirmed the course
Faculty of Economics and Management

Course abstract:
Performing the research, analysis of results, drawing up of the master thesis: it is an individual research or completely practical project for a specific company or institution. Thus the materials, which are acquired from the company/institution are analyzed, offering a solution for the development of enterprise in improving and expanding the managerial process.

Requirements for getting the credit points:

Summarizing and analysis of the acquired information, elaboration of proposals. In master thesis’s defense the skill is shown, that the student is able to apply the acquired knowledge in a specific enterprise of international business.

Annexe No 3

LIST OF TEACHING STAFF

Professional master study program

“International Business”

List of teaching staff

	
	Name, surname
	Scient.degree, position
	UL structural unit
	Professional experience

	1.
	Juris BENDERS
	Dr.chem. Assist.prof.
	LU Institute of Environmental sciences and management studies

	Training of local authorities, environment management

	2.
	Inta BRUNA
	Dr.econ. Prof.
	LU Institute of accounting

	

	3.
	Egils FORTINS
	M.comm. Lector (study course leader asoc.prof.A.Roze)

	LU DIER
	expert of international investment projects

	4.
	Ieva FRICBERGA
	M.econ. Lector (study course leader prof.E.Sumilo),
	LU DIER
	Marketing and PR manager of the Baltic states, Shell Latvia (1993 – 2003), Salt Trade Company of Latvia Ltd, senior manager (basic position)

	5.
	Vadims IVASCUKS

	M.soc. Sci., Lector (study course leader Assist.prof. S.Jegere, Assist.prof.G.Vaskis)
	LU Economic theory (basic position)

	Training center of the Association of Commercial Banks of Latvia, director (1998 – 2000)

	6.
	Andris PELSS

	M.econ. Lector (study course leader prof. I.Bruna)
	LU Institute of accounting, College of Rezekne, professional assistant professor (basic position)
	Accountant; owner of a farm

	7.
	Antons PETROVSKIS
	M.leg. Lector (study course leader prof.J.Bojars)
	LU Institute of International relations (basic position)
	“Tirgus izpētes centrs”(“Market research center”), Ltd, Head of the Legal office (1995 – 1997)

	8.
	Andris RIGERTS
	Dr.econ, Assist.prof.
	LU DIER
	S/c “Latvijas Krājbanka”, Pardaugava branch manager; (basic position)

	9.
	Ainars ROZE
	Dr.econ. Asoc.prof.
	LU DIER
	“Jānis Roze”, Ltd, managing director (basic position)

	10.
	Uldis ROZEVSKIS
	Dr.econ. Asoc.prof.
	LU Head of the Chair of Economic Informatics
	

	11.
	Biruta SLOKA
	Dr.econ. Prof.
	LU Chair of Economic system management and methods
	Experience in state administration structures in Ministries of Economics and Education (minister’s councillor)

	12.
	Baiba SAVRINA
	Dr.econ. Prof.
	LU DIER

	

	13.
	Erika SUMILO
	Dr.econ. Prof.
	LU DIER

	

	14.
	Inese VORONCUKA
	Dr.econ. Prof.
	LU Head of the Chair of Public administration
	

	1.
	Sarmīte JEGERE
	Dr.oec.
	Place of work – College of social technologies, Acting Principal (basic position)

	Riga Council, Head of the Board of Entrepreneurship of the Department of property (2000 – 2002), S/c “Lateko Banka”, president (1997 – 1999), State Minister of Investments and Credit (1995 – 1996)

Annexe No 4

PROGRAMME FACULTY CVs

Dr.chem., doc. Juris BENDERS

Curriculum Vitae

Year of birth:

1948

ID number:

120448

Education:

1971

Latvian State University, Faculty of Chemistry, speciality – chemistry

Academic titles and academic degrees:

1983

Doctor on Science in Chemistry

1996

LU assistant professor

Professional experience:

1984 – 1994

contributor of senior scientist

1994 – 1996

senior specialist, lecturer

Since 1996
docent, University of Latvia Institute for Environment Science and Management

Most significant scientific publications and study materials:

J. Benders, R. Jūrmalietis, L. Meža. Vides zinību satura integrēšana profesionālās izglītības sistēmās. Latvijas Universitāte 3. Akadēmiskā konferences tēzes, 1997, 128 – 129 lpp.

Kudreņickis I., Benders J., Ernšteins R., Jūrmalietis R. (1997) – Studiju cikla vides zinātne, pārvalde un politika Latvijas Universitātes bakalauru programmu C (izvēles) kursu ietvaros, LU 3. akad. konferences tēzes, 106 – 108 lpp.

R. Ernšteins, J. Benders. Development of understanding and preconditions towards strategic EIA in Latvia. Baltic EIA conference. Pērnava. 1999. 56 – 60.

J. Benders. Life cycle assessment in academic and professional training. Environmental Science and Management Studies Bulletin. UL CESAMS. 1998.

J. Benders. Ietekmes uz vidi novērtējums Latvijā. Novadam un Latvijai. Rēzeknes augstskolas 5 gadu jubilejai veltītās zinātniski praktiskās konferences referāti. Rēzekne 1998. 42 – 45 lpp.

The Environmental Technology Market in Central and Europe. Latvia. The Regional Environmental Centre. 63 – 104 p. 1998. (together with S. Sīle, I. Kudreņickis, R. Ernšteins).

Ietekme uz vidi novērtējums. J. Benders redakcijā. Profesionālās apmācības kursa materiāli. LU Vides zinātnes un pārvaldības institūts, LR VARAM, 2000.

Ūdens saimniecības pārvaldes pamati. J. Benders redakcijā. Tālmācības studiju programma „Vides pārvalde un līdzsvarota attīstība pašvaldībās”, Riga. 2002.

J. Benders. Dabas resursu pārvalde. Lekciju konspekts. LU Vides zinātnes un pārvaldes studiju centrs, 1999.

Papers and thesis in international scientific conferences:

J. Benders, R. Ernšteins. Environmental education strategy in vocational schools. Environmental education congress. Stockholm. 1999.

Holm – Hansen J., Benders J., Ernsteins R., Mikhailova G., Davidov A., Mikhailov S., Lukin Y. (2001) The enterprise as an issue in single enterprise towns of Russia and Latvia. EURA workshop “Strategies for Revitalising East European Cities”, Prague.

Scientific research activities:

Participation in international research projects:

ES Leonardo da Vinci programme project “College programme in municipal environmental management for regional development” – manager at the University of Latvia (2002 – 2003)

Leader of working group “Environmental Impact appraisal for Rural development” (in co-operation with consulting company DLG Service for Land and Water Management – the Netherlands)

Co-ordinator in project “Cleaner Production in Latvian industrial enterprises” (in co-operation with consulting company Trans-Mond Environment – Finland)

Co-ordinator in project with Mid-Sweden University “The Network of Baltic Environmental Plan ecotechnologies” (1999 – 2000)

Co-ordinator in TEMPUS CME project “Regional network for developing strategic competence centres in Environmental studies” (1998 – 1999)

Management of projects funded by Latvian Environmental Protection Fund:

Training course for municipal specialists – Environmental Management (2003)

The elaboration and publishing of teaching tools for training of municipal Environmental specialists (2003)

Environmental Impact Assessment and Control (2000)

Participation in Latvian and international expertise:

Expert in ES Phare programme “The Reform of Vocational education in Latvia”- environmental education.

Qualification at Universities abroad:

Mobility at Mid-Sweden University, Roskilde University (Denmark), Turku University (Finland) in TEMPUS CME project “Regional network for developing strategic competence centres in Environmental studies” and project with Mid-Sweden University

Academic courses:

Elaborated courses (in MSc study programme “Environmental pedagogy”

Environmental engineering (1 cp.)

Environmental policy and sustainable development (1 cp. from 4 cp.)

Environmental management systems (1 cp. from 4 cp.)

Environmental Impact Assessment (2 cp.)

Nature Resource management (2 cp. from 6 cp.)

University of Latvia C – course: Environment and Technology (2 cp.)

University of Latvia C – course: The principles of Environmental management and policy (2 cp.)

Additional information about professional experience:

Lectures at Universities abroad:

Lectures “Environmental management and policy” International training course; “Environmental management in Baltic sea region” (Kalmar University, Sweden)

Lectures “Environmental management in Baltic sea region” for Stockholm University students

 Member of the Council at Institute for Environmental Science and Management,

University of Latvia.

November 10, 2003

J. Benders

Dr.oec., asoc. prof. Inta BRUNA
curriculum vitae

Date of birth:

1957.

ID number:

070557

Education:

1975 – 1980

studies at the University of Latvia, Faculty of Economics

1980. – 1985
postgraduate course at Moscow State University, Faculty of Economics, Department of Economic-mathematical methods

Academic titles and degrees:

1985

Phd in Economics

1992

doctor of economics (Dr.oec.)

1995

docent

1998

associate professor

2003

professor

Professional experience:

1985 – 1986

senior researcher at LPSR ZPPL Institute

1987 – 1995

senior lecturer at the University of Latvia, Accounting

Department

1995 – 1998

docent at the University of Latvia,

Accounting Department

 1998 – 2003

associate professor at the University of Latvia,

Accounting Institute

Since 2003

professor at the University of Latvia,

Accounting Institute

Most significant scientific publications and study materials:

I I.Brūna, I.Būmane Intangible Assets and the Emergence of Innovative Businesses in Latvia. – Humanities and Social Sciences Latvia Enterpeneurship in Latvia 3(32)/2001, 93. – 105.

I.Brūna, L.Kaire, M.Kassale Including of issue of utilization of natural resources in internal control system of an enterprise. – Research on case and theories. Volume 10.; Part 1: Stimulating and Managing Change Towards a Sustainable Future in an Integrated Europe. Rainer Hampp Verlag Munchen und Mering ISBN 3-87988-601-6; ISSN 0940 – 2829; 2000. – p 5 .

 I.Brūna, L.Kaire Apgrozāmo līdzekļu uzskaite. – Rīga: Latvijas Universitāte, 2002. – 98 lpp.

I.Brūna Uzņēmumu iekšējā kontrole.- Rīga: Latvijas Universitāte, 1999. – 82 lpp.

I.Brūna, M.Kassale Uzdevumi grāmatvedības pamatu apguvei. – Rīga: Latvijas Universitāte, second ed.. 1998. – 56 lpp.

The total number of published works – 28, incl. 4 articles in scientific journals and article collections; 11 textbooks; 13 conference theses.

Scientific research activities:

Research courses – the choice of management control methods and their application in particular activities spheres of an enterprise. The researches were done cooperating with enterprises of different spheres in the frame of professional associations.

Academic courses:

Accounting theory (BA programme for Management studies, part A, 3 cp.)

Accounting theory (Professional study programme “Economy (accounting, analysis, audits)”, part A, 4 cp.)

Finance accounting (BA programme for Management studies, part B, 4 cp.)

Finance accounting I (Professional study programme “Economy (accounting, analysis, audits)”, part A, 4 cp.)

