FEB

GUIDE for exchange students

UNIVERSITY OF MARIBOR FACULTY OF ECONOMICS AND BUSINESS

FACULTY OF ECONOMICS AND BUSINESS

Razlagova ulica 14 2000 Maribor tel.: +386 2 22 90 000 faks: +386 2 22 90 217 e-mail: epf.@um.si https://www.epf.um.si

TABLE OF CONTENTS

	ь	П	

Foreword by the Dean	5
General information about country	6
Slovenia	7
Maribor	8
Coming to Maribor	
Local and public transport in Maribor	11
Climate and weather	12
Cultural Life	13
Communication	14
Meals for students	13
Accommodation	14
Cost of living	15
Residence	16
Residence Permit	
Compulsory health insurance	18
Erasmus Student Network (ESN) – Projects for Exchange Students	19
Facilities	20
For Students	2

	International Cooperation and the International Office	22
2	Admission and Registration of Exchange Students	28
	Calendar	.30

Contacts	 	 .90
Student Organisations and Institutions for Students		92
Map of Maribor		94
International Cooperation		96

1. FOREWORD BY THE DEAN

Dear incoming students,

Welcome to the Faculty of Economics and Business at the University in Maribor. We are very pleased that you have chosen our faculty as your destination within the international exchange programs and we will do our best to make your stay in Maribor a fruitful one.

FEB has built many connections with partners within the EU and the rest of the world. This will enable you to meet students of many different nationalities and to establish numerous contacts and friendships, which will enhance your future studies and professional careers. In order to facilitate and motivate student mobility, our International Office will provide you with excellent support and will be a pleasant meeting point at the same time

We are convinced that you will benefit from your stay at the FEB, will get a comprehensive knowledge of business and economics, and that the expectations of your home institutions and yourself will be met. Selected courses for our foreign students are in English. Thus, you have quite a few of them at your disposal. In addition to your study, there will be numerous social events during your stay, which will surely contribute to your international experience at FEB. Take as much advantage of your stay at FEB as possible and enjoy your stay in Maribor and Slovenia.

Hopefully, the international experience at FEB will give you wings to take advantage of other international options in your studies and your future professional challenges.

Lidija Hauptman

Dean of the Faculty of Economics and Business

7/99

GENERAL INFORMATION ABOUT THE COUNTRY

Slovenia

Slovenia, the green heart of Europe, lies between the mountainous Austria, Croatia and Italy, flat Hungary and the warm Adriatic Sea.

Its variety and beauty surprise visitors from all over the world. Snowy Alpine peaks and the Triglav National Park with many glacial valleys, gorges, waterfalls, lakes, and crystal-clear wild waters attract visitors looking for peace in the mountains, as well as sports climbers, skiers, canoeists and gliders in search for relaxation and excitement.

The Alpine tourist centre is Bled with an island in the middle of a lake and a mighty castle on top of the cliff. Only a two-hour drive separates mountain lovers from pleasures offered by the Slovenian Mediterranean. Portorož Riviera with great hotels, a casino, congress centres, a marina and green countryside is known all around. A great deal of entertainment and the exquisite Primorska cuisine with fish specialities and top quality wines satisfy even the most pretentious tastes.

The Karst region with its caves, plateaus, fields, disappearing streams, and a periodic lake offers many possibilities for exploring and discovering Slovenia. There are many subterranean caves, from the world famous Postojnska Cave with beautiful stalactites, pillars and rocky curtains and UNESCO's heritage Škocjan Caves to grottos that are difficult to access, where climbing is only possible with experienced local guides. In Lipica (Karst), sheltered by century-old lime trees, there is an over 400-year-old stud farm of Lipizzaners, the famous white horses of Slovenian origin.

Numerous natural spas developed near thermal and mineral springs. Their slogan is a healthy spirit and body, relaxation and well-being, entertainment and recreation in all seasons.

FACULTY OF ECONOMICS AND BUSINESS.

The cultural heritage of Slovenia is opulent and colourful but unfortunately often abandoned. One of the indicators of the rich Slovenian history and cultural heritage is its castles. The Slovenian identity has developed together with a rich cultural life. It is mirrored in village and city architecture, numerous folk customs, cultural events, museums and galleries. Ljubljana, the capital of Slovenia, is an architectural treasure, the centre of economic, cultural and political life with a lively tourist atmosphere.

GENERAL INFORMATION SLOVENIA

Official name Republic of Slovenia

Area 20 273 km

Forest 10 124 km²

Length of coast 46.6 kr

Population 2,066 million

Capital Ljubljana (~280 000

nhabitants)

Maribor (~95 000

nhabitants)

Climate Alpine, Continental

Mediterranear

Time zone Central European Time

(GMT+1)

Political system Multiparty parliamentary

democracy

Currencv Eu

Drinking water Tap water is safe and

drinkable throughout

the country

8 / 99 UNIVERSITY OF MARIBOR FACULTY OF ECONOMICS AND BUSINESS

GENERAL INFORMATION ABOUT CITY

Maribor

Maribor, whose origins as a town can be traced back to the 13th century, is today the second largest city (95 000 inhabitants) of Slovenia and represents the centre of Slovenian Styria (Štajerska) region.

The city's character has been shaped by its industry, which once performed a significant role in the Slovenian economy. Apart from that, Maribor offers a rich and varied cultural experience to inhabitants and visitors alike with its renowned Slovenian National Theatre Maribor, featuring drama, opera and ballet performances, number of museums and galleries offering numerous cultural events.

In addition to many cultural events, the citizens can enjoy the city's beautiful and relaxing surroundings as it lies at the foothills of the Pohorje mountains, providing several outdoor activities such as hiking and skiing. You can get there using bus number 6.

Special events, such as the traditional Golden Fox Trophy, a Women's Ski World Cup competition, as well as the international multicultural Festival Lent and events around the Old Vine provide a particularly animated atmosphere. Maribor is also known for its excellent wines, as many vineyards surround the city.

Moreover, with its University, Maribor is also a city with a distinguished intellectual potential. The fact that the town has chosen to call itself "the University city" denotes its awareness of the importance of education and research in its development.

All these features make Maribor an attractive and enjoyable destination for visitors from Slovenia and abroad.

In the municipality of Maribor there is a large number of protected natural sights: three regional/landscape parks (Drava, Trije ribniki, Mariborsko jezero), a natural reserve (Mariborski otok) and others.

COMING TO MARIBOR

Road

Maribor is located close to the motorway from Ljubljana to Vienna (E57, E59) and the motorways to Budapest and Zagrek Find more detail information at www.maribor-tourism.si

Air

The closest airports to the city of Maribor are:

Airport	Airport code	Flight information	Distance from Maribor	Connection to Maribor
Maribor Airport	МВХ	www.maribor-airport.si	10 km South	Bus
Graz Airport	GRZ	www.flughafen-graz.at	60 km North	Train
Zagreb Airport	ZAG	www.zagreb-airport.hr	110 km South	Bus and train
Ljubljana Airport	LJU	www.lju-airport.si	115 km South-West	Bus and train
Klagenfurt Airport	KLU	www.klagenfurt-airport.at	125 km West	Train

Some of these airports are served by low fares airlines. Consult the airport websites for current information on flight offers.

COMING TO MARIBOR

Rail

Maribor is very well connected by rail to Slovenia's neighbouring countries and to the other regions of Slovenia. To get to Maribor from more remote regions, you will have to change trains once or twice.

The Slovenian Railways (SŽ, www.slo-zeleznice.si) provide offers and timetables for national traffic. The main railway station of Maribor is located at Partizanska cesta 50.

Minimum journey time: Ljubljana 1.5h, Graz 1h, Zagreb 2.5h, Vienna/Wien 3.5h, Bratislava 5h, Budapest 7h, Munich/München 8h, Prague/Praha 8.5h, Milan/Milano 8.5h, Belgrade/Beograd 9h, Rome/Roma 11h, Cracow/Kraków 11h, Sarajevo 12h, Zurich/Zürich 12h. Attention should be paid to comparing ticket offers.

Coach

There are direct coach services to Maribor from several cities. The central bus station (Avtobusna postaja Maribor, Mlinska ulica 1) is situated near the railway station.

Timetables for local, regional and international traffic are provided by Veolia Transport, www.veolia-transport.si. International routes are available from Eurolines www.eurolines.com

TRANSPORT IN MARIBOR

Local and public transport

The Faculty of Economics and Business, the main University building, the railway and the bus station are all within walking distance. The same applies to the student dormitories at Tyrševa ulica, which are situated next to the municipal park (mestni park) and about ten minutes on foot from the Faculty. The student dormitories at Gosposvetska cesta and the Student Sports Centre are located in the western part of the town, about twenty minutes walking distance from the Faculty and fifteen minutes from the city centre.

5o, there is probably no need for public transport. Nonetheless, exchange students as well as regular students are entitled to get a reduction on monthly bus tickets. There are 21 bus lines in Maribor and they drive more or less often.

Taxi

Taxis operate 24 hours a day and are very popular way of the public transportation. They are not particularly expensive, especially if people share fares. You can directly phone and order a taxi or use an application.

12 / 99 FACULTY OF ECONOMICS AND BUSINESS

CLIMATE AND WEATHER

Warm weather and green countryside

Slovenia lies in the northern moderate warm zone, in a countryside is pleasantly green.

the city is somewhat lower (on an average 1050 mm

Maribor is one of the sunniest places in Slovenia; it has an average of 266 sunny days per year. Fog mainly city's favourable position also protects Mariborians and

Source: Maribor Tourist Board, www.maribor-tourism.si.

