

PROJECT ERASMUS+ K107

CONTENTS

| NTRODUCTION | |
|---------------------------|----|
| SYLLABUS | 2 |
| Business Decison Making | 3 |
| Business Communication | |
| Consumer Behaviour | 5 |
| Corporate Governance | 6 |
| Economic of the company | 8 |
| Entrepreneurship | 9 |
| Foreign Trade Business | 10 |
| International Economics | 12 |
| Introduction to Economics | 13 |
| Macroeconomics | 14 |
| Management | 16 |
| Marketing Research | |
| Marketing | 18 |
| Organisation | 19 |


INTRODUCTION

Dear Students,

Here are some information about the Faculty of Business Economics.

OUR MISSION

To provide our students with modern experience learning through the teaching process, practice, study visits, conferences and many other activities.

Through the study programs Entrepreneurial Management; Finance, Accounting and Auditing, our faculty prepares students for a successful professional life. Thanks to the support of our business partners, we provide regular practical training as an integral part of the teaching process. The Faculty of Business Economics and the Entrepreneurship Development Center of our University have launched an Entrepreneurial Incubator, which organizes a competition for the best business plan. Together with partner institutions, students are also preparing for competitions from other areas, such as a competition from accounting, and a PR competition. Our undergraduate, graduate and doctoral students, in cooperation with their mentors, actively publish professional and scientific articles and contribute to the research activities of the Faculty. The Faculty of Business Economics is the initiator of the student SKEI conference, which, in co-operation with partner higher education institutions, has been successfully realized since 2016. Students can also apply for ERASMUS+ programs. There is also an international Master's and Doctoral Program in English, available in cooperation with Circle International, About 70 higher education institutions from Europe and the world are members of Circle International.

For more information, you can click on the links:

EXTERNAL LINKS

TEACHING PLANS AND PROGRAMS

https://unvi.edu.ba/fakulteti/fakultet-poslovne-ekonomije/nastavni-plan-i-program/

STUDY TROUHGT PRACTICE

https://unvi.edu.ba/za-studente/studiranje-kroz-praksu/

STUDENT SKEI CONFERENCE

https://unvi.edu.ba/konferencije/skei/skei-2016/

INTERNATIONAL PROGRAMS

https://unvi.edu.ba/en/study-programmes/international-phd-dl-studies/http://www.circleinternational.co.uk/CIRCLE/Home.html

STUDENTS CAREERS

https://unvi.edu.ba/fakulteti/fakultet-poslovne-ekonomije/uspjesne-karijere-studenata/

SYLLABUS

| FACULTY OF BUSINESS ECONOMICS | | | | | |
|---|---|-----------------------------|----------------------|--|--|
| ~ BASIC COURSE INFORMATION | | | | | |
| COURSE NAME: Business Decison Making | CODE: 5.01.02.E053 | LEVEL: 2 | LANGUAGE: English | | |
| YEAR: 4 th | SEMESTER: 7 th | ACADEMIC YEAR: 2019/2020 | ECTS CREDITS: 5 | | |
| ~ BASIC LECTURERS INFO | RMATION | | | | |
| NAME: Doc.dr.sc. Tanja Gavrić | E-MAIL: tanja.gavric@unvi.edu.ba | LANGUAGE: English | LEVEL: 2 | | |
| Course goals: | To introduce students with the importance and role of business decision making. Business decision making is an integral part of everyday managerial work, by that students need to be able to successfully and qualitatively make business decisions. | | | | |
| Competencies/learning outcomes: | Ability to make decisions about business decision making and taking into consideration various alternatives as well as the expected results and consequences of each taken decision. | | | | |
| Skills: | Ability to choose parameters for business decision making and application of various techniques in different environmental conditions. | | | | |
| Content description: | Introduction to the concept and significance of business decision making Management functions and business decision Information for decision-making Styles and methods of decision making Individual and group decision making Terms of decision making Autocratic and democratic styl of decion making Efficiency of business decision Techniques of decion making in different conditions Consequences and responsibility in business decision | | | | |
| Teaching methodology: | Lectures are held in forms: Practical classes of the course discussion. | | . • | | |
| ~ ASSESSMENT METHODO | DLOGY | | | | |
| a) Full time students | h) Bort 4 | ima studants | | | |

| a) Full time students |
|---|
| 1. WrittenTest 1 |
| (the first 50% of the content)30 points |
| 2. Written Test 2 |
| (other 50% of the contenst)30 points |
| 3. Lecture and practical classes (attendance and activity)20 points |
| 4. Practical classes |
| (case study/presentaton)20 points |
| Total100 points |

b) Part-time students

1. WrittenTest 1 (the first 50% of the content)30 points 2. Written Test 2

5. Attendance at one of the lectures......5 points

Total100 points

NOTE: To achieve the final grade, the student needs to obtain a minimum of 30 points (cumulative for test 1 and test 2, and a minimum of 10 points for one of the tests) in order to add points from other activities. To pass the course, the student needs to obtain 55 points.

~ BOOKLIST

Basic:

- 1. Harvard business review on decision making (2001). Harvard Business School Publishing Corporation
- 2. Kahneman, D., & Charan, R. (2013). HBR's 10 Must Reads on Making Smart Decisions (with featured article "Before You Make That Big Decision..." by Daniel Kahneman, Dan Lovallo, and Olivier Sibony). Harvard Business Press.

- 3. Albright, S. C., & Winston, W. L. (2014). *Business analytics: Data analysis & decision making*. Nelson Education, 6th edition.
- 4. Ferrell, O. C., & Fraedrich, J. (2015). *Business ethics: Ethical decision making* & cases. Nelson Education, 8th edition.

