
经济管理学院简介
经济管理学院（以下简称经管学院）成立于2005年6月（其前身经济与管理学系成立于2001年10月），现有全日制本科学生2630余名，长期留学生203名，是目前全校办学规模最大的二级学院。
　 经管学院现有工业工程、信息管理与信息系统、国际经济与贸易、物流工程、市场营销、经济学、财务管理及金融工程等八个本科专业，专业所属学科横跨经济学、管理学和工学等三大学科门类。其中国际经济与贸易专业为省校两级重点建设专业，物流工程专业为校级特色建设专业，工业工程为校级重点学科。从2009年起，学院先后开设了全英语授课的国际经济与贸易及市场营销两个专业。2013年中美国际合作经济学（金融服务方向）专业首次招生。
经管学院秉承“崇德尚用，求真创新”的校训，借鉴德国应用科学大学（FH）办学经验，坚持“经世济用，创业创新”的育人理念，致力于培养具有国际化背景的高层次应用型经济管理人才，服务于地方经济建设。截止到2013年5月，经管学院共为社会输送了八届共计2800余名合格的全日制本科毕业生。
 截止到2013年5月，经管学院共有教职工85人，其中专任教师67人，专任教师中具有教授职称9人，副教授职称25人，博士41人（含在职攻读博士学位的教师），具备美国、德国、日本、澳大利亚等海外留学背景并取得博士或硕士学位的教师12名。学院还聘请了50余位国内外相关专业或行业的知名学者、企业家、企业高层管理人员等作为学院的兼职或客座教授。
目 录
1．国际经济与贸易专业（全英文授课）

1Calculus for Business and Economics

3Statistics for Business and Economics

5Principles of Management

8Principles of Microeconomics

10Accounting I

12Principles of Macroeconomics

14Transition and Development of the Chinese Economy

16Professional Writing in English

19Principles of Marketing

21Finance

23Quantitative Research Method

26International Economics

29International Economic Law

31Economic Law

33Strategic Management

35KAB和创业导论

40Organizational Behavior

43International Marketing

45Corporate Finance

47International Business Negotiation

49International Trade in Services

51Basics of E-commerce

54Asian Economy

57China’s International Trade Practice

59Theories and Art of Chinese Ancient Management

61Multi-national Corporation Management

63Market Research

65Brand Management

67Cross-culture Business Communications

69Chinese Society and Customs

71ERP沙盘模拟实验

76外贸认知实习（实习I）

78企业业务实践 A (实习II)

80企业业务实践 B (实习II)

82毕业实习

86毕业论文

2．市场营销专业（全英文授课）

89Calculus for Business and Economics

91Statistics for Business and Economics

93Management A

96Principles of Marketing

98Principles of Microeconomics

100Principles of Macroeconomics

102Transition and Development of the Chinese Economy

104Market Research

106Accounting I

108Professional Writing in English

111International Marketing

113Consumer Behavior

115Marketing Planning

117Economic Law

119Strategic Marketing

121KAB和创业导论

126International Business Negotiation

128International Economic Law

130Basics of E-commerce

133Brand Management

135Organizational Behavior

138Theories and Art of Chinese Ancient Management

140Asian Economy

143Finance

145International Trade in Services

147Multi-national Corporation Management

149Corporate Finance

151China’s International Trade Practice

153International Economics

156Cross-culture Business Communications

158Chinese Society and Customs

160ERP沙盘模拟实验

162实习I（市场认知实习）

164创业实践教学大纲

166企业业务实践 A (实习II)

168企业业务实践 B (实习II)

170毕业实习

174毕业论文

Syllabus of Calculus for Business and Economics

Course Code: MATH1001

Total Teaching Hours: 64
Total Credits: 4

Pre-required Courses: Basic knowledge of Mathematics
Course Description

This course is a required mathematical course for the Business-studying students. Calculus is the fundamental of the following course, such as statistics. In this course, students will learn to use the advanced mathematical knowledge to solve the applied problems in Business and Economics. Also the purpose of this course is to prepare the students for the following special course.
Required Texts & Materials

Raymond A.Barnett，Micheal R. Ziegler, Karl E. Byleen. Calculus for Business, Economics, Life Science, and Social Science(Ninth Edition)，Higher Education Press，2005

Course Schedule

	Week
	Topics
	Teaching hours

	1
	Introduction and functions for business models
	4

	2
	Functions for business models and limits
	4

	3
	Continuity and review
	4

	4
	Basic rules of differentiation, Chain rule
	4

	5
	Increasing and decreasing functions
	4

	6
	Derivatives of Exponential functions
	4

	7
	Derivatives of Logarithmsl functions
	4

	8
	Relative Maximum and Minimum Values and Absolute Extreme Values of a Function
	4

	9
	The first and second Derivative Test and Graphing functions
	4

	10
	More application of differentiation
	4

	11
	Definite and indefinite Integral
	4

	12
	The method of Substitution and Application of the Definite Integral
	4

	13
	Improper Integrals and modeling with differential Equations
	4

	14
	Partial Derivatives and Application
	4

	 15
	Sequences and Mathematics of Finance
	4

	 16
	Review
	4

	合计
	
	64

Grading

Homework Assignments and Class Participation, etc.
 30%

Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 7 multiple-choice questions, 7 short answers, 4 calculation problems and 3 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Sun Liping

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Statistics for Business and Economics

Course Code: STAT2001
Total Teaching Hours: 48
Total Credits: 3

Pre-required Courses: Calculus
Course Description

This course is a required mathematical course for the Business-studying students. Statistics is the fundamental of the specialized course. In this course, students will learn to use the advanced mathematical knowledge to solve the applied problems in Business and Economics. They will learn how to use the statistical method to describe the data, handle the data and give some statistical inferences.
Required Texts & Materials

David R. Anderson, Dennis J. Sweeney, Thomas A. Willams. Statistics for Business and Economics (11th Edition)，Cengage Learning，2009

Course Schedule

	Week
	Topics
	Teaching hours

	1
	Chapter 1:Data and Statistics

Chapter 2:Descriptive Statistics
	3

	2
	Chapter 3. Descriptive Statistics: Numerical Measures.
	3

	3
	Chapter 4. Introduction to Probability
	6

	4
	Chapter 5. Discrete Probability Distributions.
	6

	5
	Chapter 6. Continuous Probability Distributions.
	6

	6
	Chapter 7. Sampling and Sampling Distributions.
	6

	7
	Tutorial Class
	3

	8
	Chapter 8. Interval Estimation.
	3

	9
	Chapter 9. Hypothesis Tests.
	3

	10
	Chapter 10. Statistical Inference about Means and Proportions with Two Populations.
	3

	14
	Chapter 11. Inferences about Population Variances.
	3

	15
	Tutorial Class
	3

	16
	Revision
	3

Grading

Homework Assignments and Class Participation, etc.
 30%

Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 7 multiple-choice questions, 7 short answers, 4 calculation problems and 3 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Sun Liping

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Principles of Management

Course Code: MGT2001E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: None
Course Description

This course introduces the fundamentals and essentials of Management and the core topics are: basic functions of management as planning, organizing, leading and controlling. Important topics of management as Decision Making, HRM, Individual and Organization Behavior, Supply Chain and Public Relation are integrated in the four functions.

Required Texts, Materials and Group Working

Textbook: Stephen P. Robbins and David A. Decenzo Fundamentals of Management, 6th Edition, Prentic Hall 2004. (English edition reprinted and distributed in China by People’s University of China Press under the authorization of Thomson Learning).

Group Working: 5-6 students form a group, and the whole class should be divided into 6-5 groups, these groups will last till the course end.
Course Schedule

	Week
	Topics

	1
	Introduction

	2
	Managers and Management

	3
	Managing in a Contemporary World

	4
	Foundations of Planning

	5
	Foundations of Decision Making

	6
	Basic Organization Designs

	7
	Staffing and Human Resource Management

	8
	Workshop: Building Your Career

	9
	Managing Change, Stress, and Innovation

	10
	Foundations of Individual and Group Behavior

	11
	Understanding Work Teams

	12
	Motivating and Rewarding Employees

	13
	Leadership and Trust

	14
	Communication and Interpersonal Skills

	15
	Foundations of Control

	16
	Operations and Value Chain Management

Grading

Homework Assignments, Team Work Performance, 40%

Mid-term Exam 10%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

 B

70-79
C

60-69

 D

0-59

 F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. Students may discuss homework questions with your classmates; however, it has to be their individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Workshop: 5-6 students form one working team, and the whole class would be divided into several teams. At the beginning of the course, each team would be assigned to initiate a venture and operate the venture as the class proceeding. Performance at each assigned workshop and the final integrated achievements would be graded.

Mid-term Exam: Mid-term exam will be given in week 7.

Final Exam - The final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the basic concepts, management principles and their application. And the question type may vary.
Class Attendance

Attendance is mandatory. You should come to every class on time, stay for the entire class and being attentive in the class unless you have a family or health related emergency. If for some reason you are not able to come to class or you have to come late or leave early you need to let the instructor know in advance. When you must miss a class it is your responsibility to get lecture notes and assignments from another student.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. The Instructor will let you know what will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Some other Requirements

· Active in class

· Review and Preview the textbook before and after class

· Interact with the lecturer

· Act with web resources: http://www.prenhall.com/robbins

Prepared by: Hui Fengting

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Principles of Microeconomics

Course Code: ECON2001

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of calculus
Course Description

This course is an introduction to Microeconomics which studies how individuals and firms make decisions. The core topics included in this course are: supply and demand and their applications, theory of the firm, market structure, consumer choice, introduction to game theory, the economics of public sector, and market failure, etc.

Required Texts & Materials

N. Gregory Mankiw, Principles of Economic Third Edition, Thomson South-Western, 2004 (English language edition reprinted and distributed in China by Tsinghua University Press under the authorization of Thomson Learning).

Course Schedule

	Week
	Topics

	1-2
	Introduction: Ten Principles of Economics, Thinking like an Economist

	3-4
	Supply & Demand, Elasticity and Its Applications

	5
	Supply, Demand and Government Policies, Surplus

	6-7
	Consumers, Producers, and the Efficiency of Markets

	8-9
	Externalities, Public Goods & Common Resources

	10
	The Costs of Production

	11
	Firms in Competitive Markets

	12
	Monopoly

	13-14
	Oligopoly & Introduction to Game Theory

	15
	Monopolistic Competition

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students may also be required to submit a research paper which is regarding economic theory and/or its applications, one current and real-world economic issue and so on. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Xu Xiangdong

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Accounting I

Course Code: ACCT2001
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of economics
Course Description

This course is an introduction to financial accounting which studies double-entry bookkeeping and analysis methods. The core topics included in this course are: accounting equation, double-entry system, accounting cycle, financial statements and analytical methods, etc.

Required Texts & Materials

James M. Reeve, Carl S. Warren, Jonathan E. Duchac, Principles of Accounting Twenty-Third Edition, Cengage Learning, 2009 (English language edition reprinted and distributed in China by China Renmin University Press under the authorization of Cengage Learning).

Course Schedule

	Week
	Topics

	1
	Introduction to Accounting and Business

	2
	Analyzing Transactions

	3
	The Adjusting Process

	4
	Completing the Accounting Cycle

	5
	Accounting Systems

	6
	Accounting for Merchandising Businesses

	7
	Inventories

	8
	Sarbanes-Oxley, Internal Control, and Cash

	9
	Receivables

	10
	Fixed Assets and Intangible Assets

	11
	Current Liabilities and Payroll

	12
	Corporation: Organization, Stock Transactions, and Dividends

	13
	Long-Term Liabilities: Bonds and Notes

	14
	Investments and Fair Value Accounting

	15
	Statements of Cash Flows

	16
	Financial Statement Analysis

Grading

Homework Assignments and Class Participation, etc.

 30%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 2 open questions, 10 multiple-choice questions, and 2 case studies. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Guo Liang

Inspected by: Chen Weimin

Approved by: Cao Min
Syllabus of Principles of Macroeconomics

Course Code: ECON2002

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of calculus, principles of microeconomics
Course Description

This course is an introduction to Macroeconomics which studies how the economy as a whole works. The core topics included in this course are: the data of macroeconomics, the real economy in the long run, money and prices in the long run, the macroeconomics of open economies, Short-run economic fluctuations, etc.

Required Texts & Materials

N. Gregory Mankiw, Principles of Economic Third Edition, Thomson South-Western, 2009(English language edition reprinted and distributed in China by Tsinghua University Press under the authorization of Thomson Learning).

Course Schedule

	Week
	Topics

	1-2
	Interdependence and the Gains from Trade; Application of Welfare: International Trade

	3
	The Markets for the Factors of Production

	4-5
	Measuring a Nation’s Income; Measuring the Cost of Living

	6
	Production and Growth

	7-8
	Saving, Investment and the Financial System; the Basic Tools of Finance

	9
	Unemployment

	10-11
	The Monetary System; Money Growth and Inflation

	12-13
	Open-Economy Macroeconomics: Basic Concepts; A Macroeconomic Theory of the Open Economy

	14
	Aggregate Demand and Aggregate Supply

	15
	The Influence of Monetary and Fiscal Policy on Aggregate Demand

	16
	The Short-run Tradeoff Between Inflation and Unemployment; Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding economic theory and/or its applications, one current and real-world economic issue and so on. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Cheng Fangfang

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Transition and Development of the
Chinese Economy

Course Code: ECON3201

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Microeconomics, Macroeconomics
Course Description

This class is an introduction to Chinese economic history, with emphasis on the period since 1978. We will discuss major themes in modern economic history and use examples from China since that time. We can view Chinese development in the last 30 years as the grandest economic experiment ever conducted. The main contents of this course include Chinese economy before 1978, growth and structural change of Chinese economy, labor and human capital, rural economy, urban economy, China and world economy, macroeconomy and finance, etc.
Required Texts & Materials

The Chinese Economy- Transitions and Growth, by Barry Naughton (MIT Press, 2007)

Course Schedule

	Week
	Topics

	1
	Introduction, Some Thoughts on Economic Development Models and Chinese History

	2
	Some More Thoughts on Economic Development Models and Chinese History

	3
	Supply & Demand, Elasticity and Its Applications

	4
	The Socialist Era, 1949-1978

	5-6
	Market Transitions: Strategy and Process

	7
	The Urban – Rural Divide

	8
	Growth and Structural Change

	9
	Population Growth and the One–Child Family AND Labor and Human

Capital AND Living Standards – Income, inequality, Poverty

	10
	Rural Organization AND Agriculture: Outputs, Inputs, and Technology

	11
	Rural Industrialization: Township and Village Enterprises (TVE) AND

Industry: Ownership and Governance

	12
	International Trade AND Foreign Investment

	13-14
	Macroeconomics: Trends and Cycles AND Financial System

	15
	Environmental Quality and Sustainability of Growth

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be some homework assignments. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding one current and real-world economic issue in China. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Xu Xiangdong, William Markle

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Professional Writing in English

Course Code: ENG3001E
Total Teaching Hours: 48

Total Credits: 3

Course Description

This course is an introduction to the research writing process of an economic thesis for non native English speakers. It is designed to teach ESL students to write research papers using the APA format and to allow ESL students to become familiar with standard methods of sentence and paragraph construction for the specific purpose of argumentation. Some time should also be spent on giving students the idea of a research question and a research paper. Students will produce two complete papers. The first paper is used to learn the methods and procedures and will receive heavy input and guidance from the instructor. Parts of the first paper may be completed in class. Other sections will be completed as homework and reviewed in class. The second and final paper will be independent work with no editing assistance from the Instructor.
Required Texts & Materials

Writing the Research Paper (A Handbook) 7th edited by Winkler and McCuen-Metherell, Peking University Press, 2008

The Purdue online writing laboratory (OWL) , http://owl.english.purdue.edu/owl/resource/588/01/
Definition of Research, http://www.webpages.uidaho.edu/info_literacy/modules/module2/2_1.htm

They say, I say: The Moves That Matter in Academic Writing by Graff and Birekenstein.

The Elements of Style 4th edited by Strunk and White.

Course Schedule

 Week

 Topic

	5
	Introductions

Basic information about Research Papers

	6
	Choosing a topic

	6
	The Library

	6
	Thesis statement and outline

	7
	The computer and research writing

	7
	Note cards and note taking

	7
	Plagiarism

	8
	Elementary rules of usage

	8
	Elementary rules of composition

	8
	Matters of form, misused words

	9
	Approaches to style and reminders

	9
	Drafting

	9
	“They say” construction

	10
	“I say” construction

	10
	Tying things together

	10
	Unity and Coherence

	11
	Revision

	11
	Sample paper discussion and review

	12
	Begin Thesis Writing schedule

The remaining time will be spent writing the final paper under the direction of the Instructor.

Grading

First Paper, Homework Assignments and Class Participation, etc.
 50%

Final Paper/Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

These assignments must be in the Instructor’s inbox marked with a date of or prior to the due date. Details of the individual assignments will be given in class. Assignments may be turned in early, but must be turned in, in the order assigned. In other words, do not try to hand in a draft before you turn in your outline or research notes. Plagiarism will not be tolerated. The following is a time-table based on the Fall semester.

· 10/15 Topic sent by email

· 10/20 Thesis statement and outline

· 10/27 Sample of notes taken

· 11/15 Draft one

· 11/19 Draft two

· 11/24 The five week thesis production schedule begins from page 9 in the textbook.

· 12/1 Two acceptable topics by email

· 12/8 List of materials to be documented in thesis

· 12/15 All notes, final thesis statement, outline, and abstract

· 12/22 First draft

· 12/25 Complete thesis for exam grade

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Prepared by: Xu Xiangdong

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Principles of Marketing

Course Code: MKT3001E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Management / Principles of Microeconomics
Course Description：

This course provides an introduction to the marketing function of the organization. The focus is on how organizations identify the needs of their target markets, understand the buying behavior of their target markets, and develop a marketing mix(comprising product, price, promotion and placement) to satisfy the needs and wants of these markets.
Required Texts & Materials

Philip Kotler, Gary Armstrong, Principles of marketing thirteenth edition, 2011 (English language edition reprinted and distributed in China by Tsinghua University Press under the authorization of Pearson Prentice Hall)

Course Schedule

	Week
	Topics

	1
	Marketing: managing profitable customer relationships
 Company and marketing strategy

	2
	The marketing environment & Managing marketing information

	3
	 Consumer markets and consumer buyer behavior

	4
	Business markets and business buyer behavior

	5
	Customer-driven marketing strategy

	6
	Product,services and branding strategy

	7
	New-product development and product life-cycle strategies

Pricing product

	8
	 pricing strategies

	9
	Marketing channels and supply chain management
 Retailing and wholesaling

	10
	Communicating customer value

	11
	 Advertising and public relations

	12
	Personal selling and sales promotion

	13
	 Direct and online marketing

	14
	Creating competitive advantage

	15
	The global marketplace

	16
	 Marketing ethics and social responsibility

Grading

Homework Assignments, Formal written report, and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 2-4 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Formal written report - The students are also required to submit a formal report which is regarding marketing theory and/or its applications, one real organization and a particular product item. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at the end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of multiple-choice questions, short answers and application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Ruan Yin

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Finance

Course Code: FIN3001E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of economics
Course Description

This course is an introduction to finance which studies corporate finance, investments and financial markets and institutions. The core topics included in this course are: Financial markets and institutions, allocating resources over time, household saving and investment decisions, Valuation of Known Cash Flows: Bonds, Common Stocks, hedging, insuring, and diversifying, Portfolio Opportunities and Choice, forward and futures markets, markets for Options and Contingent Claims, etc.

Required Texts & Materials

Zvi Bodie, Robert Merton, David Cleeton, financial economics, 2/E, Prentice Hall, 2008.

Course Schedule

	Week
	Topics

	1-2
	Financial Economics

	3
	Financial Markets and Institutions

	4
	Allocating Resources Over Time

	5
	Household Saving and Investment Decisions

	6-7
	Principles of Market Valuation

	8-9
	Valuation of Known Cash Flows: Bonds

	10
	Valuation of Common Stocks

	11-12
	Principles of Risk Management

	13
	Hedging, Insuring, and Diversifying

	14
	Portfolio Opportunities and Choice

	15
	Forward and Futures Markets

	16
	Markets for Options and Contingent Claims

Grading

Homework Assignments and Class Participation

 30%

Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time, stay for the entire class and being attentive in the class unless you have a family or health related emergency. If for some reason you are not able to come to class or you have to come late or leave early you need to let me know. When you must miss a class it is your responsibility to get lecture notes and assignments from another student.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Guo Liang

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Quantitative Research Method

Course Code: QMTH3001

Total Teaching Hours: 64

Total Credits: 4

Pre-required Courses: Microeconomics, Macroeconomics and Statistic
Course Description

This course is a required statistical course for students of business administration and economics. It provides a strong introductory understanding of statistical application in business research. And the study of statistical techniques will be introduced in conjunction with real business problem solving using software. After completing this course, the students will have many of the basic skills that enable them to design, compute and analyze a variety of research projects by using statistical methods in many business and economic situations.

Required Texts & Materials
David R. Anderson, Dennis J. Sweeney, Thomas A. Willams. Statistics for Business and Economics (11th Edition)，Thomson South-Western，2011.

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	Introduction to Excel (in the lab)
	Chapter 1-9

	1
	Review of Fundamental Statistics
	Chapter 1-11

	2
	Graphical and numerical description (in the lab)
	Chapter 3

	2
	Review of Fundamental Statistics Tools
	Chapter 1-11

	3
	Probability distribution (in the lab)
	Chapter 5

	3
	Chapter12.1 Analysis of Variance and Experimental Design
	Chapter 12

	4
	Sampling and sampling distribution(in the lab)
	Chapter 8

	4
	Chapter12.2 Analysis of Variance and Experimental Design
	Chapter 12

	5
	Experimental Design and Analysis of Variance(in the lab)
	Chapter 12

	5
	Case study: Analysis of Variance and Experimental Design
	Chapter 12

	6
	Interval estimation (in the lab)
	Chapter 12

	6
	Chapter13: Simple Linear Regression
	Chapter 13

	7
	Hypothesis tests and Inferences(in the lab)
	Chapter 13

	7
	Chapter13: Simple Linear Regression
	Chapter 13

	8
	Simple Linear Regression(in the lab)
	Chapter 13

	8
	Chapter 14. Multiple Regression
	Chapter 14

	9
	Multiple Regression analysis I(in the lab)
	Chapter 14

	9
	Chapter 14. Multiple Regression
	Chapter 14

	10
	Multiple Regression analysis II(in the lab)
	Chapter 14

	10
	Chapter 15. Regression Analysis: Model Building
	Chapter 15

	11
	Case study: Regression Analysis (in the lab)
	Chapter 15

	11
	Chapter 15. Regression Analysis: Model Building
	Chapter 15

	12
	Case study: Regression Analysis (in the lab)
	Chapter 15

	12
	Chapter 15. Regression Analysis: Model Building
	Chapter 15

	13
	Case study: Regression Analysis (in the lab)
	Chapter 15

	13
	Chapter 16. Time series analysis
	Chapter 16

	14
	Time series analysis (in the lab)
	Chapter 16

	14
	Case study: Time Series Analysis
	Chapter 16

	15
	Group Presentation(in the lab)
	Chapter 12-16

	15
	Group Presentation
	Chapter 12-16

	16
	Review and Exam(in the lab)
	Chapter 12-16

	16
	Review and tutorial Class
	Chapter 12-16

Grading

1、Homework Assignment 10%

2、Group Presentation

 20%

3、Class Participation 10%

3、Final Exam

 60%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignment - There will be homework assignments every 2-4 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Group Presentation

Group Presentation -There will be a presentation at the last weeks. The topic of presentation is a quantitative research about whatever you are interested. Teacher will score every student according to your presentation content and other students’ response.