CULTURAL LIFE IN MARIBOR

Plenty of cultural events

Maribor provides a lot of possibilities to spend your free time. You can visit museums, galleries, theatres,

Cultural events may contribute to helping you get

Communication

Phone operators in Slovenia offer both pre-paid and postpaid mobile telecommunication:

- Telekom
- A1
- · Telemach
- · BOB
- · Hot Telekom

STUDENT MEALS

The cheapest way to get lunch or dinner

In Slovenia, students (regular as well as exchange students) are entitled to buy meal coupons that can be used as payment in several restaurants, bistros, canteens, and pizzerias all over the town. Each student can get up to twenty coupons per month. The price varies from \leqslant 0.50 to \leqslant 4.40 representing a value of \leqslant 2.50 to \leqslant 7. Thus buying meal coupons is the cheapest way to get lunch or dinner.

At the registration you'll receive an activation number to active your account on www.studentska-prehrana.si. You can check how many coupons you have, where you have already eaten, etc. While in restaurant, call 1808 (it is a free number, so it works also if you don't have any credit on your mobile phone) or use an application and show your ID.

You can eat 2 meals per day with 4 hours interval between meals.

Procedure of registration

You get an **EMŠO** at your **faculty**.

Register on the website www.studentskaprehrana.si. Write down the number at the end of registration.

Make sure your mobile phone is unlocked and you've got a Slovenian SIM card (you can get it at the ESN Maribor office) or you can also use your sim card and only download application "Prehrana".

5

Go for a **tasty meal** in a **restaurant**.

ACCOMMODATION

1. Places in Dormitories

The rooms in the Student Dormitories (three locations in the city of Maribor: Tyrševa ulica 23, Gosposvetska cesta 83 and campus Quadro) are mostly double rooms, 5 to 6 rooms share a kitchen, bathroom and toilets. In the student dorms pillows and bed linen are provided, but you should bring your own towels. There is Internet and telephone access in some rooms.

If there are no more places available in the student dormitories, the International Relations Office can reserve rooms in some dorms for secondary school students. The residence fees vary from \in 100 to \in 120 per month, mostly including breakfast.

2. Private Accommodation

A more expensive way of staying in Maribor is renting a private room or a flat. We suggest you look through the advertisements when you arrive with a Slovenian student - your mentor. Renting a private room will cost you from € 100 to € 200 per month plus expenses (electricity, water, etc.).

Private rooms can be found at www.kamrica.net You can also ask for help by finding a private accommodation at ESN.

Contact: info@esn-mb.org Accommodation: erasmus.accomodation@esn-mb.o

Cost of living

Accommodation:

 from € 100 (student dormitory, double room) to € 200 (private accommodation) per month

Food:

• from € 100 to € 200 per month

Books, scripts:

• from € 50 to € 100 per semester

16 / 99 ------ UNIVERSITY OF MARIBO

RESIDENCE

EU citizens

EU nationals may enter Slovenia, regardless of the reason for their entry or purpose of their stay, with a valid identity card or passport. They may stay on the territory of the Republic of Slovenia for three months without having to register. However, if they wish to stay longer than three months, they must register at the administrative unit in their area of residence before the expiry of the permitted three-month period, i.e. they must apply for a certificate of registered residence. They may apply for such certificate immediately upon entering Slovenia. The application for residence must be accompanied by evidence of fulfilment of the following conditions:

- · a valid passport whose expiry date exceeds by at least three months the intended period of stay in the Republic of Slovenia,
- · the enrolment at the University of Maribor,
- · an appropriate health insurance, and
- · sufficient means of subsistence during their stay in the country or the subsistence must be otherwise guaranteed.

Non-EU citizens

Students are advised to apply for a residence permit on time; it can take more than two months to obtain it. Consult the Embassies, Diplomatic Missions and Consulates General of the Republic of Slovenia: www.mzz.gov.si. The application for residence must be accompanied by evidence of fulfilment of the following conditions:

- · a valid passport whose expiry date exceeds by at least three months the intended period of stay in the Republic of Slovenia,
- · the enrollment at the University of Maribor,
- · an appropriate health insurance, and
- · sufficient means of subsistence during their stay in the country or the subsistence must be otherwise guaranteed.

Within three days of arriving to Maribor, the student has to confirm the residence permit at the Municipality (Upravna enota Maribor), address: SI-2501 Maribor, Ulica heroja Staneta 1, http://upravneenote.gov.si.

RESIDENCE PERMIT

Where can you get your residence permit?

ADDRESS:

Municipality of Maribor (Mestna občina Maribor Office for Foreigners (room 11)

Prešernova 6, 2000 Maribo

Your full application must have:

- Application form.
- Copy of a valid Identity card or Passport and the original as a proof.
- Copy of your Acceptance letter and the original (as a proof that you are enrolled in a recognized educational institution).
- Copy of your European health insurance card (and the original as a proof) or other health insurance policy, but it has to be translated into Slovene language or English language.

- Declaration of finances.
- Confirmation of your EMŠO number you will receive that at the registration at your faculty
- Personal photo of 3,5 x 4,5 a proper photo on a photo paper
- Declaration of temporary residence
- Tax payment proof around 12 € (you pay tax at the office for foreigners).

COMPULSORY HEALTH INSURANCE

Medical services

During their temporary stay in the Republic of Slovenia, insured persons from the EU member states will be able to claim medical services in public health institutions and from private doctors who have concluded a contract with the Health Insurance Institute of Slovenia (HIIS) on the basis of the European health insurance card.

Medical services may only be claimed at the primary level in health centres and from general practitioners who have concluded a contract with the HIIS, while from specialists and in hospitals this may only be done on the basis of a doctor's referral issued by a general practitioner. In cases of emergency a foreign insured person may also go directly to the emergency service in the nearest hospital.

Students from countries outside the European Union should request for information (bilateral agreements, additional insurance possibilities) at the social insurance institution in their home country.

Emergency call: 112

Source: Health Insurance Institute of Slovenia, www.zzzs.si

If you become ill and you need medical care you can go to:

HOSPITAL:

University Clinical Center Maribor Ljubljanska 5 Telephone: +386 (0)2 32 11 000

FIRST AID UNIT:

Urgent medical assistance Ulica talcev 9 Telephone: +386 (0)2 32 11 534

STUDENT HEALTH CARE CENTRE

Ob parku 5, 2000 Maribor
Telephone: +386 (0)2 23 56 643
The Student Health Care Centre
is around the corner from the
dormitory on Tyrševa.

ERASMUS STUDENT NETWORK (ESN) – PROJECTS FOR EXCHANGE STUDENTS

Trips and events

The Erasmus Student Network at the University of Maribor assists exchange students during their stay in Slovenia and organises the Welcome Week as well as trips and other events.

Each exchange student is cared for by her or his mentor, a Slovenian student that will help at any time and give an understanding of Maribor's student and cultural life.

The Welcome Week takes place the week before the start of each semester or during the first week of the semester. It lasts five day and tends to help incoming students arranging formalities, getting to know the city and its surroundings, and many other things.

Besides the Welcome Week, ESN arranges weekly evening meetings, birthday parties, cultural events, sports activities and trips to different regions of Slovenia. This is a cheap and successful way to get to know the treasures of Slovenia and regularly means great fun!

FACILITIES

Locations

The Faculty of Economics and Business has two locations: Razlagova 14 and Razlagova 20. While the International Office and the Dean's office are situated at Razlagova 14, the library, the computer centre and the canteen can be found at Razlagova 20. Lecture rooms and professors' offices are placed in both locations.

Faculty Library (Knjižnica EPF)

The modern and well-stocked faculty library caters for the needs of students, teachers and associates of the Faculty. The stock of books amounts to more than 80.000 units on open access, and 500 current periodicals. In addition, students have access to electronic databases, to the Internet, and to the COBISS/OPAC catalogue system. The library is situated in the basement of Razlagova 20, the reading room for journals and magazines is on the first floor.

Information on the Internet:

www.epf.uni-mb.si «Library/Knjižnica» and www.cobiss.si (catalogue, available in Slovene and English). Students can also use main University of Maribor Library.

FOR STUDENTS

Computer Lab

There are four computer rooms for students; opening hours are from 7:00 to 19:00. Students have free access to computers.

University of Maribor Sports Centre "Leon Štukelj"

The University Sports Centre (UŠC, www.usc.uni-mb.si) offers a wide range of sports programmes and guarantees a high quality of activities. It is located at Koroška cesta 130 in the western part of Maribor, close to the student dormitories at Gosposvetska cesta. Several sport halls are provided for indoor sport activities. Students can choose from a wide range of activities: volleyball, indoor soccer, badminton, table tennis, squash, aerobics, fitness, dancing, yoga, fighting sports (aikido, judo, karate), kinesiotherapy. Apart from that, Maribor's sports facilities offer ice skating, skiing, and swimming. Students also have a possibility to participate in various outdoor activities. They can join sports schools like the school of tennis, skiing, swimming, sailing, kayak, riding, as well as inter-faculty competitions. Participation in extracurricular sports activities organised by the University of Maribor Student Organisation (www.soum.si) is possible as well.

2. INTERNATIONAL COOPERATION AND THE INTERNATIONAL OFFICE

Years of international experience

The Faculty of Economics and Business is an open educational institution. The years of its development have brought about a rich and fruitful international cooperation with many universities from around the world. There is also a very fruitful international cooperation of our students through the exchange programmes like Erasmus+, CEEPUS, Bilaterala, JoinFuSee.

Plenty of exchange programmes

The International Office at FEB was established in 1999 when the Faculty entered the SOCRATES programme. It is responsible for the administration of exchange programmes and for student and teaching staff mobility. A major task is the counselling of students regarding exchange programmes, international scholarships, placements, postgraduate education, seminars and summer schools.