^{*} Level 1: Tutorial support sessions, materials and exams in this language

^{*} Level 2: Tutorial support sessions, materials, exams and seminars in this language

^{*} Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSINESS ECONOMICS | | | |
|---|---|-----------------------|--|--|
| ~ BASIC COURSE INFORMATION | | | | |
| COURSE NAME: Business Communication YEAR: 4 th | CODE: 5.01.05.E041 SEMESTER: 7 th | | LEVEL: 3 ACADEMIC YEAR: 2019/2020 | LANGUAGE: English ECTS CREDITS: 6 |
| ~ BASIC LECTURERS INFO | RMATION | | | |
| NAME: Doc.dr.sc. Lordan lličić | E-MAIL: lordan.ilicic@unvi.edu. | ba | LANGUAGE: English | LEVEL: 3 |
| The main aim of this subject is incapables students for successful communication in domestic and international business environment. Operational aim is to get acquitted students with basic characteristic, principles, shapes and techniques in communication in business environment. Over all, the attention should be dedicated (through exercises), for high quality and successful communication in various business situations | | | | |
| Competencies/learning outcomes: | company as well a effectively commun | is compa ication w | entire process in con iny with environment vith in written, verba in various business cas | in order to have al and nonverbal |
| Skills: | Write down business letters and other articles about running business. to prepare and successfully deal with presentations in public speech. To organize and help in business negotiations, and be involved in team work | | | |
| Content description: | 1. Business communications, base and principles 2. Shapes, sorts in business communication 3. Functions and purpose in business communication 4. Aims and strategies in business communication 5. The validation in verbal and nonverbal communication 6. Market communication 7. Integrated approach in market communication 8. Crisis communication in a running business 9. Business correspondence 10. Ethical principles in business communication | | | |
| Teaching methodology: | | | ex cathedra, discussi include group and ind | |
| ~ ASSESSMENT METHODO | LOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) | | | | |

~ BOOKLIST

Basic:

- 1. Guffey, M. E., & Loewy, D. (2012). Essentials of business communication. Cengage Learning.
- 2. Guffey, M. E., & Loewy, D. (2016). Essentials of business communication. Nelson Education.

Recommended reading:

3. Gallo, C. (2006). 10 simple secrets of the world's greatest business communicators. Sourcebooks, Inc..

^{*} Level 1: Tutorial support sessions, materials and exams in this language

^{*} Level 2: Tutorial support sessions, materials, exams and seminars in this language

^{*} Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| FACULTY OF BUSINESS ECONOMICS | | | | | |
|---|---|---|--|---------------------------|--|
| ~ BASIC COURSE INFORMA | ATION | | | | |
| COURSE NAME: Consumer Behaviour | CODE: 5.01.05.E035 | : | LEVEL: | LANGUAGE: English | |
| YEAR: 4 th | SEMESTER: 7 th | | ACADEMIC YEAR: 2019/2020 | ECTS CREDITS: 6 | |
| ~ BASIC LECTURERS INFORMATION | | | | | |
| NAME: Doc.dr.sc. Lordan Iličić | E-MAIL: lordan.ilicic@unvi.edu. | ba | LANGUAGE: English | LEVEL: 3 | |
| Course goals: | The main objective of the course is to provide students with useful theoretical insight into the behavior of consumers and to point out the importance of understanding them and applying them in practice. Consumers' behavior is part of human behavior and as such is a highly complex, dynamic and interesting field of scientific research. Understanding how consumers behave, why and how to buy, use and dispose of products, are the key marketing tools in order to create a marketing strategy and to gain a competitive edge. | | | | |
| Competencies/learning outcomes: | After passing this exhow on consumer be | am, studen | ts will have knowled | | |
| Skills: | By passing this exams the students will gain skills in the field of consumer needs, segmentation and influence in process of decision making | | | | |
| Content description: | 1. Introduction in consumers behaviour 2. Research of consumers and segmentation of the market 3. Motivation of consumers 4. Perception and consumer management 5. Realing and migration of consumers-creating amending attitude of consumers 6. Communication and behavior of consumers 7. Decision of consumer-making decision 8. Model of decision making for consumer 9. Behaviour of organisational consumer 10. Consumerism | | | | |
| Teaching methodology: | Lectures are held in Practical classes of t discussion. | | | | |
| ~ ASSESSMENT METHODO | LOGY | | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content). 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical classes (attendance and activity) 4. Practical classes (case study/presentaton) | 30 points | 1. Written (the first 5 2. Written (other 509 3. Case st 4. Present 5. Attenda | 50% of the content) Test 2 % of the contenst) udy/Seminar paper ation of a | 30 points5 points5 points | |
| Total | | | | | |

~ BOOKLIST

Basic:

1. Kesic, T. "Behaviour of consumer", amended and complited edition, opinion, Zagreb, 2006.

- **2.** Evans, M., Jamal, A., Foxall, G., Consumer Behaviour, Wiley, 2009.
- 3. Blackwell, R. D., Miniard, P. W., Engel, J. F., Consumer Behavior, Thomson/South--Western, 2006.
- 4. Wright, R., Consumer Behaviour, Thompson Learning, London, UK, 2006.
- 5. Peter, J. P., Olson, J. C., Consumer Behavior and Marketing Strategy, McGraw-Hill/Irwin, Boston, MA, 2005
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| FACULTY OF BUSINESS ECONOMICS | | | | | |
|---|---|-------------------|------------------|----------------------|--|
| ~ BASIC COURSE INFORMATION | | | | | |
| COURSE NAME: | CODE: | LEVE | L: | LANGUAGE: | |
| Corporate Governance | 5.01.08.E026 | 1 | | English | |
| YEAR: | SEMESTER: | : - | EMIC YEAR: | ECTS CREDITS: | |
| 3 rd | 5 th | 2019/ | 2020 | 5 | |
| ~ BASIC LECTURERS INFO | ORMATION | | | | |
| NAME: | E-MAIL: | ; | SUAGE: | LEVEL: | |
| Doc.dr.sc. Tanja Gavrić | tanja.gavric@unvi.edu. | ba Englis | sh | 1 | |
| | The aim of the course area by understandir | | | | |
| Course goals: | relations of the owne | | | | |
| Course goals. | responsibility as a | | | | |
| | management. | condition for | more criticient | business system | |
| | Students will be able | to use the acqu | ired knowledge 1 | to analyze the state | |
| Competencies/learning | | | | | |
| outcomes: | /learning of the company, draw conclusions, propose decisions and com different management strategies within corporate bodies, and partic | | | | |
| | in the management p | | | | |
| Chille. | Strategic determination | | | structure and their | |
| Skills: | mutual relations in co | rporations. | _ | | |
| | Introduction to c | | | | |
| | Term and devel | | | | |
| | 3. Development and key elements of modern corporate governance | | | | |
| | 4. Theoretical and legal framework of corporate governance | | | | |
| Content description: | 5. Corporate control mechanisms | | | | |
| Contoni docompiloni | 6. Supervisory board as a key corporation body | | | | |
| | 7. Balanced concept of measuring success | | | | |
| | Privatization Social responsibility of the company | | | | |
| | | | | | |
| | 10. Corporate gove | | | | |
| Teaching methodology: | Lectures are held in Practical classes of t | | | | |
| reaching methodology: | discussion. | ne course includ | e group and inc | iividuai case study, | |
| | | | | | |
| ~ ASSESSMENT METHOD | OLOGY | | | | |
| a) Full time students | | b) Part-time stu | udents | | |
| 1. WrittenTest 1 (the first 50% of the content) | 20 nainta | 1. WrittenTest 1 | | | |
| 2. Written Test 2 | 30 points | (the first 50% c | of the content) | 30 points | |
| (other 50% of the contenst) | 30 points | 2. Written Test 2 | | | |
| 3. Lecture and practical class | | (other 50% of t | he contenst) | 30 points | |