Finance accounting II (Professional study programme “Economics (accounting, analysis, audits)”, part A, 4 cp.)

Inner control of an enterprise (BA programme of Economics, part B, 2 cp.)

Inner control of an enterprise (Professional study programme “Economics (accounting, analysis, audits)”, part B, 2 cp.)

Inner control of an enterprise (Professional study programme “Economist (accountant)”, part B, 2 cp.)

Finance management of an enterprise and accounting of economic activities (Professional MA study programme “International Business”, part A, 4 cp.)

Additional information about professional activities:

Secretary at the Council of the University of Latvia, Faculty of Economics and Management.

Member of Latvian Accountant Association.

June 25, 2003.

I. Brūna

Master’s degree in comerc., lecturer Egīls FORTIŅŠ

Curriculum Vitae

Year of birth:

1954

ID number:

250954

Education:

1977 – 1982
Latvian State University, Faculty of Economics – higher education and economist – mathematician qualification

1985 – 1988
Latvian State University, Department of Political economy, graduate student.

Academic titles and academic degrees:

1993
Master’s degree in commercial science

Professional experience:

1982 – 1991
Latvian State University, Department of Political economy – lecturer

1991 – 1998
University of Latvia, Faculty of Economics, Department of Commercial science – lecturer

Since 1998
University of Latvia, Faculty of Economics and Business Administration, Department of International economic relations – lecturer

Most significant scientific publications and study materials:

Corporative management and competitiveness. Business administration Bachelor

studies programme: Course description and programme VadZ – 4016. R. University

of Latvia, Faculty of Economics and Business administration, 1998.

Internationalization of everyday repair and service sector. Business administration

Bachelor studies programme: Course description and programme VadZ – 4017. R.

University of Latvia, Faculty of Economics and Business administration, 1998.

Academic courses:

University of Latvia, Business administration Bachelor programme:

International economic relations (part A, 4 cp.)

State international competitiveness (part B, 2 cp.)

June 20, 2003

E. Fortiņš

Mg.oec., lecturer Ieva FRICBERGA

Curriculum vitae

Date of birth:

1963.

ID number:

310363

Education:

1981 – 1986
University of Latvia, Faculty of Economics

1987 – 1990

University of Latvia, Faculty of Economics, Doctoral studies

1991 Basic Education Programme in Market Economy Niels Brock Business College, Denmark

1992 1992
East/West Academic Exchange, Faculty of Administrative Studies, York University, Toronto, Canada

Academic titles and academic degrees:

1995

M.oec.

Professional experience:

1986 – 1987

Latvian State University, Faculty of Economics, lecturer - improver

Since 1987
lecturer at the University of Latvia, Department of International economic relations

1992 – 1993
JPbureau, Marketing and Communication Ltd, Denmark executive director in agency of Riga

1993 – 1996
Shell Latvia Ltd, marketing coordinator in Baltic countries

1996 - 2003
Shell Latvia Ltd, marketing and public relations manager in Baltic countries

Since 2003
Salt marketing company of Latvia Ltd, head manager

Most significant scientific publications and study materials:

Total number of publications - 13

Scientific research activities:

Participation in annual scientific conferences of University of Latvia,

In conferences and workshops of other Universities (Subfield: Business Administration)

Presentation of reports in the international conferences of enterprises,

Preparation of methodological materials for BA programme of international economic relations and for providing of the BA programme of international business

Research fields: Communication process in marketing - problems in the international business.

Academic courses:

University of Latvia, Business administration Bachelor programme:

International Marketing (part A, 4 cp.)

International Advertising (part B, 2 cp.)

February 17, 2003.
I. Fricberga

Mag.sc.soc., lecturer Vadims IVAŠČUKS

Curriculum Vitae

Year of birth:

1948

ID number:

010548

Education:

1966 – 1971

Studies at the Faculty of Economics, Latvian State University

1971 – 1974

Post-graduate studies at the Latvian State University

1997 – 1999

Studies for Master’s degree at the University of Latvia

Academic titles and academic degrees:

1999

Mag.sc.soc.

Professional experience:

1968 – 1974

Laboratory assistant, engineer, junior researcher, Faculty of Economics, Latvian State University

1974 – 1982

Lecturer, senior lecturer at the Faculty of Economics, Latvian State University

1982 – 1988

Chairman of the Planning and Finance Department, the Ministry of Higher Education of Latvia

1988 -

Lecturer at the Chair of Theory of Economics, Faculty of Management and Economic Informatics, University of Latvia

1998 – 2000

(part-time occupation) Director of the Training Centre, the Association of Commercial Banks of Latvia

Scientific research activities:

Economic theory. Entrepreneurship in international forwarding.

Academic courses:

University of Latvia, Business administration Bachelors programme:

Microeconomics (Part A, 4 cp., for bachelor)

Macroeconomics (Part A, 4 cp., for bachelor)

Logistics (Part B, 2 cp., for bachelor)

International Business Economics (4 cp., for MSc)

Developing and management of small enterprises (2 cp., for bachelor and professional studies)

February 17, 2003

V. Ivaščuks

Dr. oec. Sarmīte JĒGERE

Curriculum Vitae

Year of birth:

1950

ID number:

010150

Education:

1968 – 1973
University of Latvia, Faculty of Economics

1978 – 1982
graduate school at extra-mural, University of Latvia

Academic titles and academic degrees:

1983

1998

Dr. oec.

Professional experience:

1973 – 1977
Ministry of economy, computation centre, engineer – economist

1977 – 1981

1981- 1992
University of Latvia, Faculty of Finance and marketing, assistant professor

1993
Ministry of Finance, head of the scientific laboratory

1993 – 1994
Ministry of Finance, adviser

1994 – 1995
World Bank, adviser

1995
World savings and loan association, lecturer

1995
the Democratic Party “Saimnieks”, adviser in economical questions, finance and political questions

1995 – 1996
investments and credit policy, minister

1997 – 1999
Ltd. “Lateko Banka”, president

2000 – 2002
Council of the Riga, department of the possessive, administrative of entrepreneurship, chief

2000 – 2003
University of social technology, acting of the rector

Most significant scientific publications and study materials:

1976 – 2003
overall 50 publications

Scientific research activities:

1993
Traineeship at Copenhagen business school and in institute of economics (4 month)

2001
course of quality management

1999 – 2000
ATF courses in Luxemburg – risk of the bank, founds of investment

1997
ERAB in Vine about conversation with strategic investor

1994
course of the World Bank in Washington and Riga

Participant in international conferences about the problems of economy and finance in Norway, Denmark, Slovakia, the Czech Republic, France, USA, Hungary, Russia, Belarus, the Ukraine, Germany, Switzerland

Academic courses:

Since 1973 lecturer, assistant professor at the University of Latvia and private universities. Main themes: Methods of mathematic and models in economy, Risk of the Banks and economy, Marketing of finance utilities, Crediting, International economy, Securities market, Performing art.

International Business economy (64 acad.h. 4 cp.)

Additional information about professional experience:

1997 – 2001
Saeima, councillor of the Securities commission

1997 – 1999
University of International tourism, rector

1996 – 1997
The State Real Estate Agency, chairman of the council

November 10, 2002

S. Jēgere

Mg. oec. Andris PELŠS

Curriculum Vitae

Year of birth:

1962

ID number:

041262

Education:

higher

1990

University of Latvia, Faculty of Biology, specialty – biology

Academic titles and academic degrees:

1995

UL, mg. oec.

2001

graduate student of professional studies

Professional experience:

1998 – 1990

Region of Rezekne, household “Ilzeskalns” leader of the complex team

Since 1999

University of Latvia, Faculty of Economics, lecturer

1993 – 2001

University of Rezekne, Faculty of Economics, lecturer

Since 2001

University of Rezekne, Faculty of Economics, assistant professor

Scientific research activities:

Using of managerial accounting and implementation in enterprises of Latvia.

Participation in scientific conferences with 15 papers.

Most significant scientific publications and study materials:

„Zemnieku saimniecību ieņēmumu un izmaksu sakarība.” Zinātņu Akadēmijas Vēstis, 1993.g. Nr. 1.

„Latvijas grāmatvežu saskarsme ar vadības grāmatvedību,- Zinātnes nākotne mūsu rokās” (doktorantu konferences referāti)., Jelgava 1999, 159.-1664.lpp.

„Uzņēmumu krīzes menedžments un izmaksu kontrole,- Tradicionālais un novatoriskais sabiedrības ilgspējīgā attīstībā” RA Starptautiskās zinātniskās konferences materiāli.- 2002.gada 28. februāris- 2. marts.

Vadības grāmatvedība I daļa. Izmaksu uzskaite un pašizmaksas kalkulācija. - R: KIF „Biznesa Komplekss”, 2001, 199 lpp.

Vadības grāmatvedība II daļa. – R: KIF „Biznesa Komplekss”, 2001, 199 lpp.

The total number of published works – 23

Academic courses:

UL: Business accountancy, Business accountancy and analysis, Business accounting (professional MA program),

Managerial accounting I (MA – International Business)

University of Latvia, subsidiary of Latgale:

Management of Finance, Calculation of costs, Planning of costs, Price politic in enterprises, Analysis of economic activities, Business Accounting, Linear and optimal planning, Analysis, control and planning of the costs, Business of the rural economy, Basics of rural economy technology, Economy of the environment protection, Economy of agriculture.