ERASMUS+ PARTNER INSTITUTIONS OF FEB

2 Universities

4 Universities

24/99 UNIVERSITY OF MARIBOR FACULTY OF ECONOMICS AND BUSINESS — 25/99

ERASMUS+ PARTNER INSTITUTIONS (KA-107)

CEEPUS partner institutions, Amadeus network (provisional programme)

The CEEPUS - Central European Exchange Programme for University Studies is a multilateral exchange programme with Central and Eastern Europe. It is a transnational Central European university network that provides a platform for individual subject-specific networks. At present, CEEPUS unites universities from 16 Central and Eastern European countries within networks consisting of at least three higher education institutions from at least two different contractual countries. Student exchange within CEEPUS lasts from 3 to 10 months.

AMADEUS-CIII AT-0068-11-1516

26/99 FACULTY OF ECONOMICS AND BUSINESS

EDUCATION WITHOUT FRONTIERS - CIII-AT-0050-11-1516

Austria

Croatia

Poland

1 University

3 Universities

1 University

Czech Republic

1 University

Hungary

1 University

Slovakia

1 University

Bilateral exchange

Bilateral exchange is international exchange based on bilateral cooperation agreements between University of Maribor

Bilateral agreements on exchange of students enable one or two semesters to go to study abroad on the basis of a set

BILATERAL PARTNER INSTITUTIONS IN EUROPE

Croatia

3 Universities

The Czech Republic

1 University

Finland

Poland

Serbia

1 University

3 Universities

1 University

France

1 University

Portugal 1 University

The United Kingdom

2 Universities

BILATERAL PARTNER INSTITUTIONS OUT OF EUROPE

China

5 Universities

Malaysia

1 University

Taiwan

1 University

India

9 Universities

Russia

2 Universities

ADMISSION AND REGISTRATION OF EXCHANGE STUDENTS

9 steps

For the admission to the University of Maribor (Erasmus ID code: SI MARIBOR01) within the Erasmus+, a student must follow these 9 steps:

Apply for your individual password.

Complete the **electronic application** form.

Choose your **study units** (please read the instructions)

Print the fully completed **application** form with LA (the signature of the Erasmus academic coordinator at your home university and a university stamp are required.

Obtain **signature from Erasmus+ academic coordinator** at your home university. A university stamp is also obligatory.

Request a **transcript of records** from your home university. The transcript can be in any form including computer printouts from your university register's office (in English).

We require an assessment of your English language skills (online test/signed and stamped document of your English Language knowledge level by the English teacher from your home institution/copy of any English certificate not older than 2 years).

Send all required documents:
Application Form, Transcript of Records,
Declaration of your English language
knowledge level (chose only one of the
aforesaid options) and copy of ID must
be sent by your Erasmus coordinator to
the following email address:
incoming.erasmus@um.si

Make a copy of your **identity card or** passport.

Forms

The International Relations Office (IRO) at the University of Maribor will send the form to the International Office at the Faculty of Economics and Business. If the student is accepted, the IRO will send an acceptance letter to the student's address and to the student's home university.

Deadlines

The deadlines for applications of exchange students are 1 July for the winter semester and 1 December for the summer semester. Applications after the deadline may be considered if free places are available. CEEPUS applications: online at http://www.ceepus.info.

Extension

Students have an opportunity to extend their residence. For more information, they should ask at the International Relations Office in their main faculty.

Application and admission procedure

The application and admission procedure for the enrollment of regular students are available from the University of Maribor, Admissions and Information Office, Slomškov trg 15, SI-2000 Maribor.

CALENDAR

Winter Semester

Last week of September*	Welcome Week
1 October*	Start of lectures in winter semester
31 October	Public Holiday (Reformation Day)
1 November	Holiday (Remembrance Day)
25 December	Public Holiday (Christmas Day)
26 December	Holiday (Independence Day)
27-31 December	New Year's holidays
1-2 January	Holidays (New Year)
before the Christmas holidays	End of lectures in winter semester
January and February	Winter examination period
8 February	Holiday (Slovenian Culture Day)

Summer Semester

Last week of February*	Welcome Week
First week of March*	Start of lectures in summer semester
First week of March	Start of fectures in sufficient serilester
27 April	Holiday (National Resistance Day)
1-2 May	Labour Day Holidays
June	Summer examination period
25 June	Holiday (National Day)
15 August	Public Holiday (Assumption Day)

^{*} exact dates will be announced at a later period

3. EDUCATIONAL OFFER FOR INCOMING STUDENTS

University Education Programme "Economic and Business Sciences" (undergraduate courses taught in English)

Semester	Course No.	Course Title	Lecturer(s)	ECTS Credits
W	E026	Business Law	Andreja Primec	5
			Dušan Jovanovič	
			Peter Podgorelec	
N	E027	Principles of Economics	Mejra Festič	6
N	E028	Open Economy Macroeconomics	Darja Boršič	6
W	E029	Human Resource Management	Simona Šarotar Žižek	6
N	E030	E-Business Information Systems	Samo Bobek	6
N	E031	Marketing Research	Matjaž Iršič	6
N	E032	Technology Management and Environmental Protection	Gregor Radonjič	5
		Environmental Protection		
	E033	Total Quality Management	Duško Uršič	6
	E034	Innovation Management	Zdenka Ženko	6
S	E035	Applied Business Statistics	Polona Tominc	5
	E036	Project Management	Igor Vrečko	6
S	E037	Entrepreneurship	Miroslav Rebernik	6
			Matej Rus	
S	E069	Sales Management	Matjaž Iršič	6
S	E065	Financial Markets	Vita Jagrič	7

34/99 — UNIVERSITY OF MARIBO

Master's Programme "Economic and Business Sciences" (graduate courses taught in English)

Course No.	Course Title	Lecturer(s)	ECTS Credits
E039	Management	Duško Uršič,	5
		Mojca Duh	
E040	Theories of the Firm	Miroslav Rebernik	5
E041	Modern Microeconomic Analysis	Jani Beko	5
E042	Research Methods	Polona Tominc,	5
		Damijan Mumel	
E043	Strategic Issues of IS/IT	Samo Bobek	5
E044	Corporate Finance II	Žan Jan Oplotnik	5
		Vita Jagrič	
E051	Governance and Strategic Management	Mojca Duh	5
E052	Corporate Governance	Dušan Jovanovič	5
		Andreja Primec	
E053	Business Information Solutions	Simona Sternad Zabukovšek	5
E054	Strategic Supply Chain Management	Klavdij Logožar	5
E055	Invention and Innovation Management	Zdenka Ženko	5
E063	Quantitative Techniques in Management	Polona Tominc,	5
		Vesna Čančer	
E045	Business Ethnics and Organization Culture	Vojko Potočan	5
E068	International Strategic Marketing Management	Romana Korez Vide	5
E047	Services marketing	Aleksandra Pisnik	5
	E039 E040 E041 E042 E043 E044 E051 E052 E053 E054 E055 E063	E039 Management E040 Theories of the Firm E041 Modern Microeconomic Analysis E042 Research Methods E043 Strategic Issues of IS/IT E044 Corporate Finance II E051 Governance and Strategic Management E052 Corporate Governance E053 Business Information Solutions E054 Strategic Supply Chain Management E055 Invention and Innovation Management E063 Quantitative Techniques in Management E045 Business Ethnics and Organization Culture E068 International Strategic Marketing Management	Mojca Duh E040 Theories of the Firm Miroslav Rebernik E041 Modern Microeconomic Analysis Jani Beko E042 Research Methods Polona Tominc, Damijan Mumel E043 Strategic Issues of IS/IT Samo Bobek E044 Corporate Finance II Žan Jan Oplotnik Vita Jagrič E051 Governance and Strategic Management Mojca Duh E052 Corporate Governance Dušan Jovanovič Andreja Primec E053 Business Information Solutions Simona Sternad Zabukovšek E054 Strategic Supply Chain Management Klavdij Logožar E055 Invention and Innovation Management Zdenka Ženko E063 Quantitative Techniques in Management E045 Business Ethnics and Organization Culture Vojko Potočan International Strategic Marketing Management Mojca Duh E052 Corporate Governance Dušan Jovanovič Andreja Primec Simona Sternad Zabukovšek Klavdij Logožar Zdenka Ženko Polona Tominc, Vesna Čančer Vojko Potočan Romana Korez Vide

Master's Programme "Economic and Business Sciences" (graduate courses taught in English)

Semester	Course No.	Course Title	Lecturer(s)	ECTS Credits
	E048	Communication, Motivation and Conflict Solving	Damijan Mumel	5
			Mojca Duh	
S	E056	Project Oriented Strategic Management	Igor Vrečko	5
	E050	Strategic Human Resource Management	Simona Šarotar Žižek	5
	E066	Bank Management II	Tanja Markovič Hribernik	5

Slovenian Language Courses

Slovenian language courses are organised by the University of Maribor for exchange students during their stay in Slovenia. You can enrol in the Slovenian language course after your arrival in Maribor.