Final Exam

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations.

Class Attendance

Attendance is mandatory. You should come to every class on time unless you have a family or health related problem. If for some reasons you are not able to come to class or you have to come late or leave early, you should let me know by telling me directly or leaving messages to me. It is necessary to get the class notes and assignments from other students when you have missed a class.

Prepared by: Ma Zheng

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of International Economics

Course Code: ECON3101
Total Teaching Hours: 64

Total Credits: 4

Pre-required Courses: Microeconomics and Macroeconomics
Course Description:

This is an undergraduate course in international economics. Our goal is to provide students with an understanding of the principles and applications of international economics. This course consists of two parts: international trade and international finance. Part I: International trade. In this part, we will investigate why nationals trade, what they trade, and who gains from this trade. We will then analyze the motives for countries or organizations to restrict or regulate international trade and study the effects of such policies on economic welfare. Part II: international finance. In this part, we will cover the following topics: national income accounting and balance of payment, foreign exchange market, exchange rates and inflation, purchasing power parity, the determination of the exchange rate, international macroeconomics policy.

Required Texts & Materials:
Krugman, P.R., Obstfeld, M., International Economics: Theory and Policy , (7th Edition) Prentice Hall International, Inc, 2008.(Reprinted and distributed in China by Tsinghua University Press under the authorization of Prentice Hall International, Inc)

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	Introduction
	Chapter 1

	1
	World Trade: An Overview
	Chapter 2

	2
	Labor Productivity and Comparative Advantage (I)
	Chapter 3

	2
	Labor Productivity and Comparative Advantage (II)
	Chapter 3

	3
	Resources, Comparative advantage, and Income distribution（I）
	Chapter 4

	3
	Resources, Comparative advantage, and Income distribution（II）
	Chapter 4

	4
	The Standard Trade Model
	Chapter 5

	4
	Group Presentation
	

	5
	Economies of Scale, Imperfect Competition, and International Trade（I）
	Chapter 6

	5
	Economies of Scale, Imperfect Competition, and International Trade（II）
	Chapter 6

	6
	International Factor Movements
	Chapter 7

	6
	The Instruments of Trade Policy（I）
	Chapter 8

	7
	The Instruments of Trade Policy（II）
	Chapter 8

	7
	The Political Economy of Trade Policy
	Chapter 9

	8
	Trade Policy in Developing Countries
	Chapter 10

	8
	Controversies in Trade Policy
	Chapter 11

	9
	Group Presentation
	

	9
	National Income Accounting and the Balance of Payments（I）
	Chapter 12

	10
	National Income Accounting and the Balance of Payments（II）
	Chapter 12

	10
	Exchange Rates and the Foreign Exchange Market
	Chapter 13

	11
	Money, Interest Rates, and Exchange Rates（I）
	Chapter 14

	11
	Money, Interest Rates, and Exchange Rates（II）
	Chapter 14

	12
	Price Levels and the Exchange Rate in the Long Run
	Chapter 15

	12
	Output and the Exchange Rate in the Short Run
	Chapter 16

	13
	Fixed Exchange Rates and the Foreign Exchange Intervention
	Chapter 17

	13
	The International Macroeconomic Policy
	Chapter 18

	14
	Macroeconomic Policy and Coordination under Floating Exchange Rates
	Chapter 19

	14
	Optimum Currency Areas and the European Experience
	Chapter 20

	15
	The Global Capital Market: Performance and Policy Problems
	Chapter 21

	15
	Developing Countries: Growth, Crisis, and Reform
	Chapter 22

	16
	Group Presentation
	

	16
	Review
	

Grading

1、Homework Assignment 20%

2、Group Presentation

 20%

3、Class Participation 10%

4、Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments:

Homework Assignments - There will be homework assignments every 2-3 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Group Presentation

Group Presentation - There will be a presentation at the last few weeks, the topic of presentation is given by teacher include case analysis and questions about text.Each group has to make a 5-7 minutes presentation in class with PPT, teacher will score every student according to your presentation content and other students response.

Final Exam

Final Exam - The final exam will be given at end of the semester. The exam is a close book exam which duration is about 2 hours. The final exams will focus on the text, lectures and presentations. Teacher will show some examples of the final exam to students for them reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time unless you have a family or health related problem. If for some reasons you are not able to come to class or you have to come late or leave early, you should let me know by telling me directly or leaving messages to me. It is necessary to get the class notes and assignments from other students when you have missed a class.

Prepared by: Ma Zheng

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of International Economic Law

Course Code: LAW3001E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Economics Law
Course Description

This course is a comprehensive overview of International Economic Laws and substantial regulations regulating international trade and solving trade disputes among different countries. The lecture is focused on such topics: international law, the multinational enterprise, foreign investment, trade in goods, trade in services, trade in intellectual property, transportation.

Required Texts & Materials

Ray August, International Business Law: Text, Cases, and Readings (5th Edition) ,China Machine Press.

Course Schedule

	Week
	Topics

	1-2
	Introduction to International and Comparative Law

	3-4
	The Multinational Enterprise

	5-7
	Foreign Investment

	8-9
	Trade in Goods

	10-11
	Services and Labor

	12-13
	Intellectual Property

	14
	Sales

	15
	Transportation

	16
	Review

Grading

Homework Assignments, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Hu Chuahai

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Economic Law

Course Code: LAW3102E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Economic
Course Description

This course is about of government regulation of business. The core topics include : general introduction to Chinese law, Company Law, Foreign-invested Enterprises Law, Securities Law, Negotiable Instrument Law, Insurance Law, Maritime Law , Enterprise Bankruptcy Law ,etc.

Required Texts & Materials

Zhuyikun, Business law in China, Law press, 2003.

Course Schedule

	Week
	Topics

	1-2
	Introduction to Chinese law

	3-5
	Company Law

	6
	Foreign-invested Enterprises Law

	7
	Securities Law

	8-9
	Negotiable Instrument Law

	10-11
	Insurance Law

	12-13
	Maritime Law

	13-15
	Enterprise Bankruptcy Law

	16
	Review

Grading

Homework Assignments, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Hu Chuanhai

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Strategic Management

Course Code: MGT4101E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Management, Accounting, Marketing
Course Description

This course is an introduction to Strategic Management which studies the cooperate strategy from vision, mission, crafting and executing strategy. The core topics included in this course are: concepts of strategy, management process of establishing strategy, analytical tools for evaluating environment, crafting and executing strategy. The course includes a 3 week strategic simulation operated in Lab.

Required Texts & Materials

Arthur. A. Thompson JR., A.J. Strickland III and Johan E. Gamble, Crafting and Executing Strategy, 16th Edition, McGraw-Hill 2008.

Course Schedule
	Week
	Topics

	1
	What Is Strategy and Why Is It Important?

	2
	The Managerial Process of Crafting and Executing Strategy

	3
	Analyzing a Company’s External Environment

	4
	Analyzing a Company’s Resources and Competitive Position

	5
	Chinese National Day Vacation

	6
	The Five Generic Competitive Strategies

	7
	Beyond Competitive Strategy Other Important Strategy Choices

	8
	Competing in Foreign Markets

	9
	Tailoring Strategy to Fit Specific Industry and Company Situations

	10
	Seminar 01 Case Study: Avon

	11
	Diversification Strategies for Managing a Group of Businesses

	12
	Seminar 02 Case Study: Gillette

	13
	Strategy, Ethics, and Social Responsibility

	14
	Strategy Simulation Stage 01

	15
	Strategy Simulation Stage 02

	16
	Strategy Simulation Stage 03

Grading

Case Study and home work, 20%

Midterm Exam 20%

Strategy Simulation 10%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Case Study: There will be 2-3 case study for the course, and all the materials will be published on blackboard or printed. Students are required to finish them independently and submit their works and some maybe required to make presentation in the class.

Homework Assignments - There will be 3-5 homework assignments, and students must finish them by themselves before due day.

Strategy Simulation: The students are required to form several 5-6 member teams and all the teams must found companies produce the same product. A company will win if its net profit ranking top after 3 round of competition. This is a software based strategic game which will be played in the laboratory.

Mid-term Exam – The students are also required to take the mid-term exam after 7 weeks of lecture.

Final Exam - The written, open-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, and consist of 50 multiple choice questions.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Hui Fengting

Inspected by: Chen Weimin

Approved by: Cao Min

KAB和创业导论课程教学大纲

课程名称：KAB和创业导论/ Know About Business And Introduction to Being an Entrepreneur

课程代码：06326900

课程性质：拓展/选修
总学时数：48

学 分：3
要求先修课程：无

开课单位：经济管理学院

适用专业：全校
一、课程的性质、目的和任务

KAB和创业导论是为培养大学生的创业意识和创业能力、培养大学生的企业精神而设置的课程。特别是KAB，由联合国劳工组织开发且目前已在全球三十多个国家有良好应用。课程对企业、创业等进行分析和介绍，通过借助专业测评工具和商业游戏以及小组讨论、角色扮演等丰富多彩的参与式教学方式及专题讲座，帮助大学生树立对创业问题的正确认识，了解创业者基本特征和所需素质，使学生了解从产生商业想法、写出商业计划书、组建一个企业直到运营企业的基本过程。通过该课程的开展，有助于培养“企业家型”的复合型人才。具体包括1）培养创业意识，正确认识企业在社会中的作用和自我雇用；2）提供创办和经营小企业所需的基本知识和技能；3）提高就业能力，使学生能够在中小企业以及缺乏正规就业机会的环境下有产出的工作；4）鼓励把创业和自我雇用作为理性职业选择。

二、教学内容及教学基本要求

本课程以国际劳动组织编写的英文教材为蓝本，经国际劳动组织授权，并根据我国实际情况进行了本土化改编。教学内容分为8个模块和四个专题，依次为：模块1、什么是企业模块？2、为什么要发扬创业精神模块？3、什么样的人能成为创业者？模块4、如何成为创业者？模块5、如何找到一个好的企业想法模块？6、如何组建一家企业？模块7、如何经营一家企业？模块8、如何准备商业计划书？专题一、创业计划书和创业竞赛；专题二、创业融资和激励；专题三、创业竞争战略；专题四、创业税务和法律。

课程以平台课的方式在经济管理学院各专业开设，完成本课程所需教学时间为KAB32学时，专题讲座16学时。其中课程前半部分KAB内容需用多媒体教室、白板、可移动桌椅、小班教学，人数控制在35人左右，后半部分专题讲座可小班也可按实际情况合班讲授。本课程强化以学生为中心的教学模式，在系统的学习创业管理知识基础上，重点加强学生的学习动机、引发兴趣、学以致用、表达想法、学习方法、观察力和适应力等方面训练。具体教学内容和要求如下：

模块 1 什么是企业：

本模块使学生认识到我们每个人都与企业（enterprise）有着联系，初步了解小企业及其特点。须掌握企业（enterprise）的含义、企业的不同形式、人们在企业中的角色及小企业等内容。

教学重点与难点:企业的理解、企业的不同类型、小微企业。

模块2 为什么要发扬创业精神：

本模块使学生了解在任何环境下发扬创业精神都是有益的。须掌握创业精神的界定、创业的动因 、创业在社会中的作用、自主创业等内容。

教学重点与难点：创业精神、创业动因、自主创新。

模块 3 什么样的人能成为创业者：

本模块使学生识别成功创业者所需具备的人格特征。 须掌握识别创业者特征、领导力、决策力 、风险承担等内容。

教学重点与难点：创业者特征、决策力、风险承担。

模块 4 如何成为创业者：

本模块使学生能够理解成功的创业者和小企业的管理所需的关键能力与决定性因素。须掌握成功创业者的能力、成功创办小企业的关键因素、创业决定 、开发和提高创业者的能力等内容。

教学重点与难点：MAIR模型。

模块5 如何找到一个好的企业想法：

本模块使学生能够理解产生企业想法的技术以及识别和评估商业机会的方法。须掌握产生企业想法、识别和评估商业机会等内容。

教学重点与难点：企业想法、企业想法的来源、商业机会。

模块6 如何组建一家企业：

本模块让学生了解开办企业的程序，包括市场、法律形态、资金筹措等问题。须掌握选择合适的市场、企业选址、确定企业法律形式、计算所需资金、筹措创业资金、开办企业的途径等内容。

教学重点与难点：市场选择、选址影响因素、企业法律形式类型，创业资金计算、筹资渠道。

模块7：如何经营一家企业：

本模块使学生能够对各种影响企业经营绩效的技术给出评估，并能了解如何运用相关技术解决企业经营实际问题。须掌握员工的招聘和管理、时间管理、营销管理、供应商的选择、新技术在中小企业中的应用、成本预测、财务管理、财务报表等内容。

教学重点与难点：员工招聘、时间管理、营销策略、成本预测、财务管理、财务报表。

模块8 创业准备：商业计划书：

本模块使学生能够努力完成创办企业所需的商业计划书，在真实的市场环境中运用本课程的相关知识，并能够评估有关微型企业的企业想法。须掌握信息与帮助的来源、准备商业计划书、标准的商业计划书等内容。

教学重点与难点：商业计划书准备

专题一、创业计划书和创业竞赛：

了解各种大学生创业的载体、创业计划书分类和要求以及大学生创业竞赛的相关的程序和知识，理解社会实践和社会调查对创业计划书和创业竞赛的作用和影响，掌握创业竞赛选题、创业项目设计、开展和创业计划书写作的基本规范。

教学重点与难点：创业竞赛选题、创业计划书的写作和规范。

专题二、创业融资和激励：

了解创业融资和激励的概念、创业融资和激励的目标的主要观点和优缺点；理解创业融资的动机、融资方式和融资组合、企业融资能力确定，理解创业激励机制设计的原则，创业企业层级激励、产权激励的原理、应用和适用条件；掌握企业不同生命周期中企业融资和激励策略及风险规避。

教学重点与难点：创业融资的具备类型和适用条件，创业激励的方式和使用条件。

专题三、创业竞争战略：

了解战略管理的概念及过程包括战略分析、战略选择、战略实施及战略控制等环节，了解创业战略在创业过程中重要性，理解基于创业环境、创业项目的特征等选择合适的竞争战略，掌握为创业项目选择合适的竞争战略。

教学重点与难点：创业竞争战略及选择。

专题四、创业税务和法律：

了解我国基本税种的概念及计算，了解涉及创业的基本法律，理解不同创业组织类型税务的差异性，理解不同创业项目可能遇到的法律问题以及解决途径，掌握不同创业组织类型税负的计算。

教学重点与难点：创业的税务问题和法律问题及解决。

三、学时分配表

	序号
	教学内容
	课内学时
	其中课内研讨学时
	课外学时

	1
	模块1、什么是企业

主题1-1：企业（enterprise）的含义 主题1-2：企业的不同形式

主题1-3：人们在企业中的角色 主题1-4：小企业
	3
	1.5
	2

	2
	模块2、为什么要发扬创业精神

主题2－1：创业精神的含义 主题2－2：创业的动机

主题2－3：创业在社会中的作用 主题2－4：自主创业
	2
	1
	2

	3
	模块3、什么样的人能成为创业者

主题3－1：评估创业者潜力 主题3－2：识别创业者特征
	2
	1
	2

	4
	主题3－3：领导力 主题3－4：决策力 主题3－5：风险承担
	2
	1
	2

	5
	模块4、如何成为创业者

主题4－1：成功创业者的能力 主题4－2：成功创办小企业的因素
	2
	1
	2

	6
	主题4－3：创业决定 主题4－4：开发和提高创业者的能力
	2
	1
	2

	7
	SIYB游戏模块一基本企业周期
	3
	3
	

	8
	模块5、如何找到一个好的企业想法
	2
	1
	2

	9
	模块6、如何组建一家企业

主题6－1：选择合适的市场 主题6－2：企业选址主题6－3：法律形式
	2
	1
	2

	10
	主题6－4：计算所需资金 主题6－5：筹借创业资金

主题6－6：开办企业的途径
	2
	1
	3

	11
	模块7、如何经营一家企业

主题7－1：员工的招聘和管理 主题7－2：时间管理
	2
	1
	2

	12
	主题7－3：销售管理 主题7－4：供应商选择

主题7－5：新技术在小企业中的应用
	2
	1
	2

	13
	主题7－6：成本管理 主题7－7：财务管理 主题7－8：财务报表
	2
	1
	3

	14
	SIYB游戏模块二供给与需求
	3
	3
	

	15
	模块8、如何准备商业计划书
	1
	
	3

	16
	专题一、创业计划书和创业竞赛
	4
	
	3

	17
	专题二、创业融资和激励
	4
	
	3

	18
	专题三、创业竞争战略
	4
	
	3

	19
	专题四、创业税务和法律
	4
	
	3

	合计
	
	48
	
	41

四、课外学习要求

本课程进行中，学生除了要课外预习、复习，课程教材自身所设置的每一模块中的许多练习都需要学生在课外时间自学完成。当然教师设置的一些调研环节如“调查身边企业的开办资金类型及数量”等都需要学生在课外时间里完成。

五、教学方法

完成本课程所需教学时间为KAB32学时，专题讲座16学时。其中课程前半部分KAB内容需用多媒体教室、白板、可移动桌椅、小班教学，人数控制在35人左右，后半部分专题讲座可小班也可按实际情况合班讲授。

本课程和教材的内容设置是以学生为中心的，学生是整个过程的主体，教师承担的是指导的角色，营造环境，使学生能以个体、小组或集体的方式参与其中，每个主题模块中有一半的学时是通过分组讨论、小组活动、游戏活动、头脑风暴、角色扮演、商业游戏等教学方法，通过学生的参与、思考来培养实践技能，然后将这些技能应用到各种环境当中。

六、课程考核方法及要求

考核主要以过程考核为主体（占50%-60%），同时结合创业计划书成绩（占50-40%）。具体为：

1．考核方式：考试（）；考查（√）

2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：过程考核（50-60）％；中期考核（）％；期末创业计划书考核（50-40）％

过程考核成绩构成：考勤考纪（35）％；平时作业和课外活动（15％；课堂表现（50）％

七、建议教材及参考资料

《大学生KAB创业基础》 George Manu等著， 董霞等译，高等教育出版社，2007.2

八、大纲说明

KAB全过程采用小班化的参与式的培训方法和技巧，包括：1、课件演示；2、分组讨论；3、案例分析；4、游戏活动；5、头脑风暴；6、商业游戏；7、企业家访谈；8、角色扮演；9、项目作业。

专题可用合班的方式以讲座形式开展。

执笔人：吕海萍 杜雪君 姜志华

审核人：李长安

审批人：曹 敏

Syllabus of Organizational Behavior

Course Code: MGT3001E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Management
Course Description

This course introduces students to the fundamentals of organizational behavior and the impacts on individual and groups within an organization. The contents mainly include the introduction and discussion on organizational behavior, decision making, motivation, communication, leadership, conflict and organizational structure. This course emphasis is placed on students understanding and developing of organizational behavior concepts, models and their relevance in the work place. The interaction between teacher and students will be emphasized to create satisfactory effects.

Required Texts & Materials
1. Stephen P.Robbins and Timothy A.Judge, Organizational Behavior, 13th Editions. Prentice Hall International, Inc, 2010.(Reprinted and distributed in China by Tsinghua University Press under the authorization of Prentice Hall International, Inc)

2. Harvard Business Review

3. The Wall Street Journal(www.wsj.com)

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	What Is Organizational Behavior
	Chapter 1

	2
	Foundations of Individual Behavior
	Chapter 2

	3
	Attitudes and Job Satisfaction
	Chapter 3

	4
	Personality and Values
	Chapter 4

	5
	Perception and Decision Making
	Chapter 5

	6
	Motivation Concepts and Applications
	Chapter 6 & 7

	7
	Emotions and Moods
	Chapter 8

	8
	Foundations of Group Behavior
	Chapter 9

	9
	Understanding Work Teams
	Chapter 10

	10
	Communication
	Chapter 11

	11
	Leadership
	Chapter 12 & 13

	12
	Power and Politics
	Chapter 14

	13
	Conflict and Negotiation
	Chapter 15

	14
	Foundations of Organizational Structure
	Chapter 16

	15
	Organizational Culture
	Chapter 17

	16
	Organizational Transforming
	Chapter 19

Grading

1、Assignment 1 & 2 30%

2、Presentation

 10%

3、Class Participation 10%

4、Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Assignment - The purpose of the assignment is to provide each student with the opportunity to apply organizational behavior theory to a current and real-world and to learn how to work in a term. There will be 2 assignments in the semester and teacher will give the topic at 3rd, 8th week of the semester. The class will be divided into several teams. Each team will consist of 4 to 5 members and each member will receive the same grade. The team paper should be submitted no later than 7th, 12th week of the semester. Late submission will cause penalty on the grade.
Presentation - There will be one presentation in the semester, the topic of presentation is given by teacher include case analysis and questions about text.Teather will give the topic one week early, you may discuss topics with your classmates, however, it has to be your individual work. You have to make a 5-7 minutes presentation in class with PPT, teacher will mark the presentation based on your presentation content and other students response.

Quiz – The quiz will be given in the middle of the semester, duration is about 45 minutes. The quiz will focus on the text, include some multiple-choice.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of several concepts, short answers, application questions, and case analyses. Teacher will show some examples of the final exam to students for them reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time unless you have a family or health related problem. If for some reasons you are not able to come to class or you have to come late or leave early, you should let me know by telling me directly or leaving messages to me. It is necessary to get the class notes and assignments from other students when you have missed a class.

Class Preparation

As a guideline, you should expect to spend at least 2 hours per week preparing for class. Teacher will let you know what you will study next week. Especially, before every presentation you need to spend significant time to collect material and discuss with classmates.

Prepared by: Hu Huamin

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of International Marketing

Course Code: MKT4101E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Economics, Principles of Management, Principle of Marketing

Course Description

This course helps students understand the global marketing process and the challenges that an international marketer faces finding opportunities to go outside the home country in the dynamic international trade environment . Observe and understand how cultures, history, political environments, the international legal environment, international economic arrangements, technical standards and currency movements interact with the marketing mix.