September 20, 2003

A. Pelšs

Mg.jur., lecturer Antons PETROVSKIS

Curriculum vitae

Date of birth:

1967

ID number:

010867

Education:

Since 1998
doctoral studies (external) at the Institute of International Affairs, University of Latvia

1995 – 1997
Master of Law. Degree obtained at the Institute of International Affairs, University of Latvia

1992 – 1994
Republic of Latvia Academy of Sciences Institute of Philosophy and Sociology, MA studies in sociology science

1988 – 1992
Republic of Latvia Academy of Internal Affairs, studies in jurisprudence

Academic titles and academic degrees:

1997
Mg. jur.

Professional experience:

1999 – 2001
Ventspils College, Assistant professor

Since 1997
University of Latvia, Institute of International Affairs, lecturer

1995 – 1997
Ltd. “Market Research Centre”, head of the legal department

1994 – 1995
Ltd. “Tax Consulting”, head of the legal department

1993 – 1994
International Security Academy, head of the legal department

1992 – 1993
Ministry of Interior, investigator

International studies and participation in international research projects:

1994 – 1995
9 month research at the Central European University, Prague /Grant from the Soross foundation/

1998 – 1999
9 month research at the Umeo University, Stockholm. University, Sweden. /Grant from the Swedish Institute/

1999 – 2000
12 month research at the Stockholm University, Upsala University, Sweden. /Grant from the Swedish Institute/

International activities:

From 1997 participation in different International Conferences on the subject of International Law, Human Rights, Political Science and International Security

Most significant scientific publications and study materials:

Petrovskis Antons. Eiropas cilvēktiesību aizsardzības sistēma XX./XXI. gs. mijā. Problēmas un to iespējamie risinājumi. LU starptautiskās zinātniskās konferences materiāli. (nodots publicēšanai 2000. gadā)

Petrovskis Antons. Globalizācija, informacioloģija un cilvēktiesības XXI. gs. Zinātniskā projekta „Ekonomikas, kultūras un sociālie aspekti Latvijas integrācijai Eiropas Savienībā” referāti. Tiešsaites raksts. http://www.economics.lv/?l=lv&cat=17referati

Petrovskis Antons. Eiropas cilvēktiesību aizsardzības sistēma 20./ 21. gs. mijā. Problēmas, to iespējamie risinājumi. Saīs. versija. Zinātniskā projekta „Ekonomikas, kultūras un sociālie aspekti Latvijas integrācijai Eiropas Savienībā” apakšprogrammu zinātniskās atskaites par 2001. gadu. Apakšprogramma „Latvijas integrācijas Eiropas Savienībā tiesiskie aspekti” pielikumi. Tiešsaites raksts. http://www.economics.lv/?l=lv&cat=17programme
Petrovskis Antons. Latvijas Republikas prakse divpusējo Nodokļu līgumu (konvenciju) noslēgšanā un īstenošanā. Zinātniskā projekta „Ekonomikas, kultūras un sociālie aspekti Latvijas integrācijai Eiropas Savienībā” apakšprogrammu zinātniskās atskaites par 2001. gadu. Apakšprogramma „Latvijas integrācijas Eiropas Savienībā tiesiskie aspekti” pielikumi. Tiešsaites raksts. http://www.economics.lv/?l=lv&cat=17programme
Petrovskis Antons. Settlement of Disputes in Latvia’s Tax Treaty Law. Schriftenreihe zum Internationalen Steuerrecht.Band.20. Hrsg.Dr.Michel Lang. Settlement of Disputes in Tax Treaty Law. Linde Verlag. Wien. 2002. pp. 357 – 373

Petrovskis Antons. Settlement of Disputes in Latvia’s Tax Treaty Law. Schriftenreihe zum Internationalen Steuerrecht.Band.20. Hrsg.Dr.Michel Lang. Avoidance of Double Non-Taxation Verlag Dr Otto Schmidt.Kōln. Schultness. Linde Verlag. Wien. 2003. pp. 199 – 217

Petrovskis Antons. Settlement of Disputes in Latvia’s Tax Treaty Law. EUCOTAX Series on European Taxation. Editors Michael Lang and Mario Zuger. Settlement of Disputes in Latvia’s Tax Treaty Law. Kluver Law International The Hague-London-New Yourk. 2003. pp. 357 – 373

Economics and Financial dictionary. Norden AB. Riga 2003. pp. 514. Petrovskis Antons. Juridical aspects of international marketing, international private law. 1.7 aut. Leaf

Academic courses:

International common Law (64 h, 32 h)

International private Law (64h, 48h, 32h)

Principles of Public Law (64h, 32h)

Private Law (48h)

Public Law (32h)

European Law (32h)

Insurance and it international juridical regulation (32h)

November 22, 2003

A. Petrovskis

Dr.oec., doc. Andris RIGERTS
Curriculum Vitae

Date of birth:
 1946
ID number:
 020346
Education:

1964- 1969

Faculty of Foreign languages, Latvian State University

1977- 1980
Ph. D. Studies at he Department of Political Economy, University of Latvia

Academic titles and academic degrees:

1983

Doctoral student in economic science

1989

Docent at the Department of Political Economy, University of Latvia

1992
Doctor in Economics Docent at the Faculty of Economics and Business Administration, University of Latvia

2000
Associate professor at the Faculty of Economics and Business Administration, University of Latvia
Professional experience:

1969 – 1975

lecturer at the Faculty of Foreign Languages, University of Latvia

1975 – 1977
lecturer at the Department of Political Economy, University of Latvia

1977 – 1980
doctoral student at the Department of Political Economy, University of Latvia

1980– 1989
senior lecturer, docent at the Department of Political Economy, University of Latvia

1989– 1990

docent at the Department of Economic Theory, University of Latvia

1990– 1994
docent at the Department of International Economic Relations, Faculty of Economics and Business Administration, University of Latvia

1995– 1997

Vice-president of Ltd. Latvijas Krajbanka

1997– 2000
Adviser of the President in international relations of Ltd. Latvijas Krajbanka, Manager of the project ES PHARE in the Krajbanka.

1997 – 1999
lecturer at the Department of International Economic Relations, University of Latvia
Since 1999
Docent (0,25 position) at the Department of International Economics Relations, Faculty of Economics and Business Administration, University of Latvia

Since 2000
Manager of Ltd. Latvijas Krajbanka Pārdaugava branch

Most significant scientific publications and study materials:

Krājbankas drīkst riskēt saprātīgi.- Biznesa Partneri, 1997, Nr.10, 10.-12. lpp.

TWINNING projekts - Biznesa Partneri, 1998, Nr. 4. 10.-22.lpp.

Starptautiskās finansu organizācijas (SVF, PB, ERAB, BIS, ECB). – šķirkļi vārdnīcai “Nauda. Finanses. Ekonomika.” Norden AB, 2002.

Academic courses:

International banking business (B part, 2 cp.)

International financial sphere in the circumstances of globalization (C part, 2 cp.)

Financial environment of international business (B part, 4 cp.)

February 17, 2003

A. Rigerts

Dr.oec., asoc.prof. Ainars ROZE

curriculum vitae

Date of birth:

1946.

ID number:

181046

Education:

1969 – 1972

student at extra-mural Trade Institute in Leningrad

1972 – 1974

student at the University of Latvia, Faculty of Finance and Trade

1978 – 1981

postgraduate at the Institute of National Economy, Moscow

1985 – 1986

fieldwork at Purdue University, Indiana, USA (research

field - marketing)

1991

fieldwork at Geteborg University, Sweden, (research
 field - marketing)

1992

Harvard University, Boston, USA

1994

Training programme of teaching staff for clerk course of highest level “Management” Borholm, Ronne (Denmark)

Academic titles and academic degrees:

1982.

Phd in Economics

1984

docent at the University of Latvia, Department of Trade Economics

1992

Dr.oec.

1996

docent at the University of Latvia, Department of International Economic Relations

1999

associate professor at the University of Latvia, Department of International Economic Relations

Professional experience:

1963

laboratory assistant at Latvian PSR ZA Institute of Timber Chemistry

1965 – 1968

service at Soviet army

1969 – 1974

shop's assistant, shop's manager at non-food trade companies in Jurmala and Riga

1975 – 1978

senior lecturer at the University of Latvia, Faculty of Finance and Trade

1979 – 1981

postgraduate at the Institute of National Economy in Moscow

1982 – 1983

senior lecturer at the University of Latvia, Faculty of Finance and Trade, Trade Economy Department

1984 – 1995

docent at the University of Latvia, Faculty of Finance and Trade, Trade Economy Department

Since 1995

docent, associate professor at the University of Latvia, Faculty of Economics and Management, Department of International Economic Relations

Most significant scientific publications and study materials:

A.Roze, I.Ruduša. Mārketings. R.: LU, 1995. – 106. lpp.

A.Roze. Competition trough Innovation – The way to achieve Success in Bookselling

Business. CEEMAN, Brdo pri Kranju, Slovenia, 1998.

Academic courses:

University of Latvia, Business administration Bachelor and Master degree study programmes:

International marketing (part B, 2 cp.)

International marketing and global competition (part B, 4 cp.)

February 17, 2003.

A. Roze

Dr. oec., ULDIS ROZEVSKIS

Curriculum Vitae

Year of Birth:
1949.

ID number:

140349

Education:

1968 – 1973

studies in the University of Latvia, Faculty of Economics

1979 – 1983

graduate school in the University of Latvia, Faculty of Economics

Academic titles and academic degrees:

1984

Phd in Economics, Institute of Finances in Moscow.

1986

assistant professor, USSR.

1992

dr. oec., assistant professor, University of Latvia.

Professional experience:

1973 – 1981

 research of USSR Central Statistics Management Scientific Research Institute department in Latvia,

1981 – 1994

 lecturer, assistant professor, Business Informatics Department, University of Latvia,

1994 – 1998

 head of department in the stock company “Latvijas Unibanka”,

1998 – 1999

 system analyst in the stock company “Dati”,

1999 – 2003

docent of Business Informatics Department, University of Latvia

Since 2003
associate professor

Most significant scientific publications and study materials:

Rozevskis U. Elektroniskā biznesa informācijas sistēmu projektēšanas metodes// Ekonomikas un vadības zinību attīstības problēmas III 637.sēj. –R.:LU, 2001. - 4 lpp.

Rozevskis U. Grafiskie modeļi informācijas sistēmu projektēšanā // Ekonomikas un vadības zinību attīstības problēmas IV 647.sēj. –R.: LU, 2002. – 6 lpp.

 “Inventory Management Based on the Past Demand Data”, joint authors: E.Vasermanis, N.Nechval, K.Nechval, ORGANIZACIJU VADYBA: SISTEMINIAI TYRIMAI:2002.23, ISSN:1392-1142, KAUNAS, VYTAUTO DIDŽIOJO UNIVERSITETAS, 2002,, pp.163. – 170.

VII International Conference “TransBaltica 2002”, Riga, Latvia, 14-15 June 2002, “Estimating Availability of Transport Systems”, joint authors: E.Vasermanis, N.Nechval, K.Nechval, Rīga, 2002, pp.215 – 222.

Articles in the Scientific Magazines and Miscellanea: 20.

Theses of Conferences: 15

Scientific research activities:

· information systems design and development methods

· electronic business systems in business management

· grant “New Optimality Criterion and Dual Management Algorithms in the Computerized Task Solving Systems”.

Academic Courses:

Information Systems Analysis and Design (part B, 4 cp., for bachelor)

System Design Tools (part B, 2 cp., in bachelor)

Artificial Intelligence and Expert Systems (part B, 4 cp., for MSc)

Electronic Business Systems (part B, 4 cp., for MSc)

New Information Technologies (part A, 4 cp., for doctoral students)

January 8, 2003.

U. Rozevskis

Dr.oec., professor Baiba ŠAVRIŅA
 Curriculum Vitae

Year of birth:
1960

ID number:
260460-10104

Education:

1978 – 1983
 Latvian State University, Faculty of History and Philosophy,

 Higher Education diploma: a philosopher, a teacher

1984 – 1987
 University of Latvia. Department of Political economy,

graduate student.

1994 – 1995
University Paris 1 (Sorbonne),

Faculty of Management. Doctoral student.

Doctoral degree in Economic science

Academic titles and academic degrees:

1995

Doctor of Science in Economics

1997

LU assistant professor

1999

University of Latvia, associate professor

2003 University of Latvia professor

Professional experience:

1983 – 1984
University of Latvia, Department of political economy, lecturer

1987 – 1990
Department of political economy, lecturer

1990 – 1997
Department of economic theory, lecturer

1997 – 1998

Department of economic theory, assistant professor

1998 –1999

Department of international economic relations, assistant professor.