Grading scale

FEB rating scale	Grade	Grade in Percentage	Performance
Excellent	10 A	100-92 %	An exceptional/ outstanding performance
Very good	9 B	91-84 %	A very good performance
Good	8 C	83-76 %	A good/above average performance
Sufficient	7 D	75-66 %	An adequate performance with shortcomings
Poor	6 E	65-56 %	A barely acceptable performance
Unsatisfactory	5-1 F	55-0 %	An unacceptable performance

Source:

http://www.epf.um.si/en/study-programmes/about-study-programmes/grading-scale-at-feb/

36/99 ——— UNIVERSITY OF MARIE

4. SYLLABUS AND SUBJECT DESCRIPTION

Business Law				
Course number E026	ECTS Credits 5	Language English	Semester Winter	Level BU
Lecturer(s)	Andreja Primec, PhD, D	oušan Jovanovič, PhD, Peter I	Podgorelec, PhD	
Content	national (Slovenian) leg (types of contracts, part private law (choice of la unified international co of business disputes (A	gal system. The major part of ticularly sales of goods and o aw in the international cont ontract law (CISG, PECL, CE ADR). The other part deals w	al terms of international, regineals with terms of commercial ther obligation questions), with ractual obligations (Rome Regics) and with alternative disposith the meaning of corporate venian and EU law (Societas	ol contract law in international gulation), with ute resolution a law (types of
Textbooks			ontracts & the Principles of Euro	
Objectives	To gain knowledge abo		legal system, commercial cor	ntract law and
Learning and teaching methods	Lectures, seminar work	, case study		
Assessment	Written examination 10	00%		

Principles of Economics

Course number E027	ECTS Credits 6	Language English	Semester Winter	Level BU
Lecturer(s)	Mejra Festić, PhD	U		
Content	- Fundamentals of Economics - Economic System and the M Mechanism - Supply and Demand - Competitive Pricing and Imp Competition - Resource Prices and Distribu - Macroeconomics and Impor	arket Ecc - Key Exp perfect - Ag - Mo ution of Income - Fis	onomic Growth (long-run A conomic Fluctuations (short- ynes's Analysis of Aggregate cenditures gregate Supply and Aggreg oney and Monetary Policy cal Policy me problems of Stabilization	run Analysis) e gate Demand
Textbooks	Parkin, Economics, Pearson McGraw-Hill (selected chap		Samuelson and Nordhaus	s, Economics,
Objectives	Business Economics acquaint economy and the basic princip It provides the insight into eco stability.	ole of micro-economy – th	e principle of optimization a	nd balance.
Learning and teaching methods	Classical lectures, interactive of actual examples from global global economy			T
Assessment	written examination 100% or t	wo tests (micro and macr	o, each 50 %)	

Human Resource Management

Course number E029	ECTS Credits 6	Language English	Semester Winter	Level BU	
Lecturer(s)	Simona Šarotar Žižek, PhD				
Content	- Definition of HRM - HRM and competitive advantage of the company - HR in an organization - Principles of learning in an organization - Theoretical aspects of motivation - Motivation in the work setting - HR planning - Approaches to employee dev - Designing employee reward of the principles of learning in an organization - Evaluating work and work ou - Healthy and safety at work				
Textbooks	Armstrong, M. 2006. A Handbook of Human Resource Management Practice / Michael Armstrong. –10th Edition. London: Kogan Page Limited. Armstrong, M. and Taylor, S. 2014. Armstrong's of Human Resource Management Practice / Michael Armstrong. – 13th Edition. London: Kogan Page Limited Prepared power point presentations				
Objectives	The basic aim is to acquaint the stude acquires the knowledge about the bchallenges in the environment and t	asic understand	dings of HRM as well as about		

FACULTY OF ECONOMICS AND BUSINESS 41/99

Learning and teaching methods	- lectures; - discussions;	- team building; - workshops;	- videos and films
Assessment	Written examination 80%	Active w	ork at lectures and tutorials 20%

42/99 — UNIVERSITY OF MARIBO

E-Business Information Systems

Course number E030	ECTS Credits 6	Language English	Semester Winter	Level BU
Lecturer(s)	Samo Bobek, PhD	U		
Content	 Web page and web site basic Web page design Web page/web site quality is: Web page/web site advanced (search engine optimisation), web pages etc. 	sues I topics: SEO	 E-business concepts E-business types E-business models Digital marketing technologies CRM systems E-business trends. 	
Textbooks	Felke-Morris: Web developmer Laudon and Traver: E-commer Moran and Hunt: Search engir	ce essentials, Pears	son 2014	
Objectives	The course has three main set - to teach students how desigr website		- to understand e-business models t - to present the basics of e-business information systems	
Learning and teaching methods	Lectures, homework project, c	ase discussion		
Assessment	Written examination 50%	Assignme	nts 50%	

FACULTY OF ECONOMICS AND BUSINESS 43/99

Marketing Research

Course number E031	ECTS Credits 6	Language English	Semester Winter	Level BU
Lecturer(s)	Borut Milfelner, PhD	U		
Content	- Introduction to marketing research - Defining the marketing research problem and developing a research approach - Research design - Secondary data collection and analysis - Internal secondary data and the use of databases - Qualitative research: its nature and approaches - Qualitative research: focus group discussions		 Qualitative research: depth interviewing and projective techniques Survey and quantitative observation techniques Measurement and scaling: fundamentals, comparative and non-comparative scaling Questionnaire design Sampling: design and procedures Sampling: final and initial sample size determination 	
Textbooks	Malhotra, N., Birks, D.F. (2006) MA	RKETING RESEARCH:	An Applied Approach. New York (NY): Prentice Hall.
Objectives	- To inform students with the methodological and pract of the marketing research as with the importance a information for decision-n - To explain students the role research process in the cont	cal component process as well and the role of naking process; of marketing	concept, process and system; - To explain the process of field re - To inform students with moder marketing research as well as w dimensions.	n elements of
Learning and teaching methods	- Ex-cathedra lecturers;	- Analysing	g case studies;	
Assessment	Written examination 100%			

Technology Management and Environment Protection

Course number E032	ECTS Credits 5	Language English	Semester Winter	Level BU
Lecturer(s)	Gregor Radonjič, PhD	U		
Content	- Links between economy and - Technology systems (charact classification, technology sy of business-production systetechnology systems); - Diffusion of technological into Types and sources of environt Impacts of economy and busion pollution;	teristics and stems as a part em, structure of novation; mental pollution;	 Environmental management st environmental policy; environmental policy; environmental policy; environmental policy; Low-carbon economy principles Carbon footprint Circular economy principles Concept of green products and innovation; 	s;
Textbooks	Textbook Technology Systems	and Environment	Protection	
Objectives	technological development in in important part of business de environmental protection polici the knowledge of the links betwood is becoming one of the importa	business practices. A ecisions, students w les into firm's mana ween economic acti nt drivers of strategi	with the role and significance of te As environmental protection issues a vill get the skills necessary for the gement and development decisions vities and environmental impacts as c planning, both on micro- and macr cular economy are discussed within	are becoming integration of the students get is sustainability to level. Trends
Learning and teaching methods	- lectures; - audio-visual presentations;	4	- case studies;	T
Assessment	Written examination 100%			

Total Quality Management

Course number E033	ECTS Credits 6	Language English	Semester Summer	Level BU
Lecturer(s)	Duško Uršič, PhD			
Content	- Quality, definitions, historical evolutions Quality model, quality metrics - Quality management systems and second control of the contro	standards liting	- Customer focus - Benchmarking - 20 key method - BSC – Balanced Score Card method - QFD - Quality Function Deployment - FMEA - Failure Mode and Effect Analy - TQM tools - Process capability - Graphical methods - Statistical quality control - Quality deployment	⁄sis
Textbooks	- Dale B.G. Managing Quality. Fourth Edition. Blackwell Publishing, 2003. - Beauregard M.R.A practical Guide to Statistical Quality Improvement. Van Nostrand Reinhold, 1992.		- John S. Oakland Statistical Process Co BH, 1996. - Kolarik J.W. Creating Quality. Mc Grav 1995	
Objectives	- To understand that quality is a measurattribute of a process, product or service - to understand quality management syand several standards defining require quality management system (ISO 900 etc); - to understand TQM principles, concep	ce; ystem ements for 01, 14000,	models; - to become aware of key quality manag methods like customer focus, 20 benchmarking, quality costs, etc - to become aware of the most importar quality management tools: SPC, diagrams, control cards, etc.	keys, c; at

Learning and teaching methods	- Learning by cases - Team work		ation of student's thesis thinking and discussion
Assessment	Written exam 60%	Course work 20%	Project 20%

FACULTY OF ECONOMICS AND BUSINESS —

48/99 ———— UNIVERSITY OF MARIBO

Innovation Management

Course number E034	ECTS Credits 7	Language English	Semester Summer	Level BU		
Lecturer(s)	Zdenka Ženko, PhD	U				
Content	- Innovativeness in most deve - Innovative management, soo development and system the - Creativity, types of thinking a manage ideas.	cial eory.	 Methods and techniques for c Implementation and diffusion in society. Innovative environments. Case studies. 			
Textbooks	Zenko, Zdenka (2019). Innovation management. Lectures and material, UM e studij Moodle, EPF, Maribor. Pecjak, Vid (2001) Ways to New Ideas, New moment, Slovenia. Rogers, E. M. (2003): Diffusion of Innovation, 5th ed. New York. Free Press Zenko Zdenka: Comparative Analysis of Management Models in Japan, USA and Western Europe, Ph.D. Thesis, UM Faculty of Economics and Business, Maribor, Slovenia.					
Objectives	them. - Gain some insight into variou - Enhance their theoretical kn - Gain the ability to apply their field. - Acquire more holistic approa - Develop the need for cooper work on their case studies.	us topics of innovatio owledge in the field theoretical knowled ach to analysis and ur ation with different s	of various topics of innovation m ge in practice in the innovation	nanagement. management uctive team		

FACULTY OF ECONOMICS AND BUSINESS 49 / 99

Learning and teaching methods	Lecturing by discussion. AV presentation. Case studies. Team work. Seminar paper.
Assessment	With active work in classes students can earn 20%, with team work seminar paper 40%, and with (individually) written exam 40% of the grade.