Required Texts & Materials
International Marketing (14th Ed.), Philip R. Cateora and John L. Graham, McGraw-Hill/Irwin, 2009. (Reprinted and distributed in China by Renmin University of China Press under the authorization of The Mc-Hill Companies, Inc)

Course Schedule

	Week
	Topics

	1-2
	The scope and challenge of international marketing

	3
	The global environment of international marketing

	4-5
	History and geography: the foundation of cultural

	6-7
	Cultural dynamics in assessing global markets

	8-9
	Culture, management style, and business systems

	10
	The political environment: a critical concern

	11
	The international legal environment: playing by the rules

	11-12
	Developing a global vision through marketing research

	12-13
	Global marketing management: planning and organization

	13-14
	Products and services for consumers

	14-15
	International marketing channels

	16
	Integrated marketing communications and international advertising; Review

Grading

Group Homework and Discussion Assignment, Presentation, Class Participation, etc, 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Group Homework and Discussion Assignment - The purpose of the group homework and discussion assignment is to provide each student with the opportunity to apply international marketing theory and to learn how to understand the terms. There are many different cases in the textbook and we will have many discussions in class too. The class will be divided into several groups. Each group will consist of 4 to 5 members and each member will receive the same grade. The group paper should be submitted in the next week’s class begins. Late submission will cause penalty on the grade. We will also have some class discussion during the course. The group members will discuss about the topics and tell teacher their group opinions. The group who give more creative opinions will get rewards on the grade.
Presentation - There will be a presentation about 2 chapters, which are chapter 2 and chapter 7. Each group will choose one topic of the chapter and prepare for the topic. You should discuss topics with your group members, and make a 15 minutes presentation in class with PPT, teacher will score every student according to your presentation content and other students response.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of 15multichoices, 10 true or false, 1short answer, 1 application questions, and 1 case analysis. Teacher will show some examples of the final exam to students for them reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time unless you have a family or health related problem. If for some reasons you are not able to come to class or you have to come late or leave early, you should let me know by telling me directly or leaving messages to me. It is necessary to get the class notes and assignments from other students when you have missed a class.

Class Preparation

As a guideline, you should expect to spend at least 2 hours per week preparing for class. Teacher will let you know what you will study next week. Especially, before every presentation you need to spend significant time to collect material and discuss with classmates.

Prepared by: Dang Huaiqing

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Corporate Finance

Course Code: FIN3101E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of accounting

Course Description

The course aims to provide the students with the fundamental concepts, principles and approaches of corporate finance, enable the students to compute the expected rate of return for investment projects, apply valuation methods to value projects and companies, evaluate the optimal capital structure of a firm, and identify the best way to return money to shareholders.

Required Texts & Materials

Corporate Finance, by S. Ross, R. Westerfield, and J.Jaffe, 9th edition.

Course Schedule

	Week
	Topics

	1
	Introduction to corporate finance

	2-3
	Financial statements and cash flow

	4-5
	The time value of money

	6
	Security valuation

	7
	Risk and return

	8-9
	Long-term financial planning

	10-11
	Capital budgeting

	12-13
	Cost of capital and capital structure

	14
	Dividend policy

	15
	Short-term financial planning and management

	16
	Review

Grading

Homework Assignments and Class Participation

 30%

Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 4-5weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time, stay for the entire class and being attentive in the class unless you have a family or health related emergency. If for some reason you are not able to come to class or you have to come late or leave early you need to let me know. When you must miss a class it is your responsibility to get lecture notes and assignments from another student.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Guo Liang

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of International Business Negotiation

Course Code: MGT4103E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Marketing, International business Law, Management Psychology

Course Description

This is an introduction to the art and science of negotiating. Course includes both theoretical and professional readings. Negotiation is placed within the context of decision-making behavior, as defined in the psychology literature. Comparisons are made between "western" and "eastern" modes of negotiating. including reference to the "san shi liu ji". Students will conduct one-on-one negotiations in class. This course references negotiations within the context of labor-management contracts and group negotiation, but is not focused on those skills.

Required Texts & Materials

Negotiation (6th edition) by Roy J. Lewicki, Bruce Barry, and David M. Saunders. McGraw Hill Irwin, 2010. Selected chapters.

Getting to Yes by Roger Fisher, William Ury, and Bruce Patton. 2nd Edition. New York: Penguin Books, 1991 (paperback) (or whatever later edition you can find)

A Chinese language edition is available.

Course Schedule

	Week
	Topics

	1
	Overview: Theory of Conflict & Bargaining

	2
	Decision-making Under Stress – A Model

	3
	Chinese management articles

	4
	Theory and Practice- Distributive Bargaining

	5
	Negotiation in Class – buying/selling a bicycle

	6
	Exam on Distributive Bargaining; Negotiating Strategy and Planning

	7
	In-class Negotiation - Renting an Apartment

	8
	Theory and Practice- Integrative Bargaining

	9
	In-class Negotiation - Pakistani Prunes

	10
	Exam on Integrative Bargaining

	11
	Negotiation Subprocesses

	12
	In-class negotiation -Island Cruise

	13
	Cultural Concepts, The Chinese Concept

	14
	In class negotiation - 500 English Sentences; Individual Differences and Power

	15
	Resolving Differences, Escalation, and Communication

	16
	In class negotiation - Sick Leave; salary Negotiation; Sick Leave, number 2; Summing Up

Grading

Homework Assignments, Quizzes and Class Participation, etc. 67%

Final Exam

 33%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments- Please note that participation outside of class for assignments is as critical as in class, not only for your grade but for the successful completion of negotiations with other students. Failure to prepare for negotiations ahead of time, or failure to complete negotiations as required outside of class is a big problem.

I may ask you to write a short summary of each negotiation before we do it in class. If you do not do it, or if it is copied, then you will not be permitted to do the negotiation in class. You will receive an absence for that class.
Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Please have all readings for a class completed prior to the class meeting. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Dang Huaiqing

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of International Trade in Services

Course Code: MGT4105E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Economics

Course Description

This course is an introduction to international trade in services which studies basic theory on international trade in services, agreements on international trade in services, development of world and some countries’ international trade in services, traditional and emerging international trade in services, etc.

Required Texts & Materials

Xiya Wang, Limeng Yang, etc. International trade in services. 2012. Science Press.

Course Schedule
	Week
	Topics
	Chapter in Textbook

	1
	Introduction to Service Economy
	Chapter 1

	2
	Basic Categories of International Trade in Services
	Chapter 2

	3
	Theory on International Trade in Services
	Chapter 3

	4
	Agreement on International Trade in Services
	Chapter 7

	5
	Policy of International Trade in Services
	Chapter 4

	6
	FDI and Transnational Corporations of Service Industy
	Chapter 5

	7
	Development of World International Trade in Services
	Chapter 6

	8
	Trade in Transport Service
	Chapter 8 Section 1

	9
	Trade in Tourism Service
	Chapter 8 Section 2

	10
	Trade in Financial Service
	Chapter 8 Section 3

	11
	Trade in Insurance Service
	Chapter 8 Section 4

	12
	Trade in Technical Service
	Chapter 9 Section 1

	13
	Trade in Computer and Information Services
	Chapter 9 Section 2

	14
	Trade in Professional Service
	Chapter 9 Section 3

	15
	Outsourcing of Service
	Chapter 9 Section 4

	16
	Review
	

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc. 40%

Final Exam

 60%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 2-3 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding service trade theory and its applications, sector service trade analysis, case study and so on. The purpose of this paper is to improve the ability of analysis on service trade problems. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the questions after every chapter in the textbook, lectures and homework assignments.

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 2 hours per week preparing for class. The teacher will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Zhang Chun

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus for Basics of E-commerce

Course Code: MGT4107E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of management
Course Description

The course is a comprehensive introduction to electronic commerce including four parts. Part one discusses the concepts and frameworks of e-commerce (EC), basic models and e-marketplaces. Part two discusses B2C, B2B, C2C, m-commerce (MC), Social Networks, etc. Part 3 discusses EC security, electronic payment systems and EC support software etc. Part four, discusses EC strategy and implementation. Through examples, students can learn concepts, commerce models, technology basics, strategy and implementation. EC, as a useful strategy has been widely used for business transactions and other services, for the purpose of achieving cost effectiveness and efficiency. Lecture notes and PPT slides will be posted on the Blackboard on weekly basis. Students are expected to download and read those class materials before each class lecture. Students are expected to follow the class schedule and get ready to apply the concepts and knowledge in class discussions.

Required Texts & Materials

1. Efraim Turban, etc, Electronic Commerce, a managerial perspective, 5th Edition, Pearson Education Press (English language edition reprinted and distributed by China Machine Press 2010).

2. Gary P. Schneider, Electronic Commerce, 9th Edition , Cengage Learning Asia Pte ltd. , (English language edition reprinted and distributed by China Machine Press 2012)
Course Schedule

	Week
	Topics

	1
	Overview of Electronic Commerce

	2
	E-Commerce: Mechanisms, Infrastructure, and Tools

	3
	B2C E-Commerce: Retailing in Electronic Commerce

	4
	B2C E-Commerce: e-Marketing and Advertising

	5
	B2B E-Commerce: Private E-Markets，B2B Exchanges, E-Supply Chains, etc.

	6
	C2C Commerce, E-Government, etc.

	7
	Mobile Commerce, Social Commerce，etc.

	8
	EC Strategy, Globalization, and SMEs

	9
	E-Commerce Security and Fraud Protection

	10
	Electronic Commerce Payment Systems, Order Fulfillment Service and Other EC Support Software

	11
	Experiments for B2C/C2C selling and shopping

	12
	Experiments for B2B platform trading

	13
	Experiments for net marketing

	14
	Experiments for mobile commerce

	15
	Experiments for security/payment systems

	16
	Experiments for EC support software

	17
	Final exam

Instructor is subject to changing the class schedule anytime as needed.

Grading

Homework Assignments and Class Participation

10%

Team Research Report and Experimentation 40%

Final Exam

50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will be subject to a penalty on your grade. After every in-class group discussion, each group is expected to hand in a one-to-two-page written report prior to the next class session.

Team Research Report and Experimentation - The purpose of the team research report is to provide each student with the opportunity to apply information technology combined with management theory to one organization and to learn how to solve given problems from a system perspective. The class will be divided into several teams. Each team will consist of five or six members. Each team will choose a case or problem of interest and analyze it with the tools of system analysis and design. The topic should be discussed with the teacher and decided by the 9th week of each semester; the report should be ready by the 12th week, and the final version of the team report should be submitted no later than the 16th week of the semester. Late submission will be subject to a penalty equivalent of one letter grade on your actual assignment grade.

Final Exam - The final exam will be given at the end of the semester. The exam timeframe is 2-2.5 hours. The final exam will cover all the text, lectures and homework assignments. It will consist of 10 multiple-choice questions, 5 concepts, 4 short answers, 2-3 application analysis or design questions or case analysis questions. An example of the final exam will be posted ahead of time for your reference.
Class Attendance

Attendance is mandatory. You should come to every class on time, stay for the entire class and being attentive in the class unless you have a family or health related emergency. If for some reason you are not able to come to class or you have to come late or leave early, you need to inform the instructor ahead of time. When you have to miss a class, it is your responsibility to get the relevant lecture notes and assignments from your classmate.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for the class. The instructor will inform you the materials to study one week ahead of time. You are expected to spend significant time on class preparation before every class rather than letting the work pile up.

Prepared by: Gu Zhongwei

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Asian Economy

Course Code: ECON4201

Total Teaching Hours: 48

Total Credits: 3

Course Description

This course offers a broad view of economy and helps students to understand the economic situation in Asian from aggregate performance after recession, general economic growth, migration, agriculture, climate change, energy and environmental problems. Observe and understand how above factors impact economy individually and jointly.

Required Texts and Materials

Economic Growth in Asia, S. Radelet, J. Sachs and J.W. Lee, Asian Development Bank’s study Emerging Asia: Changes and Challenges.

Structural Influences on Energy Production in South and East Asia, R. York, Sociological Form, Vol.22, No. 4, 2007.

Environmental Kuznets Curve Hypothesis: A Survey, S. Dinda, Ecological Economics 49 (2004) 431-455, 2004.

Recent Trends in International Migration in Asia and Central and Eastern Europe, Trend in International Migration 2003, P70-p85.

Addressing Climate Change and Migration in Asia and the Pacific, Asian Development Bank 2012.

Smallholder Farming in Asia and the Pacific: Challenges and Opportunities, G. Thapa and R. Gaiha, International Fund for Agricultural Development 2011.

Asia Pacific Economic Outlook—October 2012, Deloitte University Press.

Course Schedule

	Week
	Topics
	Chapter/ Section

	1, 2
	Introduction; Cross-Country Patterns of Economic Growth; Evidence of How East and Southeast Asia were Different; Export of Manufactures
	1, 2, 3,

	3
	Explaining High Saving Rates in Asia; Governance, Leadership and Economic Management; The Total Factor Productivity Debate.
	4, 5, 6

	4
	Environmental Kuznets Curve Hypothesis: Background History; Conceptual Background; Theoretical Analysis
	1, 2, 3, 4

	5, 6
	Structural Influences on Energy Production: Globalization and Modernization; Demographics and Natural Resources; Data and Methods; Results, Discussion and Conclusion.
	All

	7
	Recent Trends in International Migration in Asia: Background and Major Recent Trend; Flows of Highly Skilled Workers; Flows of Unskilled Workers; Foreign Workers in an Irregular Situation; Migration Policies.
	P70-p85

	8, 9, 10 (1)
	Addressing Climate Change and Migration in Asia and the Pacific: What Climate Change Means for Migration; Methodological Issues; Migration Patterns, Climate Change Impacts; How Climate Change will Affect Migration.
	Introduction, 1, 2, 3, 4

	10 (2)
	Asia Pacific Economic Outlook: China, Indonesia, Japan, Philippines
	All

Grading

1, Individual Report 30%

2, Presentation

 20%

3, Class Participation 10%

4, Final Exam

 40%

The grades will be assigned as follows:

90-100
A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Individual Report - The purpose of individual assignment is to provide each student the opportunity to do individual research, and better understanding of economic topics. Students are also asked to make a brief introduction with ppt slides. The deadline of submission is the last teaching week after final exam. Late submission will cause penalty on the grade.
Presentation – It will be a group presentation, 4 person per group, and twice presentations for each group. The topics of presentation are restricted by key words “economic related” and “ in Asia”. For each presentation, PPT slides are required, and the time duration is about 20 minutes.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of multiple choices, true/ false, and open questions.
Class Attendance

Attendance is mandatory. For any reasons students are not able to attend the course on time or have to leave early, they are asked to get leaving permit before the course via email or message.

Class Preparation

It is strongly recommended to read related materials before course. Especially, before presentations students should spend sufficient time on collecting material and discussing with classmates and group members.

Prepared by: Miao Xin

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of China’s International Trade Practice

Course Code: MGT4201E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: knowledge of International Economics and Marketing
Course Description

This course is designed to develop the student’s core understanding of International Trade Practice. Students gain skills in the practical aspects of exporting and importing products for International Markets. In addition, students study international trade rules and terms and other basic international tools, mainly in the fields of commerce, finance, marketing and logistics.

Course Objectives:

The globalization of business brings new opportunities and threats to governments, firms, and individuals. This course introduces basic knowledge and practical skills of international trading business, especially the exporting management skills as well as elements of international business that challenges and enables businesses to compete successfully in the global marketplace as it exists today with an outlook of the future growth and expansion. The students should focus on following goals:

1. Study the documentation process of an international sale or purchase

2. Analyze the different export auxiliaries

3. Learn Incoterms (version ICC 2000/2010)

4. Define the notion of price internationally and the method of calculating an export sales price

5. Learn to select an international distribution method

6. Master the specific tools necessary for international activity

7. Evaluate the financial risks on an international level and the choice of a means of payment.

8. Introduction to marketing and international trade modes.

Required Texts & Materials

程达军等编著，International Trade Practices，高等教育出版社，2010
周瑞琪主编，International Trade Practices, 对外贸易大学出版社，2011

王雪惠编著，进出口贸易实务（英文版），格致出版社，2012

Alan E. Branch 著，Export practice and management，清华大学出版社 2010

易露霞主编，国际贸易实务案例教材，清华大学出版社 2010

 Course Schedule

	week
	Topics

	1
	Introduction to Intl. Trade

	2
	Preparation of intl. trade

	3-4
	Terms of International Trade

	5
	Contract of a trade

	6
	Terms of Commodity

	7-8
	Term of Prices

	9
	International Cargo Transport

	10-11
	International Cargo Insurance

	12-13
	International payment and settlement

	14
	Claims, Force Majeure and Arbitration

	15
	Intl. trade process

	16
	Agency, Distribution and Consignment

Grading Policy
- Homework Assignments, Quizzes and Class Participation, etc.
 50%

- Final Exam

 50%

- The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 2-3 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course. The assignments, review, and answer questions will be explained in class, so it is in students’ best interest to be in class. Remember, some assignments and quiz might only graded and accepted one day, so please watch the schedule and make sure you are in class!
Final Exam

The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. The most common type of questions includes multiple choices, true/false, calculation of price/profit and case analysis
Prepared by: Nan Zhongxin

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Theories and Art of Chinese Ancient Management
Course Code: 06135002

Total Teaching: Hours: 32

Total Credits: 2

Pre-required Courses: Principles of Management

Course Description

This course is an introduction to theories and art of Chinese ancient management. The core topics included in this course are theories of management and its worth from the classical school, such as Taoists, Confucius, Legalist, Guan Zi, Fan Li and Art of War by Sun Zi.
Required Texts & Materials

1．胡寄窗著，《中国经济思想史简编》，立信会计出版社，1997年版。

2．赵靖编著，《中国古代经济管理思想概论》，广西人民出版社，1986年版。

3．国学整理社编：《诸子集成》，中华书局，2006年版。

4．苏东水、彭贺等著：《中国管理学》，复旦大学出版社，2006年版。

5. Hu Jichuang, A Concise History of Chinese Economic Thought, Foreign Languages Press, 2009.

Course Schedule

	Week
	Topics

	1
	Introduction

	2-3
	A Concise History of Chinese Managerial Thought: from Qin to Qing Dynasty

	4-5
	Theories and Art of Managerial Thought of Lao Zi

	6-7
	Theories and Art of Managerial Thought of Zhuang Zi

	8-9
	Theories and Art of Managerial Thought of Confucius

	10-11
	Theories and Art of Managerial Thought of Mencius

	12
	Theories and Art of Managerial Thought of Guan zi

	13-14
	Theories and Art of Managerial Thought of Han Feizi

	15
	Theories and Art of Managerial Thought of Fan Li

	16
	Theories and Art of Managerial Thought of Art of War by Sun Zi

Grading

Class Discussion, Research Paper and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Class Discussion- There will be class discussion every 1-2 weeks. You may be assigned to read some materials about the topic, discuss with your classmates in class and then you have to make a presentation.

Research Paper - The students are also required to submit a research paper which is regarding theories of Chinese ancient management and/or its applications. The purpose of this paper is to help to understand theories of Chinese ancient management and Chinese culture. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the lectures and class discussion. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Han Lijuan

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Multi-national Corporation Management

Course Code: MGT4102E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of Principles of Management
Course Description

This course draws a major focus on globalization and its implications on Multinational corporations, and the strategic role that management play in multicultural environment. The core topics included are: Global environment, the role of culture, international strategic management, and organizational behavior and human resource management.

Required Texts & Materials

Fred Luthans, Jonathan P. Doh. International Management: Culture, Strategy, and Behavior (7th Edition), McGraw-Hill, 2009 (English-Chinese bilingual edition is jointly published by McGraw-Hill Education Asia Co and China Machine Press).

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	Globalization and international linkages
	Chapter 1

	2
	The political, legal, and technological environment
	Chapter 2

	3
	Ethics and Social Responsibility
	Chapter 3

	4 , 5
	Meanings & Dimensions of Culture, Managing Across Cultures
	Chapter 4,5

	6
	Organizational Cultures and Diversity
	Chapter 6

	7
	Cross-Cultural Communication and Negotiation
	Chapter 7

	9
	Presentation of team coursework
	Coursework assessment

	10
	Strategy Formulation and Implementation
	Chapter 8

	11
	Entry Strategies and Organizational Structures
	Chapter 9

	12
	Managing Political Risk, Government Relations, and Alliances
	Chapter 10

	13
	Management Decision and Control
	Chapter 11

	14
	Motivation Across Cultures
	Chapter 12

	15
	Human Resource Selection and Development Across Cultures
	Chapter 14

	16
	Review
	

Grading

Coursework (Team Presentation), Case studies, Games, and Class Participation, etc. 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A Excellent

70-89

B Good

60-69
C Pass

0-59

D Fail

Team and Individual Assessments

A group assessment will be given in week 4 and assessed in week 9, specifications are as below:

· Team up the students into groups (each group with mixed nationality).

· Prepare a 15-20mins presentation, with 5mins Q&A session.

· Presentation requirement:

· Formal, PPT is needed;

· Everyone needs to be allocated with responsibilities, e.g. Research and consolidate information, analysis, conduct PPT slides, presenter, etc.

· Entire presentation should be in English.

· Assessment will be conducted by the lecturer based on both group and individual performances. Everyone’s contribution is important!

Final Exam - Open-book final exam will be given at end of the semester. Exam duration is 2 hours. The final exams will focus on textbook and lectures. Exam paper contains: 5 multiple-choice questions, 2 small essay questions. Exam instruction will be given before the final exam.

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay though the entire class, and be attentive during the class unless you have a family or health related emergency. If you missed a class, it is your responsibility to get lecture notes and assignments from other student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you are expected to spend at least 3 hours per week for this course. Your in-class participation is important.

Prepared by: Zhou Wenning

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Market Research

Course Code: MRK4001E

Total Teaching Hours: 48

Total Credits: 3

Course Description

This course offers knowledge of marketing research from both theoretical point of view and methodological point of view. It helps students to understand the basis of marketing research, marketing research industry, marketing research process, research designing, data collecting, questionnaire designing, and results presenting.

Required Texts and Materials

Basic Marketing Research: Using Microsoft Excel Data Analysis, 2nd Edition, Alvin C. Burns and Ronald F. Bush.

Course Schedule

	Week
	Topics
	Chapter/ Section

	1
	Introduction to the course;
	

	2, 3
	Introducing Marketing Research
	Chapter 1,2

	4
	Designing Your Questionnaire
	Chapter 9

	5, 6, 7
	Steps in the Marketing Research process Including Defining the Problem and Research Objectives
	Chapter 3

	8, 9
	Research Design
	Chapter 4

	10, 11
	Accessing Secondary Data and Online Information Databases
	Chapter 5

	12, 13
	Standardized Information Sources
	Chapter 6

	14, 15
	Deciding on Your Survey Data Collection Method
	Chapter 7

	16
	Presenting the Research Results
	Chapter 15

	
	
	

Grading

1, Group research 20%

2, Group in-class discussion
 20%

3, Class Participation 10%

4, Final Exam

 50%

The grades will be assigned as follows:

90-100
A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Group research - The purpose of group research is to provide students the opportunity to do an entire market research, from topic selection, questionnaire designing, face-to-face interviewing, and data analysis. Students are also asked to make a brief presentation on the research and result.
Group in-class case discussion – After each chapter, students are asked to read cases and work out answers to each question. All groups are involved in the discussion.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of multiple choices, true/false, and open questions.
Class Attendance

Attendance is mandatory. For any reasons students are not able to attend the course on time or have to leave early, they are asked to get leaving permit before the course via email or message.

