

**University of
Applied Sciences**

Windesheim

Specifications of courses

International Business Studies 2

Doing Business in the World

Autumn semester

Index

Project 1: The Global Business Environment	2
Global Trends and Issues	3
Business skills and professional English.....	5
International Logistics.....	6
International Business Management	7
Intercultural Competence and Diversity Management	9
Business Ethics	11
International Business Case Competition	13
WH - Family Business Workshop	14
Teaching assistant French.....	16
Teaching assistant German.....	17
Project 2: Developing a sustainable strategy	18
Sustainability Marketing	20
Supply Chain Finance	22
Critical thinking (Open Your mind)	24
International Branding and Marketing Across Cultures.....	25
M3 Treasury Management.....	26
M3 Project.....	26
M3 Finance	27
M3 Money and Banking	28

Project 1: The Global Business Environment

Course code	IBLmIBS2.PJ1
Study Unit description	IBLmIBS2 Project 1: The Global Business Environment
Course name	IBS2 Project 1: The Global Business Environment
English course name	The Global Business Environment
Target group	Fulltime regular
Competences	Broad professionalization (HBO01) Creativity and complexity and action (HBO05) Multidisciplinary integration (HBO02) Problem-oriented working (HBO06) Transfer and broad employability (HBO04) Scientific application and research (HBO03)
EC's	4
Domain	BMR
Education	International Business and Languages
Level	Advanced
Objective	<ul style="list-style-type: none"> - The student can evaluate the performance of an internationally operating company from the perspective of various stakeholders - The student can gather and systematically organise information about the international business context - The student can identify trends and issues that are important to the company - The student can appraise how the company deals with the identified trends and issues - The student is able to present the information
Educational content	<p>During the project the student executes the following tasks:</p> <ul style="list-style-type: none"> - Description and analysis of a multinationally operating company from a stakeholders approach. In other words, students evaluate the performance of the company from the perspective of the various stakeholders, such as management, share holders, customers, suppliers, employees, public authorities and non-profit organisations. - Analysis of the international environment of the company (also using the stakeholder approach) - Identification of trends and issues that are relevant to the company (whereby students distinguish between regional and global trends and issues) - Appraisal of how the company deals with the identified trends and issues in order to keep its stakeholders happy.
Teaching aids	Standard
Teaching methods	Project group work
Supervisory activity	<p>The tutor:</p> <ul style="list-style-type: none"> - supports students in drawing up of the project plan and the collaboration contract - gives intermediary feedback on half-products and on the process - examines and evaluates the professional products that students deliver
Final mark - project 1	
Testname	Final mark - project 1
Test description	Process, professional product, final group presentation
Form of test	Document (Project documentation, Internship report, Graduation thesis, Portfolio)
Evidence of end level	No

Global Trends and Issues

Course code	IBLmIBS2.GTI.
Study Unit description	IBLmIBS2 Global Trends and Issues
Course name	IBS2 Global Trends and Issues
English course name	Global Trends and Issues
Target group	Fulltime regular
EC's	3
Domain	BMR
Education	International Business and Languages
Level	Advanced
Objective	<ul style="list-style-type: none"> - Students learn what trends and issues are, how they develop and how they can be monitored and managed. - The student knows what trends and issues are, how they develop and how they can be monitored and managed - The student can describe and explain the major global trends and issues using the the DESTEP / PESTEL model (Demographic, Economic, Social-cultural; Technological, Ecological and Political). - The student can, making use of the DESTEP / PESTEL model, describe the main relevant trends and issues for the future sustainability of the multinational company of the project, illustrate how these trends and issues developed, which stakeholders are involved in what way.
Educational content	<p>During the lectures, the following topics and issues will be covered:</p> <ul style="list-style-type: none"> - What are trends and issues? how do they develop? Relevance of global trends and issues for companies/multinationals. How to monitor and manage trends and issues? Presentation of PPP-model and DESTEP / PESTEL. - Global challenges at the beginning the Twenty-First Century: Demographic, Economic, Social, Technological, Ecological and Political.
Teaching aids	Standard
Teaching methods	<p>Interactive teaching</p> <p>Each student contributes to the development of an essay about Global Trends and Issues from the perspective of a multinational (the multinational which is central in the project). In this essay the student describes the relevance of the trends and issues for the future sustainability of the company.</p> <p>The essay concludes with an advice from the student to the Board of Directors of the multinational how the company should deal with the trends and issues. The information gathered during this assignment can also be used in the project.</p>
Supervisory activity	Teaching and coaching
Assignment	
Testname	Assignment
Test description	<ul style="list-style-type: none"> - Essay/Report - Presentation - Interview expert - Develop questions
Scenario-based Strategic Planning	
Titel	Scenario-based Strategic Planning
Learning material carrier	Study book
Identification	ISBN: 978-3-658-02874-9; ebook: 978-3-658-02875-6
Author	Schwenker Burkhard, etal