1999 – 2003

Department of international economic relations, associate professor

since 2002
Director of professional Master study programme “International business”

since 2002
Vice-dean of part-time studies at the Faculty of Economics and Management

since 2003

Faculty of Economics and Management, vice dean of part time studies

in Business Administration

· Most significant scientific publications and study materials:

· Šavriņa B. “France and Latvia from the Point of View of Market Oriented Economic Reforms and Progress of Economic Liberalism” Ārējie ekonomiskie sakari un Baltijas valstu integrācija, Rīga, RTU, 1997, 51.-52.lpp.

· Šavriņa B. “Attīstīto valstu nodarbinātības politikas evolūcija” Vadības reorganizācijas aktuālie aspekti. Zinātniskie raksti 609.sējums. Rīga, Latvijas Universitāte. Ekonomikas un vadības fakultāte, 1998, 88.- 108.lpp.

· Šavriņa B.« Starptautiskās ekonomikas studijas un attīstīto valstu pieredzes apguve (Francijas piemērs kapitāla eksporta un ārzemju investīciju regulēšanā) » Profesionālā ekonomiskā izglītība: problēmas un risinājumi. Rīga, Banku augstskola, 1999, 76. – 82. lpp.

· Šavriņa B. “L`adaptation de la main d`oeuvre locale” Paneurope France Les Pays Baltes et l`Union européenne, Paris, 2001

· Šavriņa B.”Kapitāla starptautiskā migrācija “ Libermanis G., Šavriņa B. Starptautiskie ekonomiskie sakari un Latvija, Rīga, Kamene, 1997, 72 – 89.lpp.

· Šavriņa B. “Valsts lomas evolūcija, labklājības ekonomikas (welfare economics) izcelsme” Tautas attīstība, Rīga, Jumava, Sorosa fonds Latvija, UNDP, 2002, 61. – 69.lpp.

Total number of publications - 24

Scientific research activities: Researches are conducted in cooperation with BEMT (Baltic Economic Management training Program) programme financed by Canadian government 1998. – 2000; UNDP and Soros foundation Latvia project « Nation development in the countries of transition economy ” 1999. – 2001, Research work at University Paris I (Sorbonne) at ROSES laboratory about transition economy country models 1999. – 2001.

Academic courses:

Business administration Bachelor and Master degree study programmes:

1983 – 1990
Political economy of capitalism (64 acad. h)

Since 1989
History of economic thought (64 acad.h or 32 acad.h)

1990 – 1998
Theory of Economics (64 acad.h or 32 acad.h)

Since 1991
Economy of foreign states (64 acad.h)

Since 1994
Consumer behaviour and open market (32 acad.h)

Since 1996
Economy of social issues(64 acad.h)

Since 1996
European Union: aspects of social economy (32 acad.h.)

Since 1998
International economic relations (64 acad.h)

Since 1999
Economy of the Baltic states (in foreign universities) (32 acad.h)

Since 2002
Human development and globalization (64 acad.h)

June 20, 2003

B. Šavriņa

Dr.oec., professor Biruta SLOKA

Curriculum Vitae
Year of birth:

1954

ID number:

051154

Education:

1973 – 1978

Faculty of Economics, Latvian State University

1980 – 1983
Graduate school at Faculty of Economics, Department of economic cybernetics

Academic titles and academic degrees:

1984

Candidate of economic science

1986

University of Latvia, assistant professor

1992

Doctor degree in economics

1992

University of Latvia, assistant professor

1999
University of Latvia, associate professor

Since 2003

professor

Professional experience:

1978 – 1979
Faculty of Economics, Economic cybernetic department, assistant, University of Latvia

1979 – 1980

Faculty of Economics, Economic cybernetic department, lecturer

1980 – 1983
Faculty of Economics, Economic cybernetic department, graduate student and part time lecturer

1983 – 1984

Faculty of Economics, Economic cybernetic department, lecturer

1984 – 1987
Faculty of Economics, Economic cybernetic department, senior lecturer, assistant professor

1987 – 1997
Faculty of Economics and Business Administration, Business Informatics Department, assistant professor

1997 – 1999
Faculty of Economics and Business Administration, Department of Economic system management theory and methods, assistant professor

1999 – 2003
Faculty of Economics and Business Administration, Department of Economic system management theory and methods, associate professor

Since 2003

professor

Most significant scientific publications and study materials:

B.Sloka. Kvalificētu speciālistu ar augstāko izglītību sagatavošana Latvijā. Zin.rakstu krāj. 647. sējums. –R.: LU, 1999., 685-692. lpp.

B.Sloka. Competitive Higher Education, Practice and Future Plans in Nordic – Baltic Sea Region on the Eve of the 21st Century, Riga October 4 – 7, 2000, University of Latvia, p. 36-39.

B.Sloka, J.Kleperis. Survey on Air Quality in Riga: Situation and Forecast for 2010 // Regional Integration and Transition in the Baltic Rim, Ystad , 2-5, 10,2002, Nordregio, p. 46-51.

B.Sloka, J.Kleperis. Modelling of traffic caused emissions in Riga: situation today and forecast for 2010 // WACRA Europa, Brno, August 2002., 16 lpp.

B.Sloka, I.Sloka. Kvalificētu speciālistu sagatavošanas iespējas Eirofakultātē // II Pasaules Latviešu zinātnieku kongress, 2001. g. 14. – 15. augusts, Rīga, LZA, lpp. 183 – 184.

Articles in scientific journals and miscellanea
34

Conference thesis

26

Scientific research activities:

1974-1990
Productiveness of cereals and influencing factor analysis

1990-1999
Financing of studies and study credit experience analysis

2000

Analysis of air pollution in Riga

1997

Marketing research methods application

1998-1999 International conference “Small Area Estimation”(Riga, August 20-21, 1999)

 Steering committee member;

2000-2001.1 World Congress of Latvian scientists – August 2001. Member of organisation committee;

Member of Programme and Steering committees at International conference “Nordic – Baltic Sea Region on the Eve of 21st Century” Riga, 4-7.10.2000

Member of Programme committee and Steering committee at international conference “Investment in Energy in the Baltic Sea Region”, Riga, 6-8, 04, 1999

Member of Programme committee and Steering committee at international conference “Regional Integration and Transition in the Baltic Rim”, Ystad (Sweden), 2-5, 10, 2002
Academic courses:
Statistics I A part 4 cp.

Marketing research
 B part 2 cp.

Marketing research

quantitative methods B part 4 cp.

Multidimensional analysis
 B part 2 cp.

Decision making

quantitative methods B part 2 cp.

Research methods

and organisation B part 4 cp.

Latest research methods

in management and

economic sciences B part 4 cp.

Latvian economic development B part 2 cp.
Additional information about professional experience:

Member of Faculty Council

Head of Eurofaculty centre in Riga

Expert in higher education quality assessment, Member of Accreditation commission (1996– 2001)

Advisor of (6) Ministers of economics 1994 – 1999

Member of Latvian statistician’s association council

 February 17, 2003

B. Sloka

Dr.oec., professor Ērika ŠUMILO

Curriculum Vitae

Year of birth:

1958

ID number:

070658
Education:

1975-1980
University of Latvia, Faculty of Economics

1980
diploma of an economist-mathematician

1982 – 1985

Graduate school of Political economy departments, Latvian State

University

Academic titles and academic degrees:

1986

Phd in Economics

1992

LU assistant professor

1992

Doctor in Economics

1999

LU associate professor

2003

professor

Professional experience:

1986-1992
lecturer, senior lecturer, Department of political economy, Department of international economic relations, University of Latvia

1992-1993
lecturer, Department of international economic relations, University of Latvia

Since 1993
Head of Department of international relations, Faculty of Economics and Business Administration, University of Latvia

1999 – 2003
 Associate professor, Department of international economic relations, University of Latvia

Since 1997

Head of North American studies centre, University of Latvia

Since 2003

professor

Most significant scientific publications and study materials:
Ē.Šumilo, T.Subbotina. Pasaule un Latvija: Ilgtspējīgas attīstības aspekti. Jāņa Rozes apgāds, Rīga, 2002.g., 147 lpp. (with participation of T.Muravska).

Pakalpojumu sektora izaugsme un pakalpojumu tirdzniecība Baltijas valstīs. Ekonomikas un vadības zinību attīstības problēmas, IV:LU zinātniskie raksti, 647. sēj. / Zin. redaktore E.Dubra. – Rīga: Latvijas Universitāte, 2002., 774.-784.lpp.

EU Expansion: Political and Economic Interests of Applicant States. Bruckenschlag zwischen den Rechtskulturen des Ostseeraums/ hrsg. von H.Heiss – Tubingen : Mohr Siebeck, 2001, 97.-118.lpp.

Economic Relations between the Baltic States: Cooperation or Competition. Transformation and Integration in the Baltic Sea Area/ Ed.P.Falk, O.Krantz, Umea University, Sweden, 2000, 247.-258.lpp.

Latvijas intereses, iestājoties ES. Latvija un Eiropas Savienība. Red. Barijs Lessers, Valsts administrācijas skola, 2000., 38.-52.lpp.

Total number of publications - 42

Scientific research activities:

Research has been conducted in cooperation with OECD Trade directorate project “Trade in Services in the Baltic Sates”,

2001 - OECD consultant in Latvia; World bank project “World and Latvia”,

1999-2002 - project manager in Latvia; UNDP un SOROS Latvia project “Nation development in countries of transitional economy”,

2000-2001- Baltic universities in Baltic sea region project “Baltic Business Communities”, 2002.-2003. g. (coordinator – Prof. H.Jorgensen, Umea University, Sweden); OECD Trade directorate project “The Economic and Regulatory Environment for Trade in Services in the Transition Economies”,

2002 - OECD consultant in Latvia; USA government Fulbright scholar, research work at Georgetown university about Cross-cultural environment and behaviour: gap problems in transition economies, Washington, ASV, October 2000 – February 2001(5 months);

Academic courses:

 Business administration Bachelor and Master degree study programmes:
World economy and business history – (part B, 4 cp.)

International economic relations – (part A, 4 cp.)

Human development in economic globalisation conditions – (part B, 4 cp.)

Additional information about professional experience:

Since 1993 – Head of International economic relations department;

Since 1997 – LU North American Studies centre.