Class Preparation

It is strongly recommended to read related materials before course. Especially, before presentations students should spend sufficient time on collecting material and discussing with classmates and group members.

Prepared by: Miao Xin

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Brand Management

Course Code: BRAN3101

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of principles of marketing
Course Description

This course draws a major focus on creating profitable brand strategies by building, measuring, and managing brand equity. The core topics included are: brand positioning, planning and implementing brand marketing programs, measuring and interpreting brand performance, growing and sustaining brand equity.

Required Texts & Materials

Kevin Lane Keller, Strategic Brand Management: Building, Measuring and Managing Brand Equity, 3rd Edition, Pearson Education Inc, 2008 (English language adaptation edition published by PEARSON EDUCATION ASIA LTD. And CHINA RENMIN UNIVERSITY PRESS, 2009)

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	Brands and Brand Management
	Chapter 1

	2
	Customer-Based Brand Equity
	Chapter 2

	3 , 4
	Brand Positioning
	Chapter 3

	4 , 5
	Choosing Brand Elements to Build Brand Equity
	Chapter 4

	6
	Designing Marketing Programs to Build Brand Equity
	Chapter 5

	7
	Integrating Marketing Communications to Build Brand Equity
	Chapter 6

	8
	Leveraging Secondary Brand Associations to Build Brand Equity
	Chapter 7

	9
	Developing Brand Equity Measurement and Management System
	Chapter 8

	10
	Presentation of team coursework
	Coursework assessment

	11,12
	Measuring Sources and Outcomes of Brand Equity
	Chapter 9,10

	13
	Designing and Implementing Branding Strategies
	Chapter 11

	14
	New Products Introduction and Brand Extensions
	Chapter 12

	15,16
	Managing Brands over Time, and Geographically
	Chapter 13,14

Grading

Coursework (Team Assignment and Presentation), Case studies, Games, and Class Participation, etc.
 100%

- Group assignment 50%

- Group presentation 50%

The grades will be assigned as follows:

90-100

A Excellent

70-89

B Good

60-69
C Pass

0-59

 D Fail

Coursework

A group assessment will be given in week 1 and assessed in week 10, specifications are as below:

−
Team up the students into groups (each group with mixed nationality).

− 20 to 30 minutes group presentation. (Week 10)

− Group essay of how to save your chosen brand from current situation, and how you would strategically integrate marketing activities into building up a strong brand. (Minimum 5000 words, deadline: week 11)

− Your mark will be evaluated based on your individual and team contribution in both group essay and presentation.

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay though the entire class, and be attentive during the class unless you have a family or health related emergency. If you missed a class, it is your responsibility to get lecture notes and assignments from other student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you are expected to spend at least 3 hours per week for this course. Your in-class participation is important.

Prepared by: Zhou Wenning

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Cross-culture Business Communications

Course Code: 21238011
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of Chinese Survey
Course Description

Cross-culture Business Communications is a professional elective courses for non-native speakers of Chinese. This course will introduce the main line of business and cultural knowledge, and language analysis to combine learning and guide students in-depth basic knowledge of Chinese business culture, language and cultural psychology cultural communication, students in the business environment, cross-cultural communicative competence.

Required Texts & Materials

Beamer, L., & Varner, I. (2006)3rd Ed, Intercultural, Communication in the Global Workplace. The McGraw –Hill Companies, U.S.A
Course Schedule
	Week
	Topics

	1-2
	Introduction: Basic Concept of Communication , Culture, Cross Cultural Communication

	3-4
	Relationship between Communication and Culture ；Cultural Difference between Verbal and Nonverbal Communication

	5
	Typical Response to Unfamiliar cultures

	6-7
	Intercultural Business Case Analysis

	8-9
	Intercultural Dynamics in the International Company and Intercultural business stimulant negotiation ；The role of language in Intercultural Business communication

	10
	Information, Decisions, and Solutions

	11
	Individual Case Presentation

	12
	Intercultural Negotiation

	13-14
	Legal and Governmental Considerations in Intercultural Business Communication

	15
	The Influence of Business Structures and Corporate Culture on Intercultural Business Communication

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding economic theory and/or its applications, one current and real-world economic issue and so on. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Yan Huixian

Inspected by: Chen Weimin

Approved by: Cao Min

Syllabus of Chinese Society and Customs
Course Code: 07338082

Total Teaching Hours: 32

Total Credits: 2

Pre-required Courses: Basic knowledge of Chinese Survey
Course Description

Chinese Society and Customs is a professional elective courses for non-native speakers of Chinese. This course will introduce the main line of Chinese Customs in Chinese social folk customs as the object of study in humanities, mainly through the customs as well as the basic principles of material production customs, dress, diet custom, custom, the life etiquette and customs, living customs and social contact etiquette custom, festival customs, customs and beliefs of symbol folk literature, folk language, technology, recreational athletics and other kinds of folk customs matters as the short introduction to be arranged, to provide comprehensive culture knowledge for students. Through the studying of this course, called for the enhancement of students of Chinese historical culture and foreign folk knowledge, so that students can understand the foreign customs, and according to the analysis and understanding of Chinese and foreign numerous folk custom phenomenon the basic principle of knowledge, they can recognize the peculiarity of Chinese culture and can avoid cultural misunderstanding in international communication environment.

Required Texts & Materials

Self-compiled teaching materials

Course Schedule

	Week
	Topics

	1-2
	Introduction: Folk custom culture and folklore

	3-4
	Folk costumes and diet

	5
	Houses custom

	6-7
	Transportation appliance and social etiquette custom

	8-9
	Family , kin folk and marriage customs

	10
	Funeral customs

	11
	Festival Folklore

	12
	Folk beliefs

	13-14
	Folklore and tourism，folk and ethnic

	15
	Folk games and entertainment

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding economic theory and/or its applications, one current and real-world economic issue and so on. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Yan Huixian

Inspected by: Chen Weimin

Approved by: Cao Min

ERP沙盘模拟实验课程教学大纲

课程名称：ERP沙盘模拟/ERP Simulation

课程代码：06441010

课程类型：实践/必修

学 时 数： 2周

学 分：2学分

先修课程：实践中无严格要求（理论上先修企业管理、生产运作管理、财务管理、人力资源管理、营销管理等相关的管理专业课程。）

开课部门：经济管理学院

适用专业：经管类专业、理工科类专业、其它社科专业（无严格专业限制）

一、课程的性质、目的和任务

ERP沙盘模拟实验是市场营销专业的基础实验课程。通过本课程的学习，提高学生的决策能力及战略管理能力；认识各种决策与投资策略的市场效果；培养统观全局的能力，体验担当总经理的感受；理解公司任何一个部门的行为对公司全局的影响；了解资金在公司内如何流动，以及资金分配的重要原则；认识变现计划与投资计划的重要性；编制、了解和分析财务报表，学习如何控制成本；理解并学会沟通与协作，培养学生的协作精神。

二、教学内容、教学基本要求及教学重点与难点

1．企业运营管理竞争规则
了解ERP的实验规则

教学重点与难点：实验规则和变化情况下的规则

2．人力资源管理方面
了解基于企业发展的人力资源规则，了解各部门间的沟通意识与技巧，树立不同职务部门的共同价值观和经营理念；理解建立以整体利益为导向的团队组织，认识分工与协作；掌握学习岗位管理。

教学重点与难点：分工与协作；岗位管理。

3．企业战略规划
理解评估内外部环境，掌握制定中、短期经营策略。
教学重点与难点：制定中、短期经营策略。
4．生产管理方面
了解通过试制，寻求最理想的生产方式；理解生产计划与质量管理；掌握匹配市场需求与交货日期。

教学重点与难点：生产计划；匹配市场需求

5．制定研发策略，组织研发

理解产品研发策略的制定；掌握研发计划的检验与调整，必要时选择引进策略

教学重点与难点：产品研发策略

6．产品生产与销售

理解市场分析与决策，理解产品组合与市场定位投标与竞标策略制定，理解营销效率分析；掌握研究市场信息抢占市场，建立并维护市场地位；寻找不同市场的赢利机会。

教学重点与难点：市场分析和决策

7．制定促销策略，竞取市场订单

理解市场分析与决策，理解产品组合与市场定位投标与竞标策略制定，理解营销效率分析；掌握研究市场信息抢占市场，建立并维护市场地位；寻找不同市场的赢利机会。

教学重点与难点：市场分析和决策

8．年度财务预算

理解制定投资计划，评估回收周期；掌握现金流的管理与控制，编制财务报表；结算投资收益，评估决策效益。
教学重点与难点：制定投资计划；评估决策效益
三、学时分配表

	序号
	教学内容
	实验类别
	课内学时
	课外学时
	备注

	1
	企业运营管理竞争规则
	理论讲解
	4
	2
	必修

	2
	人力资源管理方面
	设计性
	2
	2
	必修

	3
	企业战略规划
	设计性
	4
	2
	必修

	4
	生产管理方面
	设计性
	2
	2
	必修

	5
	制定研发策略，组织研发
	设计性
	4
	2
	必修

	6
	产品生产与销售
	验证性
	4
	2
	必修

	7
	制定促销策略，竞取市场订单
	验证性
	4
	2
	必修

	8
	年度财务预算
	验证性
	4
	2
	必修

	9
	总结本期为下一期准备
	验证性
	4
	2
	必修

	合计
	
	
	32
	18
	

四、课外学习要求

阅读企业管理、生产运作管理、财务管理、人力资源管理、营销管理等相关的理论课程的相关章节。

五、教学方法

理论讲解、学生动手操作、教师点评、分组对抗比赛实验等

六、考核方法及要求

1．考核方式：实验课成绩分组记分，主要以学生平时的作业成绩来考核，以实验操作的优劣及实验报告作为主要考核依据，在突出过程考核的同时，也要注意与期末考核相结合。

2．成绩评定：

考核方式：考试（）；考查（√）

成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：上课纪律（20）％；课堂表现（30）％；实验报告（50）％；

七、指导教材及参考资料

《KJ企业全面运营管理（ERP）沙盘模拟训练》实验指导书

执笔人：赵翼虎

审核人：李长安

审批人：曹 敏

创业实践教学大纲

课程名称：创业实践/ Practice to being an Entrepreneur
课程代码：06441307

课程类型：实践/必修

实习周数：8周（实际40天）

学 分：4

开课单位：经济管理学院

适用专业： 国贸（国际班）
一、实践的目的和任务

创业实践为必修的基础实践环节，是复合型人才培养的一个重要环节。本课程目的在于增强学生的创业意识，锻炼学生的创业能力，利用暑假时间通过对企业与社会的相关创业问题的实质性调研活动，进而撰写创业计划来完成本课程，引导学生了解、调研、模拟与创业经营相关的在创业想法获取、商业机会确定、目标市场研究、人力资源管理、财务管理、市场营销、组织结构、风险管理等方面的实际操作，提高理论联系实际的能力；通过“做中学”的实践方式，引导学生认识自我、认识机会及抓住机会，培养和提升学生的独立工作能力、协调能力等职业能力，为今后自我雇佣或创业打下良好的基础。

二、实践内容及教学基本要求

1.参加指导老师在创业实践开始前组织的专题交流：

每学年第二学期17周前，具有较强指导学生创业实践的责任心、有创业经历或企业工作经历或有深入了解及学习创业的兴趣的指导老师负责集中所指导的学生，让学生理解创业实践课程任务和内容，理解创业计划书和调研设计的有关规范和要求，理解在创业实践过程中的若干注意事项，理解创业实践课程的成绩评定要求：即严禁抄袭行为，一旦发现有严重抄袭行为，0分处理；如无问卷设计和问卷分析的内容，总分不得超过80分（含80分）；创业实践不存在补考机会，不合格者直接进入下年度重修。

2．创业调研：

了解创业调研的时间，理解创业调研对创业计划书撰写及创业成功的重要性，掌握创业调研的主要内容，掌握调查研究的问卷设计、问卷分析方法，利用暑期时间实施创业调研

3．创业计划书撰写：

掌握创业计划书的结构和主要内容。调研结束后，每位学生必须撰写一份字数超过2000字以上的创业计划书。创业计划书中的主要内容须包含：

（1）企业概况

（2）创业计划作者的个人情况

（3）市场评估

（4）市场营销计划

（5）企业组织结构

（6）固定资产

（7）流动资金（月）

（8）销售收入预测（12个月）

（9）销售和成本计划

（10）现金流量计划

（11）结论和评估

附件1 调查问卷

附件2 基于问卷的分析

三、实习进程安排

	序号
	主要内容
	时间安排（天数）
	备注

	1
	创业实践专题交流
	1
	

	2
	创业调研
	30
	

	3
	创业计划撰写
	9
	

	小计
	
	40
	

四、实践考核方法及要求

1．考核方式：考试（）；考查（√）

2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：平时表现（20）％；创业计划书（80）％；

五、指导教材和参考资料

1.George Manu等著，董霞等译，《大学生KAB创业基础》，高等教育出版社，2007.2

 2.郑炳章，《创业管理》，现代教育出版社，2011年 第1版

执笔人：吕海萍

审核人：陈伟民

审批人：曹 敏

外贸认知实习（实习I）教学大纲

课程名称：外贸认知实习（实习I）/Foreign trade cognitive practice (Internship I)

课程代码：06441306

课程类型：实践/必修

总学时数：2周

学 分：1
开课单位：经济管理学院

适用专业：国际经济与贸易（国际班）

一、实习目的和任务

认知实习是学生进入大学学习以后第一次接触外贸企业，主要目的是为了让学生对企业的运作和管理等有一个初步的认识。通过实习，使学生了解企业的基本运作情况，为进一步学习专业课奠定基础。

二、实习内容

1、岗位实习

了解企业的组织机构，企业决策层决策的传递，企业管理人员的管理。

2、业务实习

了解业务处理过程，企业采购、生产、销售的衔接。

3、管理实习

了解企业的成本核算、营销手段、创新（技术创新、管理创新等）。

三、实习进程安排

	序号
	主要内容
	时间安排（天数）
	备注

	1
	岗位实习
	3
	

	2
	业务实习
	3
	

	3
	管理实习
	4
	

	小计
	
	10
	

四、实习考核方法及要求

1．考核方式：实习成绩的考核主要根据实习现场的综合表现（包括认真程度、守纪情况、实习单位相关人员的评价等）、实习报告和实习答辩等来确定。
2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：实习态度（20）％；实习表现（40）％；实习报告（40）％

五、指导教材

1、陈纬．企业管理的权力思维．东方出版社，2008．

2、郑海航．企业组织结构．经济管理出版社，2008．

3、顾峰．企业业务选择与优化．上海交通大学出版社，2009．

执笔人：陈伟民、徐向东

审核人：陈伟民

审批人：曹 敏

企业业务实践 A (实习II)教学大纲

课程名称：企业业务实践 A(实习II) /Entrepreneur Business Practice A (Internship II)

课程代码：06441324

课程类型：专业实践/必修

总学时数：8周

学 分：4.0
开课单位：经济管理学院

适用专业：国际经济与贸易（国际班）

一、实习目的

1、通过企业实践环节，检查学生对所学知识的理解程度、掌握程度和实际应用能力，有针对性地锻炼学生发现问题、分析问题和解决问题的能力，促进学生将所学理论与实践相结合。

2、通过企业实践环节，帮助学生进一步消化、补充和巩固已学到的专业理论知识，使学生全面、深入地了解国际经济活动的各项实务与管理工作，熟悉掌握外贸各环节及相关业务的实务操作技能，使学生对所学专业的认识更为全面。

二、实习内容和基本要求

1、岗位实习

了解外贸企业组织机构，掌握企业进货、生产、销售各个环节之间的衔接特点。

2、业务实习

了解企业业务处理过程，掌握实习岗位所要求的各种基本操作。

3、管理实习

了解企业业务管理、经营管理的各种程序，理解企业管理与企业业绩的关系。
三、实习进程安排

	序号
	主要内容
	时间安排（天数）
	备注

	1
	岗位实习
	10
	

	2
	业务实习
	20
	

	3
	管理实习
	10
	

	小计
	
	40
	

四、实习考核方法及要求

1．考核方式：实习成绩的考核主要根据实习现场的综合表现（包括认真程度、守纪情况、实习单位相关人员的评价等）、实习报告和实习答辩等来确定。
2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：实习态度（20）％；实习表现（包括实习能力、实习单位相关人员的评价等）（40）％；实习报告（40）％

五、指导教材

1、陈纬．企业管理的权力思维．东方出版社，2008．

2、郑海航．企业组织结构．经济管理出版社，2008．

3、顾峰．企业业务选择与优化．上海交通大学出版社，2009．

执笔人：陈伟民、徐向东

审核人：陈伟民

审批人：曹 敏

企业业务实践 B (实习II)教学大纲

课程名称：企业业务实践 B(实习II) /Entrepreneur Business Practice B (Internship II)

课程代码：06441325

课程类型：实践/必修

总学时数：8周

学 分：4.0
开课单位：经济管理学院

适用专业：国际经济与贸易（国际班）

一、实习目的

1、在经过企业业务实践A后，学生已经基本了解企业的运作过程。通过本次实践，一方面使学生了解更多的岗位的基本操作，另一方面增加感性积累，熟悉处理人际关系，为今后较顺利地走上工作岗位打下一定的基础

2、通过企业实践环节，调查、收集资料，为今后做好职业规划、毕业实习、毕业论文、就业工作奠定基础。
二、实习内容和基本要求

1、业务实习

掌握新的实习岗位所要求的各种基本操作，理解企业不同岗位的不同特点及对员工的不同要求。

2、人事关系实习

了解处理各种客户关系的不同做法，掌握与客户的沟通手段以及接待客户以及拜访客户的基本要领。

3、营销实习

了解企业的各种营销手段

三、实习进程安排

	序号
	主要内容
	时间安排（天数）
	备注

	1
	业务实习
	20
	

	2
	人事关系实习
	10
	

	3
	营销实习
	10
	

	小计
	
	40
	

四、实习考核方法及要求

1．考核方式：实习成绩的考核主要根据实习现场的综合表现（包括认真程度、守纪情况、实习单位相关人员的评价等）、实习报告和实习答辩等来确定。
2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：实习态度（20）％；实习表现（包括实习能力、实习单位相关人员的评价等）（40）％；实习报告（40）％

五、指导教材

1、熊源伟．公共关系学．安徽人民出版社，2003．

2、张科平．营销策划．清华大学出版社，2007．

3、顾峰．企业业务选择与优化．上海交通大学出版社，2009．

执笔人：陈伟民、徐向东

审核人：陈伟民

审批人：曹 敏

毕业实习教学大纲

课程名称：毕业实习/ Graduation practice

课程代码：06441311

课程类型：实践/必修

总学时数：16周

学 分：8

先修课程：本专业所开所有课程

开课单位：经管学院

适用专业：国际经济与贸易（国际班）

一、课程的性质、目的和任务

毕业实习是本科教学中不可能缺少的环节。目的是培养学生独立地综合运用所学的基础理论、专业知识和基本技能，分析与解决实际管理问题的能力。通过实习，可检验国际经济与贸易专业学生在校综合学习的情况，同时为撰写毕业论文收集资料。

二、教学内容及教学基本要求

（一）针对学生的教学及要求：

1．实习准备

了解实习的相关内容及过程，以班级为单位，向学院教务员领取实习成绩登记册、实习日志、实习报告。
2．实习动员

理解实习的相关过程和内容。听取学校指导教师对有关实习大纲、实习计划的讲授，准备实习。

3．岗位认知

3-1积极主动联系实习单位。
3-2于实习开始后的一周内，联系好实习单位后，将实习单位、实习单位地址、实习单位电话、单位指导人员等信息如实、完整地告知学校实习指导教师。在实习单位，要尽快熟悉岗位，对所在岗位进行岗位分析，了解其职责和任务
4．定岗实习

4-1认真完成规定的各项任务，并以日志形式详细记录如下要素：时间（年月日，星期）、天气、地点、人物、工作和感受。

4-2每周必须向学校指导教师汇报实习情况，接受学校指导教师的指导、咨询、帮助。

4-3实习即将结束时，由实习单位指导人员对其实习情况做出书面评定，在实习成绩登记册、实习日志、实习报告相应位置填写评语并加盖实习单位公章。
5．实习答辩

5-1必须按时返校报到。

5-2完成企业实践报告，并于实习结束后两天内连同实习成绩登记册、实习日志交给学校指导教师。实习报告是对实习进行总结、归纳和提升后形成的具有一定学术价值的科学论文，其形式可以为调研报告、专题报告或者案例分析。一般要包括如下要素：

（1）实习的目的、内容、方法和要求；

（2）实习的起讫时间、实习单位和实习岗位介绍；

（3）实习期间所做的工作小结；

（4）实际工作和课堂学习的对比和感受；

（5）对实习岗位工作的改进意见或对课堂教学的建议；

（6）理论及其应用的归纳和提升。

5-3参加学院安排的实习分组答辩。

6．实习考核

（二）对指导教师的要求：

1．实习准备

了解并熟悉各项实习材料的填写规范。认真学习本教学大纲和《浙江科技学院经济管理学院毕业实习指导手册》。

2．实习动员

掌握实习的目的、内容、方法、要求、实习报告等方面的写作要点，对学生进行指导或提出要求。

3．岗位认知

督促学生尽快落实合适的实习单位/岗位，并熟悉岗位，对所在岗位进行岗位分析，了解其职责和任务。

4．定岗实习
4-1实习开始后的第二周内，待学生落实实习单位并上报实习单位、实习单位地址、实习单位电话、单位指导人员等信息后，按班级分别填写浙江科技学院毕业实习安排汇总表，以电子邮件形式发给系主任汇总。

4-2督促学生严格完成规定的各项任务，并以日志形式详细记录每天实习的主要内容及实习任务的完成情况。

4-3每周都必须听取学生关于实习情况的汇报，适时指导、咨询、帮助学生解决实习中的困难或问题。

4-4实习即将结束时，敦促学生请实习单位指导人员在实习日志、实习报告做出书面评定并在实习成绩登记册、实习日志、实习报告的相应位置加盖实习单位公章。

5．实习答辩
5-1实习结束后，督促学生按时返校，并向学院报到。

5-2收齐所指导学生的全部实习材料，认真检查每一位学生的材料是否完整、规范，不合格者发还重做，如坚决不改，则将其成绩判为不及格甚至零分。

5-3细致、负责地审阅合乎要求的学生的实习日志、实习报告，在实习成绩登记册、实习日志、实习报告的各个相应位置填写时间、科目、姓名、日期，并签署意见、评定成绩。

5-4于实习结束后的两天内，按班级分列，将学生实习成绩另录一份交系主任，供其录入“教务管理信息系统”学生实习成绩。

5-5于实习结束后的一周内，将全套实习材料交系主任汇总，再交学院教务员统一存档。

5-6于实习结束后的一周内，写出实习总结，交系主任汇总、上报学院。

5-7参加学生实习分组答辩。

6．实习考核
实习报告分为正文和附件两大部分：

（一）正文部分

毕业实习报告正文统一用A4号纸打印，要有封面（实习报告书，学生所在学院、专业、班级、姓名，实习单位、指导教师姓名，完成日期等；）字数要求为2000-3000字左右，其内容有：