Publisher	Springer Gabler		
Location of publication	Wiesbaden		
Year of publication	Latest version		
Print	Latest version		
Price	€ 45,00		
Location	Zwolle		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
Assignment	Gradingdomain	Caesura	Weight
Assignment	Fail to Pass	Higher or equal to 5.5	1.0

Business skills and professional English

Course code	IBLmIBS1.EN
Study Unit description	IBLmIBS1 Business Skills and Professional English
Course name	IBS1 Business Skills and Professional English
English course name	Business Skills and Professional English
Target group	Fulltime regular
Competences	Broad professionalization (HBO01) Creativity and complexity and action (HBO05) Multidisciplinary integration (HBO02) Problem-oriented working (HBO06)
EC's	2
Domain	BMR
Education	International Business
Level	Intermediate and Advanced
Objective	Students will gain an understanding of building and giving various types of (professional) presentations and actively practice and monitor their progress during a series of interactive sessions in small student groups with a maximum of teacher involvement.
Educational content	During the interactive sessions, students will practice various types of professional presentations and use peer and expert feedback to improve both their language skills as well as their professional skills. Students may formulate specific learning objectives derived from previous experiences and receive feedback.
Teaching aids	Standard
Teaching methods	Learning by doing
Supervisory activity	Teacher and peer feedback
Final mark	Portfolio: pass or fail; 1-10 grade for a final video presentation
Testname	Portfolio and video documentation
Test description	Document (portfolio)
Form of test	Collection of various presentations in portfolio
Evidence of end level	No

International Logistics

Course code	IBLmIBS2.IL
Study Unit description	IBLmIBS2.IL
Course name	International Logistics
English course name	International Logistics
Target group	Fulltime regular
Competences	Broad professionalization (HBO01) Creativity and complexity and action (HBO05) Multidisciplinary integration (HBO02) Problem-oriented working (HBO06) Transfer and broad employability (HBO04) Scientific application and research (HBO03)
EC's	3
Domain	BMR
Education	International Business
Level	Advanced
Objective	Companies expand business internationally to increase income, to cut costs, to lower their risk profile and to learn new things. While doing so, these companies incur many challenges. In this course we will look at the broader logistical impact of the decisions companies make. We will analyze these challenges and learn how to deal to with these.
Educational content	<ul style="list-style-type: none"> - Culture and what it means for doing business internationally. - Logistics and customs. - Different ways to export goods and the risks and liabilities for the involved parties - Market entry, payment and credit insurance. - Ethical behavior in an international environment
Teaching aids	Standard
Teaching methods	<ul style="list-style-type: none"> - Interactive lectures - Cases
Supervisory activity	Teacher feedback
Final mark	1-10, caesura higher or equal to 5.5.
Testname	Export plan
Test description	You will write a plan in which you export a product of your choice. You will take logical steps, include appropriate logistical concepts, conduct a risk analysis and make sound decisions.
Form of test	Document
Evidence of end level	No

International Business Management

Course code	IBLmIBS1.IBM
Study Unit description	IBLmIBS1 International Business Management
Course name	IBLmIBS1 International Business Management
English course name	International Business Management
Target group	Fulltime regular
EC's	3
Domain	BMR
Education	International Business and Languages
Level	Advanced
Objective	<p>After having finalized this module the student is capable to:</p> <ul style="list-style-type: none"> - identify basic structures of international organisations; - recognise different instruments for the design of an organisational and the definition of an organisational strategy; - recognize the relationship between theories, models and organizational aspects in the practice of the daily business; - show insight in the structural and cultural aspects of intercultural cooperation; - explain the different aspect of decision making in organisations (incl. the basic tools to support decisions); - understand organizational processes related to change and innovation.
Educational content	This module provides students with a comprehensive overview on management principles for international business. Through a mix of frontal lectures, discussion, in-class cases and exercise the module covers crucial information such as strategy, organisation and decision making in the context of international business and global organisations
Teaching methods	The course is build around workshops in which collaborative learning is applied. Students will explore theoretical concepts and apply these to in-class case studies.
Supervisory activity	The lecturer facilitiates the process of collaborative learning and is available during workshops for feedback and feedforward.
Project Work	
Testname	Project Work
Test description	Students present a relevant case study in which theoretical concepts discussed in class are dealt with in more detail.
Form of test	Document (Project documentation, Internship report, Graduation thesis, Portfolio)
Evidence of end level	No
Written exam	
Testname	Written exam
Test description	The exam consists open questions
Form of test	Written exam
Evidence of end level	No

