Business Environment in Central Europe: European Integration and Beyond EU Borders“ – Modul in Kiev (Ukraine) – October 10, 2010 – October 16, 2010
PROJECT TOPICS ON „INTERNATIONAL MANAGEMENT AND ENTREPRENEURSHIP“
1. Era of Globalization: Social and Economic Changes
2. The Political, Legal and Technological Environment

3. Ethical Responsibility of MNC’s

4. Social Responsibility of MNC’s

5. Corporate Social Responsibility: Case Study – Nokia, McDonald´s, Unilever, US Steel, Kraft Foods, etc.

6. The Role of Culture in International Business: Cultural Differences in Selected Countries and Regions
7. Case Study: Cultural Differences and Ways Companies Handle Them (McDonald´s, Coca – Cola, etc)
8. Intercultural communication: The Overall Communication Process in Multicultural Environment
9. Motivation and Culture

10. Case Study: How is the Selected International Company Managing Intercultural Communication?

11. Challenging „Big Think Strategies“ in Multinational Companies
12. Foreign Direct Investments: Challenges for Better Strategy and Competitivenes in the Selected V4 Countries

13. SME Internationalization from a Network Perspective: Theoretical and Practical Review
14. Organization Structure of MNC´s: Case Study – NIKE, ADIDAS, BENETTON, etc.

15. The Role of Human Resources (HR) in International Business

16. Being Part of International Team

17. Characteristics of Manager in MNC’s

18. Case Study: Trade Unions (Labour Unions)

19. Leadership in International Management

20. Strategic Planning of MNC’s

21. Foreign Entry Alternatives

22. Effective International Organization

23. Own proposal of the Semestral Project Title

 doc. Ing. Iveta Ubrežiová, PhD.
 guarantor of subject
 Department of Management

 FEM SUA Nitra, Slovakia