Applied Business Statistics

Course number E035	ECTS Credits 5	Language English	Semester Summer	Level BU
Lecturer(s)	Polona Tominc, PhD			
Content	 formulation of economic business profin terms of statistics; data collection methods – surveys and samples: sampling and the quality of samp survey design, sampling metho analysis of sampling procedure: weighting, standard error of est sample variance, sampling fran 	ling data ds imation,	responses; 4. number of sampling units - identification/selection of the approstatistical techniques (estima parameters, hypothesis testing more samples – independent an related samples, ANOVA; associadependencies among variables - the research report	tion o - two o d paired tion and
Textbooks	Groebner, David F., Dr.; Shannon, Patr making approach, 9th ed., Pearson ne			decision-
Objectives	Ability to understand the steps in plant performing statistical research: - formulate problem - determine research design - determine data-collection method - design sample and collect data - analyse and interpret the data	ning and	- prepare the research report - ability to understand interactions amount in the research process and consequence decisions made - ability to use statistical software (SPSS case-studies.	uences o
Learning and teaching methods	- Lectures		- Seminars	
Assessment	Active participation in class discussior Seminar research work 30%	ns 20%	Written examination 50%	

Project Manage

52 / 99 — UNIVERSITY OF MARIBOR

Project Management

Course number E036	ECTS Credits 6	Language English	Semester Summer	Level BU
Lecturer(s)	Igor Vrečko, PhD	U		
Content	- Project, classification of projects of projects for shaping and imp development of organisations, project start-up - Managing business through projected companies and other - Project system: project owners sponsor, project manager, tas influential factors and project - Processes of projects and project integration of project plans in	lementing - Proproject life cycle - Barrojects, project - Programisations - Programi	usiness plans oject organisation and managusic principles of organising project information system oject manager, knowledge sualification of profession oject management in econolublic administration and other ganisations ternational project managen	oject- organisations tructure, omy, in er non-profit
Textbooks	- Svein-Arne Jessen (2015): Proj Small- and Medium-Sized Pro - European Commission (2018)	pjects		master
Objectives	- To introduce and discuss the of projects for strategic and b development and for busines in profit and non-profit organ - To introduce and discuss mana	usiness - To s economics ba sisations To	ojects in project-oriented com introduce theoretical and me ses of project management. ascend students' ability to s epare, start-up and impleme	ethodological uccessfully

Learning and teaching methods	- Lectures and consultations	- Case studies - Tean	n based seminar work preparation
Assessment	Participation during lectures and workshops 20%		ng on projects 20% mination 60%

54/99 ———— UNIVERSITY OF MARIBO

Entrepreneurship

Course number E037	ECTS Credits 6	Language English	Semester Summer	Level BU
Lecturer(s)	Miroslav Rebernik, PhD, Matej I	Rus, MSc		
Content	- Economic fundamentals of en business demography and su environment - Entrepreneurial process - Lean Start-up and Customer Business Model Generation - Searching, recognizing and en business opportunities	pporting Development	- Acquisition of resources for explo opportunities - The growth phases of a firm, strate problems of individual growth pha - Different forms of entrepreneurship intrapreneurship, family entrepreneurship, franch	gies and ses of a firm p: eurship,
Textbooks	Blank, S.: "Why the Lean Start-up Changes Everything ", Harvard Business Review, May 2013. Available at www.harvardbusiness.org Blank, S., Dorf, B.: The Start-up Manual. Available at: www.ctinnovations.com Osterwalder, A., Pigneur, Y.: Business model generation. Available at: www. businessmodelgeneration.com Global Entrepreneurship Monitor Reports. Available at: www.gemconsortium.org SME Performance Review. Available at: www.ec.europa.eu Suna Løwe Nielsen, Kim Klyver, Majbritt Evald, Torben Bager: Entrepreneurship in Theory and Practice: Paradoxes in Play. Edward Elgar, 2012. Lecture's notes and materials uploaded at Faculty moodle e-classroom (entry password provided by the International Office)			

Objectives	The course is designed to give students the understanding of the economic role of entrepreneurship and the knowledge of fundamentals of entrepreneurship process. The goal of the preparation of business model canvas is to acquaint students with the methods and techniques of business ideas evaluation and give the necessary background of what is involved in creating a new enterprise. Furthermore, the goal of the course is to give the students the understanding of entrepreneurship process and to build their capacity for applying knowledge in managing small and medium size enterprise.				
Learning and teaching methods	- Lecture	- Team work	- Discussion		
Assessment	Written examination 50% Business model canvas 30%		Class participation and assignments 20%		

Sales Management

teaching methods

Assessment

- Discussions in groups

56/99 ———— UNIVERSITY OF MARIBOR

Sales Manag	ement				
Course number E069		ECTS Credits	Language English	Semester Summer	Level BU
Lecturer(s)	Matjaž	Iršič, PhD	U		
Content	Manag - Sales a	opment and Role of Se gement in Marketing and marketing plannir mer and Organisation iour	ng	- Process of selling - Recruitment, selection, motiva compensation of salespeople - Sales Control	ation, and
Textbooks	Jobber,	D., Lancaster, G. (2009).	Selling and Sales Ma	nagement. 8th ed. New York (NY):	: Prentice Hall.
Objectives	metho the se - To exp	rm students with theoredological and practical and practical ling and sales managalain students the role of antext of marketing contribution;	al component of gement; selling process in	- To explain the main contempora of sales management in the cor - To inform students with modern sales management as well as dimensions.	mpanies; n elements of
Learning and	- Lectu	res ex-cathedra		- Analyses of case studies	

- Learning from the textbook

Financial Markets

Course number E065	ECTS Credits 6	Language English	Semester Summer	Level BU
Lecturer(s)	Vita Jagrič, PhD			
Content	Introduction in financial syster exchange market, market for market regulation. Financial in debt and equity investments of the market. Financial inter non-deposit intermediaries, of funds, other financial instituti country risks, euro-market, euro-currency and finvestments, financial market financial trends analysis with	derivatives, exchange-rate vestments, formless portfoli. Basics of market and not mediaries and institutions, anks, investments funds, insions. International financial uro-deposit market, euro-boreign currency market. Sand enterprises, taxation ar	market Financial market in ios (deposits, bank funds, creon-market financial instrume concepts, role and structursurance companies, stock-bromarket, security market, stond market, euro-credits are static and dynamic method of financial investments decided.	estitutions and dits), securities, ents, efficiency e, deposit and rokers, pension ock-exchange, and euro-equity ds of financial cisions. Current
Textbooks	Mishkin & Eakins: Financial M	larkets and Institutions, 8tl	h Edition (2015, Pearson)	
Objectives	In this course students: 1. Enh able to apply it. 2. Gain the ak of financial markets and inst markets and instruments. 4. the field of financial markets	oility to apply their theoreti ruments. 3. Acquire analyti Acquire advanced knowled	ical knowledge in practice i ical approach to analysis of	n the field financial
Learning and teaching methods	- Lectures, case studies			
Assessment	Written examination 100%			

Management

58/99 ——— UNIVERSITY OF MARIBO

Management					
Course number E039	E0 5	CTS Credits	Language English	Semeste Summer	
Lecturer(s)	Duško Urši	ič, PhD, Mojca Duł	n, PhD		
Content	knowledge activity with the course - Modern m - How to de	e on management hin organizations. ⁻	problems	- Management and ICT - The nature and context - Management as integra role of a manager - Corporate responsibility change	ating activity and the
Textbooks	Knowledge 2. part (dr. l	е	ics from Mullins, L. J.	n, B. (2009): Principles of N (2010): Management & Or	
Objectives	organizatio incorporatii in creativity	ns. It helps studen ng socially responsi v to be able to defir	ts to understand the ble and ethical function	management as an interrole of managers and ma oning of a company. It active nagement problems in bu viewpoints.	nagement as a process ates students' potentials
Learning and teaching methods	Lectures, b	orainstorming, sma	all case studies		
Assessment		Uršič): oral exam dent's final paper	and conversation work 50%	II.Part (dr. Duh): written	exam 50%

Theories of the Firm

Course number E040	ECTS Credits 5	Language English	Semester Summer	Level BM
Lecturer(s)	Miroslav Rebernik, PhD	U		
Content	- Markets and organizations - Information - Firma as nexus of contract - Team production and property - Behavioural theory	- Tr - Re	gency theory ansaction cost economics esource-based view of the firm rolutionary approaches to orga	
Textbooks	Douma, S., Schreuder, H. (2013) Specific articles delivered in cla		to Organisations. 5th Edition,	, Pearson
Objectives	Modern enterprises are operating in rapidly changing environment. In the circumstances of bounded rationality, the owners, entrepreneurs and managers have to be able to make decisions based on asymmetrical and imperfect information. Course emphasizes the importance of economic issues in the study of governance and management of organizations. It explains in a non-technical way different economic concepts and modern theories of the firm such as agency theory, resource-based view of the firm, evolutionary approaches and economics of strategy and enables students to understand fundamental concepts on which the performance of modern enterprise is based.			
Learning and teaching methods	- Lecture and Discussion			
Assessment	Written examination	100%		T