Organisation and Management, an international approach			
Titel	Handbook Organisation and Management, a practical approach		
Learning material carrier	Study book		
Identification	9789001895648		
Author	Marcus and van Dam		
Publisher	Noordhoff uitgevers – Groningen/Houten		
Location of publication	Groningen/Utrecht		
Year of publication	2019		
Edtion	4th		
Price	Around € 80,00 at studystore.nl		
Location	Zwolle		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
Sub assessment	Gradingdomain	Caesura	Weight
Project Work	1 to 10, 1 dec.	Higher or equal to 5.5	0.2
Written exam	1 to 10, 1 dec.	Higher or equal to 5.5	0.8

Intercultural Competence and Diversity Management

Course code	IBLmIBS1.IC
Study Unit description	IBLmIBS1 Intercultural Competence and diversity management
Course name	IBS1 Intercultural Competence and diversity management
English course name	Intercultural Competence and diversity management
Target group	Fulltime regular
Competences	<ul style="list-style-type: none"> - Broad professionalization (HBO01) - Creativity and complexity and action (HBO05) - Multidisciplinary integration (HBO02) - Problem-oriented working (HBO06) - Transfer and broad employability (HBO04) - Scientific application and research (HBO03)
EC's	2
Domain	BMR
Education	International Business and Languages
Level	Advanced
Objective	<p>Intercultural competences are one of the most essential topics at an institution and its student body when talking about internationalisation. These competences are both used while at university and upon entering the working field. Without these competences, international cooperation & communication will most probably end in well meant approaches, but no concrete results. In this module, explicit attention is given to how to define as well as develop these essential 21st century skills</p> <p>Students actively map their current state of Intercultural Development by means of the Intercultural Readiness Check and develop an action plan on which they base a number of activities that explicitly help strengthen their intercultural skills. Also, by means of group projects and activities, the theme of diversity will be discussed and applied.</p>
Educational content	<p>Students complete the Intercultural Readiness Check and receive an extensive feedback report that helps them to develop the action plan, in which they focus on certain facets more in particular.</p> <p>In joint activities with local and international students, students actively develop their chosen facets as well as diversity management skills.</p> <p>In a 5 step online training tool. Students will actively practice and monitor their intercultural development by means of role play training</p> <p>Students report back on their progress by means of a portfolio.</p>
Teaching aids	<p>The Intercultural Readiness Check, provided.</p> <p>Articles and cases, provided.</p> <p>Traintool Intercultural effectiveness, provided.</p>
Teaching methods	Group collaboration activities, peer and teacher feedback
Supervisory activity	<p>Tutor</p> <ul style="list-style-type: none"> - Supports students in creating understanding of the IRC profile and action plan - Gives intermediary feedback on half-products and on the process - Examines and evaluates the professional products that students deliver - facilitates group works and and activities
Report part 1	
Testname	Report part 1

Form of test	Reflection report
Report part 2	
Testname	Report part 2
Form of test	Portfolio document (project documentation, internship report, thesis, portfolio)
Judgment	
Gradingdomain	1 to 10, 1 dec.
Caesura	Higher or equal to 5.5
Counting result	Highest
Calculation method	Weighted average and all tests are 'Completed'
Rounding	Floor (rounding down)

Business Ethics

Course code	IBLmIBS2.BE
Study Unit description	IBLmIBS2 Business Ethics
Course name	IBS2 Business Ethics
English course name	Business ethics
Target group	Fulltime regular
Competences	Awareness of social responsibility (HBO10)
LEEC's	2
Domain	BMR
Education	Accountancy International Business and Languages
Level	Advanced
Objective	To obtain knowledge and insight into the ethical problems and moral dilemmas in the field of international business and corporate social responsibility. To be able to write an advisory report about an ethical problem and moral dilemma in the field of international business and corporate social responsibility.
Educational content	<ul style="list-style-type: none"> - The nature of ethical problems and moral dilemmas in international business. - Classical moral theories to resolve moral dilemmas (consequentialism and deontology) - Stakeholdermanagement and stakeholder analysis method - Pluralism, cultural diversity and the ethical problem of relativism and universalism.
Teaching aids	Self study: blended learning Silverpoint to obtain knowledge and insight
Teaching methods	Workshops to learn how to write an advisory report
Supervisory activity	4 workshops to accompany students to write advisory reports
Advisory report business ethics	
Testname	Advisory report business ethics
Test	Writing an advisory report about a moral problem that causes integrity problems in the organisation and needs to be addressed internally. It also has a negative effect on one of the stakeholder which means that the stakeholder analysis method needs to be applied.
Form of test	Document (Project documentation, Internship report, Graduation thesis, Portfolio)
Evidence of end level	No
Reader Ethical problems and moral dilemmas in international business	
Reader Ethical problems and moral dilemmas in international business	Provided by teacher
Titel	Reader Ethical problems and moral dilemmas in international business
Learning material carrier	Reader
Author	C. Aarsbergen
Publisher	Windesheim
Location of publication	Zwolle
Year of publication	2016
Note	Can be downloaded from ELO / Silverpoint
Location	Zwolle

Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment	Gradingdomain	Caesura	Weight
Advisory report business ethics	1 to 10, 1 dec.	Higher or equal to 5.5	1.0

International Business Case Competition

Course code	IBLmIBS2.BCC
Study Unit description	IBLmIBS2 Business Case Competition
Course name	IBS2 International Business Case Competition
English course name	International Business Case Competition
Target group	Fulltime regular
Competences	Broad professionalization (HBO01) Creativity and complexity and action (HBO05) Multidisciplinary integration (HBO02) Problem-oriented working (HBO06) Transfer and broad employability (HBO04) Scientific application and research (HBO03)
EC's	3
Domain	BMR
Education	International Business
Level	Advanced
Objective	Students are trained to be skilled at solving complex business cases in collaboration in teams and in a competitive environment.
Educational content	In a series of training sessions, students will receive various forms of expert coaching in order to work towards successfully solving Harvard style business cases. Students will have the opportunity to subscribe to a competition format once they have formed a committed team and depending on the opportunities offered by Windesheim as well as partners. Next to developing skills in analysing and diagnosing, students will also be trained in formulating advice and how to convincingly present their ideas. Lastly, attention will be paid to writing style and building professional reports.
Teaching aids	Standard
Teaching methods	Coaching
Supervisory activity	Teacher feedback
Final mark	1-10, caesura higher or equal to 5.5.
Testname	Report
Test description	Business case advisory report
Form of test	Document
Evidence of end level	No

WH - Family Business Workshop

Course code	WH.MI.MPGW
Study Unit description	WH1920 - MPGW - Family Business Workshop
Course name	WH - Family Business Workshop
English course name	WH - Family Business Workshop
Target group	Fulltime regular
Competences	WH.LO1 - Know-how (WH.LO1) WH.LO2 - Power to Act (WH.LO2) WH.LO5 - Innovator (WH.LO5)
EC's	5
Domain	BMR
Education	Global Project and Change Management
Level	Advanced
Objective	<p>CO1 1. Identify the key dimensions of the business, family and ownership systems that define the field of family business and understand the prevalence and economic contribution of family businesses in the world;</p> <p>CO2. 2. Know, evaluate and apply theories and/or models in the field of family businesses, including strategic management, governance, succession, change and value creation and relationships and conflicts in the family business;</p> <p>CO3. 3. Recognize the root cause of challenges in family businesses while showing solid analysis techniques, creative problem-solving skills combined with detailed and realistic recommendation formulation;</p> <p>CO4. 4. Present your recommendation in the role of consulting professionals.</p>
Educational content	<p>Throughout the world, family business ownership is the most prevailing form of ownership. There are many forms of family ownership. For example, a nuclear family, consisting of a father, mother and their siblings can own and run a business together. But also brothers and sisters, or cousins and nieces can own and manage a business together. Furthermore, you can find family businesses in every branch and in any size. In the Netherlands, it might be a family who runs two fashion stores or the family Van Eerd who owns the supermarket Jumbo. In the economic national landscape of most countries, family businesses play an important role. Family businesses are often considered to be the engine of national economies, contributing to job creation, the nation gross product and innovation. Therefore, it is important for students to develop more knowledge and skills to be successful when dealing with family businesses as an employee, consultant or successor.</p> <p>The Workshop Family Business: Challenges in the business, family and ownership is part of the free choice courses of Managing Projects in a Globalized World, but also of the minor International Business Strategy. Focusing on a family business context, and utilizing seminal theoretical frameworks in order to 'make sense' of complex and diverse real-life situations, the class is organized around the case study method. Working individually and in teams, participants gain strong analysis, recommendation and presentation abilities.</p>
Teaching aids	N.a.
Teaching methods	Coaching on the job, peer interaction and feedback
Supervisory activity	Coaching and feedback
Group Assignment	
Testname	Group Assignment

