International marketing: A Visegrad Perspective
Syllabus and time schedule 2012/2013

2 lectures + 2 seminars weekly (each Tuesday 13:30 – 17:00)
	25.9.2012
	· Scope and Challenges of International Marketing in the current world and Visegrad countries The Decision to Internationalize, Motives of Internationalization (prof. Elena Horska, SK, dr.hab. Andrzej Krasnodebski, Agricultural University in Cracow, PL)
· Project and course requirements introduction (prof. Elena Horska, SK)

	02.10.2012
	· Internationalization theories, The Deciding which Markets to Enter: Opportunities and Threats for Visegrad countries (prof. Elena Horska, SK)

· Standardization, adaptation and glocalization in marketing: Within and outside of Visegrad boarders, AAA triangle (prof. Elena Horska, SK)

	09.10.2012
	· Territorial Expansion and Selected Strategic Approaches, expansion and value added, opportunity formula, CAGE approach: Visegrad countries and their neighbours (prof. Elena Horska, SK)

· International cultural environment: Within and Beyond the Visegrad Borders (prof. Elena Horska, SK)

	17.10.2012- 20.10.2012
	· Thematic fieldtrip to Cracow, Poland: Operating at home, Visegrad and other countries: Lessons learnt from internationalization and marketing strategy formulation including:
· Seminar at the Cracow University of Economics: Europeanization and SME, Visegrad countries within European market environment, selected aspects of doing business in Poland and market information (18.10.2012, Dr. Krzysztof Wach, Cracow University of Economics, PL)
· Excursion and panel discussion at TYCHY, MASPEX, Poland (19.10.2012, organized by Dr. hab. Andrzej Krasnodebski, the Agricultural University Cracow, PL))

	23.10.2012
	· Selected Aspects of Doing business in Czech Republic and market information

· International economic and political environment: within and beyond the Visegrad borders (associate professor, Mansoor Maintah, PhD et PhD, Czech University of Life Sciences, Prague CZ)

	30.10.2012
	· Study week

	06.11.2012
	· Designing the international marketing program: International product policy
· Using quantitative methods for market analysis and predictions: Spacial statistics, cluster analysis (Johana Paluchova, Renata Prokeinova, in cooperation with SAS based on case studies and statistics on Visegrad intra and external trade data/COO research results)

	13.11.2012
	· Essay writing – mid-term exam

· Designing the international marketing program: International pricing policy (prof. Elena Horska, SK)

	20.11.2012
	· Selected aspects of doing business in the Czech Republic and market information
· Case study of Kofola – how to communicate in Visegrad countries (Ing.Martin Pribyl, PhD, Private College of Economic studies in Znojmo, CZ)

	27.11.2012
	· Selected aspects of doing business in Hungary and market information
· Distribution – selected cases and examples from the food market (associate professor Szabo Zoltan PhD MBA, Szent Istvan University Godollo, HU)

	04.12.2012
	· Implementing and Coordinating the Global Marketing Programme, globalization versus regional and local movements/summary of international marketing mix (Elena Horska, SK)
· Submitting the projects

	11.12.2012
	· Project presentations and discussion

	18.12.2012
	· Pre-exam

[image: image1][image: image2][image: image3]