60/99 ———— UNIVERSITY OF MARIBO

Modern Micro	economic Analysis					
Course number E041	ECTS Credits 5	Languag English		emester /inter	Level BM	
Lecturer(s)	Jani Bekő, PhD	U				
Content	The course provides knowledge in the field of theoretical and applied microeconomic analysis. Students gain thorough insight into the functioning of market mechanisms by studying markets with imperfect competition and through analysis of pricing by firms with market power. Topics covered by the course are indispensable for business decision making as well as for the formation and understanding of competition policy.					
	 Market Mechanism and Consumer Behavior and Production Function and Supply Decision and Cor 	Demand Analysis d Cost Analysis	- Market Structur - Pricing with Ma - Market Structur and Oligopoly		Competition	
Textbooks	Pindyck S. Robert, Rubinfo	eld L. Daniel. 2013. Micro	economics. 8/E, Lond	don: Pearson.		
Objectives	The course provides knowl gain thorough insight into competition and through are indispensable for bus competition policy.	the functioning of mark analysis of pricing by fire	et mechanisms by s ms with market pow	tudying markets v er. Topics covered	vith imperfect by the course	
Learning and teaching methods	- Frontal, ex catedra		- Individual and	group discussion		
Assessment	Written examination 10	0%				

Research Methods

Course number E042	ECTS Credits 5	Language English	Semester Summer	Level BM	
Lecturer(s)	Polona Tominc, PhD. Damijar	Mumel, Ph.D.			
Content	The purpose of research is to discover answers to questions through the application of scientific procedures. Therefore, the sound knowledge of research methodology is essential for undertaking a valid study. The knowledge of research methodology provides students with necessary competences to carry out the research process as well as the capability to use selected tools and be confident in dealing with statistical analysis.				
Textbooks	Kumar Ranjit. (2014). Researd SAGE, London Levine; D. M., Stephan D.F., Sz edition, Pearson.				
Objectives	The purpose of research is to discover answers to questions through the application of scientific procedures. Therefore, the sound knowledge of research methodology is essential for undertaking a valid study. The knowledge of research methodology provides students with necessary competences to carry out the research process as well as the capability to use selected tools and be confident in dealing with statistical analysis.				
Learning and teaching methods	- Lectures	- Seminars			
Assessment	Written examination 50%	Seminar work 50%			

Strategic Issues of IS/IT

Course number E043	ECTS Credits 5	Language English	Semester Winter	Level BM
Lecturer(s)	Samo Bobek, PhD			
Content	- Strategic of information systems - Strategic information systems – forces perspective - Strategic information systems – perspective	competitive	- Business process reengineering information systems - Digital transformation concept - Business models digital transformation concept in the system of th	ss ormation
Textbooks	McKeen and Smith: IT strategies, Peppard and Ward: The strategi Wiley 2016			ı digital strategy,
Objectives	The course has four main sets of c - Strategic information systems ar business value		- Digital transformation - Strategic management issues - IT/IS governance	
Learning and teaching methods	Lectures, homework project, ca	se discussion		
Assessment	Written examination 50%		Homework 50%	

FACULTY OF ECONOMICS AND BUSINESS — 63 / 99

Corporate Finance II

Course number E044	ECTS Credits 5	Language English	Semester Winter	Level BM	
Lecturer(s)	Žan Jan Oplotnik, PhD, Vita J	agrič, PhD			
Content	The purpose of this course is to acquaint students with the most important concepts in the field of corporate finance and financial management. The obtained knowledge is important to take on the most demanding tasks in finance and work as CFO of the company, but obtained knowledge is also useful to all CEO and management since understanding of finance, financial processes and financial environment is directly related to more or less all corporate processes and decisions made in every company or institution.				
Textbooks	Ross, S.A., Westerfield, R.W. Irwin, New York. Damodaran, Aswath (2012-o nyu.edu/~adamodar/				
Objectives	The purpose of this course is to acquaint students with the most important concepts in the field of corporate finance and financial management. The obtained knowledge is important to take on the most demanding tasks in finance and work as CFO of the company, but obtained knowledge is also useful to all CEO and management since understanding of finance, financial processes and financial environment is directly related to more or less all corporate processes and decisions made in every company or institution.				
Learning and teaching methods	- Lectures	- Seminars			
Assessment	Written examination 50%	Seminar work 50%			

Governance a	nd Strategic Management			
Course number E051	ECTS Credits 5	Language English	Semester Winter	Level BM
Lecturer(s)	Mojca Duh, PhD	U		
Content		understand corporate ssed within the cour f strategic responsibility and	ledge on the basic componer e governance and its improveme se are: - Internal scanning - Strategy formulation and busin - Corporate and functional strate - Strategy implementation and o	ents through the ness strategy egies
Textbooks	Selected topics from Wheeler Toward Global Sustainability. 13th Edition., International Edit		012): Strategic Management and	Business Policy.
Objectives	management. It deals with the	basic components of these in the practice	nefits of corporate governance strategic management process, e. The course also helps student ugh the world.	and the concept
Learning and teaching methods	Lecture, case studies, brainst	orming, team work, s	small projects	
Assessment	Small projects and case work	: 50%	Written examination 50%	

orporate Governance

66/99 ——— UNIVERSITY OF MARIBO

Corporate Governance

Course number E052	ECTS Credits 5	Language English	Semester Winter	Level BM
Lecturer(s)	Dušan Jovanovič, PhD, Andre	a Primec, PhD		
Content	- The term and meaning of good governance; best and worst purchastional legal sources (O of Corporate Governance (Slovenian Companies A autonomous sources (Corporate) - Governance structure of the Company - Plc (one- and two-management system) and company - Ltd.	ractice ECD Principles), legal Acts ct-ZGD-1) and ate Governance oint stock tier governance/	- Legal Relationships between the and its shareholders; shareholder duties - Stakeholders' role in the corporate system - Influence of workers' participation making on the operation of the organs - Civil and criminal responsibility of ADR (alternative dispute resolution corporate governance disputes)	governance in in decision- company's
Textbooks	Marc Georgen, International Corporate Governance, Jan 2012, ISBN13: 9780273751250 OECD Principles of Corporate Governance 2015 OECD Guidelines on Corporate Governance of State-Owned Enterprises 2015 OECD Principles of Unlisted Companies EU Green Paper B. Bratina, D. Jovanovič, P. Podgorelec, A. Primec; Osnove gospodarskega pogodbenega in statusnega prava, 3rd Edition, Maribor 2018 M. Kocbek, Š. Ivanjko, B. Bratina, P. Podgorelec; Nadzorni sveti in upravni odbori, GV Založba Ljubljana, 2010			dbenega in

Objectives	OECD and national define means of Corporate Governance as relations between managers, supervisory board or board of directors, shareholders and other stakeholders. For successful and efficient understanding of a company's activity it is necessary to have a depth interdisciplinary knowledge of the organ structure in capital companies, their competences, duties and responsibilities and their relationship towards shareholders and other stakeholders (especially workers and creditor (banks)).	
Learning and teaching methods	Lectures, discussions and case-studies. Active autonomous and individual or team work.	
Assessment	Writing of a seminar paper 20% Presenting of the seminar paper 20% Written exam 60%	

68/99 — UNIVERSITY OF MARIBOR

Business Information Solutions

Course number E053	ECTS Credits 5	Language English	Semester Winter	Level BM
Lecturer(s)	Simona Sternad Zabukovšek	s, PhD		
Content	- Introduction to course. Theo of strategic value of info (strategic information sy - Business process redesign a business process redesign - Business information solutic - Business information solutic	rmation systems stem) nd methods of ons	process - Business information solutions implementation process - Support and activities after imple - Development trends in the field of information solutions	
Textbooks	Sneller RC, L.: A Guide to ERF Notes of lectures	P – Benefits, Impleme	ntation and Trends. Bookboon.con	n, 2014.
Objectives	The course has two main sets of objectives – to present business information solutions and teach students how to select and implement business information solution. The course is focused on the information systems business value, on the paradigm on strategic information systems, on the business process redesign, on the paradigm of business information solutions and on the methodologies of solution implementation.			
Learning and teaching methods	- Lectures	- Homework proje	ect - Case discussion	1
Assessment	Written examination 50%	Seminar work	50%	T

Strategic Supply Chain Management

Lecturer(s)		U		
Content				
	Main attention is devoted to coordination and efficient management of resources (people, materials, technologies and systems) which are needed for production and trade of goods (services). Strategic supply chain management includes understanding and development of processes, tactical and strategic planning of logistic processes, assessment of business results and implementation of corrective measures for business results improvement.			
	- Introduction - Structure and organisation of - Key concepts of strategic supp management	supply chain - Strate bly chain - Supp	uirements process and strate egic cost management ulier relationship manageme agement of logistics service	ent
Textbooks	Jonsson, Patrik. 2008. Logistics and Supply Chain Management. London: McGraw-Hill.			
Objectives	Main attention is devoted to coordination and efficient management of resources (people, materials, technologies and systems) which are needed for production and trade of goods (services). Strategic supply chain management includes understanding and development of processes, tactical and strategic planning of logistic processes, assessment of business results and implementation of corrective measures for business results improvement.			
Learning and teaching methods	Lectures, seminar paper			
Assessment	Written examination 50%	Seminar	paper 50%	

Invention and Innovation Management

Course number E055	ECTS Credits 5	Language English	Semester Winter	Level BM
Lecturer(s)	Zdenka Ženko, PhD	U		
Content	- Introduction to innovation mainnovating measurement of substitution of substitution in the substitution of substitution in the substitution of substainable development. - Sources of innovation and types.	uccess. ategic emic approach	 Management of creative environ creativity and creative processes Diffusion of novelties and imples innovations. Modes of innovative societies Management, valuation and typintellectual property. 	s mentation of
Textbooks	- Zenko, Zdenka (2019). Invention and innovation management. Lectures and material, UM e studij Moodle, EPF, Maribor Chesbrough, Henry. Open Services Innovation. Jossey Bass. San Francisco. USA. 2011 Schilling, Melissa A. Strategic Management of Technological Innovation, McGraw-Hill,		New York, 2005. Rogers, E. M. (2003): Diffusion of Innovation 5th ed. New York. Free Press Zenko, Zdenka, Mulej, Matjaz. Diffusion of innovative behaviour with social responsibility. Kybernetes, 2011, vol. 40, no. 9/10, str. 1258-1272	
Objectives	success. Understanding and u and innovations, a develope systems thinking. Intellectual	sing knowledge to d feeling for cultu property as asset r	and values of aspiring students th use analytical methods concerni ral differences, team work com equires valuation and managem ally responsible and innovative.	ng inventions petence and

Learning and teaching methods	Lecturing by discussion. AV presentation. Case studies. Team work. Seminar paper.
Assessment	With active work in classes students can earn 20%, with team work seminar paper 40%, and with (individually) written exam 40% of the grade.