Individual Assignment			
Testname	Individual Assignment		
Managing the Family Business			
Titel	Managing the Family Business		
Learning material carrier	Book		
Author	Zelweger		
Publisher	Edward Elgar Publishing		
Year of publication	2017		
Family Business			
Titel	Family Business		
Learning material carrier	Book		
Author	Gils, van A. & Helvert-Beugels, J.		
Year of publication	2016		
Location	Zwolle		
Main language	English		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
	Gradingdomain	Caesura	Weight
Group Assignment	1 to 10, 1 dec.	Higher or equal to 5.5	40.0
Individual Assignment	1 to 10, 1 dec.	Higher or equal to 5.5	60.0

Teaching assistant French

Course code	IBLmIBS.PD2		
Study Unit description	IBLmIBS.PD2 Professional Development 2		
Course name	Professional Development 2: Language teaching assistance French for International Business		
English course name	Professional Development 2: Language teaching assistance French for International Business		
Target group	Fulltime regular		
EC's	3		
Domain	BMR		
Education	International Business and Languages		
Level	Advanced		
Objective	For native French speakers only: To share language skills with IB students and develop leadership skills while teaching		
Educational content	The French native speaking student will support and contribute to teaching activities in language skills. Student will align with teacher how the the teaching assistance my take place		
Teaching aids	Lecturing materials, assignments, ELO		
Teaching methods	Online, group and individual coaching		
Supervisory activity	Teacher will closely monitor the student assistants performance and progress by organising 3-weekly meetings with the students, apart from teaching hours		
Learning report			
Testname	Learning report		
Test description	By the end of the semester, student will document on learning experiences by means of writing a learning report. A discussion of Peer feedback from the students will be part of the report		
Form of test	Skill assignment		
Evidence of end level	No		
Sequentiality	None		
Location	Zwolle		
Main language	French		
Communication	ELO, Email, Face to Face interaction with teacher and students		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
Learning report	Gradingdomain	Caesura	Weight
	Very poor to excellent	Higher or equal to 5.5	1.0

Teaching assistant German

Course code	IBLmIBS.PD3		
Study Unit description	IBLmIBS.PD3 Professional Development 3		
Course name	Professional Development 3: Language teaching assistance German for International Business		
English course name	Professional Development 3: Language teaching assistance German for International Business		
Target group	Fulltime regular		
Competences	Broad professionalization (HB001)		
EC's	3		
Domain	BMR		
Education	International Business and Languages		
Level	Advanced		
Objective	For the native German speaking student: to share language skills with IB students and develop leadership skills while teaching		
Educational content	<p>The native German speaking student will support and contribute to teaching activities in language skills.</p> <p>Student will align with teacher how the the teaching assistance may take place</p>		
Teaching aids	ELO, Classroom activities		
Teaching methods	Online, assignments, individual and group coaching		
Supervisory activity	Teacher will closely monitor the student assistants performance and progress by organising 3-weekly meetings with the students, apart from teaching hours		
Learning report			
Testname	Learning report		
Test description	By the end of the semester, the student will document learning experiences by means of a report. Discussion on received peer feedback is a significant part of the report		
Form of test	Skill assignment		
Evidence of end level	No		
Sequentiality	None		
Location	Zwolle		
Main language	German		
Communication	ELO, Email, Face to Face		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
Learning report	Gradingdomain	Caesura	Weight
	Very poor to excellent	Higher or equal to 5.5	1.0

Project 2: Developing a sustainable strategy

Course code	IBLmIBS2.PJ2
Study Unit description	IBLmIBS2 Project 2: Developing a sustainable strategy
Course name	IBS2 Project 2: Developing a sustainable strategy in an international environment
English course name	Developing a sustainable strategy in an international environment
Target group	Fulltime regular
Competences	<p>Basic qualification for management positions (HBO09) Awareness of social responsibility (HBO10) Broad professionalization (HBO01) Thinking and acting methodically and reflectively (HBO07) Multidisciplinary integration (HBO02) Problem-oriented working (HBO06)</p>
LEEC's	4
Domain	BMR
Education	International Business and Languages
Level	Advanced
Objective	<p>The student is able to:</p> <ul style="list-style-type: none"> - analyse the strategy of a multinational. This analysis makes use of the analysis carried out in the first part of the project (period 3). - assess and describe the reputation of the multinational from the perspective of different stakeholders (shareholders, employees, customers, media, suppliers/competitors, public authorities, government organisations) - write a strategic plan on how to make the multinational company future proof in terms of Profit, People and Planet. The plan includes recommendations for a new business model and value proposition. - develop a short (3 minutes) film (YouTube quality) which communicates the essence of the new strategy of the multinational to stakeholders. - present the recommendations to the Board of Directors of the multinational (in this case the project lecturers). - work effectively in a multicultural project team
Educational content	<p>Students translate their analysis from part 1 of the project to the reputation model and carry out additional (desk) research if needed. The students use the results from part 1 of the project (global trends and issues) and six models for this part of the project :</p> <ol style="list-style-type: none"> 1. the Profit, People, Planet triangle 2. The SWOT analysis 3. Confrontation matrix 4. SFA (Suitability, feasibility, acceptability) selection model 5. the business canvas model of Osterwalder 6. the value proposition model <p>On the basis of the analysis, the students describe the current strategy of the company and draw up a plan/proposal of the future strategy. Students develop a short (3 minutes) film (YouTube quality) which communicates the essence of the new strategy to relevant stakeholders. At the end of the project the students present their proposal to the Board of Directors of the company (in this case, the project lecturers).</p>
Teaching aids	Standard, powerpoint
Teaching methods	Group work with final presentation of group report
Supervisory activity	<p>The tutor/teacher:</p> <ul style="list-style-type: none"> - Facilitates students in drafting project plan - Provides lectures - Provides feedback during the project on products and process.