1．实习单位的基本概况（企业沿革与发展、企业制度、企业规模、生产产品的品种结构和数量、企业经营状况、人员素质状况、企业在国民经济和地方经济中的与作用等）

2．所实习的职能管理部门日常运作的总体分析（如部门的设置、人员的职责分工、决策机制、激励机制、规章制度的制定与执行、工作程序与基本方法、工作成果的检查与考核、人际关系与合作精神等）

3．专题报告：对选择的专题进行较深入的分析。

（二）附件

1．实习单位指导教师的评估。

2．实习日志：每天的实习内容、实习心得以及有关资料的摘要等。
以上各项要求必须严格遵守，如未按规范填写各项材料或未按期限上交各项材料的，学生实习评定等级向下浮动，直至取消成绩，指导教师工作量酌情给予一定扣减。
三、学时分配表

本环节集中于第7学期暑假和第8学期的第1~8周进行，其具体时间安排如下：
	序 号
	课 程 内 容
	时间

	1
	实习准备
	1周

	2
	实习动员
	半天

	3
	岗位认知
	2天

	4
	定岗实习
	14周

	5
	实习答辩
	1天

	6
	实习考核
	2天

四、实习考核方法及要求

1．考核方式：实习成绩的考核主要根据实习现场的综合表现（包括认真程度、守纪情况、实习单位相关人员的评价等）、实习报告和实习答辩等来确定。
2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：分为两个部分，一是基本分，二是附加分。
（一）基本分：
1．自己联系并落实与本专业实习目的相符的实习单位/岗位/工作，并通知学院。该项占实习总评成绩的5%。

2．每周与指导教师的联系情况，及时汇报实习的进展、收获、存在的问题等。该项占实习总评成绩的5%。
3．完成实习计划规定的各个环节。该项占实习总评成绩的10%。
4．实习日志和实习报告。该项分别占实习总评成绩的10%和40%。

5．实习单位评价。该项占实习总评成绩的10%。

6．实习答辩。该项占实习总评成绩的20%。
（二）附加分：
实习期间实习生的如下事项可以对总评成绩加分：
1．受到实习单位通报嘉奖（有相关证明材料），加10分；
2．就实习主题向《浙江科技学院学报》投稿被采用，加5分；
3．就实习主题向经管学院《经管快递》投稿被采用，加3分。
最终的实习成绩按五级制（优秀、良好、中等、及格和不及格）进行评定，实习缺勤1/3及1/3以上或旷课3天以上者，成绩按不及格计，并按有关规定进行处分。

五、建议教材及参考资料

《浙江科技学院经济管理学院毕业实习指导手册》

执笔人：马征 徐向东

 审核人：陈伟民

 审批人：曹 敏

毕业论文教学大纲

课程名称：毕业论文/ Graduation Thesis

课程代码：THE400E

课程性质：实践/必修

周 数：24 周

学 分：12

开课部门：经济管理学院

适用专业：国际经济与贸易（国际班）

一、毕业论文的目的和任务

毕业论文是高校实现人才培养目标的重要教学环节，是培养学生综合运用所学的基础理论、专业知识和基本技能进行实验和科研工作的重要过程。通过毕业论文，可提高学生分析、解决问题和科学研究工作的能力，提高学生的实践应用能力和综合素质，培养学生的创新精神和创业能力。

二、毕业论文基本要求与主要内容

（一）毕业论文基本要求

1、毕业论文论点鲜明、有创见；论据确凿；结构严谨，逻辑性强，论述层次清晰；表现出对实际问题有较强的分析能力和概括能力；文章材料详实可靠，有说服力。

2、指导教师要定期按计划对所指导的学生进行答疑和指导，检查课题进度、质量，及时提出调整或改进意见等。在检查、指导时，不仅要在毕业论文内容上对学生提出具体要求和规定，同时还要对学生的出勤、工作态度等情况进行考核。

3、学生在指导教师的指导下，保质保量独立完成各阶段的毕业论文工作。

4、其他具体专业方面的要求。论文的类型，既可以是学术论文，也可以是调研报告。论文的题目和内容必须符合我院培养应用型、复合型人才的要求，符合经济管理学院专业人才、管理人才的培养目标。

5、国际经济与贸易（国际班）需用英文撰写，详细要求另见针对全英文专业的论文正文和过程材料的格式要求。

（二）毕业论文主要内容

1、文献综述
文献综述是由学生通过系统地查阅与所选课题相关的国内外文献，进行归纳、整理，从而撰写的综合性叙述和评价的文章。在文献综述中，要较全面地反映与本课题直接相关的国内外研究成果，特别是近年来的最新成果和发展趋势。通过文献综述对中外研究成果的比较和评论，不仅可以进一步阐明本课题选题的意义，还可以为本课题组织材料、形成观点奠定基础。文献综述重点在于“述”，要点在于“评”。

文献综述字数不少于2000英文单词。

2、开题报告

开题报告是学生在选定题目以后，通过认真查阅文献和收集资料，明确该选题的研究目的和意义、研究现状，确定研究方向与内容，理清解决问题的基本思路、技术路线，拟定毕业论文写作方案和日程的过程，学生必须撰写毕业论文开题报告，开题报告通过后，方可进入完成毕业论文工作阶段。

开题报告字数不少于1300英文单词。

3、毕业论文内容

毕业论文内容主要包括毕业论文题目、作者、中文摘要、中文关键词、英文摘要、英文关键词、目录、正文、致谢、参考文献及附录等部分组成，要求观点正确，结构严谨，逻辑缜密，层次清晰，文字流畅，无错别字，图表制作精确、规范。文本主体（包括引言、正文与结论）字数不少于6000英文单词，文科类的参考文献应在15篇以上，理工类的参考文献应在10篇以上，其中外文文献不应少于2篇。参考文献书写格式应符合GB7714-1987《文后参考文献著录规则》。

毕业论文一律采用计算机打印成文。

4、外文资料翻译

毕业论文翻译所选外文资料应与论文选题密切相关，外文文献主要选自学术期刊,学术会议的文章。译文应翻译准确，文字通顺、叙述流畅。

外文原文不少于10000个印刷符号，或译文不少于2000英文单词。

（三）毕业论文的选题

1、选题应选择与生产、教学、科研实际相结合的课题，提倡“真题真做”。一般由专业基础课和专业课教师，联系国际经济与贸易专业的实际，结合教学、科研和实践工作的需要提出，经指导教师小组讨论通过，报学院学术委员会批准。选题要有一定的新颖性和学术性，尽可能多地反映社会、经济、文化中的实际问题、热点问题。
2、选题要符合专业性（专业培养目标和素质教育的要求，体现学科特点）、创新性（有助于培养学生的独立工作能力和创新能力）、可行性（难易适度，大小适中,可控性较大）的要求。

3、毕业论文课题进行双向选择，选题数应多于学生人数，以保证每人一题。

4、如学生有要求，自己提出论文选题，在符合专业性、创新性、可行性情况下，在经指导教师小组讨论通过，报学院学术委员会批准后，也可考虑学生自定的选题。

（四）毕业论文的撰写

1、毕业论文研究方案合理，见解独特，富有新意，有一定的学术价值或较强的应用价值。实验数据准确、可靠，体现了较强的实际动手能力。

2、能熟练地综合运用本专业的基本理论和基本技能，表述概念清楚、正确；熟练地掌握计算方法，计算结果正确。

3、毕业论文文本格式要完全符合规范化要求，文本主体部分（包括引言、正文与结论）字数达到标准，外文内容提要正确清楚，参考文献丰富，其他资料齐全。

三、毕业论文进程安排

	序号
	毕业论文主要内容
	计划学期
	周次
	备注

	1
	毕业论文资料收集和文献检索、确定主题
	7-8
	1-2
	

	2
	英文翻译
	7-8
	3-4
	

	3
	文献综述
	7-8
	5-6
	

	4
	开题报告
	7-8
	7-8
	

	5
	撰写毕业论文初稿
	7-8
	9-18
	

	6
	修改和完善毕业论文
	7-8
	19-23
	

	7
	毕业论文答辩
	7-8
	24
	

	小计
	
	
	24
	

四、毕业论文答辩与成绩评定

成绩评定：

计分制：五级分制（√）

答辩及总评成绩构成：

 毕业论文能否参加答辩首先应在指导教师、评阅教师评分都合格的基础上。
毕业论文的成绩应由指导教师评分、评阅教师评分、答辩小组评分和答辩委员会评分四部分组成。四部分评分的权重为：指导教师50%，评阅教师 0 %，答辩小组 25 %，答辩委员会25 %。

答辩时要注意掌握学生报告、提问和答辩的时间（学生报告和提问（答辩）各为15分钟左右）。优秀率一般控制在20%以内。

答辩结束后，答辩委员会根据学生答辩情况、指导教师评语和评阅教师意见，按照统一的评分标准和评分办法，确定每个学生的成绩，报二级学院审批后向学生公布。

执笔人：马 征 徐向东

 审核人：陈伟民

审批人：曹 敏

Syllabus of Calculus for Business and Economics

Course Code: MATH1001

Total Teaching Hours: 64

Total Credits: 4

Pre-required Courses: Basic knowledge of Mathematics
Course Description

This course is a required mathematical course for the Business-studying students. Calculus is the fundamental of the following course, such as statistics. In this course, students will learn to use the advanced mathematical knowledge to solve the applied problems in Business and Economics. Also the purpose of this course is to prepare the students for the following special course.
Required Texts & Materials

Raymond A.Barnett，Micheal R. Ziegler, Karl E. Byleen. Calculus for Business, Economics, Life Science, and Social Science(Ninth Edition)，Higher Education Press，2005

Course Schedule

	Week
	Topics
	Teaching hours

	1
	Introduction and functions for business models
	4

	2
	Functions for business models and limits
	4

	3
	Continuity and review
	4

	4
	Basic rules of differentiation, Chain rule
	4

	5
	Increasing and decreasing functions
	4

	6
	Derivatives of Exponential functions
	4

	7
	Derivatives of Logarithmsl functions
	4

	8
	Relative Maximum and Minimum Values and Absolute Extreme Values of a Function
	4

	9
	The first and second Derivative Test and Graphing functions
	4

	10
	More application of differentiation
	4

	11
	Definite and indefinite Integral
	4

	12
	The method of Substitution and Application of the Definite Integral
	4

	13
	Improper Integrals and modeling with differential Equations
	4

	14
	Partial Derivatives and Application
	4

	 15
	Sequences and Mathematics of Finance
	4

	 16
	Review
	4

	合计
	
	64

Grading

Homework Assignments and Class Participation, etc.
 30%

Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 7 multiple-choice questions, 7 short answers, 4 calculation problems and 3 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Sun Liping

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Statistics for Business and Economics

Course Code: STAT2001

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Calculus
Course Description

This course is a required mathematical course for the Business-studying students. Statistics is the fundamental of the specialized course. In this course, students will learn to use the advanced mathematical knowledge to solve the applied problems in Business and Economics. They will learn how to use the statistical method to describe the data, handle the data and give some statistical inferences.
Required Texts & Materials

David R. Anderson, Dennis J. Sweeney, Thomas A. Willams. Statistics for Business and Economics (11th Edition)，Cengage Learning，2009

Course Schedule
	Week
	Topics
	Teaching hours

	1
	Chapter 1:Data and Statistics

Chapter 2:Descriptive Statistics
	3

	2
	Chapter 3. Descriptive Statistics: Numerical Measures.
	3

	3
	Chapter 4. Introduction to Probability
	6

	4
	Chapter 5. Discrete Probability Distributions.
	6

	5
	Chapter 6. Continuous Probability Distributions.
	6

	6
	Chapter 7. Sampling and Sampling Distributions.
	6

	7
	Tutorial Class
	3

	8
	Chapter 8. Interval Estimation.
	3

	9
	Chapter 9. Hypothesis Tests.
	3

	10
	Chapter 10. Statistical Inference about Means and Proportions with Two Populations.
	3

	14
	Chapter 11. Inferences about Population Variances.
	3

	15
	Tutorial Class
	3

	16
	Revision
	3

Grading

Homework Assignments and Class Participation, etc.
 30%

Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 7 multiple-choice questions, 7 short answers, 4 calculation problems and 3 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Sun Liping

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Management A

Course Code: MGT2001E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: None
Course Description

This course introduces the fundamentals and essentials of Management and the core topics are: basic functions of management as planning, organizing, leading and controlling. Important topics of management as Decision Making, HRM, Individual and Organization Behavior, Supply Chain and Public Relation are integrated in the four functions.

Required Texts, Materials and Group Working

Textbook: Stephen P. Robbins and David A. Decenzo Fundamentals of Management, 6th Edition, Prentic Hall 2004. (English edition reprinted and distributed in China by People’s University of China Press under the authorization of Thomson Learning).

Group Working: 5-6 students form a group, and the whole class should be divided into 6-5 groups, these groups will last till the course end.
Course Schedule
	Week
	Topics

	1
	Introduction

	2
	Managers and Management

	3
	Managing in a Contemporary World

	4
	Foundations of Planning

	5
	Foundations of Decision Making

	6
	Basic Organization Designs

	7
	Staffing and Human Resource Management

	8
	Workshop: Building Your Career

	9
	Managing Change, Stress, and Innovation

	10
	Foundations of Individual and Group Behavior

	11
	Understanding Work Teams

	12
	Motivating and Rewarding Employees

	13
	Leadership and Trust

	14
	Communication and Interpersonal Skills

	15
	Foundations of Control

	16
	Operations and Value Chain Management

Grading

Homework Assignments, Team Work Performance, 40%

Mid-term Exam 10%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

 B

70-79
C

60-69

 D

0-59

 F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. Students may discuss homework questions with your classmates; however, it has to be their individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Workshop: 5-6 students form one working team, and the whole class would be divided into several teams. At the beginning of the course, each team would be assigned to initiate a venture and operate the venture as the class proceeding. Performance at each assigned workshop and the final integrated achievements would be graded.

Mid-term Exam: Mid-term exam will be given in week 7.

Final Exam - The final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the basic concepts, management principles and their application. And the question type may vary.
Class Attendance

Attendance is mandatory. You should come to every class on time, stay for the entire class and being attentive in the class unless you have a family or health related emergency. If for some reason you are not able to come to class or you have to come late or leave early you need to let the instructor know in advance. When you must miss a class it is your responsibility to get lecture notes and assignments from another student.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. The Instructor will let you know what will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Some other Requirements

· Active in class

· Review and Preview the textbook before and after class

· Interact with the lecturer

· Act with web resources: http://www.prenhall.com/robbins

Prepared by: Hui Fengting

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Principles of Marketing

Course Code: MKT3001E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Management / Principles of Microeconomics
Course Description：

This course provides an introduction to the marketing function of the organization. The focus is on how organizations identify the needs of their target markets, understand the buying behavior of their target markets, and develop a marketing mix(comprising product, price, promotion and placement) to satisfy the needs and wants of these markets.
Required Texts & Materials

Philip Kotler, Gary Armstrong, Principles of marketing thirteenth edition, 2011 (English language edition reprinted and distributed in China by Tsinghua University Press under the authorization of Pearson Prentice Hall)

Course Schedule
	Week
	Topics

	1
	Marketing: managing profitable customer relationships
 Company and marketing strategy

	2
	The marketing environment & Managing marketing information

	3
	 Consumer markets and consumer buyer behavior

	4
	Business markets and business buyer behavior

	5
	Customer-driven marketing strategy

	6
	Product,services and branding strategy

	7
	New-product development and product life-cycle strategies

Pricing product

	8
	 pricing strategies

	9
	Marketing channels and supply chain management
 Retailing and wholesaling

	10
	Communicating customer value

	11
	 Advertising and public relations

	12
	Personal selling and sales promotion

	13
	 Direct and online marketing

	14
	Creating competitive advantage

	15
	The global marketplace

	16
	 Marketing ethics and social responsibility

Grading

Homework Assignments, Formal written report, and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 2-4 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Formal written report - The students are also required to submit a formal report which is regarding marketing theory and/or its applications, one real organization and a particular product item. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at the end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of multiple-choice questions, short answers and application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Ruan Ying

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Principles of Microeconomics

Course Code: ECON2001

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of calculus
Course Description

This course is an introduction to Microeconomics which studies how individuals and firms make decisions. The core topics included in this course are: supply and demand and their applications, theory of the firm, market structure, consumer choice, introduction to game theory, the economics of public sector, and market failure, etc.

Required Texts & Materials

N. Gregory Mankiw, Principles of Economic Third Edition, Thomson South-Western, 2004 (English language edition reprinted and distributed in China by Tsinghua University Press under the authorization of Thomson Learning).

Course Schedule

	Week
	Topics

	1-2
	Introduction: Ten Principles of Economics, Thinking like an Economist

	3-4
	Supply & Demand, Elasticity and Its Applications

	5
	Supply, Demand and Government Policies, Surplus

	6-7
	Consumers, Producers, and the Efficiency of Markets

	8-9
	Externalities, Public Goods & Common Resources

	10
	The Costs of Production

	11
	Firms in Competitive Markets

	12
	Monopoly

	13-14
	Oligopoly & Introduction to Game Theory

	15
	Monopolistic Competition

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students may also be required to submit a research paper which is regarding economic theory and/or its applications, one current and real-world economic issue and so on. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Xu Xiangdong

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Principles of Macroeconomics

Course Code: ECON2002

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of calculus, principles of microeconomics
Course Description

This course is an introduction to Macroeconomics which studies how the economy as a whole works. The core topics included in this course are: the data of macroeconomics, the real economy in the long run, money and prices in the long run, the macroeconomics of open economies, Short-run economic fluctuations, etc.

Required Texts & Materials

N. Gregory Mankiw, Principles of Economic Third Edition, Thomson South-Western, 2009(English language edition reprinted and distributed in China by Tsinghua University Press under the authorization of Thomson Learning).

Course Schedule

	Week
	Topics

	1-2
	Interdependence and the Gains from Trade; Application of Welfare: International Trade

	3
	The Markets for the Factors of Production

	4-5
	Measuring a Nation’s Income; Measuring the Cost of Living

	6
	Production and Growth

	7-8
	Saving, Investment and the Financial System; the Basic Tools of Finance

	9
	Unemployment

	10-11
	The Monetary System; Money Growth and Inflation

	12-13
	Open-Economy Macroeconomics: Basic Concepts; A Macroeconomic Theory of the Open Economy

	14
	Aggregate Demand and Aggregate Supply

	15
	The Influence of Monetary and Fiscal Policy on Aggregate Demand

	16
	The Short-run Tradeoff Between Inflation and Unemployment; Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding economic theory and/or its applications, one current and real-world economic issue and so on. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Xu Xiangdong

Inspected by: Li Changan

Approved by: Cao Mi

Syllabus of Transition and Development of the
Chinese Economy

Course Code: ECON3201

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Microeconomics, Macroeconomics
Course Description

This class is an introduction to Chinese economic history, with emphasis on the period since 1978. We will discuss major themes in modern economic history and use examples from China since that time. We can view Chinese development in the last 30 years as the grandest economic experiment ever conducted. The main contents of this course include Chinese economy before 1978, growth and structural change of Chinese economy, labor and human capital, rural economy, urban economy, China and world economy, macroeconomy and finance, etc.
Required Texts & Materials

The Chinese Economy- Transitions and Growth, by Barry Naughton (MIT Press, 2007)

Course Schedule

	Week
	Topics

	1
	Introduction, Some Thoughts on Economic Development Models and Chinese History

	2
	Some More Thoughts on Economic Development Models and Chinese History

	3
	Supply & Demand, Elasticity and Its Applications

	4
	The Socialist Era, 1949-1978

	5-6
	Market Transitions: Strategy and Process

	7
	The Urban – Rural Divide

	8
	Growth and Structural Change

	9
	Population Growth and the One–Child Family AND Labor and Human

Capital AND Living Standards – Income, inequality, Poverty

	10
	Rural Organization AND Agriculture: Outputs, Inputs, and Technology

	11
	Rural Industrialization: Township and Village Enterprises (TVE) AND

Industry: Ownership and Governance

	12
	International Trade AND Foreign Investment

	13-14
	Macroeconomics: Trends and Cycles AND Financial System

	15
	Environmental Quality and Sustainability of Growth

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be some homework assignments. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding one current and real-world economic issue in China. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Xu Xiangdong

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Market Research

Course Code: MRK4001E

Total Teaching Hours: 48

Total Credits: 3

Course Description

This course offers knowledge of marketing research from both theoretical point of view and methodological point of view. It helps students to understand the basis of marketing research, marketing research industry, marketing research process, research designing, data collecting, questionnaire designing, and results presenting.

Required Texts and Materials

Basic Marketing Research: Using Microsoft Excel Data Analysis, 2nd Edition, Alvin C. Burns and Ronald F. Bush.

Course Schedule

	Week
	Topics
	Chapter/ Section

	1
	Introduction to the course;
	

	2, 3
	Introducing Marketing Research
	Chapter 1,2

	4
	Designing Your Questionnaire
	Chapter 9

	5, 6, 7
	Steps in the Marketing Research process Including Defining the Problem and Research Objectives
	Chapter 3

	8, 9
	Research Design
	Chapter 4

	10, 11
	Accessing Secondary Data and Online Information Databases
	Chapter 5

	12, 13
	Standardized Information Sources
	Chapter 6

	14, 15
	Deciding on Your Survey Data Collection Method
	Chapter 7

	16
	Presenting the Research Results
	Chapter 15

	
	
	

Grading

1, Group research 20%

2, Group in-class discussion
 20%

3, Class Participation 10%

4, Final Exam

 50%

The grades will be assigned as follows:

90-100
A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Group research - The purpose of group research is to provide students the opportunity to do an entire market research, from topic selection, questionnaire designing, face-to-face interviewing, and data analysis. Students are also asked to make a brief presentation on the research and result.
Group in-class case discussion – After each chapter, students are asked to read cases and work out answers to each question. All groups are involved in the discussion.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of multiple choices, true/false, and open questions.
Class Attendance

Attendance is mandatory. For any reasons students are not able to attend the course on time or have to leave early, they are asked to get leaving permit before the course via email or message.

Class Preparation

It is strongly recommended to read related materials before course. Especially, before presentations students should spend sufficient time on collecting material and discussing with classmates and group members.