73 / 99

C	reciniques in Management			
Course number E063	ECTS Credits 5	Language English	Semester Winter	Leve BM
Lecturer(s)	Polona Tominc, PhD, Vesna Ča	nčer, PhD		
Content	- Basics and study cases of decise management - Selected techniques of multi-comaking with study cases in maching with study cases in maching wisualizing data, descriptive statistics and secriptive statistics.	riteria decision - anagement - anizing and -	probability and probability dis Project optimization. Sampling and sampling distribu Regression analysis. Statistical Applications in Quality N	tions.
Textbooks	Selected chapters from: Levine; D. M., Stephan D.F., Szabat, K.A. (2014). Statistics for Managers Using Microsoft Excel. 7th edition, Pearson. Selected chapters from: Render, B., Stair, R. M., Hanna, M. E., Hale, T. S. (2018). Quantitative analysis for management. 13th edition, Pearson.			
Objectives	The course aims to obtain the practical working knowledge by case studies in management, with computer programs that support the selected quantitative techniques of decision theory, multicriteria decision-making, statistics and project optimization. It gives students the knowledge of formulating business problems that can be solved by quantitative techniques, how to choose and use appropriate statistical tests for hypothesis testing, to interpret the obtained results and to prepare the research report.			
Learning and teaching methods	- Lectures	- S	eminars	
Assessment	Active participation in class dis Project work 30 %	cussion 20 %	Vritten exam 50%	

Business Ethics and Organization Culture

Course number E045	ECTS Credits 5	Language English	Semester Summer	Level BM
Lecturer(s)	Vojko Potočan, PhD			
Content	- Organizational Culture 1. Theoretical basis for consideral organization culture 2. The role and importance of o culture in business 3. Organizational culture and m - Business Ethics	rganization	1. Theoretical basis for consideration business ethics 2. The role and importance of busines in business 3. Ethical dilemmas in business 4. Consideration of ethical cases from business practice	ess ethics
Textbooks	- Buchanan, D., Huczynski, A. (2 - Mullins, L. (2016): Managemen			
Objectives	The course introduces the subjects of Organization culture and Business Ethics and their application to business and other organizational systems. Basic goals of course are: discussion about importance of culture and ethics in business, presentation of different theoretical and practical approaches for study of ethics and organization culture, presentation of influence of organization culture and ethics in business, and presentation of different values for appropriate behaviour and working at all subjects of organization. They provide an application of culture and ethics principles to analysis of different areas, levels, and phases of business in different - e.g., sorts, types, and kinds of organizational systems in order to give the students the knowledge and skills to understand the further study of the organization, management, business ethics and organization culture. The purpose of the course is to enable students to understand how organization culture and business ethics interrelate within the whole organizational system.			

FACULTY OF ECONOMICS AND BUSINESS — 75 / 99

Learning and teaching methods	This course uses a range of teaching methods including lectures, discussion groups, videos and films, case studies, student presentation and independent study of students.	
Assessment	Individual course papers 60 %	Final written examination 40 %

Course number	ECTS Credits	Language	Semester	Level
E047	5	English	Summer	вм
Lecturer(s)	Aleksandra Selinšek, PhD			
Content	- Services status in the socie - Definition and characterist components - Services marketing mix - The role of contact personn	ics of services - -	Service environment and physica New technologies and services Perceived service value with its ar (service quality) and consequence (satisfaction, loyalty)	ntecedents
Textbooks	Lovelock, C.H.&Wirtz, J. 201 Jersey: Prentice Hall – seled		ople, technology, strategy. 7th E	Edition. New
Objectives	Today's developed societies are essentially service-oriented, and this course examines the basic principles of modern exchange relationships at business to business (B2B) as well as at business to consumer (B2C) markets. Contemporary trends will be applied especially to corporate governance but at the same time not neglected cases from other major services industries. Lectures will be combined with a number of lectures from business practice experts, examples of successful case studies, as well as independent and team work of students.			
Learning and teaching methods	Ex-cathedra lecturing	Interactive lecturing	Case studies	
Assessment	Seminar paper 50%	Active work in class	10% Written examination	า 40%

78 / 99 - UNIVERSITY OF MARIBOR

Communication, Motivation and Conflict Solving

Course number E048	ECTS Credits 5	Language English	Semester Summer	Level BM
Lecturer(s)	Prof. Dr. Damijan Mumel	U		
Content	The relationship betwee Communication (applied asporation) Internal communication within a internal communication Non-verbal communication Business communication A video on the preparation Motivation: Motivational factors in the Theories of motivation in Conflicts: Conflicts in the business The causes of conflict Consequences of Conflict	s environment. Students g all presented later in the sem se, king practices and obligatio in communication, motivati ects): organizations (internal com cation and implementation cation and employee well-b tion in the business environ in between different culture on of PPT presentation he work environment in the workplace motivation. environment	ain knowledge and compensions and through individual instance of the course, on and conflict in the work, munication) of tasks within the organizating ment es	etence in class il study. place.

79 / 99 FACULTY OF ECONOMICS AND BUSINESS —

Textbooks	Dubrin Andrew. 2011. Human Relations for Career and personal Success. Prentice Hall International. Chapter 3: Self-Motivation and Goal Setting Chapter 12: Motivating Others and Developing Teamwork Chapter 7: Personal Communication Effectiveness Chapter 8: Communication in the Workplace Chapter 10: Managing Conflict			
Objectives	This course is designed to train the students for efficient, critical and ethical communication, motivation and conflict solving in business environment. Students gain knowledge and competence in class, through preparation of material presented later in the seminar and through individual study.			
Learning and teaching methods	Interactive lectures	Group working	Presentations	
Assessment	Presentation of the video clip Written examination 60%	40%		

80/99 — UNIVERSITY OF MARIBO

Strategic Human Resource Management

Course number E050	ECTS Credits 5	Language English	Semester Summer	Level BM
Lecturer(s)	Simona Šarotar Žižek, PhD	U		
Content	- The impact of environment on human resource management of the nature and dimensions of the role of personnel in the prostrategic management of Differences among cultures International HRM	: (HRM) strategic HRM	 Differences among cultures Cross-cultural communication di Negotiation and conflict resolutio Stress management as one of str dimensions Diversity management for comp advantage 	on rategic HRM
Textbooks	- Armstrong, M. and Taylor, S. 2014. Armstrong's of Human Resource Management Practice / Michael Armstrong. – 13th Edition. London: Kogan Page Limited. - Bauer, T., Erdogan, B. 2012. An Introduction to Organizational Behaviour. - Prepared Powerpoint presentations.			
Objectives	The basic aim is to acquaint students with strategic approach to human resource managen which is based on the integration of HR function with the strategic aims of the firm as well in the international firms on functions of human resources management. The important fie for discussion is differences among cultures cross-cultural communication differences and employee diversity management.			as well as ortant field ces and
	international human resource apply their theoretical knowled resource management. 3. Acq	management and dge in practice in th uire approach to an uire advanced know	al knowledge in the field of strateg are able to apply it. 2. Gain the abi ne field of strategic and internation alysis of strategic and internation wledge of basic theoretical approa ce management.	lity to nal human al human

Learning and teaching methods	- lectures - discussions	- team building - workshops	- videos and films
Assessment	Written examination 60%		Seminar work 40%

82 / 99 ——— UNIVERSITY OF MARIBO

Project Oriented Strategic Management

Course number E056	ECTS Credits 5	Language English	Semester Summer	Level BM
Lecturer(s)	lgor Vrečko, PhD			
Content	The course addresses the strategic Project management is one of the operation and strategic develop management level aimed for effecompany. It allows the creation multiple projects business, thus multiples and other strategies.	e key competencies ment, as it is no lo ctive implementation of an optimal portf	s with which companies provide to conger just a tool for tactical and on of the projects, but the concept folio of projects and requires ma	the successfuld operational tof the whole
	- The role of projects in strategy impose a strategy start-up with projects are of projects. - Dealing with strategic crises thro management. - Project-oriented strategic manages of strategic project plans – time pla	nd programs ugh project gement	plans, plans for assuring resource - Organizational solutions of project strategic management - Project-oriented strategic management organizations profit sector.	ct oriented gement in
Textbooks	- Cleland, I. David (2007): Project N - Strategic Design and Implemed., Boston: McGraw-Hill) - Crawford, J. Kent (2007): Projec Management Maturity Model	entation (5th	Taylor & Francis Group) - European Commission (2018): F Management Methodology Gu	