	- Performs assessment of the students work		
Final mark - project 2			
Testname	Final mark - project 2		
Test description	Analyse and advisory report, movie corporate story, final presentation and individual defence and process		
Reliable internet resources, annual reports, company info			
Titel	Reliable internet resources, annual reports, company info		
Learning material carrier	Online		
Identification	Internet		
Location	Zwolle		
Main language	English		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment	Gradingdomain	Caesura	Weight
Final mark - project 2	1 to 10, 1 dec.	Higher or equal to 5.5	1.0

Sustainability Marketing

Course code	IBLmIBS2.SM
Study Unit description	IBLmIBS2 Sustainability Marketing
Course name	IBS2 Sustainability Marketing
English course name	Sustainability Marketing
Target group	Fulltime regular
Competences	Broad professionalization (HBO01) The professional development, management and implementation of business, in particular the commercial processes surrounding international business. (BE.IB.01)
EC's	3
Domain	BMR
Education	International Business and Languages
Level	Advanced
Objective	<ul style="list-style-type: none"> - The students understands the concepts of Sustainability and Marketing - The student is able to develop Sustainability Marketing Opportunities - The student is able to develop Sustainability Marketing Standards and Strategies - The student is able to develop a Sustainability Marketing Mix - The student has knowledge of the Future of Sustainability Marketing
Educational content	<p>Sustainability marketing aims at marketing sustainable products and services which “satisfy customer needs and significantly improve the social and environmental performance along the whole life cycle”, while increasing customer value and achieving the company's objectives</p> <p>Sustainability branding is the process of creating and maintaining an identity of a specific product, service, or business that reflects special added value in terms of environmental and social benefits.[1] A brand is only perceived as being sustainable if it can credibly convey sustainability benefits which are noticeable by and relevant to the consumer.[2]</p> <p>The following topics will be covered in this module:</p> <p>PART I Understanding Sustainability and Marketing</p> <ol style="list-style-type: none"> 1 Marketing in the Twenty-First Century 2 Framing Sustainability Marketing <p>PART II Developing Sustainability Marketing Opportunities</p> <ol style="list-style-type: none"> 3 Socio-ecological Problems 4 Sustainable Consumer Behaviour <p>PART III Developing Sustainability Marketing Standards and Strategies</p> <ol style="list-style-type: none"> 5 Sustainability Marketing Values and Objectives 6 Sustainability Marketing Strategies <p>PART IV Developing the Sustainability Marketing Mix</p> <ol style="list-style-type: none"> 7 Customer Solutions 8 Communications 9 Customer Cost <p>PART V Developing the Future of Sustainability Marketing</p> <ol style="list-style-type: none"> 11 Sustainability Marketing Transformations 12 Reframing Sustainability Marketing
Teaching aids	Powerpoint ELO Literature
Teaching methods	Interactive teaching (lectures and seminars)
Supervisory activity	Teaching and coaching

Group Portfolio			
Testname	Group portfolio		
Test description	Students deliver a portfolio with a set of assignments		
Individual portfolio			
Testname	Individual portfolio		
Test description	Students deliver an individual portfolio with assignments		
Form of test	Document (project documentation, internship report, thesis, portfolio)		
Evidence of level	None		
Written exam			
Testname	Written exam		
Test description	Multiple choice		
Sustainability Marketing: A Global Perspective (e-book)			
Titel	Sustainability Marketing: A Global Perspective (e-book)		
Learning material carrier	Digital media		
Identification	ISBN 978EUDTE00447		
Author	Frank-Martin Belz, Ken Peattie		
Publisher	Wiley Desktop Edition		
Year of publication	2010		
Price	€ 30,60		
Sustainability Marketing: A Global Perspective			
Titel	Sustainability Marketing: A Global Perspective		
Learning material carrier	Book		
Identification	ISBN 9781119966197		
Author	Frank-Martin Belz, Ken Peattie		
Year of publication	2012		
Price	€ 48,73		
Location	Zwolle		
Main language	Dutch		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
	Gradingdomain	Caesura	Weight
Group Portfolio	1 to 10, 1 dec.	Higher or equal to 5.5	1.0
Individual Portfolio	1 to 10, 1 dec.	Higher or equal to 5.5	1.0