| a) Full time students | |
|----------------------------------|------------|
| 1. WrittenTest 1 | |
| (the first 50% of the content) | 30 points |
| 2. Written Test 2 | |
| (other 50% of the contenst) | 30 points |
| 3. Lecture and practical classes | |
| (attendance and activity) | 20 points |
| 4. Practical classes | |
| (case study/presentaton) | 20 points |
| | _ |
| Total | 100 points |
| | |

NOTE: To achieve the final grade, the student needs to obtain a minimum of 30 points (cumulative for test 1 and test 2, and a minimum of 10 points for one of the tests) in order to add points from other activities. To pass the course, the student needs to obtain 55 points.

~ BOOKLIST

Basic:

- 1. Clarke, T., & Branson, D. M. (2012). *The SAGE handbook of corporate governance*. Sage Publications.
- 2. The Handbook of International Corporate Governance: A Definitive Guide, 2nd Edition (Institute of Directors) (2009).

Recommended reading:

3. Spedding, L. S. (2009). Due diligence handbook: Corporate governance, risk management and business planning. Elsevier.

^{*} Level 1: Tutorial support sessions, materials and exams in this language

^{*} Level 2: Tutorial support sessions, materials, exams and seminars in this language

^{*} Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSINESS ECONOMICS | | | | | |
|---|--|---|--|---------------------------------------|--|--|
| ~ BASIC COURSE INFORMA | ATION | | | | | |
| COURSE NAME: Economic Development and Ecology YEAR: 2 nd | CODE: 5.01.01.E017 SEMESTER: 4 th | | LEVEL: 3 ACADEMIC YEAR: 2019/2020 | LANGUAGE: English ECTS CREDITS: 7 | | |
| | ~ BASIC LECTURERS INFORMATION | | | | | |
| NAME: Prof. dr.sc. Tahir Mahmutefendić | E-MAIL: tahir.mahutefendic@ur | nvi.edu.ba | LANGUAGE: English | LEVEL: 3 | | |
| The main objective of the course is to improve students' ability to understand the contemporary economic problems of developing countries, developed countries and countries in transition. The aim of the course goals: Course goals: course is to enable students to make independent judgments based on facts, and conclusions on the policies regarding their possible solution. The subject elaborates economy development in the context of the basic set of problems and policies. | | | | | | |
| Competencies/learning outcomes: | Teamwork (the ability in the preparation of Self-management (ab | y to take re materials bility to cla | esponsibility, take initia - projects - work on th rrify their own values, o | ne development of). goals) | | |
| Skills: | Skills will be expressed through Learning skills (the ability to learn and to use library to find relevant information on economic development, as well as the ability to analyse development problems, individually and in a team) | | | | | |
| Content description: | Economy, Institutions and Development: A Global Perspective Comparative development: differences and common characteristics of developing countries Classical theory of economic development Contemporary models of development and underdevelopment | | | | | |
| Teaching methodology: | | | ex cathedra, discuss include group and inc | , 0 | | |
| ~ ASSESSMENT METHODO | LOGY | | | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) 2 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical classes (attendance and activity) 4. Practical classes (case study/presentaton) | 30 points es20 points20 points | 1. Writter (the first 2. Writter (other 50 3. Case s 4. Preser 5. Attend | 50% of the content) | 30 points 5 points ures5 points | | |
| NOTE: To achieve the final gradest 2, and a minimum of 10 pc | de, the student needs to | obtain a mi | inimum of 30 points (cur | nulative for test 1 and | | |

~ BOOKLIST

Basic:

1. Michael P. Todaro and Stephen C. Smith (2006), Economic Development, 9th Edition Adison Wesly.

- 2. Jasmina Osmankovic i Amina Nikolajev (2010), Humani razvoj, Faculty of Economy in Sarajevo.
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| FACULTY OF BUSINESS ECONOMICS | | | | | |
|---|------------------------------------|--|--|---------------------------------------|--|
| ~ BASIC COURSE INFORMATION | | | | | |
| COURSE NAME: Economic of the company YEAR: | CODE: 5.01.01.E007 SEMESTER: | | LEVEL: 1 ACADEMIC YEAR: | LANGUAGE: English ECTS CREDITS: | |
| 1 st | 2 nd | | 2019/2020 | 6 | |
| ~ BASIC LECTURERS INFO | RMATION | | | | |
| NAME: Doc. dr. sc. Darijo Jerković | E-MAIL: darijo.jerkovic@unvi.ed | | LANGUAGE: English | LEVEL: 1 | |
| Course goals: | principles of busine | ess opera | familiarize students vations in terms of indications in terms of indications in the second the second in the secon | nvestments (labor, | |
| Competencies/learning outcomes: | successfully lead the | economy | | | |
| Skills: | efficiency, producti | ivity and | ough the knowledge profitability of the bu ng these economic indic | siness as well as | |
| 1. Economics of the firm: subject, objective and economic methods 2. Company assets 3. Costs and types of costs 4. Dynamics of cost development 5. Reproduction results (profit, loss) 6. Economic principles (productivity, efficiency and rentality) 7. Business result 8. Traditional indicators of business success 9. Modern indicators of business success 10. Break-even point 11. Tournament town | | | | | |
| Teaching methodology: | | | ex cathedra, discussion include group and ind | | |
| ~ ASSESSMENT METHODO | LOGY | | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) . 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical classe (attendance and activity) 4. Practical classes (case study/presentaton) Total | 30 points es20 points20 points | 1. Writter (the first 2. Writter (other 50 3. Case s 4. Preser 5. Attendard Total | t 50% of the content) n Test 2 0% of the contenst) study/Seminar paper ntation of a dance at one of the lectu | 30 points5 points5 points | |