Prepared by: Xin Miao

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Accounting I

Course Code: ACCT2001
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of economics
Course Description

This course is an introduction to financial accounting which studies double-entry bookkeeping and analysis methods. The core topics included in this course are: accounting equation, double-entry system, accounting cycle, financial statements and analytical methods, etc.

Required Texts & Materials

James M. Reeve, Carl S. Warren, Jonathan E. Duchac, Principles of Accounting Twenty-Third Edition, Cengage Learning, 2009 (English language edition reprinted and distributed in China by China Renmin University Press under the authorization of Cengage Learning).

Course Schedule

	Week
	Topics

	1
	Introduction to Accounting and Business

	2
	Analyzing Transactions

	3
	The Adjusting Process

	4
	Completing the Accounting Cycle

	5
	Accounting Systems

	6
	Accounting for Merchandising Businesses

	7
	Inventories

	8
	Sarbanes-Oxley, Internal Control, and Cash

	9
	Receivables

	10
	Fixed Assets and Intangible Assets

	11
	Current Liabilities and Payroll

	12
	Corporation: Organization, Stock Transactions, and Dividends

	13
	Long-Term Liabilities: Bonds and Notes

	14
	Investments and Fair Value Accounting

	15
	Statements of Cash Flows

	16
	Financial Statement Analysis

Grading

Homework Assignments and Class Participation, etc.

 30%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 2 open questions, 10 multiple-choice questions, and 2 case studies. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Guo Liang

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Professional Writing in English

Course Code: ENG3001E
Total Teaching Hours: 48

Total Credits: 3

Course Description

This course is an introduction to the research writing process of an economic thesis for non native English speakers. It is designed to teach ESL students to write research papers using the APA format and to allow ESL students to become familiar with standard methods of sentence and paragraph construction for the specific purpose of argumentation. Some time should also be spent on giving students the idea of a research question and a research paper. Students will produce two complete papers. The first paper is used to learn the methods and procedures and will receive heavy input and guidance from the instructor. Parts of the first paper may be completed in class. Other sections will be completed as homework and reviewed in class. The second and final paper will be independent work with no editing assistance from the Instructor.
Required Texts & Materials

Writing the Research Paper (A Handbook) 7th edited by Winkler and McCuen-Metherell, Peking University Press, 2008

The Purdue online writing laboratory (OWL) , http://owl.english.purdue.edu/owl/resource/588/01/
Definition of Research, http://www.webpages.uidaho.edu/info_literacy/modules/module2/2_1.htm

They say, I say: The Moves That Matter in Academic Writing by Graff and Birekenstein.

The Elements of Style 4th edited by Strunk and White.

Course Schedule

	Week
	Topic

	5
	Introductions

Basic information about Research Papers

	6
	Choosing a topic

	6
	The Library

	6
	Thesis statement and outline

	7
	The computer and research writing

	7
	Note cards and note taking

	7
	Plagiarism

	8
	Elementary rules of usage

	8
	Elementary rules of composition

	8
	Matters of form, misused words

	9
	Approaches to style and reminders

	9
	Drafting

	9
	“They say” construction

	10
	“I say” construction

	10
	Tying things together

	10
	Unity and Coherence

	11
	Revision

	11
	Sample paper discussion and review

	12
	Begin Thesis Writing schedule

The remaining time will be spent writing the final paper under the direction of the Instructor.

Grading

First Paper, Homework Assignments and Class Participation, etc.
 50%

Final Paper/Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

These assignments must be in the Instructor’s inbox marked with a date of or prior to the due date. Details of the individual assignments will be given in class. Assignments may be turned in early, but must be turned in, in the order assigned. In other words, do not try to hand in a draft before you turn in your outline or research notes. Plagiarism will not be tolerated. The following is a time-table based on the Fall semester.

· 10/15 Topic sent by email

· 10/20 Thesis statement and outline

· 10/27 Sample of notes taken

· 11/15 Draft one

· 11/19 Draft two

· 11/24 The five week thesis production schedule begins from page 9 in the textbook.

· 12/1 Two acceptable topics by email

· 12/8 List of materials to be documented in thesis

· 12/15 All notes, final thesis statement, outline, and abstract

· 12/22 First draft

· 12/25 Complete thesis for exam grade

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Prepared by: Xu Xiangdong

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of International Marketing

Course Code: MKT4101E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Economics, Principles of Management, Principle of Marketing

Course Description

This course helps students understand the global marketing process and the challenges that an international marketer faces finding opportunities to go outside the home country in the dynamic international trade environment . Observe and understand how cultures, history, political environments, the international legal environment, international economic arrangements, technical standards and currency movements interact with the marketing mix.

Required Texts & Materials
International Marketing (14th Ed.), Philip R. Cateora and John L. Graham, McGraw-Hill/Irwin, 2009. (Reprinted and distributed in China by Renmin University of China Press under the authorization of The Mc-Hill Companies, Inc)

Course Schedule

	Week
	Topics

	1-2
	The scope and challenge of international marketing

	3
	The global environment of international marketing

	4-5
	History and geography: the foundation of cultural

	6-7
	Cultural dynamics in assessing global markets

	8-9
	Culture, management style, and business systems

	10
	The political environment: a critical concern

	11
	The international legal environment: playing by the rules

	11-12
	Developing a global vision through marketing research

	12-13
	Global marketing management: planning and organization

	13-14
	Products and services for consumers

	14-15
	International marketing channels

	16
	Integrated marketing communications and international advertising; Review

Grading

Group Homework and Discussion Assignment, Presentation, Class Participation, etc, 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Group Homework and Discussion Assignment - The purpose of the group homework and discussion assignment is to provide each student with the opportunity to apply international marketing theory and to learn how to understand the terms. There are many different cases in the textbook and we will have many discussions in class too. The class will be divided into several groups. Each group will consist of 4 to 5 members and each member will receive the same grade. The group paper should be submitted in the next week’s class begins. Late submission will cause penalty on the grade. We will also have some class discussion during the course. The group members will discuss about the topics and tell teacher their group opinions. The group who give more creative opinions will get rewards on the grade.
Presentation - There will be a presentation about 2 chapters, which are chapter 2 and chapter 7. Each group will choose one topic of the chapter and prepare for the topic. You should discuss topics with your group members, and make a 15 minutes presentation in class with PPT, teacher will score every student according to your presentation content and other students response.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of 15multichoices, 10 true or false, 1short answer, 1 application questions, and 1 case analysis. Teacher will show some examples of the final exam to students for them reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time unless you have a family or health related problem. If for some reasons you are not able to come to class or you have to come late or leave early, you should let me know by telling me directly or leaving messages to me. It is necessary to get the class notes and assignments from other students when you have missed a class.

Class Preparation

As a guideline, you should expect to spend at least 2 hours per week preparing for class. Teacher will let you know what you will study next week. Especially, before every presentation you need to spend significant time to collect material and discuss with classmates.

Prepared by: Dang Huaiqing

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Consumer Behavior

Course Code: CONB3101

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Marketing
Course Description

Consumer Behavior is designed to build (1) knowledge of different types of customers and their decision-making processes, and (2) skills using this knowledge in analyzing business and consumer markets. As business students, your primary objective for the course is in its marketing applications. You want to better understand customers in order to be able to make better marketing decisions. This course will provide you with a comprehensive understanding of the concepts and theories relating to buyer behavior, and how that understanding can be used in developing marketing strategy. Topics include consumer and marketing segments, environmental influences, individual determinants, decision processes, information research and evaluation.

Required Texts & Materials
1． Michael R.Solomon, Consumer Behavior, 8th Editions. Pearson Education, 2010.(Reprinted and distributed in China by China Renmin University Press under the authorization of Pearson Education)

2． Journal of Consumer Behavior

3． The Wall Street Journal(www.wsj.com)

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	Consumers Rule
	Chapter 1

	2
	Perception
	Chapter 2

	3
	Learning and Memory
	Chapter 3

	4
	Motivation and Values
	Chapter 4

	5
	The Self
	Chapter 5

	6
	Personality and Lifestyles
	Chapter 6

	7
	Attitudes
	Chapter 7

	8
	Attitude Change and Interactive Communications
	Chapter 8

	9
	Individual Decision Making
	Chapter 9

	10
	Buying and Disposing
	Chapter 10

	11
	Group Influence and Opinion Leadership
	Chapter 11

	12
	Organizational and Household Decision Making
	Chapter 12

	13
	Income and Social Class
	Chapter 13

	14
	Ethnic, Racial, and Religious Subcultures
	Chapter 14

	15
	Age Subcultures
	Chapter 15

	16
	Cultural Influences on Consumer Behavior
	Chapter 16 & 17

Grading

1、Assignment 1 & 2 30%

2、Presentation

 10%

3、Class Participation 10%

4、Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Assignment - The purpose of the assignment is to provide each student with the opportunity to apply Consumer behavior theory to a current and real-world and to learn how to work in a term. There will be 2 assignments in the semester and teacher will give the topic at 3rd, 8th week of the semester. The class will be divided into several teams. Each team will consist of 4 to 5 members and each member will receive the same grade. The team paper should be submitted no later than 7th, 12th week of the semester. Late submission will cause penalty on the grade.
Presentation - There will be one presentation in the semester, the topic of presentation is given by teacher include case analysis and questions about text.Teather will give the topic one week early, you may discuss topics with your classmates, however, it has to be your individual work. You have to make a 5-7 minutes presentation in class with PPT, teacher will mark the presentation based on your presentation content and other students response.

Quiz – The quiz will be given in the middle of the semester, duration is about 45 minutes. The quiz will focus on the text, include some multiple-choice.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of some multiple-choice, short answers, application questions, and case analyses. Teacher will show some examples of the final exam to students for them reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time unless you have a family or health related problem. If for some reasons you are not able to come to class or you have to come late or leave early, you should let me know by telling me directly or leaving messages to me. It is necessary to get the class notes and assignments from other students when you have missed a class.

Class Preparation

As a guideline, you should expect to spend at least 2 hours per week preparing for class. Teacher will let you know what you will study next week. Especially, before every presentation you need to spend significant time to collect material and discuss with classmates.

Prepared by: Hu Huamin

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Marketing Planning

Course Code: MAR3001D

Total Teaching Hours: 64

Total Credits: 4

Course Description

This course focuses on the analysis needed for marketing decisions and is structured around the basic planning document, the marketing plan. It is a “hand-on” course for students, instead of covering all aspects of the marketing plan, the course focuses on the analysis of information pertaining to a product’s environment, customers, and competitors.

Required Texts and Materials

Analysis for Marketing Planning, 6th edition, Donald R. Lehmann and Russell S. Winer.

Course Schedule

	Week
	Topics
	Chapter/ Section

	1
	Introduction to the course;
	

	2, 3
	Marketing Planning
	Chapter 1

	4, 5
	Defining the Competitive
	Chapter 2

	6, 7
	Competitor Analysis
	Chapter 4

	8, 9
	Customer Analysis
	Chapter 5

	10, 11
	Market Potential and Sales Forecasting
	Chapter 6

	12, 13
	Developing Marketing Strategy
	Chapter 7

	14, 15,16
	Case studies
	

Grading

1, Group research 20%

2, Group in-class discussion
 20%

3, Class Participation 10%

4, Final Exam

 50%

The grades will be assigned as follows:

90-100
A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Group project - The purpose of group research is to learn an entire marketing planning process through varies cases. The group project begins from case selection and ends up with group presentation and written report.
Group in-class case discussion – After each chapter, students are asked to read cases and work out answers to each question. All groups are involved in the discussion.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the textbook, course slides and presentations. It will consist of multiple choices, open questions and case study.
Class Attendance

Attendance is mandatory. For any reasons students are not able to attend the course on time or have to leave early, they are asked to get leaving permit before the course via email or message.

Class Preparation

It is strongly recommended to read related materials before courses. Especially, before presentations students should spend sufficient time on collecting material and discussing with classmates and group members.

Prepared by: Xin Miao

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Economic Law

Course Code: LAW3102E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Economic
Course Description

This course is about of government regulation of business. The core topics include : general introduction to Chinese law, Company Law, Foreign-invested Enterprises Law, Securities Law, Negotiable Instrument Law, Insurance Law, Maritime Law , Enterprise Bankruptcy Law ,etc.

Required Texts & Materials

Zhuyikun, business law in China,, Law press, 2003.

Course Schedule
	Week
	Topics

	1-2
	Introduction to Chinese law

	3-5
	Company Law

	6
	Foreign-invested Enterprises Law

	7
	Securities Law

	8-9
	Negotiable Instrument Law

	10-11
	Insurance Law

	12-13
	Maritime Law

	13-15
	Enterprise Bankruptcy Law

	16
	Review

Grading

Homework Assignments, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Hu Chuanhai

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Strategic Marketing

Course Code: STM4001M
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Marketing, Management

Course Description

This course deals with the process of developing and implementing a marketing strategy. Marketing strategy focuses on in-depth discussion of the processes used in marketing to achieve competitive advantage. This course is primarily about creating and sustaining superior performance in the marketplace. It focuses on the two central issues in marketing strategy formulation the identification of target markets and the creation of a differential advantage. In doing that, we recognize the emergence of new potential target markets born of the recession and increased concern for climate change; and we can examine the ways in which firms can differentiate their offerings through the recognition of environmental and social concerns.

Textbook

Graham J.Hooley、Brigitte Nicoulaud , Nigel Piercy. Marketing Strategy and Competitive Positioning. Financial Times Prentice Hall . 5th Revised edition (2011.07)

Course Schedule
	Week
	Topics

	1-2
	Market-led strategic management and Strategic marketing planning

	3
	The Changing Market Environment

	4-5
	Customer and Competitor analysis

	6-7
	Understanding the Organisational Resource, Forecasting future demand and market requirements

	8-9
	the principles and research of Segmentation and positioning

	10-12
	Creating Sustainable Competitive Advantage, include: Competing through the New Marketing Mix, Competing through innovation, Competing through superior service and customer relationships

	13-14
	The Strategic of customer management , alliances and networks , implementation and internal marketing

	15
	Twenty-first Century Marketing and Corporate Social Responsibility

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc. 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every section. You may discuss homework questions with your classmates and do the presentation after you are notified. Better presentation will contribute promotion of the grade.

Research Paper - The students are also required to submit a research paper which is regarding marketing theory and/or its applications, one current and real case analysis and so on. The purpose of this paper is to improve the ability of judgment. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Ge Xiaowei

Inspected by: Li Changan

Approved by: Cao Min

KAB和创业导论课程教学大纲

课程名称：KAB和创业导论/ Know About Business And Introduction to Being an Entrepreneur

课程代码：06326900

课程性质：拓展/选修
总学时数：48

学 分：3
要求先修课程：无

开课单位：经济管理学院

适用专业：全校
一、课程的性质、目的和任务

KAB和创业导论是为培养大学生的创业意识和创业能力、培养大学生的企业精神而设置的课程。特别是KAB，由联合国劳工组织开发且目前已在全球三十多个国家有良好应用。课程对企业、创业等进行分析和介绍，通过借助专业测评工具和商业游戏以及小组讨论、角色扮演等丰富多彩的参与式教学方式及专题讲座，帮助大学生树立对创业问题的正确认识，了解创业者基本特征和所需素质，使学生了解从产生商业想法、写出商业计划书、组建一个企业直到运营企业的基本过程。通过该课程的开展，有助于培养“企业家型”的复合型人才。具体包括1）培养创业意识，正确认识企业在社会中的作用和自我雇用；2）提供创办和经营小企业所需的基本知识和技能；3）提高就业能力，使学生能够在中小企业以及缺乏正规就业机会的环境下有产出的工作；4）鼓励把创业和自我雇用作为理性职业选择。

二、教学内容及教学基本要求

本课程以国际劳动组织编写的英文教材为蓝本，经国际劳动组织授权，并根据我国实际情况进行了本土化改编。教学内容分为8个模块和四个专题，依次为：模块1、什么是企业模块？2、为什么要发扬创业精神模块？3、什么样的人能成为创业者？模块4、如何成为创业者？模块5、如何找到一个好的企业想法模块？6、如何组建一家企业？模块7、如何经营一家企业？模块8、如何准备商业计划书？专题一、创业计划书和创业竞赛；专题二、创业融资和激励；专题三、创业竞争战略；专题四、创业税务和法律。

课程以平台课的方式在经济管理学院各专业开设，完成本课程所需教学时间为KAB32学时，专题讲座16学时。其中课程前半部分KAB内容需用多媒体教室、白板、可移动桌椅、小班教学，人数控制在35人左右，后半部分专题讲座可小班也可按实际情况合班讲授。本课程强化以学生为中心的教学模式，在系统的学习创业管理知识基础上，重点加强学生的学习动机、引发兴趣、学以致用、表达想法、学习方法、观察力和适应力等方面训练。具体教学内容和要求如下：

模块 1 什么是企业：

本模块使学生认识到我们每个人都与企业（enterprise）有着联系，初步了解小企业及其特点。须掌握企业（enterprise）的含义、企业的不同形式、人们在企业中的角色及小企业等内容。

教学重点与难点:企业的理解、企业的不同类型、小微企业。

模块2 为什么要发扬创业精神：

本模块使学生了解在任何环境下发扬创业精神都是有益的。须掌握创业精神的界定、创业的动因 、创业在社会中的作用、自主创业等内容。

教学重点与难点：创业精神、创业动因、自主创新。

模块 3 什么样的人能成为创业者：

本模块使学生识别成功创业者所需具备的人格特征。 须掌握识别创业者特征、领导力、决策力 、风险承担等内容。

教学重点与难点：创业者特征、决策力、风险承担。

模块 4 如何成为创业者：

本模块使学生能够理解成功的创业者和小企业的管理所需的关键能力与决定性因素。须掌握成功创业者的能力、成功创办小企业的关键因素、创业决定 、开发和提高创业者的能力等内容。

教学重点与难点：MAIR模型。

模块5 如何找到一个好的企业想法：

本模块使学生能够理解产生企业想法的技术以及识别和评估商业机会的方法。须掌握产生企业想法、识别和评估商业机会等内容。

教学重点与难点：企业想法、企业想法的来源、商业机会。

模块6 如何组建一家企业：

本模块让学生了解开办企业的程序，包括市场、法律形态、资金筹措等问题。须掌握选择合适的市场、企业选址、确定企业法律形式、计算所需资金、筹措创业资金、开办企业的途径等内容。

教学重点与难点：市场选择、选址影响因素、企业法律形式类型，创业资金计算、筹资渠道。

模块7：如何经营一家企业：

本模块使学生能够对各种影响企业经营绩效的技术给出评估，并能了解如何运用相关技术解决企业经营实际问题。须掌握员工的招聘和管理、时间管理、营销管理、供应商的选择、新技术在中小企业中的应用、成本预测、财务管理、财务报表等内容。

教学重点与难点：员工招聘、时间管理、营销策略、成本预测、财务管理、财务报表。

模块8 创业准备：商业计划书：

本模块使学生能够努力完成创办企业所需的商业计划书，在真实的市场环境中运用本课程的相关知识，并能够评估有关微型企业的企业想法。须掌握信息与帮助的来源、准备商业计划书、标准的商业计划书等内容。

教学重点与难点：商业计划书准备

专题一、创业计划书和创业竞赛：

了解各种大学生创业的载体、创业计划书分类和要求以及大学生创业竞赛的相关的程序和知识，理解社会实践和社会调查对创业计划书和创业竞赛的作用和影响，掌握创业竞赛选题、创业项目设计、开展和创业计划书写作的基本规范。

教学重点与难点：创业竞赛选题、创业计划书的写作和规范。

专题二、创业融资和激励：

了解创业融资和激励的概念、创业融资和激励的目标的主要观点和优缺点；理解创业融资的动机、融资方式和融资组合、企业融资能力确定，理解创业激励机制设计的原则，创业企业层级激励、产权激励的原理、应用和适用条件；掌握企业不同生命周期中企业融资和激励策略及风险规避。

教学重点与难点：创业融资的具备类型和适用条件，创业激励的方式和使用条件。

专题三、创业竞争战略：

了解战略管理的概念及过程包括战略分析、战略选择、战略实施及战略控制等环节，了解创业战略在创业过程中重要性，理解基于创业环境、创业项目的特征等选择合适的竞争战略，掌握为创业项目选择合适的竞争战略。

教学重点与难点：创业竞争战略及选择。

专题四、创业税务和法律：

了解我国基本税种的概念及计算，了解涉及创业的基本法律，理解不同创业组织类型税务的差异性，理解不同创业项目可能遇到的法律问题以及解决途径，掌握不同创业组织类型税负的计算。

教学重点与难点：创业的税务问题和法律问题及解决。

三、学时分配表

	序号
	教学内容
	课内学时
	其中课内研讨学时
	课外学时

	1
	模块1、什么是企业

主题1-1：企业（enterprise）的含义 主题1-2：企业的不同形式

主题1-3：人们在企业中的角色 主题1-4：小企业
	3
	1.5
	2

	2
	模块2、为什么要发扬创业精神

主题2－1：创业精神的含义 主题2－2：创业的动机

主题2－3：创业在社会中的作用 主题2－4：自主创业
	2
	1
	2

	3
	模块3、什么样的人能成为创业者

主题3－1：评估创业者潜力 主题3－2：识别创业者特征
	2
	1
	2

	4
	主题3－3：领导力 主题3－4：决策力 主题3－5：风险承担
	2
	1
	2

	5
	模块4、如何成为创业者

主题4－1：成功创业者的能力 主题4－2：成功创办小企业的因素
	2
	1
	2

	6
	主题4－3：创业决定 主题4－4：开发和提高创业者的能力
	2
	1
	2

	7
	SIYB游戏模块一基本企业周期
	3
	3
	

	8
	模块5、如何找到一个好的企业想法
	2
	1
	2

	9
	模块6、如何组建一家企业

主题6－1：选择合适的市场 主题6－2：企业选址主题6－3：法律形式
	2
	1
	2

	10
	主题6－4：计算所需资金 主题6－5：筹借创业资金

主题6－6：开办企业的途径
	2
	1
	3

	11
	模块7、如何经营一家企业

主题7－1：员工的招聘和管理 主题7－2：时间管理
	2
	1
	2

	12
	主题7－3：销售管理 主题7－4：供应商选择

主题7－5：新技术在小企业中的应用
	2
	1
	2

	13
	主题7－6：成本管理 主题7－7：财务管理 主题7－8：财务报表
	2
	1
	3

	14
	SIYB游戏模块二供给与需求
	3
	3
	

	15
	模块8、如何准备商业计划书
	1
	
	3

	16
	专题一、创业计划书和创业竞赛
	4
	
	3

	17
	专题二、创业融资和激励
	4
	
	3

	18
	专题三、创业竞争战略
	4
	
	3

	19
	专题四、创业税务和法律
	4
	
	3

	合计
	
	48
	
	41

四、课外学习要求

本课程进行中，学生除了要课外预习、复习，课程教材自身所设置的每一模块中的许多练习都需要学生在课外时间自学完成。当然教师设置的一些调研环节如“调查身边企业的开办资金类型及数量”等都需要学生在课外时间里完成。

五、教学方法

完成本课程所需教学时间为KAB32学时，专题讲座16学时。其中课程前半部分KAB内容需用多媒体教室、白板、可移动桌椅、小班教学，人数控制在35人左右，后半部分专题讲座可小班也可按实际情况合班讲授。

本课程和教材的内容设置是以学生为中心的，学生是整个过程的主体，教师承担的是指导的角色，营造环境，使学生能以个体、小组或集体的方式参与其中，每个主题模块中有一半的学时是通过分组讨论、小组活动、游戏活动、头脑风暴、角色扮演、商业游戏等教学方法，通过学生的参与、思考来培养实践技能，然后将这些技能应用到各种环境当中。
六、课程考核方法及要求

考核主要以过程考核为主体（占50%-60%），同时结合创业计划书成绩（占50-40%）。具体为：

1．考核方式：考试（√）；考查（）

2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：过程考核（50-60）％；中期考核（）％；期末创业计划书考核（50-40）％

过程考核成绩构成：考勤考纪（35）％；平时作业和课外活动（15％；课堂表现（50）％

七、建议教材及参考资料

《大学生KAB创业基础》 George Manu等著， 董霞等译，高等教育出版社，2007.2

八、大纲说明

KAB全过程采用小班化的参与式的培训方法和技巧，包括：1、课件演示；2、分组讨论；3、案例分析；4、游戏活动；5、头脑风暴；6、商业游戏；7、企业家访谈；8、角色扮演；9、项目作业。

专题可用合班的方式以讲座形式开展。

执笔人：吕海萍 杜雪君 姜志华

审核人：李长安

审批人：曹 敏

Syllabus of International Business Negotiation

Course Code: MGT4103E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Marketing, International business Law, Management Psychology

Course Description

This is an introduction to the art and science of negotiating. Course includes both theoretical and professional readings. Negotiation is placed within the context of decision-making behavior, as defined in the psychology literature. Comparisons are made between "western" and "eastern" modes of negotiating. including reference to the "san shi liu ji". Students will conduct one-on-one negotiations in class. This course references negotiations within the context of labor-management contracts and group negotiation, but is not focused on those skills.