Supply Chain Finance

Course code	IBLmIBS2.SCF
Study Unit description	IBLmIBS2 Supply Chain Finance
Course name	Supply Chain Finance
English course name	Supply Chain Finance
Target group	Fulltime regular
EC's	3
Domain	BMR
Education	International Business and Languages
Level	Advanced
Objective	The goal of this course is to gradually show the importance of a supply chain view on financial processes. It does so by giving insight into ways to optimize working capital and related financial processes, while taking into account risks and the distribution of power within supply chains.
Educational content	<p>In a globalizing economy, industrial value chains become more complex, spanning more countries and supply chain members than ever before. While flows of goods in the chain are increasingly integrated and optimized, finance flows have been fragmented. The credit crisis has revealed structural weaknesses. Cost of financing is rising, while suppliers, especially SMEs and those located in developing countries, have difficulties obtaining necessary credit. To address these costs and risks of supply chain disruption, large buyers are increasingly interested in managing the financial supply chain with an equally integrated view. Supply Chain Finance (SCF) deals with approaches and instruments that optimize transactions, working capital and costs of the extended supply chains. New models could significantly improve access to finance or reduce the need to finance by unlocking the potential from within supply chains instead of relying on external creditors.</p> <p>In six lectures we will discuss the following subjects:</p> <ul style="list-style-type: none"> Supply Chain Structure and Financial Processes Working Capital Working Capital Management Costs in the supply chain Supply Chain Risk and Control Supply Chain Finance Instruments <p>In the last week of the course, you will learn how to apply all studied theory by means of a 2 day simulation game.</p>
Teaching aids	Simulation game: The Cool Connection E- learning modules
Teaching methods	Lectures Classroom assignments Simulation game
Supervisory activity	Lecturing Coaching
Participation simulation game & attendance lectures	
Testname	Participation simulation game & attendance lectures
Test description	Participation in the simulation game is mandatory Attendance of lectures needs to be at least 80%
Evidence of end level	No

Written exam			
Testname	Written exam		
Test description	MC and open questions		
Form of test	Written exam		
Evidence of end level	No		
Selection of articles, available on ELO			
Titel	Selection of articles, available on ELO		
Learning material carrier	Online		
Author	C. de Goeij		
Publisher	Windesheim		
Price	€ 0,00		
Business Simulation Game (The Cool Connection)			
Titel	Business Simulation Game (The Cool Connection)		
	Digital media		
Price	€ 35,00		
Location	Zwolle		
Main language	English		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
	Gradingdomain	Caesura	Weight
Participation simulation game & attendance lectures	Fail to Pass	Higher or equal to 5.5	0.0
Written exam	1 to 10, 1 dec.	Higher or equal to 5.5	1.0

Critical thinking (Open Your mind)

Course code	IBLmIBS2.OYM
Study Unit description	IBLmIBS2 Open Your Mind 2019-2020
Course name	IBS2 Open Your Mind: Critical and creative thinking in education and business
English course name	Open Your Mind: Critical and creative thinking in education and business
Target group	Fulltime regular
Competences	Broad professionalization (HBO01) Creativity and complexity and action (HBO05) Multidisciplinary integration (HBO02) Problem-oriented working (HBO06) Transfer and broad employability (HBO04) Scientific application and research (HBO03)
EC's	3
Domain	BMR
Education	International Business
Level	Advanced
Objective	<p>After the course students will know:</p> <ul style="list-style-type: none"> • the difference between a fixed and growth mindset and what this means for their own learning • the basic critical thinking and creative thinking skills <p>After the course students will be able to:</p> <ul style="list-style-type: none"> • the basic professional writing skills • their own value as a future starting professional <p>After the course students will be able to:</p> <ul style="list-style-type: none"> • think critically about their own field of study and future profession • to be(come) creative in their own field of study and future profession. • write convincing, professional and creative texts in good English <p>give a compelling presentation about a subject of choice..</p>
Educational content	<ul style="list-style-type: none"> • Critical thinking skills: critical reading, reasoning, structuring information, analysing, evaluating and judging • Writing skills for both creative and business writing: planning, formulating, editing and revising • Creative thinking skills: convergent and divergent thinking, thinking outside and inside the box.
Teaching aids	Standard
Teaching methods	Interactive workshops
Supervisory activity	Teacher feedback
Final mark	
Testname	Portfolio with class assignments
Test description	Students hand in their (digital) portfolio with class assignments
Form of test	Document
Evidence of end level	No

International Branding and Marketing Across Cultures

No information yet.