~ BOOKLIST

- 1. Marr, B., Key Performance Indicators For Dummies, John Wiley and Sons Ltd., 2015.
- 2. Marr, B., Key Performance Indicators (KPI): The 75 measures every manager needs to know (Financial Times Series)1st Edition, Pearson Education Limited, 2012
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSI | NESS E | CONOMICS | |
|---|---|-----------|--|--|
| ~ BASIC COURSE INFORM | IATION | | | |
| COURSE NAME: Entrepreneurship YEAR: 2 nd | CODE: 5.01.02.E019 SEMESTER: 4 th | | LEVEL: 2 ACADEMIC YEAR: 2019/2020 | LANGUAGE: English ECTS CREDITS: 6 |
| ~ BASIC LECTURERS INFO | <u>-i '</u> | | 2013/2020 | : 0 |
| NAME: Prof.dr.sc. Jamila Jaganjac | E-MAIL: jamila.jaganjac@unvi.e | edu.ba | LANGUAGE: English | LEVEL: 2 |
| Course goals: | To enable students to create a business plan and to practice start-up idea development. Also, to learn about concepts and importance of entrepreneurship for local, regional and global competitiveness. | | | |
| Competencies/learning outcomes: | The student will be acquainted and mastered by starting a business and be able to lead and develop an entrepreneurial initiative. | | | |
| Skills: | Recognizing business | s opportu | nities and realizing enti | repreneurial ideas |
| Content description: | Recognizing business opportunities and realizing entrepreneurial ideas 1. The nature of entrepreneurship 2. The entrepreneurial process 3. Business Model 4. Business Strategy 5. Motivating employees 6. Entrepreneurial marketing 7. Business planning process 8. Financing entrepreneurial ventures worldwide 9. Knowledge-based Entrepreneurship 10. Entrepreneurship and Social Inclusion | | | |
| Teaching methodology: | Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | |
| ~ ASSESSMENT METHOD | OLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) 2. Written Test 2 | 30 points | 1. Writte | t 50% of the content) | 30 points |

| a) Full time students | |
|---|------------|
| 1. WrittenTest 1 | |
| (the first 50% of the content) | 30 points |
| 2. Written Test 2 | |
| (other 50% of the contenst) | 30 points |
| Lecture and practical classes | |
| (attendance and activity) | 20 points |
| 4. Practical classes | |
| (case study/presentaton) | 20 points |
| | |
| Total | 100 points |

NOTE: To achieve the final grade, the student needs to obtain a minimum of 30 points (cumulative for test 1 and test 2, and a minimum of 10 points for one of the tests) in order to add points from other activities. To pass the course, the student needs to obtain 55 points.

~ BOOKLIST

- 1. Bygrave, V., Zacharakis.A.(2011). Entrepreneurship. Wiley. 2nd edition
- 2. Smallbone.D., Landstrom. H., Jones-Evans. D. (2009). Entrepreneurship and Growth in Local, Regional and National Economies. Edward Elgar
- 3. Skripak, Stephen J. (2018). Fundamentals of Business, 2nd Edition, Blacksburg, VA: VT Publishing. http://hdl.handle.net/10919/84848 (chapters: 7, 11, 14) Licensed with CC BY-NC-SA 4.0 https://creativecommons.org/licenses/by-nc-sa/4.0.
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSI | NESS EC | CONOMICS | | |
|--|--|--|---|---------------|--|
| ~ BASIC COURSE INFORMATION | | | | | |
| COURSE NAME: | CODE: | | LEVEL: | LANGUAGE: | |
| Foreign Trade Business | 5.01.01.E036 | | 2 | English | |
| YEAR: | SEMESTER: | | ACADEMIC YEAR: | ECTS CREDITS: | |
| 4 th | 7 th | | 2019/2020 | <u>7</u> | |
| ~ BASIC LECTURERS INF | ORMATION | | | | |
| NAME: | E-MAIL: | | LANGUAGE: | LEVEL: | |
| Prof.dr.sc. Edin Arnaut | edin.arnaut@unvi.edu. | .ba | English | 2 | |
| Course goals: | | naster knov | hods and techniques wledge about the orga ade activities. | | |
| Competencies/learning outcomes: | Educational outcomes are manifested through overcoming the role, place and importance of foreign trade both for the enterprise and for the overall state. | | | | |
| Skills: | Skills will be reflected in knowing the types of foreign trade as well as export and import techniques. | | | | |
| Content description: | The importance of foreign trade Types of operations in foreign trade Participation in foreign trade Stock exchange and business operations on stock exchange Incoterms | | | | |
| Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | | | |
| ~ ASSESSMENT METHODOLOGY | | | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical class | 30 points | 1. Writter (the first 2. Writter (other 50 | 50% of the content) | 30 points | |

| a) Full time students | |
|----------------------------------|------------|
| 1. WrittenTest 1 | |
| (the first 50% of the content) | 30 points |
| 2. Written Test 2 | |
| (other 50% of the contenst) | 30 points |
| 3. Lecture and practical classes | |
| (attendance and activity) | 20 points |
| 4. Practical classes | |
| (case study/presentaton) | 20 points |
| | |
| Total | 100 points |
| | |

3. Case study/Seminar paper......30 points 4. Presentation of a.....5 points 5. Attendance at one of the lectures......5 points

NOTE: To achieve the final grade, the student needs to obtain a minimum of 30 points (cumulative for test 1 and test 2, and a minimum of 10 points for one of the tests) in order to add points from other activities. To pass the course, the student needs to obtain 55 points.