Required Texts & Materials

Negotiation (6th edition) by Roy J. Lewicki, Bruce Barry, and David M. Saunders. McGraw Hill Irwin, 2010. Selected chapters.

Getting to Yes by Roger Fisher, William Ury, and Bruce Patton. 2nd Edition. New York: Penguin Books, 1991 (paperback) (or whatever later edition you can find)

A Chinese language edition is available.

Course Schedule

	Week
	Topics

	1
	Overview: Theory of Conflict & Bargaining

	2
	Decision-making Under Stress – A Model

	3
	Chinese management articles

	4
	Theory and Practice- Distributive Bargaining

	5
	Negotiation in Class – buying/selling a bicycle

	6
	Exam on Distributive Bargaining; Negotiating Strategy and Planning

	7
	In-class Negotiation - Renting an Apartment

	8
	Theory and Practice- Integrative Bargaining

	9
	In-class Negotiation - Pakistani Prunes

	10
	Exam on Integrative Bargaining

	11
	Negotiation Subprocesses

	12
	In-class negotiation -Island Cruise

	13
	Cultural Concepts, The Chinese Concept

	14
	In class negotiation - 500 English Sentences; Individual Differences and Power

	15
	Resolving Differences, Escalation, and Communication

	16
	In class negotiation - Sick Leave; salary Negotiation; Sick Leave, number 2; Summing Up

Grading

Homework Assignments, Quizzes and Class Participation, etc. 67%

Final Exam

 33%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments- Please note that participation outside of class for assignments is as critical as in class, not only for your grade but for the successful completion of negotiations with other students. Failure to prepare for negotiations ahead of time, or failure to complete negotiations as required outside of class is a big problem.

I may ask you to write a short summary of each negotiation before we do it in class. If you do not do it, or if it is copied, then you will not be permitted to do the negotiation in class. You will receive an absence for that class.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Please have all readings for a class completed prior to the class meeting. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Dang Huaiqing

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of International Economic Law

Course Code: LAW3001E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Economics Law
Course Description

This course is a comprehensive overview of International Economic Laws and substantial regulations regulating international trade and solving trade disputes among different countries. The lecture is focused on such topics: international law, the multinational enterprise, foreign investment, trade in goods, trade in services, trade in intellectual property, transportation.

Required Texts & Materials

Ray August, International Business Law: Text, Cases, and Readings (5th Edition) ,China Machine Press.

Course Schedule

	Week
	Topics

	1-2
	Introduction to International and Comparative Law

	3-4
	The Multinational Enterprise

	5-7
	Foreign Investment

	8-9
	Trade in Goods

	10-11
	Services and Labor

	12-13
	Intellectual Property

	14
	Sales

	15
	Transportation

	16
	Review

Grading

Homework Assignments, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Hu Chuanhai

Inspected by: Li Changan

Approved by: Cao Min

Syllabus for Basics of E-commerce

Course Code: MGT4107E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of management
Course Description

The course is a comprehensive introduction to electronic commerce including four parts. Part one discusses the concepts and frameworks of e-commerce (EC), basic models and e-marketplaces. Part two discusses B2C, B2B, C2C, m-commerce (MC), Social Networks, etc. Part 3 discusses EC security, electronic payment systems and EC support software etc. Part four, discusses EC strategy and implementation. Through examples, students can learn concepts, commerce models, technology basics, strategy and implementation. EC, as a useful strategy has been widely used for business transactions and other services, for the purpose of achieving cost effectiveness and efficiency. Lecture notes and PPT slides will be posted on the Blackboard on weekly basis. Students are expected to download and read those class materials before each class lecture. Students are expected to follow the class schedule and get ready to apply the concepts and knowledge in class discussions.

Required Texts & Materials

1. Efraim Turban, etc, Electronic Commerce, a managerial perspective, 5th Edition, Pearson Education Press (English language edition reprinted and distributed by China Machine Press 2010).

2. Gary P. Schneider, Electronic Commerce, 9th Edition , Cengage Learning Asia Pte ltd. , (English language edition reprinted and distributed by China Machine Press 2012)
Course Schedule

	Week
	Topics

	1
	Overview of Electronic Commerce

	2
	E-Commerce: Mechanisms, Infrastructure, and Tools

	3
	B2C E-Commerce: Retailing in Electronic Commerce

	4
	B2C E-Commerce: e-Marketing and Advertising

	5
	B2B E-Commerce: Private E-Markets，B2B Exchanges, E-Supply Chains, etc.

	6
	C2C Commerce, E-Government, etc.

	7
	Mobile Commerce, Social Commerce，etc.

	8
	EC Strategy, Globalization, and SMEs

	9
	E-Commerce Security and Fraud Protection

	10
	Electronic Commerce Payment Systems, Order Fulfillment Service and Other EC Support Software

	11
	Experiments for B2C/C2C selling and shopping

	12
	Experiments for B2B platform trading

	13
	Experiments for net marketing

	14
	Experiments for mobile commerce

	15
	Experiments for security/payment systems

	16
	Experiments for EC support software

	17
	Final exam

Instructor is subject to changing the class schedule anytime as needed.

Grading

Homework Assignments and Class Participation

10%

Team Research Report and Experimentation 40%

Final Exam

50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will be subject to a penalty on your grade. After every in-class group discussion, each group is expected to hand in a one-to-two-page written report prior to the next class session.

Team Research Report and Experimentation - The purpose of the team research report is to provide each student with the opportunity to apply information technology combined with management theory to one organization and to learn how to solve given problems from a system perspective. The class will be divided into several teams. Each team will consist of five or six members. Each team will choose a case or problem of interest and analyze it with the tools of system analysis and design. The topic should be discussed with the teacher and decided by the 9th week of each semester; the report should be ready by the 12th week, and the final version of the team report should be submitted no later than the 16th week of the semester. Late submission will be subject to a penalty equivalent of one letter grade on your actual assignment grade.

Final Exam - The final exam will be given at the end of the semester. The exam timeframe is 2-2.5 hours. The final exam will cover all the text, lectures and homework assignments. It will consist of 10 multiple-choice questions, 5 concepts, 4 short answers, 2-3 application analysis or design questions or case analysis questions. An example of the final exam will be posted ahead of time for your reference.
Class Attendance

Attendance is mandatory. You should come to every class on time, stay for the entire class and being attentive in the class unless you have a family or health related emergency. If for some reason you are not able to come to class or you have to come late or leave early, you need to inform the instructor ahead of time. When you have to miss a class, it is your responsibility to get the relevant lecture notes and assignments from your classmate.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for the class. The instructor will inform you the materials to study one week ahead of time. You are expected to spend significant time on class preparation before every class rather than letting the work pile up.

Prepared by: Gu Zhongwei

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Brand Management

Course Code: BRAN3101

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of principles of marketing
Course Description

This course draws a major focus on creating profitable brand strategies by building, measuring, and managing brand equity. The core topics included are: brand positioning, planning and implementing brand marketing programs, measuring and interpreting brand performance, growing and sustaining brand equity.

Required Texts & Materials

Kevin Lane Keller, Strategic Brand Management: Building, Measuring and Managing Brand Equity, 3rd Edition, Pearson Education Inc, 2008 (English language adaptation edition published by PEARSON EDUCATION ASIA LTD. And CHINA RENMIN UNIVERSITY PRESS, 2009)

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	Brands and Brand Management
	Chapter 1

	2
	Customer-Based Brand Equity
	Chapter 2

	3 , 4
	Brand Positioning
	Chapter 3

	4 , 5
	Choosing Brand Elements to Build Brand Equity
	Chapter 4

	6
	Designing Marketing Programs to Build Brand Equity
	Chapter 5

	7
	Integrating Marketing Communications to Build Brand Equity
	Chapter 6

	8
	Leveraging Secondary Brand Associations to Build Brand Equity
	Chapter 7

	9
	Developing Brand Equity Measurement and Management System
	Chapter 8

	10
	Presentation of team coursework
	Coursework assessment

	11,12
	Measuring Sources and Outcomes of Brand Equity
	Chapter 9,10

	13
	Designing and Implementing Branding Strategies
	Chapter 11

	14
	New Products Introduction and Brand Extensions
	Chapter 12

	15,16
	Managing Brands over Time, and Geographically
	Chapter 13,14

Grading

Coursework (Team Assignment and Presentation), Case studies, Games, and Class Participation, etc.
 100%

- Group assignment 50%

- Group presentation 50%

The grades will be assigned as follows:

90-100

A Excellent

70-89

B Good

60-69
C Pass

0-59

 D Fail

Coursework

A group assessment will be given in week 1 and assessed in week 10, specifications are as below:

−
Team up the students into groups (each group with mixed nationality).

− 20 to 30 minutes group presentation. (Week 10)

− Group essay of how to save your chosen brand from current situation, and how you would strategically integrate marketing activities into building up a strong brand. (Minimum 5000 words, deadline: week 11)

− Your mark will be evaluated based on your individual and team contribution in both group essay and presentation.

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay though the entire class, and be attentive during the class unless you have a family or health related emergency. If you missed a class, it is your responsibility to get lecture notes and assignments from other student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you are expected to spend at least 3 hours per week for this course. Your in-class participation is important.

Prepared by: Zhou Wenning

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Organizational Behavior

Course Code: MGT3001E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Management
Course Description

This course introduces students to the fundamentals of organizational behavior and the impacts on individual and groups within an organization. The contents mainly include the introduction and discussion on organizational behavior, decision making, motivation, communication, leadership, conflict and organizational structure. This course emphasis is placed on students understanding and developing of organizational behavior concepts, models and their relevance in the work place. The interaction between teacher and students will be emphasized to create satisfactory effects.

Required Texts & Materials
1. Stephen P.Robbins and Timothy A.Judge, Organizational Behavior, 13th Editions. Prentice Hall International, Inc, 2010.(Reprinted and distributed in China by Tsinghua University Press under the authorization of Prentice Hall International, Inc)

2. Harvard Business Review

3. The Wall Street Journal(www.wsj.com)

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	What Is Organizational Behavior
	Chapter 1

	2
	Foundations of Individual Behavior
	Chapter 2

	3
	Attitudes and Job Satisfaction
	Chapter 3

	4
	Personality and Values
	Chapter 4

	5
	Perception and Decision Making
	Chapter 5

	6
	Motivation Concepts and Applications
	Chapter 6 & 7

	7
	Emotions and Moods
	Chapter 8

	8
	Foundations of Group Behavior
	Chapter 9

	9
	Understanding Work Teams
	Chapter 10

	10
	Communication
	Chapter 11

	11
	Leadership
	Chapter 12 & 13

	12
	Power and Politics
	Chapter 14

	13
	Conflict and Negotiation
	Chapter 15

	14
	Foundations of Organizational Structure
	Chapter 16

	15
	Organizational Culture
	Chapter 17

	16
	Organizational Transforming
	Chapter 19

Grading

1、Assignment 1 & 2 30%

2、Presentation

 10%

3、Class Participation 10%

4、Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Assignment - The purpose of the assignment is to provide each student with the opportunity to apply organizational behavior theory to a current and real-world and to learn how to work in a term. There will be 2 assignments in the semester and teacher will give the topic at 3rd, 8th week of the semester. The class will be divided into several teams. Each team will consist of 4 to 5 members and each member will receive the same grade. The team paper should be submitted no later than 7th, 12th week of the semester. Late submission will cause penalty on the grade.
Presentation - There will be one presentation in the semester, the topic of presentation is given by teacher include case analysis and questions about text.Teather will give the topic one week early, you may discuss topics with your classmates, however, it has to be your individual work. You have to make a 5-7 minutes presentation in class with PPT, teacher will mark the presentation based on your presentation content and other students response.

Quiz – The quiz will be given in the middle of the semester, duration is about 45 minutes. The quiz will focus on the text, include some multiple-choice.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of several concepts, short answers, application questions, and case analyses. Teacher will show some examples of the final exam to students for them reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time unless you have a family or health related problem. If for some reasons you are not able to come to class or you have to come late or leave early, you should let me know by telling me directly or leaving messages to me. It is necessary to get the class notes and assignments from other students when you have missed a class.

Class Preparation

As a guideline, you should expect to spend at least 2 hours per week preparing for class. Teacher will let you know what you will study next week. Especially, before every presentation you need to spend significant time to collect material and discuss with classmates.

Prepared by: Hu Huamin

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Theories and Art of Chinese Ancient Management
Course Code: 06135002

Total Teaching Hours: 32

Total Credits: 2

Pre-required Courses: Principles of Management

Course Description

This course is an introduction to theories and art of Chinese ancient management. The core topics included in this course are theories of management and its worth from the classical school, such as Taoists, Confucius, Legalist, Guan Zi, Fan Li and Art of War by Sun Zi.
Required Texts & Materials

1．胡寄窗著，《中国经济思想史简编》，立信会计出版社，1997年版。

2．赵靖编著，《中国古代经济管理思想概论》，广西人民出版社，1986年版。

3．国学整理社编：《诸子集成》，中华书局，2006年版。

4．苏东水、彭贺等著：《中国管理学》，复旦大学出版社，2006年版。

5. Hu Jichuang, A Concise History of Chinese Economic Thought, Foreign Languages Press, 2009.

Course Schedule

	Week
	Topics

	1
	Introduction

	2-3
	A Concise History of Chinese Managerial Thought: from Qin to Qing Dynasty

	4-5
	Theories and Art of Managerial Thought of Lao Zi

	6-7
	Theories and Art of Managerial Thought of Zhuang Zi

	8-9
	Theories and Art of Managerial Thought of Confucius

	10-11
	Theories and Art of Managerial Thought of Mencius

	12
	Theories and Art of Managerial Thought of Guan zi

	13-14
	Theories and Art of Managerial Thought of Han Feizi

	15
	Theories and Art of Managerial Thought of Fan Li

	16
	Theories and Art of Managerial Thought of Art of War by Sun Zi

Grading

Class Discussion, Research Paper and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Class Discussion- There will be class discussion every 1-2 weeks. You may be assigned to read some materials about the topic, discuss with your classmates in class and then you have to make a presentation.

Research Paper - The students are also required to submit a research paper which is regarding theories of Chinese ancient management and/or its applications. The purpose of this paper is to help to understand theories of Chinese ancient management and Chinese culture. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the lectures and class discussion. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Han Lijuan

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Asian Economy

Course Code: ECON4201

Total Teaching Hours: 48

Total Credits: 3

Course Description

This course offers a broad view of economy and helps students to understand the economic situation in Asian from aggregate performance after recession, general economic growth, migration, agriculture, climate change, energy and environmental problems. Observe and understand how above factors impact economy individually and jointly.

Required Texts and Materials

Economic Growth in Asia, S. Radelet, J. Sachs and J.W. Lee, Asian Development Bank’s study Emerging Asia: Changes and Challenges.

Structural Influences on Energy Production in South and East Asia, R. York, Sociological Form, Vol.22, No. 4, 2007.

Environmental Kuznets Curve Hypothesis: A Survey, S. Dinda, Ecological Economics 49 (2004) 431-455, 2004.

Recent Trends in International Migration in Asia and Central and Eastern Europe, Trend in International Migration 2003, P70-p85.

Addressing Climate Change and Migration in Asia and the Pacific, Asian Development Bank 2012.

Smallholder Farming in Asia and the Pacific: Challenges and Opportunities, G. Thapa and R. Gaiha, International Fund for Agricultural Development 2011.

Asia Pacific Economic Outlook—October 2012, Deloitte University Press.

Course Schedule

	Week
	Topics
	Chapter/ Section

	1, 2
	Introduction; Cross-Country Patterns of Economic Growth; Evidence of How East and Southeast Asia were Different; Export of Manufactures
	1, 2, 3,

	3
	Explaining High Saving Rates in Asia; Governance, Leadership and Economic Management; The Total Factor Productivity Debate.
	4, 5, 6

	4
	Environmental Kuznets Curve Hypothesis: Background History; Conceptual Background; Theoretical Analysis
	1, 2, 3, 4

	5, 6
	Structural Influences on Energy Production: Globalization and Modernization; Demographics and Natural Resources; Data and Methods; Results, Discussion and Conclusion.
	All

	7
	Recent Trends in International Migration in Asia: Background and Major Recent Trend; Flows of Highly Skilled Workers; Flows of Unskilled Workers; Foreign Workers in an Irregular Situation; Migration Policies.
	P70-p85

	8, 9, 10 (1)
	Addressing Climate Change and Migration in Asia and the Pacific: What Climate Change Means for Migration; Methodological Issues; Migration Patterns, Climate Change Impacts; How Climate Change will Affect Migration.
	Introduction, 1, 2, 3, 4

	10 (2)
	Asia Pacific Economic Outlook: China, Indonesia, Japan, Philippines
	All

Grading

1, Individual Report 30%

2, Presentation

 20%

3, Class Participation 10%

4, Final Exam

 40%

The grades will be assigned as follows:

90-100
A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Individual Report - The purpose of individual assignment is to provide each student the opportunity to do individual research, and better understanding of economic topics. Students are also asked to make a brief introduction with ppt slides. The deadline of submission is the last teaching week after final exam. Late submission will cause penalty on the grade.
Presentation – It will be a group presentation, 4 person per group, and twice presentations for each group. The topics of presentation are restricted by key words “economic related” and “ in Asia”. For each presentation, PPT slides are required, and the time duration is about 20 minutes.

Final Exam - The final exam will be given at end of the semester. The exam duration is about 2 hours. The final exams will focus on the text, lectures and presentations. It will consist of multiple choices, true/ false, and open questions.
Class Attendance

Attendance is mandatory. For any reasons students are not able to attend the course on time or have to leave early, they are asked to get leaving permit before the course via email or message.

Class Preparation

It is strongly recommended to read related materials before course. Especially, before presentations students should spend sufficient time on collecting material and discussing with classmates and group members.

Prepared by: Miao Xin

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Finance

Course Code: FIN3001E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of economics
Course Description

This course is an introduction to finance which studies corporate finance, investments and financial markets and institutions. The core topics included in this course are: Financial markets and institutions, allocating resources over time, household saving and investment decisions, Valuation of Known Cash Flows: Bonds, Common Stocks, hedging, insuring, and diversifying, Portfolio Opportunities and Choice, forward and futures markets, markets for Options and Contingent Claims, etc.

Required Texts & Materials

Zvi Bodie, Robert Merton, David Cleeton, financial economics, 2/E, Prentice Hall, 2008.

Course Schedule

	Week
	Topics

	1-2
	Financial Economics

	3
	Financial Markets and Institutions

	4
	Allocating Resources Over Time

	5
	Household Saving and Investment Decisions

	6-7
	Principles of Market Valuation

	8-9
	Valuation of Known Cash Flows: Bonds

	10
	Valuation of Common Stocks

	11-12
	Principles of Risk Management

	13
	Hedging, Insuring, and Diversifying

	14
	Portfolio Opportunities and Choice

	15
	Forward and Futures Markets

	16
	Markets for Options and Contingent Claims

Grading

Homework Assignments and Class Participation

 30%

Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time, stay for the entire class and being attentive in the class unless you have a family or health related emergency. If for some reason you are not able to come to class or you have to come late or leave early you need to let me know. When you must miss a class it is your responsibility to get lecture notes and assignments from another student.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Guo Liang

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of International Trade in Services

Course Code: MGT4105E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Principles of Economics

Course Description

This course is an introduction to international trade in services which studies basic theory on international trade in services, agreements on international trade in services, development of world and some countries’ international trade in services, traditional and emerging international trade in services,etc.

Required Texts & Materials

Xiya Wang, Limeng Yang, etc. International trade in services.2012. Science Press.

Course Schedule
	Week
	Topics
	Chapter in Textbook

	1
	Introduction to Service Economy
	Chapter 1

	2
	Basic Categories of International Trade in Services
	Chapter 2

	3
	Theory on International Trade in Services
	Chapter 3

	4
	Agreement on International Trade in Services
	Chapter 7

	5
	Policy of International Trade in Services
	Chapter 4

	6
	FDI and Transnational Corporations of Service Industy
	Chapter 5

	7
	Development of World International Trade in Services
	Chapter 6

	8
	Trade in Transport Service
	Chapter 8 Section 1

	9
	Trade in Tourism Service
	Chapter 8 Section 2

	10
	Trade in Financial Service
	Chapter 8 Section 3

	11
	Trade in Insurance Service
	Chapter 8 Section 4

	12
	Trade in Technical Service
	Chapter 9 Section 1

	13
	Trade in Computer and Information Services
	Chapter 9 Section 2

	14
	Trade in Professional Service
	Chapter 9 Section 3

	15
	Outsourcing of Service
	Chapter 9 Section 4

	16
	Review
	

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc. 40%

Final Exam

 60%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 2-3 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding service trade theory and its applications, sector service trade analysis, case study and so on. The purpose of this paper is to improve the ability of analysis on service trade problems. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the questions after every chapter in the textbook, lectures and homework assignments.