June 20, 2003

Ē.Šumilo

Dr.oec., professor Inese Vorončuka
Curriculum Vitae

Year of birth:

1951

ID number:

280151

Education:

1973 -1975

University of Latvia, Faculty of Economics, graduate school

1968 -1973

University of Latvia, Faculty of Economics, student

Academic titles and academic degrees:

1977

Phd in Economics

1982

Economic science docent

1992

Doctor degree in economics (Dr.oec.),

1995

Assistant professor

1999 LU Faculty of Economics and Business Administration associate professor

2003

LU professor

Professional experience:

1973 –1975
University of Latvia, Faculty of Economics, assistant

1975 – 1977

University of Latvia, Faculty of Economics, lecturer

1977 – 1982

University of Latvia, Faculty of Economics and Business Administration, senior lecturer

1982 – 1999
University of Latvia, Faculty of Economics and Business Administration, assistant professor

1999 – 2003

University of Latvia, Faculty of Economics and Business

 Administration, associate professor

Since 2003
professor

Most significant scientific publications and study materials:

Vorončuka I. Darba analīze kā viens no aktuālākajiem aspektiem personāla vadīšanā. - Vadības reorganizācijas aktuālie aspekti.- Rīga: Latvijas Universitātes zinātniskie raksti..609.sēj, ISSN 1407-2157. 1998.- 76.- 87. lpp.

Vorončuka I. Personāla vadīšanas sfēra. – Latvijas ekonomikas integrācija Eiropas savienībā; vadības problēmas, koncepcijas metodes. Rīga: LU Zinātniskie raksti, 623.sēj. ISSN 1407-2157. 1999.- 158.-165.lpp.

Vorončuka I. Sievietes sociālo un ekonomisko funkciju mainība vēstures gaitā. – Vadības zinātnes attīstība Latvijā: mūsdienās un nākotnē (II).- Latvijas Universitātes zinātniskie raksti. Nr.634, ISSN 1407-2157. Rīga, 2000. 296.-307.lpp.

Vorončuka I. Pamatkritēriji personāla atlases procesā. - Ekonomikas un vadības zinību attīstības problēmas (III). - Latvijas Universitātes zinātniskie raksti. Nr.637, ISSN 1407-2157. Rīga, 2001. – 203.-213. lpp.

Vorončuka I. Sistemātiskās novērtēšanas nozīme personāla attīstīšanas procesā. – Ekonomikas un vadības zinību attīstības problēmas (IV). – Latvijas Universitātes zinātniskie raksti. Nr.647, ISSN 1407-2157. Rīga,2002. 846-858.lpp.

Vorončuka I. Personāla vadība: teorija un prakse. – ISBN 9984-516-46-6. Rīga: LU, 1999.- 272. lpp.

Vorončuka I. Personāla vadība: teorija un prakse.- 2. papildinātais izdevums. –ISBN 9984-661- 95-4. Rīga: LU, 2001. - 320.lpp.

Total number of publications:

Monographs 2, scientific publications 10, conference thesis 7, published study textbooks 1, other (newspaper interviews)-2

Scientific research activities:

Human resource management reforms, human resource management abroad, human resources economic organisation, personnel recruitment, personnel evaluation.

Researches are conducted in cooperation with Dortmund High school (Germany), UNDP and SOROS foundation in Latvia.

1997

EU External Internal-Regional and Cross Border Programme, EU-

CEC- NIS. Belgium. Project partnership from Latvia.

1994- 1998 Programme “TRANSFORM”. University of Latvia un Dortmund

 High school (Germany) cooperation project. 1994, 1995, 1996,

 1997, 1998. Project partnership from Latvia.

Since 1996 Central and Easter European Public AcademicNetwork Management

(NISPAcee, Bratislava, ChechRepublic, since1996 , partnership);

1999 1 September – 1999 December
project Nr. 1999-291-0 – “National development study course introduction in universities of Latvia (project conducted by UNDP in cooperation with SOROS Latvia foundation programme “Changes in education”).

2000 January– 2002 December

project 2000-147-0 – “National development study course improvement in universities of Latvia (project conducted by UNDP in cooperation with SOROS Latvia foundation programme “Changes in education”).

1998
EU- PHARE Programme “Evaluation of PHARE financed programmes and projects in the field of state administration” Project number; F5-97-06.

Belgium, Local expert form Latvia.

Academic courses:

Business administration Bachelor, Public management and business administration doctoral study programmes:
Human resources management (part A, 4 cp.)

Human resources management (part A, 3 cp.)

Optimisation theory (part A, 4 cp.)

Additional information about professional experience:

Since 1996 Head of methodical group ”Human resource management” UL Faculty of Economics and Business Administration , since 2003 head of the Public management department at the faculty of Economics and Business Administration

February 17, 2003

I. Vorončuka

Annexe No 5

INTERNSHIP REGULATIONS
The internship regulations of

Professional MBA studies program “International business”

The Internship is the compulsory requirement for obtaining professional master degree in business administration.

The aim of Internship – the training of the highest level managers in a particular business environment - acquirement of the practical skills which develop use of theoretical knowledge in practical activities in institutions or companies linked to the international economic activities.

The mission of Internship:

1. Intensify and fortify theoretical and practical competence in international relations

2. Acquire skills of substantive work and resolve a responsible resolution in a company or institution involved in international economic activity

3. Become acquainted with the international economic operations and the experience of the particular company and gain an experience from taking the responsibilities of the managing position

4. Create an ability to analyse the operations of the particular company and comprehend and evaluate the strategy in international market

5. Develop an ability self – critically appraise his or her own activities and growth

The time and the place of the Internship

Internship time – the first and second academic year (9th - 12th semester) of master course.

Internship scope – the total amount of the internship is 26 credit points.

Internship place – company, advisory firm, institutions which operations are related with international business.

Moreover it can be also:

· the company planning to initiate economic operations externally;

· the company of Latvia operating in foreign countries;

· foreign enterprise;

· embassy, consular office.

Student can also accomplish the internship in his / her present work if:

· the company is directly involved in international economic activity;

· all necessary conditions and circumstances are assured to enforce internship;

· the place of the internship is approved by the manager of the internship.

The process of the Internship

Internship management – internship is managed by the supervisor and the manager of the internship from University of Latvia and by the professional internship supervisor from the company.

Internship is moderated by the director of professional master studies program or another involved faculty member who gathers information about internship locations, organizes the allocation of the students by internship places, summarizes documentation of the internship and organizes report presentation of the internship.

Internship is supervised by a faculty member of Professional MBA program who is determining the objectives of the internship for student and following the executive process.

The supervisor of the professional internship is high ranking executive in a particular company who is determining work responsibilities of the students during the internship and insuring availability of the necessary information.

Internship process – student is receiving the assignment of the internship after determination of place of the internship. It can be foreign market research of particular company; elaboration of strategy of the company for the operation in external market; company’s offered project analyses or approbation etc. It must be separate, concrete task obligatory linked with the international economic activity of the company. For assignment accomplishment important position is for trainee superior competence and self – depended action. Acquired conclusions and findings from internship can be used in the master thesis. It is required to submit the report of the internship at the conclusion of internship.

The evaluation of the Internship

The internship is assessed by the scale of 10 following internship report presentation result. The presentation of the internship report is organized in the main internship offices or at the University of Latvia. Internship supervisors and internship professional supervisors, the representatives of the company and students – trainees are taking part in the presentation of the internship report. Student is giving an expanded statement about his / her successes and accomplished work during the presentation and is evaluating the international economic operations of the company and is indicating on the possible development facilities. The report of the internship is judged considering the assignment level of the internship and the quality of the performance, the attitude towards the work responsibilities, self – dependence and initiative.

The documentation of the Internship

· Internship report

· Internship supervisor reference

· Internship professional supervisor reference

Annexe No 7

SAMPLES OF INTERNSHIP FORMS
University of Latvia, Faculty of Economics and Management

MBA program “International business”

Professional internship supervisor

…………………………………………………………………………………………

(name, surname, academic degree, position)

REFERENCE

Internship performance by ……………………………………………………………...

(student’s name, surname)
Internship place ………………………………………………………………………...

Task during the internship ……………………………………………………………...

…………………………………………………………………………………………..…………………………………………………………………………………………..

Student’s duties during the internship …………………………………………...….....

…………………………………………………………………………………………..…………………………………………………………………………………………..

Task execution quality …………………………………………………………………

Reference for the student abilities: to do the job independently, initiatives, attitude towards duties…………………………………………………………………………...

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

Internship evaluation (positive and negative aspects)………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

Total evaluation ………………………………………………………………………...

Date ………………..

Signature ………………

(seal)

University of Latvia, Faculty of Economics and Management

MBA program “International business”

Internship supervisor

…………………………………………………………………………………………..

(name, surname, academic degree, position)

REFERENCE

Internship performance by ……………………………………………………………...

(student’s name, surname)
Internship place ………………………………………………………………………...

Task during the internship ……………………………………………………………...

…………………………………………………………………………………………..…………………………………………………………………………………………..

Task execution quality …………………………………………………………………

Internship report level (theoretical and practical)………………………………………

…………………………………………………………………………………………..

…………………………………………………………………………………………..

Reference for the student’s attitude towards duties………………………………….....

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

Internship evaluation (positive and negative aspects)………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

………………………………………………………………………………………….

Total evaluation ………………………………………………………………………...

Date ………………..

Signature ………………

(seal)

For internship professional supervisor

Dear colleagues!

You are invited to provide internship for the University of Latvia professional MBA programme “International Business” student…………………………………………...

During the internship trainee have to acquire ability to organize and manage work, make responsible decision without assistance. Acquaintance with concrete company’s competence, which economic activity is involved in international business, will let student to deepen and fortify his / her theoretical and practical knowledge in international business.

Student’s task during the internship period …………………………………………....

…………………………………………………………………………………………..…………………………………………………………………………………………..

We request you to establish responsibilities and ensure necessary access to information for student. At the end of the internship please write a reference about trainee’s work. You are invited to take part in student’s internship report presentation (place and time will be clarified).

Thanking you in advance.

Respectfully, ……………………………

Director of professional MBA programme

“International Business”

Annexe No 8

METHODOLOGICAL INSTRUCTIONS FOR DEVELOPMENT OF THE MASTER THESIS FOR THE

PROFESSIONAL MBA PROGRAM

 “INTERNATIONAL BUSINESS”

UNIVERSITY OF LATVIA

Faculty of Economics and Management

MASTER THESIS

GUIDELINES

 for the professional MBA programme

 “International Business”

Developed by

Prof. Baiba Šavriņa

 2003

A Masters thesis is an independent original work or project about an actual theme. Its aim is to reflect the knowledge gained during the study period and the research skills to perform research activities, by evaluating accessible information and providing independent suggestions for the solution of particular situations or by the creation of one’s own alternative models. A student must reveal clearly his or her individual input and the innovative research aspects in his or her Masters thesis. This work has to be prepared individually.

Choice of topic

The theme for the Masters thesis has to be an actual issue of international economics. As ‘International Business’ is a professional MBA programme, the theme of the work has to deal with practically orientated problems – a particular undertaking or institution, market situation analysis, determination of product ability to compete, etc.

A student shall submit a Masters thesis theme application. At a meeting of the Department, the students’ applications are considered and those, which meet the requirements, are approved. In addition, Masters thesis supervisors are appointed. If necessary, students may utilise professionals – the assistance of experts in the relevant sector, undertaking. Such help is considered to be consultations and the name of the relevant person shall be indicated on the title page of the Masters thesis as a ‘consultant’.