~ BOOKLIST

Basic:

- Maurice Obstfeld, Marc Melitz, Paul R. Krugman, International Trade: Theory and Policy, Paperback 2018, Publisher; Pearson; 11th edition, 2018
- Donna Bade, Export/Import Procedures and Documentation, Publisher: AMACOM (USA); Fifth edition February, 2015
- Belay Seyoum, Export-Import Theory, Practices, and Procedures, Publisher: Routledge; 3 edition, 2013

- Andrijanić, I., Business in foreign trade, Mikrorad, Zagreb, 2012
- Andrijanić I., "Foreign trade: How to do buisness abroad", Mikrorad, Zagreb, 2004 2.
- Paul R. Krugman, Maurice Obstfeld, Marc Melitz, International Trade: Theory and Policy, Publisher: Pearson; 3. 10th edition, 2014

^{*} Level 1: Tutorial support sessions, materials and exams in this language

^{*} Level 2: Tutorial support sessions, materials, exams and seminars in this language

^{*} Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| FACULTY OF BUSINESS ECONOMICS | | | | |
|---|--|---|--|--|
| ~ BASIC COURSE INFORM | | | | |
| COURSE NAME: Human Resource Management YEAR: 3 rd | | | LEVEL: 3 ACADEMIC YEAR: 2019/2020 | LANGUAGE: English ECTS CREDITS: 3 |
| ~ BASIC LECTURERS INF | ORMATION | | | |
| NAME: Prof.dr.sc. Jamila Jaganjac | E-MAIL: jamila.jaganjac@unvi | .edu.ba | LANGUAGE: English | LEVEL: 3 |
| Course goals: | contemporary enviro | onment. | nan resource manag | |
| Competencies/learning outcomes: | After successful mastery of this course, students are trained to establish efficient human resource management models at all levels of management. | | | |
| Skills: | Management techni business. | ques and | motivation of employe | es, for a successful |
| Content description: | 1. Introduction to Human Resource Management 2. HR management challenges 3. Strategic HR management and planning 4. Job analysis 5. Recruiting and selecting human resources 6. Training human resources 7. Talent management and development 8. Performance management 9. Compensating human resources 10. Global human resource management | | | |
| Teaching methodology: | Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | |
| ~ ASSESSMENT METHOD | OLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical class (attendance and activity) 4. Practical classes | 30 points ses | 1. Writte (the firs 2. Writte (other 5 3. Case 4. Prese | t 50% of the content) | 30 points 30 points 5 points |

5. Attendance at one of the lectures......5 points

Total100 points

~ BOOKLIST

Basic:

- Mathis. L. Robert., Jackson. H.John. (2008). Human Resource Management. Thomson South Western. 12th edition
- Skripak, Stephen J. (2018). Fundamentals of Business, 2nd Edition, Blacksburg, VA: VT Publishing. http://hdl.handle.net/10919/84848 (chapters: 12) Licensed with CC BY-NC-SA 4.0 https://creativecommons.org/licenses/by-nc-sa/4.0.
- 3. Delloite (2019) . Leading the social enterprise: Reinvent with a human focus. Deloitte Insights https://www2.deloitte.com/content/dam/insights/us/articles/5136_HC-Trends-2019/DI_HC-Trends-2019.pdf

(case study/presentaton)......20 points

Total......100 points

^{*} Level 1: Tutorial support sessions, materials and exams in this language

^{*} Level 2: Tutorial support sessions, materials, exams and seminars in this language

^{*} Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| FACULTY OF BUSINESS ECONOMICS | | | | |
|--|--|---|----------------------|--|
| ~ BASIC COURSE INFORM | | | | |
| COURSE NAME: International Economics | CODE: 5.01.01.E020 | LEVEL: | LANGUAGE: English | |
| YEAR: 2 nd | SEMESTER: 4 th | ACADEMIC YEAR: 2019/2020 | ECTS CREDITS: 7 | |
| ~ BASIC LECTURERS INF | ORMATION | | | |
| NAME: Prof.dr.sc. Tahir Mahmutefendić | E-MAIL: tahir.mahmutefendic@unvi.edu. ba | LANGUAGE: English | LEVEL: | |
| Course goals: | The main objective of the course is to improve students' ability to understand the contemporary economic problems of developing countries, developed countries and countries in transition. The aim of the | | | |
| Competencies/learning outcomes: | Teamwork (the ability to take responsibility, take initiative and leadership in the preparation of materials - projects - work on the development). Self-management (ability to clarify their own values, goals) | | | |
| Skills: | Skills will be expressed through Learning skills (the ability to learn and to use library to find relevant information on economic development, as well as the ability to analyse development problems individually and in a team) | | | |
| Content description: | 1. Theories of international trade 2. Concept and instruments of foreign trade policy 3. The theory of economic integration 4. World Trade Organization 5. Balance of payments 6. The exchange rate and the foreign exchange market 7. International flow of capital 8. International monetary system 9. European monetary union 10. Integration of Bosnia and Herzegovina in the world trading system | | | |
| Teaching methodology: | Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | |
| ~ ASSESSMENT METHOD | OLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content 2. Written Test 2 (other 50% of the contenst) |)30 points 1. Writt (the fir 2. Writt | enTest 1 st 50% of the content) en Test 2 50% of the contenst) | • | |

| a) Full time students |
|---|
| 1. WrittenTest 1 |
| (the first 50% of the content)30 points |
| 2. Written Test 2 |
| (other 50% of the contenst)30 points |
| 3. Lecture and practical classes |
| (attendance and activity)20 points |
| 4. Practical classes |
| (case study/presentaton)20 points |
| |
| Total100 points |

NOTE: To achieve the final grade, the student needs to obtain a minimum of 30 points (cumulative for test 1 and test 2, and a minimum of 10 points for one of the tests) in order to add points from other activities. To pass the course, the student needs to obtain 55 points.