M3 Treasury Management

M3 Project

Course code	FCvM3.PTM		
Study Unit description	FCvM3 Project Treasury Management		
Course name	M3 Project Treasury Management		
English course name	Project Treasury Management: focus on risks relating to working capital, interest rates and currencies.		
Target group	Fulltime regular		
Competences	Finance (FC.LO5) Performance Management 2 (FC.LO3)		
EC's	3		
Domain	BMR		
Education	Finance and Control		
Level	Advanced		
Objective	Students improve their understanding of: <ul style="list-style-type: none"> - Equity investments (valuation of stocks) - Foreign exchange markets (currency exchange rates, exchange rate risks) - Portfolio theory (asset allocation, portfolio design) 		
Educational content	Students design an investment portfolio		
Teaching aids	Finance		
Teaching methods	Projectgroups		
Supervisory activity	Projectsupport		
Test			
Process			
Testname	Process		
Written report (paper)			
Testname	Written report (paper)		
None			
Titel	None		
Location	Zwolle		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment	Gradingdomain	Caesura	Weight
Process	Fail to Pass	Higher or equal to 5.5	0.0
Written report (paper)	1 to 10, 1 dec.	Higher or equal to 5.5	1.0

M3 Finance

Course code	FCvM3.FIN		
Study Unit description	FCvM3 Finance		
Course name	M3 Finance		
English course name	Finance: focus on cash flows, working capital and ratio-analyses		
Target group	Fulltime regular		
Competences	Finance (FC.L05) Performance Management 2 (FC.L03)		
EC's	3		
Domain	BMR		
Education	Finance and Control		
Level	Advanced		
Objective	At the end of this module the student can work with Net Working Capital, interest risk management and currency risk management.		
Entry requirements	Basics of Business Economics		
Educational content	The following subjects: <ul style="list-style-type: none"> - Cash flow - Networking capital - Ratios - Interest risk - Currency risk 		
Teaching aids	Basic Calculator		
Teaching methods	Discussion about the problems		
Supervisory activity	Discussion about the text of Brealey Myers Marcus (Fundamentals of Corporate Finance) and discussion about the problems. The students should prepare the text in advance.		
Written exam			
Testname	Written exam		
Brealey Myers Marcus: Fundamentals of Corporate Finance			
Titel	Brealey Myers Marcus: Fundamentals of Corporate Finance		
Learning material carrier	Study book		
Identification	ISBN 9789814670944		
Author	Brealey Myers Marcus		
Publisher	McGraw-Hill		
Location of publication	USA		
Year of publication	2015		
Edition	8th		
Location	Zwolle		
Main language	English		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
Written exam	Gradingdomain	Caesura	Weight
	1 to 10, 1 dec.	Higher or equal to 5.5	1.0

M3 Money and Banking

Course code	FCvM3.MB		
Study Unit description	FCvM3 Money and Banking		
Course name	M3 Money and Banking		
English course name	Money and Banking		
Target group	Fulltime regular		
Competences	Finance (FC.L05) Strategic Management (FC.L01)		
EC's	2		
Domain	BMR		
Education	Finance and Control		
Level	Advanced		
Objective	<p>The student masters the following concepts:</p> <ul style="list-style-type: none"> - the circular flow - the Keynesian model - the concept of economic growth - the banking system - fiscal policy (IS-LM) - monetary policy (IS-LM) 		
Educational content	The course provides a framework for analyzing the firm's financial environment.		
Teaching aids	Book		
Teaching methods	Lectures/tutorial seminars (2 hours per week)		
Supervisory activity	Coaching		
Exam			
Testname	Exam		
Test description	Written exam, multiple choice + open questions		
Form of test	Written exam		
Principles of Economics			
Titel	Principles of Economics		
Learning material carrier	Study book		
Identification	ISBN 9780077132736		
Author	McDowell		
Publisher	McGraw Hill		
Year of publication	2012		
Location	Zwolle		
Main language	English		
Judgment			
Gradingdomain	1 to 10, 1 dec.		
Caesura	Higher or equal to 5.5		
Counting result	Highest		
Calculation method	Weighted average and all tests are 'Completed'		
Rounding	Floor (rounding down)		
Sub assessment			
Exam	Gradingdomain	Caesura	Weight
	1 to 10, 1 dec.	Higher or equal to 5.5	1.0