Structure

A Masters thesis comprises of an Introduction, the main parts (chapters and sub-chapters), Conclusions and suggestions, Bibliography and list of sources, Annotation and Annexes. On the title page shall be indicated the name of the thesis, information regarding the author and the academic supervisor, consultant. An example of a title page can be seen in the Annex. After the title page follows a list of Contents, which shows the chapters and sections in numerical order with the pages where such chapters and sections begin.

The Introduction provides information that gives a general insight into the work, showing structure of the work and the main research issues. The essential elements of the Introduction are the following:

1) the actuality of the work theme is indicated,

2) the hypothesis of the work is identified, which will be proved during the course of research (the main conclusion as a result of the research is an affirmation or a denial of the stated hypothesis); usually the hypothesis is formulated in a form of a statement,

3) the aim of the master thesis is formulated,

4) the tasks that are sequentially investigating the issues to achieve the goal of the work are listed,

5) the structure of the work is indicated in concentrated form, briefly listing the research questions and showing specific character of the work,

6) the limitations of the work are indicated – the time limits of the research, the range of utilised materials, and similar,

7) the research methods are named and characterised in brief,

8) a short overview is given of the literature utilised and range of sources (especially outstanding theoretical sources, significant concepts, sources of statistical data, unpublished material, interviews),

9) a non-mandatory component of the Introduction which may be included is acknowledgements to the persons or institutions that gave important support during the development of the work (for example, financial assistance or granting of a scholarship, access to the results of another author’s research, etc.).

The main part of the work is logically structured to gradually view the problem to be researched in general, then to continually refine it so that finally the practical aspects of the research can be given. Therefore, the paper consists of 3, at a maximum of 4 chapters with sub-chapters and paragraphs where the subject is expanded further. Chapters have to be equal – if there are 3 chapters in the work each of them will consist of one third of the total work. Special attention has to be paid to the names of the chapters:

- names of the chapters should not repeat the name of the paper,

- names of the sub-chapters should not have a broader meaning than the chapter names have,

- names have to be so formulated, that by the chapter’s title out of the context the content of the chapter is clear (the name should not comprise one word or isolated words).

The first chapter of a work is usually theoretical – it explains earlier concepts of the particular subject and specifies the categories used. In this part it is preferable to compare different opinions, conceptual directions and give an evaluation of them. The author of the Masters thesis shall show to what degree he or she is knowledgeable in respect of the specific problems of the chosen research. Furthermore, an evaluation of gained theoretical information shall be provided based upon one’s own views.

The second chapter of the thesis is analytical in which the current situation is described, foreign experience. In this chapter an analysis of numerical and factual information is usually given and the main trends are indicated. It necessary that the author gives his or her own opinions about acquired information from an economics point of view.

The third chapter is the most specific one, because it affects the topic of author’s own selected research. On the basis of a specific undertaking or institution, the author conducts his or her own research, selecting for it the most appropriate methods. The process of research is being described and obtained results are analysed from every point of view. In creating his own model or project, author shall make his or her own calculations either on the basis of an independently acquired database or utilising accessible information. It is necessary to justify economically the project or the implementation conditions of the model.

In the Conclusion and suggestions chapter, the conclusions that were obtained during the process of the writing the work are reflected as theses. As a separate point, the student shall state if the hypothesis that was defined earlier has been affirmed. Putting general statements and well-known facts in a chapter of Conclusions and suggestions is not advisable. Suggestions have to be directed to the specific undertaking or institution, the activities of which were investigated or for which the practically implementable project or model was created.

Lists of utilised literature and sources shall be formed as several separate lists.

- Firstly, the laws and regulatory enactments have to be indicated (chronologically)

- The basic list includes books, articles of scientific magazines that are arranged in alphabetical order according to the name of the author or to a name of a work if author’s name is not given. Alphabetical lists are composed if there is a need and they are arranged according to the language or using one list for a Latin alphabet and the other for Cyrillic.

- A separate list has to be made for data acquired from the Internet. Similarly to the basic list, the author and a name of a work has to be indicated, further a precise Internet address. It is advisable to use the official home pages of governments, international organisations and enterprises, as well as electronic versions of official publications if a published version is not accessible.

- The sources and unpublished materials that were used have to be indicated separately.

The Annotation is a brief description of the work in a foreign language. The Annotation has to give an insight into the topic of the Masters thesis and into the own achievements of the author – it is for those who have not read the Masters thesis in detail. An Annotation is 1-1.5 pages long.

Annexes are considered as a completely independent part of the thesis. They are numerated. Information that was analysed in the work or that was quoted there should not be placed in an Annex. Usually an Annex consists of additional information. For instance, an example of a questionnaire created by the author, normative material, technical data, financial statements, etc.

Language of the work

The Masters thesis has to be written in the Latvian language. Correct usage of the Latvian language undoubtedly makes a good impression. Work has to be written in a proper language according to the precise academic standard. Special attention has to be paid to quotations. Student’s opinions have to be strictly distinguished from the ideas of other authors. Text has to be written in the third person: “ the author believes”, “ in the author’s opinion”, etc. Emotional expressions and rhetorical questions are not allowed. Thoughts have to be stated correctly and defined precisely and logically. Terms and names have to be unambiguous in their usage. If an author tries to create an analogue term in Latvian, the original has to be put in brackets.

Format of the work

The size of the Masters thesis is 80-100 pages (without annexes). The text is written on one side of the page with 1.5 spaces between the lines and 12-font size. All pages have to be numbered and the number of the page is indicated in the middle of the bottom of every page.

Chapter names are written in bold. Every chapter has to be commenced on a new page, but sub-chapters are written one after another. Chapter names shall conform to the names that are listed in the table of contents. Chapters and sub-chapters are numbered (1.1.1., 1.1.2. etc.)

Every borrowed opinion, quotation, statistical data or graph requires a reference. Usage of information without the reference is not allowed. The expression of another author’s opinion without a reference is considered to be plagiarism.

The reference has to be written at the bottom of the page indicating a particular page from the source where it was found. (for example: Neal McGratt, “New Broom Sweeps into Asia”, Asian Business, No.3, 1996, P.17). Pages are marked, as it is customary in the relevant language of the source: C. in Russian, P. in English in French, S. in German, etc.

In cases where information has been taken from a source that, in its turn, has a primary source, it would be correct to indicate the double source: OECD. Perspectives. Paris, OECD, 2006, P.42, quoted from Liepiņš, T. Pasaules redzējums. Rīga, LU, 2008., 87.lpp.

The general scheme for writing references is following:

An author Initials. “ Name of an article .” Name of a book or an article .

Place of publishing , Publishing house , Number of a magazine

Year of publishing , Page .

If information from the same source appears on the same page more than once, at the second and subsequent times it is unnecessary to repeat the whole reference. Therefore it is advisable to write “ibid.” and an indication of the page. For example, “ibid., P. 39”.

Tables and graphs require a title with full information (years, units of measurement). The table or the graph has to be placed in the text just after it was mentioned for the first time. Every table, graph has to be analysed. If the author compiled the table, it has to be indicated. If numerical information comes from different sources, it has to be indicated with * by the relevant information (there will be two or more sources in the reference).

Sources placed into the bibliography differ from references in a text. Thus, for books the whole number of pages have to be indicated (for example: 824 p.), but for articles it is necessary to display only pages of the article (for example, p. 567-620).

Annexes have to be numbered. Every annex has to have its own name that is registered in the table of contents.

A page with information regarding the presentation of the thesis has to be added to the thesis (see Annex).

The Masters thesis shall be bound in two exemplars. One of them must be in hard covers.

 Submission of the work

The Masters thesis has to be submitted on time. After the stated term, the work is not being registered and, as a result, it cannot be presented.

A completed work has to be signed on the title page by its author. Before the submission of the work it has to be signed by its supervisor. The signature certifies that the thesis in opinion of the supervisor meets the requirements.

After that the Department appoints a reviewer and an opponent from among the students who become acquainted with the thesis. A student has the right to read the review and to prepare answers regarding the questions stated in the review. Thus the student is interested in handing in his or her Masters thesis in advance to have time to properly prepare for the presentation.

Presentation

Presentation of the thesis is a solemn procedure – it is the result of the Masters studies. During the presentation, a student has to show his or her competence and theoretical education. A presentation takes place in front of a committee. The chairperson of the committee introduces the procedures of the presentation. When the name of the student is called out, the student gives an oral report about his or her Masters thesis and research that was done in that field. The report has to be brief – 7-10 minutes when concentrated information about the thesis is given. Therefore, the report has to be thoughtfully prepared. During the report it is advisable to use visual materials – present the information in Power Point or on over-head projector sheets. That is illustrative material and therefore it should not be read.

After the report, the members of the committee shall question the student. The student’s answers have to be precise and comprehensive, showing competence in the appropriate field. If a discussion starts, it has to be held properly.

Next speaks the opponent from among the students. His or her task is to become familiar with the topic of the presentation and to evaluate the input of his or her colleague.

If the reviewer is taking part in the presentation he or she makes a speech. If the reviewer is absent the participants present are introduced with the review. The main task of the reviewer is to evaluate the student’s work by pointing out its strengths and weaknesses. As a result, it has to be clear whether the Masters thesis meets the requirements or not. Thus to define more exactly the topic some specific questions may be asked in the review. At the final stage of the presentation, students have a chance to answer the reviewer’s questions and to clarify his or her opinion.

Members of the committee do not make their assessment of the presentation immediately. It will be considered at a closed meeting of the committee after the end of all of the student’s presentations. The decision is recorded in minutes, in the student’s results booklet, and in a special presentation form, which is placed in the Masters thesis. The chairperson of the committee notifies the results of the presentations.

As the Master thesis presentation is an academic procedure, a good performance, excellent knowledge of the topic, convincing answers are evidence of the student’s capability to meet Masters degree requirements. During the presentation, an aspirant has to speak and behave properly. Furthermore, attire also has to be solemnly proper – in conformity with the importance of the event.

An example of a title page

Annex 1

UNIVERSITY OF LATVIA

Faculty of Economics and Management

Department of International Economic Relations

MASTERS THESIS

..

...
(name of the thesis)

Professional MBA

programme

2nd Year student

(stud. ID Nr..................) (signature)

...

 (given name, surname)

Academic supervisor

(degree, position)

(signature)

...

 (given name, surname)

Riga 2003
Example of presentation form

 Annex 2

This Masters thesis was presented on 2003

and was awarded the grade ..

Minutes No.

Chairperson of the committee of the Masters examination

.............................

 (signature)

Annexe No 9

ADDITIONAL REQUIREMENTS FOR INDIVIDUALS WITHOUT A PRE-EXISTING ECONOMIC EDUCATION
Requirements for the acquisition of the necessary knowledge

in economics and management

for persons who do not have

a professional or academic Bachelors degree or higher education

in economics or business administration,

in order to participate in the competition for places

in the professional Masters study programme

“International Business”

 RECOMMENDED STUDY COURSES

	Microeconomics
	4 c.p.