~ BOOKLIST

Basic:

1. Snjezana Brkic (2016), Međunarodna ekonomija (elektronska verzija), Ekonomski fakultet Sarajevo.

- 2. Paul R. Krugman and Maurice Obstfeld (2009), International Economics: Theory and Policy, 8th edition, Addison Wesley.
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSI | NESS ECONOMICS | | |
|--|--|--|----------------------|--|
| ~ BASIC COURSE INFORM | | NLOO LOONOMICO | | |
| COURSE NAME: Introduction to Economics | CODE: 5.01.01.E001 | LEVEL: 2 | LANGUAGE: English | |
| YEAR: 1 st | SEMESTER: 1 st | ACADEMIC YEAR: 2019/2020 | ECTS CREDITS: 6 | |
| ~ BASIC LECTURERS INFO | ORMATION | | | |
| NAME: Prof.dr.sc. Edin Arnaut | E-MAIL: edin.arnaut@unvi.edu. | LANGUAGE: ba English | LEVEL: 2 | |
| Course goals: | Introducing students with basic economic concepts and theories as well as with the fundamental principles of functioning of the market system, the concept of utility, determining the national income and the role of money in the economy. | | | |
| Competencies/learning outcomes: | economic science, v | ourse, students will master th which will facilitate them to foureas of economics as a scienc | llow and learn other | |
| Skills: | Students will master the skills of applying the laws of supply and demand in the market, calculating the price, income and cross-elasticity of demand and supply, calculating GND, GDP and GDP per capita, and learning about fundamental principles from other fields of economic science. | | | |
| Content description: | The conceptual and methodological basics of economics as a science Basic economic concepts and principles Market (supply and demand, elasticity of supply and demand, market and democracy Factor markets Usefulness of demand and consumer behavior Market imperfections (incomplete competition and market inefficiency, extraterrestrial, public goods) Money and inflation Measurement of total economic power, GDP and GNP, circular flow of goods and income Economic development Globalization | | | |
| Teaching methodology: Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | | |
| ~ ASSESSMENT METHODO | DLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical class (attendance and activity) 4. Practical classes (case study/presentaton) Total | | b) Part-time students 1. WrittenTest 1 (the first 50% of the content) . 2. Written Test 2 (other 50% of the contenst) 3. Case study/Seminar paper. 4. Presentation of a | | |

~ BOOKLIST

Basic:

- Samuelson, A. P., & Nordhaus, W. D., "Economics", Published by McGraw-Hill/Irwin, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenueof the Americas, New York, NY, 10020., 19th edition, 2010 Mankiw, G. N., "Principles of Economy", Harward University, Edition: 8th, Format: Hardcover, Publisher: Cengage
- Learning, 2017

- 3. Hodžić, K., Arnaut, E, Mahmutović, H, Kurtović, H., "Fundamentals of Economy", University of "VITEZ", Vitez, 2014 Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSI | NESS EC | CONOMICS | |
|--|---|--|--|---------------------------------------|
| ~ BASIC COURSE INFORM | ATION | | | |
| COURSE NAME: Macroeconomics YEAR: | CODE: 5.01.01.E016 SEMESTER: | | LEVEL: 1 ACADEMIC YEAR: | LANGUAGE: English ECTS CREDITS: |
| 2 nd | 5 th | | 2019/2020 | 6 |
| ~ BASIC LECTURERS INFO | ORMATION | | | |
| NAME: Prof.dr.sc. Kadrija Hodžić | E-MAIL: kadrija.hodzic@unvi.e | : | LANGUAGE: English | LEVEL: 1 |
| Course goals: | Interpretation of mod insight into the macro unemployment and in commodity market, n | oeconomic nflation) an | topics (economic g nd models of establis | shing balance at the |
| Competencies/learning outcomes: | Understanding the macroeconomic phenomena and the consequences that these phenomena have in the society as a whole and in the individual lives, and then the possibility of influence on their future tendencies. | | | |
| Skills: | Acquisition of fundar models, and manage | ment of m | acroeconomic aggre | |
| Content description: | Macroeconomic concepts (income and output: gdp, gnp; unemployment, factors of production and income distribution; inflation, financial markets and real economy, history macroeconomics) Goods market, financial markets and the labor market Macroeconomic equilibrium (models as-ad and is-lm) Natural rate of unemployment and the philips curve Savings, capital and production Aggregate consumption and investment (multiplier and accelerator) Economic development and growth and a cyclical developments (depression and expansion), macroeconomics in the long run and Macroeconomics in the short run Production, rate of interest and exchange rate Macroeconomic policy Policy open economy | | | |
| Teaching methodology: | Lectures are held in for classes of the course in | | | |
| ~ ASSESSMENT METHODO | DLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical class (attendance and activity) 4. Practical classes (case study/presentaton) | | 1. Written (the first 2. Written (other 50 3. Case s 4. Presen | 50% of the content) Test 2 % of the contenst) tudy/Seminar paper. atation of a | |

Total......100 points

NOTE: To achieve the final grade, the student needs to obtain a minimum of 30 points (cumulative for test 1 and test 2, and a minimum of 10 points for one of the tests) in order to add points from other activities. To pass the course, the student needs to obtain 55 points.

~ BOOKLIST

Basic:

- Samuelson, A. P., & Nordhaus, W. D., "Economics", Published by McGraw-Hill/Irwin, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY, 10020., 19th edition, 2010
- Mankiw, G. N., " Principles of Economy", Harward University, Edition: 8th, Format: Hardcover, Publisher: Cengage Learning, 2017

- Hodžić, K., Arnaut, E, Mahmutović, H, Kurtović, H., "Fundamentals of Economy", University of "VITEZ", Vitez, 2014
- Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| I | | | | |
|--|---|---|--|---------------------------------------|
| | FACULTY OF BUSI | NESS E | CONOMICS | |
| ~ BASIC COURSE INFORMA | ATION | | | |
| COURSE NAME: Management of small and medium-sized companies | CODE: 5.01.08.E030 | | LEVEL: 3 | LANGUAGE: English |
| YEAR: 3 rd | SEMESTER: 6 th | | ACADEMIC YEAR: 2019/2020 | ECTS CREDITS: 7 |
| ~ BASIC LECTURERS INFO | RMATION | | | |
| NAME: Doc.dr.sc. Tanja Gavrić | E-MAIL: tanja.gavric@unvi.edu. | | LANGUAGE: English | LEVEL: |
| Course goals: | enterprises. Familiar as methods and work | ize them k of mana | manage small and me with the functions of m gers in small and medi | nanagement as well ium enterprise. |
| Competencies/learning | | | nes will address the fun | ction of managers |
| outcomes: | in small and medium | | | accial functions |
| Skills: | that individuals do fo medium-sized enterp | r a smalle rises. | ore skills from the mana r number of managers | in small and |
| Content description: Teaching methodology: | Introduction to the function and significance of small and medium-sized enterprises The role of entrepreneurship Business starting Establishment and registration Location of the firm Financing the establishment and business development Management of the firms and business functions Managers of small and medium-sized enterprises Planning, organizing, managing and controling Human resources in small and medium-sized companies Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | |
| ~ ASSESSMENT METHODO | DLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content). 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical classe (attendance and activity) 4. Practical classes (case study/presentaton) | 30 points es20 points20 points | 1. Written (the first 2. Written (other 50 3. Case s 4. Presen 5. Attend | t 50% of the content) | 30 points5 points5 points5 |