FACULTY OF ECONOMICS AND BUSINESS — 83 / 99

Objectives	The course addresses the strategic role of project management in companies and other organizations. Project management is one of the key competencies with which companies provide the successful operation and strategic development, as it is no longer just a tool for tactical and operational management level aimed for effective implementation of the project, but the concept of the whole company. It allows the creation of an optimal portfolio of projects and requires management of multiple projects business, thus more effective development planning and implementation of global, business and other strategies.		
Learning and teaching methods	- Lectures and consultations - Case studies	- Team based seminar work preparation	
Assessment	Active participation in lectures and workshops 20%	Project 20% Examination 60%	

84/99 — UNIVERSITY OF MARIBO

International Strategic Marketing Management

Course number E068	ECTS Credits 5	Language English	Semester Summer	Level PG
Lecturer(s)	Korez Vide Romana, PhD, Assi	st. Prof.		
Content	- Globalisation of markets ard dimensions of firm competing the competing of the competing	tiveness ing ernational firm global market and business gy and market	- International market portf selection and marketing opportu - Strategic dimensions of mark global market - International strategic marketin management process - International project and B2B m - Dynamics of societal developmeconomy and ISMM.	nities analysis eting mix for g aarketing
Textbooks	Compulsory textbook: Hollensen, Svend (2017). Global Marketing: A Decision Oriented Approach. 7th ed. London. Prentice Hall (selected chapters). Additional textbooks: Johansson, Johny K. (2009). Global Marketing: Foreign Entry, Local Marketing, and Global Management. 5th edition. New York: McGraw-Hill Higher Education. de Mooij, Marieke (2010). Consumer Behaviour and Culture: Consequences for Global Marketing and Advertising. 2nd edition. London: Sage Publications. Ghemawat, Pankaj (2007). Redefining Global Strategy: Crossing Borders in a World Where Differences Still Matter. Boston: Harvard Business School Press.			

Objectives	 Develop a holistic insight into strategic m Develop a comprehensive understanding through the internationalization process. Develop ability to make professional judg development in global market context. Develop ability to use appropriate analyti 	gements in designing strategies for firm's market position
Learning and teaching methods	Lectures on key concepts in ISMM Team case study analyses	Presentation of team seminar research paper Individual study
Assessment	Written exam 50 %	Team seminar research paper 50%

LETTERS FROM EXCHANGE STUDENTS

Luz Rojas

My stay in Maribor was amazing, I was really pleased with all the activities the ESN organised for us. About the inside organisation of the University it was quite chaotic but at the end everything was fine. Thank you all for the opportunity to stay 9 months there.

Marzena Ficek

Hello! If you think about studying somewhere abroad, you have to choose the University of Maribor in Slovenia. Slovenia is a small but very beautiful country, Maribor is full of nice coffee places. The Faculty of Economics and Business offers interesting subjects and has very helpfu professors. ESN organise a time full of activities so you don't even have to worry about being bored. What are you waiting for? Go and apply for a semester in Maribor.

I have really great feelings and memories from Maribor. I can say that it was one of my best decisions what I have ever made that I went there. The city is very cosy, the people there are friendly and helpful, the cuisine is amazing and I was very satisfied with the school as well. I highly recommend to everyone to visit this country, it has wonderful nature, even though it is a small country it has many attractions. I am really grateful for this opportunity; I consider Maribor as my second home:)

Cédric Benejean

I met extraordinary people from other culture and origins than mine. For me it was the biggest advantage - meet people with other backgrounds and make new friendships. The parties were also crazy during this year and the teachers were comprehensive. I visited countries that I never expected to see. An importan fact is that I am talking every day about what I did during my year in Slovenia and I'm looking for an opportunity to come back for a week or a weekend. During this year I experienced things that I will never forget! Thanks to the

Tatiana Švaralová

My memories of Erasmus in Maribor are just perfect. I've met awesome people with whom I 'm still in touch! For me it was the best decision to go to Maribor. I love Slovenia, i went for many hiking trips or trips to cities in Slovenia. Maribor is awesome student city with a lot of opportunities for sport, relax, studies or fun. ESN team was group of friendly, patient and cool people;). Related to University, I really enjoyed all classes, I liked process of courses and also termination of courses. I've gained new knowledges, teachers were helpful and respectful. I won 't forget about this Erasmus ever!

Radka Fedoronkova

I have to say that I am very pleased to take part Erasmus study especially at Maribor. I really appreciated help of ESN members. They were available anytime I needed them and they are very open-minded people full of experience.

I was very happy about our three-week program from the beginning of our Erasmus study because it was amazing way to get to know other students, teachers and premises of the university.

I am really thankful for this experience and I would definitely recommend it to all students (I also did and now 5 more friends from Slovakia

BASIC SLOVENE

Words and Phrases

English	Slovenian		
Good day / Hello	Dober dan	n / zdravo	
Goodbye / See you	Nasvidenje	e / adijo	
What is your name?	Kako ti je i	ime?	
Where do you come from?	Od kod pri	ihajaš?	
How much does it cost?	Koliko stan	ne?	
What is the time?	Koliko je u	ıra?	
How are you?	Kako si?		
Good (I am fine).	Dobro		
Bad (I am not well).	Slabo		
Shop	Trgovina		
Post	Pošta		
Railway station	Železniška	a postaja	
Bus station	Avtobusna	a postaja	
Hospital	Bolnišnica		
Restaurant	Gostilna		
Drink	Pijača		
Water	Voda		
Food	Hrana		
Breakfast	Zajtrk		
Snack	Malica		
Lunch	Kosilo		
Dinner	Večerja		

English	Slovenian
Please / Thank you	Prosim / hvala
Yes / No	Da / ne
Do you speak English?	Govorite angleško?
I do not speak Slovene.	Ne govorim slovensko.
I do not understand.	Ne razumem.
I do not know.	Ne vem.
Cheers / Bless you	Na zdravje
Excuse me	Oprostite
Numbers	Števila
1 one	ena
2 two	dva
3 three	tri 🚺 🕇
4 four	štiri
5 five	pet
6 six	šest
7 seven	sedem
8 eight	osem
9 nine	devet
10 ten	deset
100 one hundred	sto
500 five hundred	petsto
1000 one thousand	tisoč

5. CONTACTS

Important phone numbers and websites

Contact	Website	Phone
Emergency call	www.sos112.si	112
Police	www.policija.si	113
Fire	www.sos112.si	112
Hospital	www.ukc-mb.si	+386 2 3211000
Telephone subscriber information	tis.telekom.si	1188
Road breakdown assistan	ce www.amzs.info	1987
Tourist information Maribo	or www.maribor-tourism.si	+386 2 2346611
Railway station Maribor	www.slo-zeleznice.si	+386 2 2922160
Bus station Maribor	www.marprom.si	080 1116
Faculty of Economics and Business, International Of	www.epf.um.si	+386 2 2290 252
University of Maribor, International Relations Of	fice www.um.si	+386 2 2355 268

STUDENT ORGANISATIONS AND INSTITUTIONS FOR STUDENTS

Important contacts

Contact	Website / Email	Phone
AIESEC Maribor	aiesecmaribor.weebly.com	+386 2 2290 337
Student Council (Študentski svet EPF)	ssepf.si	+386 2 2290 260
Student Association (Društvo študentov)	info@dsepf.com	+386 2 2290 339
Marketing Club (Klub za marketing)	e-kzm.com	+386 2 2290 339
Young Project Managers (Mladi projektni managerji)	mpm.si	
University of Maribor Student Organisation (Študentska organizacija Univerze v Mariboru)	soum.si	+386 2 2285 600
Erasmus Student Network	esn-mb.si	
Career centre at FEB (Karierni center EPF)	epf.uni-mb.si/kariernicenter	+386 2 2290 323

INTERNATIONAL COOPERATION

Univerza v Mariboru - University of Maribor

Institutional Coordinator:

Mladen Kralji

+386 2 2355 20

+386 2 2355 438

Slomškov trg 15

mladen.kraljic@um.s

2000 Maribor, Slovenia

Ekonomsko-poslovna fakulteta (EPF) -Faculty of Economics and Business (FEB)

Departmental Coordinator:

Sanja Kocijan, MSc

+386 2 2290 252

+386 2 2290 217

sanja.kocijan@um.si

feb.international@um.si

Razlagova 14,

2000 Maribor, Slovenia

Office hours: weekdays from 11:30 to 13:30

Location: Razlagova 14

Faculty of Economics and Business

ADDRESS:

Razlagova ulica 14 2000 Maribor

tel.: +386 2 22 90 000 faks: +386 2 22 90 217

e-mail: epf.@um.si

Social Media

@epfmaribor

@EPFME

@epf.um

@EPFMB

@Ekonomsko-poslovna fakulteta Maribor TITLE

EDITOR

FEB Student Guide

Sanja Kocijan, M.Sc.

Tosja Kobler Jovanovič, M.A.

PROOFREAD BY

Norman Fišer

DESIGN

Sanja Kocijan, MSc.

DTP DESIGNER

PHOTOGRAPHER

Blaž Črnič

2016

THIRD EDITION

2019

PRINT

2008

Rolgraf d.o.o.

FIRST PUBLISHED

SECOND EDITION

NUMBER OF COPIES

500

ISBN 978-961-6354-79-0

© UM, Faculty of Economics and Business, Maribor, 2016

CIP - Kataloški zapis o publikaciji Univerzitetna knjižnica Maribor 378.096(497.4Maribor)

Explore the world of FEB/[Editor Sanja Kocijan]. – Maribor: Ekonomsko poslovna fakulteta, 2008

ISBN 978-961-6354-79-0

1.Kocijan, Sanja, 1976-COBISS.SI-ID 60814081

FACULTY OF ECONOMICS AND BUSINESS

Razlagova ulica 14 2000 Maribor tel.: +386 2 22 90 000 faks: +386 2 22 90 217