	Macroeconomics
	4 c.p.

	Statistics I
	4 c.p.

	Statistics II
	4 c.p.

	Management theory
	4 c.p.

	Marketing I
	4 c.p.

	Economic informatics
	4 c.p.

	Mathematics for economists
	4 c.p.

	Foreign languages for business
	4 c.p.

	International economic relations
	4 c.p.

Annexe No 11

EMPLOYER SURVEY QUESTIONNAIRE

AND THE RESULTS THEREOF

In order to be able to evaluate successfully the professional master study program “International Business” of the University of Latvia, Faculty of Economics and management, as respondents to this questionnaire have been chosen the employers of students of the abovementioned program.

Thank you for your attention!

QUESTIONNAIRE for Employers

	

1. Name of company/institution:

2. Are you informed that your employee participates in professional master study program “International Business” at the University of Latvia?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

3. If yes, then - have you reviewed the content and course list of this program?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

4. Do you think that the acquired knowledge would be useful in your company’s activities?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 FORMCHECKBOX
 I don’t know

5. Do you think that an employee with such an education is able to increase the potential of your company?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 FORMCHECKBOX
 I don’t know

6. Do you believe that an employee, being a graduate of this program, will be able to apply the acquired knowledge and will they be respected?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 FORMCHECKBOX
 I don’t know

7. Would you choose this program to increase the qualification of your employee?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 FORMCHECKBOX
 I don’t know

8. Which carrier possibilities do you envisage for the employees – graduates of this program:

	

	

	

9. Would you agree to provide information from your company for case studies of this program?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Partly

10. Which of the study program courses would contribute most to your company:

	

	

	

11. Do you think that the content of the program satisfies the demands of international market?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 FORMCHECKBOX
 I am not sure

12. Do you think that some courses should be added to the program?

 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes:

	

	

	

13. Would you like to participate in this study program?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 FORMCHECKBOX
 I am not sure

14. Which is your business branch?

 FORMCHECKBOX
 Production
 FORMCHECKBOX
 Trade
 FORMCHECKBOX
 Financial services

	

 FORMCHECKBOX
 State institution
 FORMCHECKBOX
 Other:

15. How many employees do you have?:

 FORMCHECKBOX
 < 10

 FORMCHECKBOX
 10 - 50

 FORMCHECKBOX
 50 - 250

 FORMCHECKBOX
 > 250

16. Is international activities part of your company’s activities?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Summary of Questionnaire for the Employers

The employers of the students of the professional master study program “International Business” have been asked to respond to the questionnaire, in order that the Faculty of Economics and Management, University of Latvia is able to evaluate its new study program.

Following companies and institutions were participating in questioning:

· Ministry of Foreign Affairs

· AS "Latvijas Unibanka"

· CFCA

· Diena

· Ernst&Young

· Jumis

· LAA

· Riga Council

· Tetra Pak

· ZeGuru

· Swedish Council of Export

There were 11 responders in total.

Summary of questionnaire results:

[image: image1.emf]Cik procentu darba devēju bija informēti, ka viņu darbinieks

apgūst profesionālo maģistra studiju programmu

"Starptautiskais bizness"?

Bija informēti

73%

Nebija informēti

27%

[image: image2.emf]Cik procentu darba devēju bija iepazinušies ar šīs

programmas saturu?

Bija

64%

Nebija

36%

[image: image3.emf]Cik procentu darba devēju uzskata, ka iegūtās zināšanas var

noderēt viņu uzņēmumā?

Uzskata

82%

Neuzskata

9%

Nezina

9%

[image: image4.emf]Vai šādi izglītots darbinieks var palilināt uzņēmuma

potenciālu?

Nezina

18%

27%

uzskata, ka

nevar

55%

uzskata, ka var

[image: image5.emf]Vai iegūtas zināšas būs pielietojamas Jūsu uzņēmumā?

Būs

pielietojamas

64%

Nebūs

pielietojamas

36%

[image: image6.emf]Vai Jūs izvēlētos šo programmu darbinieka kvalifikācijas

celšanai?

Nezinu

18%

Jā, izvēlētos

73%

Nē, neizvēlētos

9%

On question No. 8 (Which carrier possibilities do you envisage for the employees – graduates of this program?) following answers were encountered:

· Evaluate international market

· Better cooperate with clients

· Applying the knowledge of commercial law in everyday work

· Possibility to get a higher position in bank service sector because of the acquired degree.
[image: image7.emf]Vai piekrītat sniegt informāciju par savu uzņēmumu?

Nē, nepiekrītu

82%

Jā, piekrītu

18%

Employers think that the most contribution to their company would provide following courses (ranged according to the importance level):

· The legal regulation of commercial rights in Latvia;

· Consumer psychology and behavior in international business;

· Organization of negotiations in cross-cultural business environment;

· Financial environment of international business;

· International rights;

· Financial management of an enterprise and accounting of business activities;

· Human resources management
[image: image8.emf]Cik procentu darba devēju uzskata, ka studiju programma

atbilst starptautiskā tirgus prasībām?

Nezina

18%

Neatbilst

9%

Atbilst

73%

After summarizing the data we can see, that 82% of respondents believe, that the study program does not need to be supplemented by additional courses, but 18% of respondents believe, that the study program would profit from f. ex. additional language courses. 90% of responding employers believe that they would like to take part in this study program.
[image: image9.wmf]Kādas jomas pārstāv aptaujātie darba devēji?

Valsts iestāde

27%

Cita

27%

Finanšu

pakalpojumu

37%

Ražošanas

9%

[image: image10.emf]Aptaujāto darba devēju darbinieku skaits uzņēmumā.

No 50 līdz 250

55%

No 10 līdz 50

18%

Mazāk par 10

9%

Vairāk par 250

18%

All employers without exception state that their company’s activities include international activities.
 Annexe No 12

STUDENT QUESTIONNAIRE

AND THE RESULTS THEREOF
University of Latvia Professional Master Study Program

“International Business”

Student Questionnaire
Thank you for your attention and your answers to the questions!

1. I am a student of this program

a) first year

b) second year

2. I have graduated

a) University of Latvia Faculty of Economics and management, bachelor program in Management

b) other bachelor program of University of Latvia

c) bachelor program of other institution of higher education

d) professional program of University of Latvia

e) professional program at other institution of higher education

f) I already have a master degree

3. I work at

a) state company

b) private company or firm

c) company with foreign capital

d) international company

e) state institution

4. I have studied or learned abroad (also summer schools or courses)

	type of studies or training
	subject
	country
	university or educational institution
	duration

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

5. I have absolved traineeship or worked abroad

	traineeship or work experience
	country
	company/institution
	duration

	
	
	
	

	
	
	
	

	
	
	
	

6. About this study program I got informed through

a) LUIS (Information System of University of Latvia)

b) University of Latvia open doors

c) while applying with my documents

d) friends, relatives

e) other..

7. I chose this program, because

a) the study time satisfied me

b) I was mainly interested by the offered study courses

c) I was attracted by the professional specification of the program

d) other...

8. I believe that the most useful courses for my work or future carrier are the following

a)

b)

c)

9. During the internship I would like the most

..

10. The strength of the program is

a)

b)

c)

11. To improve the study program I suggest

a)

b)

c)

12. In practical workshops of every month

a) a following subject could be inspected:

·

·

·

b) following persons (f.ex officials) could be invited

·

·

·

13. These are suggestions for the future development of the program

a)

b)

c)

14. I am not satisfied with the practical realization of the program

a) ..

b) ..

c) ..

Summary of Student Questionnaire

There were 52 respondents, 35 from which were in their first study year and the remaining 17 were in their second year of studies.

[image: image11.emf]Aptaujas dalībnieki.

67%

1. kursa

studenti

33%

2. kursa

studenti

[image: image12.emf]Iegūtā izglītība.

2%

10%

15%

21%

52%

0

20

40

60

LU

Ekonomikas

un Vadības

fak.

Bakalaura

grāds citā

augstkolā

Profesionālā

programma

citā

augstskolā

Cita LU studiju

programma

Iegūts viens

maģistra grāds

%

[image: image13.emf]Studentu darba vietas.

3%

10%

20%

24%

42%

0

10

20

30

40

50

Privātais

sektors

Starptauisks

uzņēmums

Uzņēmums ar

ārzemju

kapitāla

līdzdalību

Valsts iestāde Valsts

uzņēmums

%

[image: image14.emf]Par studiju programmu studenti uzzināja ...

30%

25%

23%

16%

5%

0

10

20

30

40

dokumentu

iesniegšanas

laikā

no draugiem

un paziņām

cits variants LUIS LU atvērto

durvju dienā

Informācijas avots

%

[image: image15.emf]Iemesli, kāpēc students izvēlējās studiju

programmu "Starptautiskais bizness".

7%

26%

27%

40%

0

15

30

45

Izdevīgais mācību

laiks

Interesantie lekciju

kursi

Programmas

praktiskā ievirze

cits variants

Iemesli

%

According to students the strength of the program is:

	Strength
	Number of Answers

	Study time

	15

	Good teaching staff
	13

	Program
	13

	The applied theory to the practice
	12

	Teaching staff having practical experience

	7

	Attraction of foreign teaching staff

	5

	Mastering the knowledge on international relations

	5

	Practical workshops

	4

	Examples from practice
	4

	Versatility
	4

	Schedule
	4

	Different students
	3

	General knowledge on economics
	2

	Lectures and seminars on the same day

	2

	Small number of students
	2

	Internship possibilities
	2

	Modern topics
	1

	Few theoretic courses
	1

	Toughness in learning process
	1

	Top questions
	1

	Popularity among other University of Latvia programs
	1

	Contemporaneity
	1

	Perspectives
	1

 Annexe No 13

STUDENT QUESTIONNAIRE

REGARDING THE STUDY COURSES

AND THE RESULTS THEREOF
Study course

1. Lecture are systemized, diction is clear

(do not agree

(partly agree

(agree

(completely agree

2. Lectures are based on theoretical background

(do not agree

(partly agree

(agree

(completely agree

3. Practical assignments are presented during the lectures

(do not agree

(partly agree

(agree

(completely agree

4. Lecturer raised interest about study course

(do not agree

(partly agree

(agree

(completely agree

5. I attended lectures (number of lectures)

(0-2

(3-4

(5-6

(7-10

(11-15

(visas

6. I would like to attend other study courses with the same lecturer

(do not agree

(partly agree

(agree

(completely agree

Summary of Questionnaires in Diagrams.

The first year students of professional master study program “International Business” took part in filling in the questionnaires. The students were answering the questions every time after having passed a course and there had been 21 students in average participating in questioning after each course.
[image: image16.emf]Studiju kursi, kuri studentos izraisa vislielāko

interesi un vēlmi zināšanas padziļināt.