~ BOOKLIST

- 1. Ricketts, M. (2002). The economics of business enterprise: an introduction to economic organisation and the theory of the firm. Edward Elgar Publishing. Third Edition
- 2. Watson, J. (2010). SME performance: Separating myth from reality. Edward Elgar Publishing.
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSINESS ECONOMICS | | | |
|---|---|---|---|---------------------------------------|
| ~ BASIC COURSE INFORMA | ATION | | | |
| COURSE NAME: Management YEAR: | CODE: 5.01.08.E008 SEMESTER: 2 nd | | LEVEL: 3 ACADEMIC YEAR: 2019/2020 | LANGUAGE: English ECTS CREDITS: 7 |
| ~ BASIC LECTURERS INFO | <u>: </u> | | 2010,232 | |
| NAME: Doc.dr.sc. Lordan Iličić | E-MAIL: lordan.ilicic@unvi.edu.l | | LANGUAGE: English | LEVEL: |
| Course goals: | represents an engine techniques of the m management function | ne of the on nanagerial ons. | asks of corporative rorganization. Students functions, as well as | should understand to understand basic |
| Competencies/learning | | | ement functions, as we | |
| outcomes: Skills: | of the role, significance and tasks performed by managers. Skills are derived through knowledge regarding planning and realization of managers' functions. | | | |
| Content description: | 1. Significance of management 2. Micro and macro environment 3. Functions of a manager 4. Characteristics of a manager 5. Planning as a function 6. Organizing as a function 7. Leading/Leadership as a function 8. Recruitment and HR as a function 9. Control as a function 10. Modern management concept | | | |
| Teaching methodology: | Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | |
| ~ ASSESSMENT METHODO | DLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical classe (attendance and activity) 4. Practical classes (case study/presentaton) | 30 points es20 points20 points | 1. Writter (the first 2. Writter (other 50 3. Case s 4. Preser 5. Attend | t 50% of the content) | |

~ BOOKLIST

- 1. Management T.S. Bateman, S.A. Snell, R. Konopaske; McGraw Hill, 2015.
- 2. Fundamentals of management 11th edition, S.P. Robbins; Pearson
- 3. Strategic management A. Thompson, A. Strickland, J. Gamble
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| F | FACULTY OF BUSI | NESS E | CONOMICS | |
|--|--|---|---|--|
| ~ BASIC COURSE INFORMA | ATION | | | |
| COURSE NAME: Marketing Research YEAR: 3 rd | CODE: 5.01.05.E031 SEMESTER: 6 th | | LEVEL: 1 ACADEMIC YEAR: 2019/2020 | LANGUAGE: English ECTS CREDITS: 7 |
| ~ BASIC LECTURERS INFO | RMATION | | | |
| NAME: Doc.dr.sc. Darijo Jerković | E-MAIL: darijo.jerkovic@unvi.ed | | LANGUAGE : English | LEVEL: 1 |
| Course goals: | research process and and marketing resear | d the use | ntroduce students with of scientific methods f | for different market |
| Competencies/learning outcomes: | After successfully completing this course students will acquire basic theoretical knowledge about the correct definition of marketing problems, the stages of the research process, the ways of processing primary and secondary data and the interpretation of the results of the research. | | | |
| Skills: | Skills will be expressed through the knowledge of the elements of the research plan, the available research techniques and methods, and the creation of research reports. | | | |
| Content description: | The role and the significance of marketing research Process of marketing research Collection of secundary and primary data The role of samples in research Analysis of collected data Report on research Marketing information system Research in international marketing The impact of new technologies on marketing research | | | |
| Teaching methodology: | Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | |
| ~ ASSESSMENT METHODO | LOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content). 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical classe (attendance and activity) 4. Practical classes (case study/presentaton) | 30 points | 1. Written (the first 2. Written (other 50 3. Case s 4. Presen 5. Attend | t 50% of the content) In Test 2 | 30 points 30 points 5 points ures5 points |
| Total | 100 points | Total | | 100 points |

~ BOOKLIST

- 1. Smith, S.M., Albaum, G.S., An Introduction to Marketing Research, Copyright Scott M. Smith and Gerald S. Albaum, 2010
- 2. Smith, S.M., Albaum, G.S, Basic Marketing Research: Volume 1, Handbook for Research Professionals, Qualtrics Labs Inc., 2012
- 3. Hyman, M.R., Sierra, J.J., Marketing Research Kit For Dummies, Wiley Publishing, 2010

^{*} Level 1: Tutorial support sessions, materials and exams in this language

^{*} Level 2: Tutorial support sessions, materials, exams and seminars in this language

^{*} Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSI | NESS E | CONOMICS | |
|---|---|---|---|---------------------------------------|
| ~ BASIC COURSE INFORM. | ATION | | | |
| COURSE NAME: Marketing | CODE: 5.01.05.E006 | | LEVEL: 1 | LANGUAGE: English |
| YEAR: | SEMESTER: | | ACADEMIC YEAR: 2019/2020 | ECTS CREDITS: |
| ~ BASIC LECTURERS INFO | <u>: -</u> | | 2010/2020 | |
| NAME: | E-MAIL: | | LANGUAGE: | LEVEL: |
| Doc.dr.sc. Darijo Jerković | darijo.jerkovic@unvi.ed | du.ba | English | 1 |
| Course goals: | marketing, the ability primary goal of creati prerequisites for mark | to apply ting long-tecket succes | | ations with the s one of the basic |
| Competencies/learning outcomes: | theoretical knowledge | e about m | this course students wil arketing and the possi itive advantages on the | bilities of its |
| Skills: | Skills will be express marketing mixes, and them. | ed through d the abilit | h knowledge of the bas by to create different str | sic elements of |
| Content description: | Marketing – value and consumer satisfaction Marketing today – globalization and internet Marketing environment Decision making process and consumer behavior Market segmentation and positioning Product, service and brand strategies Pricing strategies Advertising, sales promotion and public relations Personal sales and direct marketing Marketing channels Integrated marketing communication Global marketing | | | |
| Teaching methodology: | Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | |
| ~ ASSESSMENT METHODO | DLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical classe (attendance and activity) 4. Practical classes (case study/presentaton) | | 1. Writter (the first 2. Writter (other 50 3. Case s 4. Preser 5. Attend | t 50% of the content) | |

~ BOOKLIST

- 1. Kotler, Ph., Keller. K.L., *Marketing management*, 14th edition, Prentice Hall, 2012
- 2. Kotler, Ph., Armstrong, G., Principles of Marketing, 14th edition, Prentice Hall, 2012
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- * Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this language

| | FACULTY OF BUSI | NESS E | CONOMICS | |
|--|---|---------------------------------------|-----------------------|---------------|
| ~ BASIC COURSE INFORM | NATION | | | |
| COURSE NAME: | CODE: | | LEVEL: | LANGUAGE: |
| Organisation | 5.01.02.E015 | | 2 | English |
| YEAR: | SEMESTER: | | ACADEMIC YEAR: | ECTS CREDITS: |
| 2 nd | 3 rd | | 2019/2020 | 5 |
| ~ BASIC LECTURERS INFO | ORMATION | | | |
| NAME: | E-MAIL: | | LANGUAGE: | LEVEL: |
| Prof.dr.sc. Jamila Jaganjac | jamila.jaganjac@unvi.e | ∍du.ba | English | 2 |
| Course goals: | To get students familiar with the principles of organizations, methods of projecting organizational structure and their application in building organizational structure, business functions and defining employees tasks and responsibilities. | | | |
| Competencies/learning outcomes: | Ability to make an organizational structure, organize each of the function, workplace | | | |
| Skills: | Analytical skills to apply and use various organizational forms to achieve optimal efficiency | | | |
| Content description: | Definition of the organization Analysis of key activities for designing organizational structure Analysis of contribution and relative analysis in projecting organizational structure Dimensions and factors of organizational structure Workplace creation Data collection methods Methods of data analysis Typical models of organizational structure Modern models of organizational structure Organizational behavior Lectures are held in forms: ex cathedra, discussion, guest lecturer. | | | |
| Teaching methodology: | | | | |
| ~ ASSESSMENT METHOD | OLOGY | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content) 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical class | 30 points | 1. Writte (the first 2. Writte | t 50% of the content) | · |

| a) Full time students | |
|----------------------------------|------------|
| 1. WrittenTest 1 | |
| (the first 50% of the content) | 30 points |
| 2. Written Test 2 | |
| (other 50% of the contenst) | 30 points |
| 3. Lecture and practical classes | |
| (attendance and activity) | 20 points |
| 4. Practical classes | |
| (case study/presentaton) | 20 points |
| | |
| Total | 100 points |
| | |

NOTE: To achieve the final grade, the student needs to obtain a minimum of 30 points (cumulative for test 1 and test 2, and a minimum of 10 points for one of the tests) in order to add points from other activities. To pass the course, the student needs to obtain 55 points.

~ BOOKLIST

- Robbins.Stephen.P., Judge. Timothy.A. (2013). Organizational Behavior. Pearson. 15th Edition
- Skripak, Stephen J. (2018). Fundamentals of Business, 2nd Edition, Blacksburg, VA: VT Publishing. http://hdl.handle.net/10919/84848 (chapters: 2, 9, 10) Licensed with CC BY-NC-SA 4.0 https://creativecommons.org/licenses/by-nc-sa/4.0.

^{*} Level 1: Tutorial support sessions, materials and exams in this language

^{*} Level 2: Tutorial support sessions, materials, exams and seminars in this language

^{*} Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this langua

| FACULTY OF BUSINESS ECONOMICS | | | | |
|--|--|---|--|--|
| ~ BASIC COURSE INFORMATION | | | | |
| COURSE NAME: Selling and Sales Management YEAR: 4 th | CODE: 5.01.05.E040 SEMESTER: VIII th | | LEVEL: 1 ACADEMIC YEAR: 2019/2020 | LANGUAGE: English ECTS CREDITS: 6 |
| ~ BASIC LECTURERS INFORMATION | | | | |
| NAME: Doc.dr.sc. Darijo Jerković | E-MAIL: darijo.jerkovic@unvi.ed | | LANGUAGE : English | LEVEL: 1 |
| Course goals: | The aim of the course is to familiarize students with jobs and sales issues that play a key role in the realization of the marketing concept of business in modern business conditions. | | | |
| Competencies/learning outcomes: | After successfully completing this course, students will be able to understand the role and place of sales in the overall business of the company, its relationship to other functions in the company and the role of sales management in the overall management of the company. | | | |
| Skills: | Skills will be expressed through knowing the sales process, planning and organizing sales in the company, selecting and managing sales staff, and measuring and controlling sales performance. | | | |
| Content description: | The significance of selling in marketing Sales management in overall management Market and selling Selling and assortment Selling and promotion Selling and price policy Selling and distribution Planning and organizing sales Human resources and handling of sale Control and indicators of success of sales | | | |
| Teaching methodology: | Lectures are held in forms: ex cathedra, discussion, guest lecturer. Practical classes of the course include group and individual case study, discussion. | | | |
| ~ ASSESSMENT METHODOLOGY | | | | |
| a) Full time students 1. WrittenTest 1 (the first 50% of the content). 2. Written Test 2 (other 50% of the contenst) 3. Lecture and practical classe (attendance and activity) 4. Practical classes (case study/presentaton) | 30 points es20 points20 points | 1. Writter (the first 2. Writter (other 50 3. Case s 4. Preser 5. Attend | 50% of the content) | 30 points 5 points ures5 points |

~ BOOKLIST

- 1. Jobber, D.,, Lancaster, G., Selling and Sales Management, 10th Edition, Pearson, 2015
- 2. Jobber, D.,, Lancaster, G., Selling and Sales Management 8th Edition, Pearson Education Ltd, 2009
- * Level 1: Tutorial support sessions, materials and exams in this language
- * Level 2: Tutorial support sessions, materials, exams and seminars in this language
- $\hbox{* Level 3: Tutorial support sessions, materials, exams, seminars and regular lectures in this langual terms of the control of the cont$