86%

65%

62% 62%

0

25

50

75

100

Starptautiskās

tirgvedības

komunikācija

Komercattiecību

tiesiskais

regulējums Latvijā

Uzņēmuma

finanšu vadība un

saimnieciskās

darbības analīze

Starptautiskās

komerctiesības

Studiju kurss

%

[image: image17.emf]Studiju kursi, kuru pasniegšanas veids

studentiem liekas vissaistošākais.

52%

55%

76%

81%

0

20

40

60

80

100

Starptautiskās

tirgvedības

komunikācija

Uzņēmuma

finanšu vadība un

saimnieciskās

darbības analīze

Komercattiecību

tiesiskais

regulējums Latvijā

Starptautiskās

komerctiesības

Studiju kurss

%

[image: image18.emf]Studiju kursi, kuru lekcijas, salīdzinājumā ar citām

studiju kursu lekcijām, studentiem likās vairāk

sistemātiskas un teorētiski vairāk pamatotas.

55%

62%

76%

90%

0

25

50

75

100

Uzņēmuma

finanšu vadība un

saimnieciskās

darbības analīze

Starptautiskās

tirgvedības

komunikācija

Starptautiskās

komerctiesības

Komercattiecību

tiesiskais

regulējums Latvijā

Studiju kurss

%

[image: image19.emf]Studiju kursi, kuros izmantotās metodes un

formas studentus apmierināja visvairāk.

62%

71%

90%

0

25

50

75

100

Uzņēmuma finanšu

vadība un saimnieciskās

darbības analīze

Starptautiskās

tirgvedības komunikācija

Starptautiskās

komerctiesības

Studiju kurss

%

[image: image20.emf]Sutdiju kursi, kuru mācību procesa rezultātā

studenti ieguva atbildes uz jautājumiem, kuri

viņus interesēja.

75%

71% 71%

0

20

40

60

80

100

Komercattiecību

tiesiskais regulējums

Latvijā

Starptautiskās

tirgvedības komunikācija

Uzņēmuma finanšu

vadība un saimnieciskās

darbības analīze

Studiju kurss

%

[image: image21.emf]Studiju kursi, kuros iegūtās zināšanas studenti

uzskata par praktiski vispielietojamākām.

62%

70%

86%

0

15

30

45

60

75

90

Uzņēmuma finanšu

vadība un saimnieciskās

darbības analīze

Komercattiecību

tiesiskais regulējums

Latvijā

Starptautiskās

komerctiesības

Studiju kurss

%

[image: image22.emf]Studiju kursi, kuros radošo domu apmaiņa

veicināja profesionālo izaugsmi visvairāk.

76%

75%

67% 67%

0

20

40

60

80

Starptautiskās

tirgvedības

komunikācija

Komercattiecību

tiesiskais

regulējums Latvijā

Uzņēmuma finanšu

vadība un

saimnieciskās

darbības analīze

Starptautiskās

komerctiesības

Studiju kurss

%

Annexe No 14

PROFESSION STANDARD
Translated from Latvian language

Confirmed by directive

Nr. 283 on

May 16, 2002

of Ministry of Education

and Science

Standard of a Profession

Registration number

PS 0070

Profession

Manager of undertakings and institutions

Qualification level

5

Description of activities
The manager of undertaking/institution determines and formulates the basic principles of undertaking/institution and leads this business according to the aims of the company/institution, in accordance with protocols of Republic of Latvia, international legislation and industry branch.

The standard concerns the company management through realization of commercial law, as well as it concerns the management of such undertaking/institution that are not defined enterprises according to commercial law, but are administering their activities in conformity with commercial law principles.

Responsibilities and tasks

	Responsibilities
	Tasks

	1. To designate and formulate strategy, mission and aims of the company/institution in dynamic economic environment in favor of the owners and society.

	1.1. Analyze and evaluate local and international economic environment, tendencies/perspectives of market development, competition situation and possible activities of competitors.

1.2. Define the activity aims and main direction of company/institution in favor of the owners and society.

	2. Plan and prognoze rational activities of the company/institution in dynamic economic environment according to the designated aims, economic environment and market situation.

	2.1. Define the economic activity indicators of company/institution

2.2. Prepare and validate short-term (tactic) and long-term (strategic) business plans of company/institution.

2.3. Identify the changes of economic environment and market situation and evaluate the necessity of changes in plans and aims.

2.4. Correction and improvement of plans.

	3. Organize rational activities of the company/institution in economic environment in accordance with company’s aims and in favor of the owners and society.

	3.1. Inform the employees of company/institution about the aims and tasks to be reached.

3.2. Plan, manage and coordinate the functioning of company/institution in general. Organize rational and integrated activities of company’s/institution’s departments. Motivate and control the task fulfilling of subordinated personnel.

3.3. Manage and control the functionalities of company/institution: marketing, production/organization of services, human resources management, financial management, management information systems, and logistics.

3.4. Analyze and evaluate the company/institution’s business and achieved results. Follow the process of implementing the aims of company/institution, ensure the implementation of these aims, make decisions and corrections to optimize the operative and strategic activities.
3.5. Ensure informative and consultative procedures with employees’representative or trade union.
3.6. Comply with requirements of normative directives of Republic of Latvia and international legislation, which correspond to company/institution business.

3.7. In case of necessity replace the departamental manager of the company/institution

	4. Represent the company/institution in business activities with other companies, institutions, organizations, state and self-government institutions.

	4.1. Represent the company/institution in busines activities with local partners.

4.2. Represent company/institution in business activities with governmental institutions, self-governments and society.

4.3. Represent the company/institution in business activities with foreign institutions

	5. Cooperate with senior institutions and owners to achieve the aims of company/institution.

	5.1. Analyse and evaluate the company’s /institution’s business and achieved results.

5.2. Provide information about the achieved results of company/institution to the higher positioned managers and organizations, state institutions and owners.

Special factors, that characterize the working environment

	Necessity to work individually and in team, applying the knowledge and leadership skills.

Necessity to manage both national and international – multi-cultural employee teams.

Special requirements for completing the tasks - no

Skills

	Common professional skills
	General skills/know-how
	Specific skills in this profession

	· understand the contemporary regularities and principles of economic development;

· understand the processes happening within the national economics environment and take decisions in compliance with situation changes;

· apply economically mathematic methods in managerial process;

· apply the acquired theoretic and practice know-how for effective management of company’s/institution’s structural units
	· work in team, delegate and coordinate the fulfillment of tasks, motivate employees;

· be a leader, manage team work;

· effectively plan and organize own work;

· employ life-long-learning;

· analyze, sistemize, sythesize and integrate the obtained information;

· apply modern technologies for retrieving, processing and systemizing the information;

· prepare and present presentations;

· communicate and cooperate with employees, partners, owners, mass communication media, governmental or social institutions;

· act according to the law and ethic norms.
	· comprehend regularities of company’s/institution’s activities;

· analyze the company’s/institution’s activities, identify the problems and find solutions;
· Formulate the aims of company/institution, compose a strategic development plan;
· analyze the processes happening in dynamic economic environment and make relevant decisions;

· develop and realize marketing plan;

· understand consumer behavior;

· choose, assess and motivate the personnel;

· organize and manage the subordinated structural unit and work of subordinated staff;

· analyze, assess and plan company ‘s finances;

· understand the principles and methods of organizing production/service organization;

· understand the company’s financial and technologic indicators, make decisions, which are able to promote the optimization of of company’s/institution’s activities;
· apply management information systems in ensuring the managerial processes of company/institution;
· introduce progressive solutions and methods in main (strategic) functionalities of company/institution;
· understand owner’s interests and integrate them into strategic plan of company’s development;

· comprehend company’s/institution’s business regulating documents, legislation and normative acts;

· effectively apply the newest forms or organizing the work-flow and newest information technologies.

Know-how

	Know-how
	Knowledge level

	
	notion
	understanding
	applying

	Essential functionalities of commercial activities

	Marketing management
	
	
	x

	Financial management, financial and managerial accounting
	
	x
	

	Personnel management and managerial psychology, employment legal relations
	
	
	x

	Production/service organization, logistics, management information systems, quality systems management, labor protection
	
	
	x

	Commercial activity legislation
	
	
	x

	Knowledge ensuring theoretical understanding and application of economic and managerial sciences

	Economic theory
	
	x
	

	Mathematical methods of economics
	
	x
	

	Integrative skills and know-how

	Strategic management
	
	
	x

	International commercial activity environment
	
	x
	

	General knowledge and skills

	Official State language
	
	
	x

	Foreign languages
	
	
	x

	Communication skills
	
	
	x

YES

73 %

NO

27 %

Are you informed that your employee participates in professional master study program “International Business” at the University of Latvia?

YES

73 %

NO

36 %

Have you reviewed the content and course list of this program?

YES

82 %

don’t know

9 %

NO

9 %

Do you think that the acquired knowledge would be useful in your company’s activities?

NO

27 %

YES

55 %

don’t know

18 %

Do you think that an employee with such an education is able to increase the potential of your company?

YES

64 %

NO

36 %

Do you believe that the acquired knowledge can be applied in your company?

YES 73 %

NO

9 %

don’t know 18 %

Would you choose this program to increase the qualification of your employee?

NO

82 %

YES

18 %

Would you agree to provide information from your company for case studies of this program?

YES 73 %

NO

9 %

don’t know

18 %

Do you think that the content of the program satisfies the demands of international market?

State institution 27 %

other 27 %

Financial services 37 %

Production 9 %

Which is your business branch?

from 50 to 250

– 55 %

from 10 to 50 – 18 %

less than 10 – 9 %

more than 250 – 18 %

Number of employees in respondent-companies

Respondents

33 % 2. year

students =

= 67 % 1. year

students

already has a master degree

Former education of respondents

other UL program

Professional program from another university

Bachelor degree from another university

UL Faculty of Economics and management

state company

Information Source

UL open doors

About this study program students got informed….

Student’s current employer

state institution

company with foreign capital

international company

private sector

other

from friends and relatives

during document

application

interesting study courses

practical nature of the program

other

study time

Reasons why students chose study program “International Business”

Reasons

Business Law

International Business Law

Study courses, that students would like to study more profoundly

Study Course

Financial Management and Accounting

International Marketing Communication

International Business Law

Study Course

Financial Management and Accounting

Business Law

International Marketing Communication

Study courses, whose instruction seems most interesting to students

International Business Law

International Business Law

Business Law

Financial Management and Accounting

International Marketing Communication

Study Course

Study Course

Financial Management and Accounting

International Marketing Communication

Study courses, in which the methods and forms of instruction satisfied the students the most

Study courses, whose lectures seem more systematic and more based upon theory to students in comparison with other lectures

Financial Management and Accounting

Study courses, during learning process of which students gained answers to the questions they were interested into

International Marketing Communication

Business Law

Study Course

Business Law

International Business Law

Students believe that the acquired knowledge in these study courses is practically applicable

Financial Management and Accounting

Study Course

International Marketing Communication

International Business Law

Financial Management and Accounting

Business Law

Study courses, during which the intexchange of views promoted the student’s professional growth the most

Study Course