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 2 hours per week preparing for class. The teacher will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Zhang Chun

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Multi-national Corporation Management

Course Code: MGT4102E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of Principles of Management
Course Description

This course draws a major focus on globalization and its implications on Multinational corporations, and the strategic role that management play in multicultural environment. The core topics included are: Global environment, the role of culture, international strategic management, and organizational behavior and human resource management.

Required Texts & Materials

Fred Luthans, Jonathan P. Doh. International Management: Culture, Strategy, and Behavior (7th Edition), McGraw-Hill, 2009 (English-Chinese bilingual edition is jointly published by McGraw-Hill Education Asia Co and China Machine Press).

Course Schedule
	Week
	Topics
	Chapter in Textbook

	1
	Globalization and international linkages
	Chapter 1

	2
	The political, legal, and technological environment
	Chapter 2

	3
	Ethics and Social Responsibility
	Chapter 3

	4 , 5
	Meanings & Dimensions of Culture, Managing Across Cultures
	Chapter 4,5

	6
	Organizational Cultures and Diversity
	Chapter 6

	7
	Cross-Cultural Communication and Negotiation
	Chapter 7

	9
	Presentation of team coursework
	Coursework assessment

	10
	Strategy Formulation and Implementation
	Chapter 8

	11
	Entry Strategies and Organizational Structures
	Chapter 9

	12
	Managing Political Risk, Government Relations, and Alliances
	Chapter 10

	13
	Management Decision and Control
	Chapter 11

	14
	Motivation Across Cultures
	Chapter 12

	15
	Human Resource Selection and Development Across Cultures
	Chapter 14

	16
	Review
	

Grading

Coursework (Team Presentation), Case studies, Games, and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A Excellent

70-89

B Good

60-69
C Pass

0-59

 D Fail

Team and Individual Assessments

A group assessment will be given in week 4 and assessed in week 9, specifications are as below:

· Team up the students into groups (each group with mixed nationality).

· Prepare a 15-20mins presentation, with 5mins Q&A session.

· Presentation requirement:

· Formal, PPT is needed;

· Everyone needs to be allocated with responsibilities, e.g. Research and consolidate information, analysis, conduct PPT slides, presenter, etc.

· Entire presentation should be in English.

· Assessment will be conducted by the lecturer based on both group and individual performances. Everyone’s contribution is important!

Final Exam - Open-book final exam will be given at end of the semester. Exam duration is 2 hours. The final exams will focus on textbook and lectures. Exam paper contains: 5 multiple-choice questions, 2 small essay questions. Exam instruction will be given before the final exam.

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay though the entire class, and be attentive during the class unless you have a family or health related emergency. If you missed a class, it is your responsibility to get lecture notes and assignments from other student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you are expected to spend at least 3 hours per week for this course. Your in-class participation is important.

Prepared by: Zhou Wenning

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Corporate Finance

Course Code: FIN3101E
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of accounting

Course Description

The course aims to provide the students with the fundamental concepts, principles and approaches of corporate finance, enable the students to compute the expected rate of return for investment projects, apply valuation methods to value projects and companies, evaluate the optimal capital structure of a firm, and identify the best way to return money to shareholders.

Required Texts & Materials

Corporate Finance, by S. Ross, R. Westerfield, and J.Jaffe, 9th edition.

Course Schedule

	Week
	Topics

	1
	Introduction to corporate finance

	2-3
	Financial statements and cash flow

	4-5
	The time value of money

	6
	Security valuation

	7
	Risk and return

	8-9
	Long-term financial planning

	10-11
	Capital budgeting

	12-13
	Cost of capital and capital structure

	14
	Dividend policy

	15
	Short-term financial planning and management

	16
	Review

Grading

Homework Assignments and Class Participation

 30%

Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 4-5weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. It will consist of 10 true and false questions, 15 multiple-choice questions, 4-5 short answers and 4-5 application questions. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time, stay for the entire class and being attentive in the class unless you have a family or health related emergency. If for some reason you are not able to come to class or you have to come late or leave early you need to let me know. When you must miss a class it is your responsibility to get lecture notes and assignments from another student.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Guo Liang

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of China’s International Trade Practice

Course Code: MGT4201E

Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: knowledge of International Economics and Marketing
Course Description

This course is designed to develop the student’s core understanding of International Trade Practice. Students gain skills in the practical aspects of exporting and importing products for International Markets. In addition, students study international trade rules and terms and other basic international tools, mainly in the fields of commerce, finance, marketing and logistics.

Course Objectives:

The globalization of business brings new opportunities and threats to governments, firms, and individuals. This course introduces basic knowledge and practical skills of international trading business, especially the exporting management skills as well as elements of international business that challenges and enables businesses to compete successfully in the global marketplace as it exists today with an outlook of the future growth and expansion. The students should focus on following goals:

1. Study the documentation process of an international sale or purchase

2. Analyze the different export auxiliaries

3. Learn Incoterms (version ICC 2000/2010)

4. Define the notion of price internationally and the method of calculating an export sales price

5. Learn to select an international distribution method

6. Master the specific tools necessary for international activity

7. Evaluate the financial risks on an international level and the choice of a means of payment.

8. Introduction to marketing and international trade modes.

Required Texts & Materials

程达军等编著，International Trade Practices，高等教育出版社，2010
周瑞琪主编，International Trade Practices, 对外贸易大学出版社，2011

王雪惠编著，进出口贸易实务（英文版），格致出版社，2012

Alan E. Branch 著，Export practice and management，清华大学出版社 2010

易露霞主编，国际贸易实务案例教材，清华大学出版社 2010

Course Schedule

	week
	Topics

	1
	Introduction to Intl. Trade

	2
	Preparation of intl. trade

	3-4
	Terms of International Trade

	5
	Contract of a trade

	6
	Terms of Commodity

	7-8
	Term of Prices

	9
	International Cargo Transport

	10-11
	International Cargo Insurance

	12-13
	International payment and settlement

	14
	Claims, Force Majeure and Arbitration

	15
	Intl. trade process

	16
	Agency, Distribution and Consignment

Grading Policy
- Homework Assignments, Quizzes and Class Participation, etc.
 50%

- Final Exam

 50%

- The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 2-3 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course. The assignments, review, and answer questions will be explained in class, so it is in students’ best interest to be in class. Remember, some assignments and quiz might only graded and accepted one day, so please watch the schedule and make sure you are in class!
Final Exam

The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. The most common type of questions includes multiple choices, true/false, calculation of price/profit and case analysis
Prepared by: Nan Zhongxin

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of International Economics

Course Code: ECON3101
Total Teaching Hours: 64

Total Credits: 4

Pre-required Courses: Microeconomics and Macroeconomics
Course Description:

This is an undergraduate course in international economics. Our goal is to provide students with an understanding of the principles and applications of international economics. This course consists of two parts: international trade and international finance. Part I: International trade. In this part, we will investigate why nationals trade, what they trade, and who gains from this trade. We will then analyze the motives for countries or organizations to restrict or regulate international trade and study the effects of such policies on economic welfare. Part II: international finance. In this part, we will cover the following topics: national income accounting and balance of payment, foreign exchange market, exchange rates and inflation, purchasing power parity, the determination of the exchange rate, international macroeconomics policy.

Required Texts & Materials:
Krugman, P.R., Obstfeld, M., International Economics: Theory and Policy , (7th Edition) Prentice Hall International, Inc, 2008.(Reprinted and distributed in China by Tsinghua University Press under the authorization of Prentice Hall International, Inc)

Course Schedule

	Week
	Topics
	Chapter in Textbook

	1
	Introduction
	Chapter 1

	1
	World Trade: An Overview
	Chapter 2

	2
	Labor Productivity and Comparative Advantage (I)
	Chapter 3

	2
	Labor Productivity and Comparative Advantage (II)
	Chapter 3

	3
	Resources, Comparative advantage, and Income distribution（I）
	Chapter 4

	3
	Resources, Comparative advantage, and Income distribution（II）
	Chapter 4

	4
	The Standard Trade Model
	Chapter 5

	4
	Group Presentation
	

	5
	Economies of Scale, Imperfect Competition, and International Trade（I）
	Chapter 6

	5
	Economies of Scale, Imperfect Competition, and International Trade（II）
	Chapter 6

	6
	International Factor Movements
	Chapter 7

	6
	The Instruments of Trade Policy（I）
	Chapter 8

	7
	The Instruments of Trade Policy（II）
	Chapter 8

	7
	The Political Economy of Trade Policy
	Chapter 9

	8
	Trade Policy in Developing Countries
	Chapter 10

	8
	Controversies in Trade Policy
	Chapter 11

	9
	Group Presentation
	

	9
	National Income Accounting and the Balance of Payments（I）
	Chapter 12

	10
	National Income Accounting and the Balance of Payments（II）
	Chapter 12

	10
	Exchange Rates and the Foreign Exchange Market
	Chapter 13

	11
	Money, Interest Rates, and Exchange Rates（I）
	Chapter 14

	11
	Money, Interest Rates, and Exchange Rates（II）
	Chapter 14

	12
	Price Levels and the Exchange Rate in the Long Run
	Chapter 15

	12
	Output and the Exchange Rate in the Short Run
	Chapter 16

	13
	Fixed Exchange Rates and the Foreign Exchange Intervention
	Chapter 17

	13
	The International Macroeconomic Policy
	Chapter 18

	14
	Macroeconomic Policy and Coordination under Floating Exchange Rates
	Chapter 19

	14
	Optimum Currency Areas and the European Experience
	Chapter 20

	15
	The Global Capital Market: Performance and Policy Problems
	Chapter 21

	15
	Developing Countries: Growth, Crisis, and Reform
	Chapter 22

	16
	Group Presentation
	

	16
	tuition class
	

Grading

1、Homework Assignment 10%

2、Group Presentation

 10%

3、Class Participation 10%

4、Final Exam

 70%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments:

Homework Assignments - There will be homework assignments every 2-3 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Group Presentation

Group Presentation - There will be a presentation at the last few weeks, the topic of presentation is given by teacher include case analysis and questions about text.Each group has to make a 5-7 minutes presentation in class with PPT, teacher will score every student according to your presentation content and other students response.

Final Exam

Final Exam - The final exam will be given at end of the semester. The exam is a close book exam which duration is about 2 hours. The final exams will focus on the text, lectures and presentations. Teacher will show some examples of the final exam to students for them reference before the exam.
Class Attendance

Attendance is mandatory. You should come to every class on time unless you have a family or health related problem. If for some reasons you are not able to come to class or you have to come late or leave early, you should let me know by telling me directly or leaving messages to me. It is necessary to get the class notes and assignments from other students when you have missed a class.

Prepared by: Ma Zheng

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Cross-culture Business Communications

Course Code: 21238011
Total Teaching Hours: 48

Total Credits: 3

Pre-required Courses: Basic knowledge of Chinese Survey
Course Description

Cross-culture Business Communications is a professional elective courses for non-native speakers of Chinese. This course will introduce the main line of business and cultural knowledge, and language analysis to combine learning and guide students in-depth basic knowledge of Chinese business culture, language and cultural psychology cultural communication, students in the business environment, cross-cultural communicative competence.

Required Texts & Materials

Beamer, L., & Varner, I. (2006)3rd Ed, Intercultural, Communication in the Global Workplace. The McGraw –Hill Companies, U.S.A
Course Schedule
	Week
	Topics

	1-2
	Introduction: Basic Concept of Communication , Culture, Cross Cultural Communication

	3-4
	Relationship between Communication and Culture ；Cultural Difference between Verbal and Nonverbal Communication

	5
	Typical Response to Unfamiliar cultures

	6-7
	Intercultural Business Case Analysis

	8-9
	Intercultural Dynamics in the International Company and Intercultural business stimulant negotiation ；The role of language in Intercultural Business communication

	10
	Information, Decisions, and Solutions

	11
	Individual Case Presentation

	12
	Intercultural Negotiation

	13-14
	Legal and Governmental Considerations in Intercultural Business Communication

	15
	The Influence of Business Structures and Corporate Culture on Intercultural Business Communication

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding economic theory and/or its applications, one current and real-world economic issue and so on. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Yan Huixian

Inspected by: Li Changan

Approved by: Cao Min

Syllabus of Chinese Society and Customs
Course Code: 07338082

Total Teaching Hours: 32

Total Credits: 2

Pre-required Courses: Basic knowledge of Chinese Survey
Course Description

Chinese Society and Customs is a professional elective courses for non-native speakers of Chinese. This course will introduce the main line of Chinese Customs in Chinese social folk customs as the object of study in humanities, mainly through the customs as well as the basic principles of material production customs, dress, diet custom, custom, the life etiquette and customs, living customs and social contact etiquette custom, festival customs, customs and beliefs of symbol folk literature, folk language, technology, recreational athletics and other kinds of folk customs matters as the short introduction to be arranged, to provide comprehensive culture knowledge for students. Through the studying of this course, called for the enhancement of students of Chinese historical culture and foreign folk knowledge, so that students can understand the foreign customs, and according to the analysis and understanding of Chinese and foreign numerous folk custom phenomenon the basic principle of knowledge, they can recognize the peculiarity of Chinese culture and can avoid cultural misunderstanding in international communication environment.

Required Texts & Materials

Self-compiled teaching materials

Course Schedule

	Week
	Topics

	1-2
	Introduction: Folk custom culture and folklore

	3-4
	Folk costumes and diet

	5
	Houses custom

	6-7
	Transportation appliance and social etiquette custom

	8-9
	Family , kin folk and marriage customs

	10
	Funeral customs

	11
	Festival Folklore

	12
	Folk beliefs

	13-14
	Folklore and tourism，folk and ethnic

	15
	Folk games and entertainment

	16
	Review

Grading

Homework Assignments, Research Paper, Quizzes and Class Participation, etc.
 50%

Final Exam

 50%

The grades will be assigned as follows:

90-100

A

80-89

B

70-79
C

60-69

D

0-59

F

Assessments

Homework Assignments - There will be homework assignments every 1-2 weeks. You may discuss homework questions with your classmates; however, it has to be your individual work. You have to submit your solution file for each assignment immediately after you are notified. The due date for each assignment will be announced when the homework are assigned. Late submission will cause penalty on the grade.

Research Paper - The students are also required to submit a research paper which is regarding economic theory and/or its applications, one current and real-world economic issue and so on. The purpose of this paper is to improve the ability of economic research. The topic of the paper can either be chosen by the students themselves based on discussion with the teacher or be given by the teacher directly. The final version of team paper should be submitted no later than 16th week of the semester. Late submission will cause penalty on the grade.

Final Exam - The written, close-textbook final exam will be given at end of the semester. The exam duration is 2 hours. The final exams will focus on the text, lectures and homework assignments. A sample of the final exam will be posted for your reference before the exam.
Class Attendance

School policy dictates that attendance is mandatory. You should come to every class on time, stay for the entire class, and be attentive during the class unless you have a family or health related emergency. If you do miss a class it is your responsibility to get lecture notes and assignments from another student. If you miss more than three classes the Instructor reserves the right to drop you from the course.

Class Preparation

As a guideline, you should expect to spend at least 3 hours per week preparing for class. I will let you know what we will study next week. Do not get behind. You need to spend significant time on class preparation before every class rather than letting work pile up.

Prepared by: Yan Huixian

Inspected by: Chen Weimin

Approved by: Cao Min

ERP沙盘模拟实验课程教学大纲

课程名称：ERP沙盘模拟/ERP Simulation

课程代码：06441010

课程类型：实践/必修

学 时 数： 2

学 分：2

先修课程：实践中无严格要求（理论上先修企业管理、生产运作管理、财务管理、人力资源管理、营销管理等相关的管理专业课程。）

开课部门：经济管理学院

适用专业：经管类专业、理工科类专业、其它社科专业（无严格专业限制）

一、课程的性质、目的和任务

ERP沙盘模拟实验是市场营销专业的基础实验课程。通过本课程的学习，提高学生的决策能力及战略管理能力；认识各种决策与投资策略的市场效果；培养统观全局的能力，体验担当总经理的感受；理解公司任何一个部门的行为对公司全局的影响；了解资金在公司内如何流动，以及资金分配的重要原则；认识变现计划与投资计划的重要性；编制、了解和分析财务报表，学习如何控制成本；理解并学会沟通与协作，培养学生的协作精神。

二、教学内容安排与教学基本要求

	序号
	教学内容
	教学基本要求
	学时
	备注

	1
	企业运营管理竞争规则
	了解ＥＲＰ实验的游戏规则
	4
	必修

	2
	人力资源管理方面
	基于企业发展的人力资源规则；加强各部门间的沟通意识与技巧；树立不同职务部门的共同价值观和经营理念；建立以整体利益为导向的团队组织；认识分工与协作；学习岗位管理。
	2
	必修

	3
	企业战略规划
	评估内外部环境，制定中、短期经营策略。
	4
	必修

	４
	生产管理方面
	 通过试制，寻求最理想的生产方式；生产计划与质量管理；匹配市场需求与交货日期。
	2
	必修

	５
	制定研发策略，组织研发
	产品研发策略的制定；研发计划的检验与调整，必要时选择引进策略
	4
	必修

	６
	产品生产与销售
	市场分析与决策；产品组合与市场定位投标与竞标策略制定；营销效率分析；研究市场信息，抢占市场，建立并维护市场地位；寻找不同市场的赢利机会。
	4
	必修

	７
	制定促销策略，竞取市场订单
	同上
	4
	必修

	８
	年度财务预算
	制定投资计划，评估回收周期；

现金流的管理与控制；编制财务报表，结算投资收益，评估决策效益
	4
	必修

	９
	本期总结并为下期准备
	
	4
	必修

	小计
	
	
	32
	

三、考核方法及要求

1．考核方式：考试（）；考查（√）

2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：实验纪律（10）％；实验操作（50）％；实验报告（40）％

四、指导教材及参考资料

《KJ企业全面运营管理（ERP）沙盘模拟训练》实验指导书

执笔人：赵翼虎

审核人：李长安

审批人：曹 敏

实习I（市场认知实习）教学大纲

课程名称：实习I（市场认知实习）/Marketing cognitive practice (Internship I)

课程代码：06441900

课程类型：专业实践/必修

总学时数：2周

学 分：1
开课单位：经济管理学院

适用专业：市场营销（国际班）

一、实习目的和任务

认知实习是学生进入大学学习以后第一次接触企业的营销管理与业务，主要目的是为了让学生对企业的营销运作和管理等有一个初步的认识。通过实习，使学生了解企业的基本运作情况，为进一步学习专业课奠定基础。

二、实习内容

1、岗位实习

了解企业的组织机构，企业决策层决策的传递，企业管理人员的管理。

2、业务实习

了解业务处理过程，企业采购、生产、销售的衔接。

3、管理实习

了解企业的成本核算、营销手段、创新（技术创新、管理创新等）。

三、实习进程安排

	序号
	主要内容
	时间安排（天数）
	备注

	1
	岗位实习
	3
	

	2
	业务实习
	3
	

	3
	管理实习
	4
	

	小计
	
	10
	

四、实习考核方法及要求

1．考核方式：实习成绩的考核主要根据实习现场的综合表现（包括认真程度、守纪情况、实习单位相关人员的评价等）、实习报告和实习答辩等来确定。
2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：实习态度（20）％；实习表现（40）％；实习报告（40）％

五、指导教材

1、菲利浦·科特勒著，《营销管理》 最新第13版，格致出版社，2009年版

2、吴建安主编，市场营销学，高等教育出版社，2010年第四版

3、陈纬．企业管理的权力思维．东方出版社，2008．

执笔人：徐向东 南仲信

审核人：李长安

审批人：曹 敏

创业实践教学大纲

课程名称：创业实践/ Practice to being an Entrepreneur
课程代码：06441307

课程类型：实践/必修

实习周数：8周（实际40天）

学 分：4

开课单位：经济管理学院

适用专业： 市场营销（国际班）
一、实践的目的和任务

创业实践为必修的基础实践环节，是复合型人才培养的一个重要环节。本课程目的在于增强学生的创业意识，锻炼学生的创业能力，利用暑假时间通过对企业与社会的相关创业问题的实质性调研活动，进而撰写创业计划来完成本课程，引导学生了解、调研、模拟与创业经营相关的在创业想法获取、商业机会确定、目标市场研究、人力资源管理、财务管理、市场营销、组织结构、风险管理等方面的实际操作，提高理论联系实际的能力；通过“做中学”的实践方式，引导学生认识自我、认识机会及抓住机会，培养和提升学生的独立工作能力、协调能力等职业能力，为今后自我雇佣或创业打下良好的基础。

二、实践内容及教学基本要求

1.参加指导老师在创业实践开始前组织的专题交流：

每学年第二学期17周前，具有较强指导学生创业实践的责任心、有创业经历或企业工作经历或有深入了解及学习创业的兴趣的指导老师负责集中所指导的学生，让学生理解创业实践课程任务和内容，理解创业计划书和调研设计的有关规范和要求，理解在创业实践过程中的若干注意事项，理解创业实践课程的成绩评定要求：即严禁抄袭行为，一旦发现有严重抄袭行为，0分处理；如无问卷设计和问卷分析的内容，总分不得超过80分（含80分）；创业实践不存在补考机会，不合格者直接进入下年度重修。

2．创业调研：

了解创业调研的时间，理解创业调研对创业计划书撰写及创业成功的重要性，掌握创业调研的主要内容，掌握调查研究的问卷设计、问卷分析方法，利用暑期时间实施创业调研

3．创业计划书撰写：

掌握创业计划书的结构和主要内容。调研结束后，每位学生必须撰写一份字数超过2000字以上的创业计划书。创业计划书中的主要内容须包含：

（1）企业概况

（2）创业计划作者的个人情况

（3）市场评估

（4）市场营销计划

（5）企业组织结构

（6）固定资产

（7）流动资金（月）

（8）销售收入预测（12个月）

（9）销售和成本计划

（10）现金流量计划

（11）结论和评估

附件1 调查问卷

附件2 基于问卷的分析

三、实习进程安排

	序号
	主要内容
	时间安排（天数）
	备注

	1
	创业实践专题交流
	1
	

	2
	创业调研
	30
	

	3
	创业计划撰写
	9
	

	小计
	
	40
	

四、实践考核方法及要求

1．考核方式：考试（）；考查（√）

2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：平时表现（20）％；创业计划书（80）％；

五、指导教材和参考资料

1.George Manu等著，董霞等译，《大学生KAB创业基础》，高等教育出版社，2007.2

 2.郑炳章，《创业管理》，现代教育出版社，2011年 第1版

执笔人：吕海萍

审核人：李长安

审批人：曹 敏

企业业务实践 A (实习II)教学大纲

课程名称：企业业务实践 A(实习II) /Entrepreneur Business Practice A (Internship II)

课程代码：06441324

课程类型：实践/必修

总学时数：8周

学 分：4.0
开课单位：经济管理学院

适用专业：市场营销（国际班）

一、实习目的

1、通过企业实践环节，检查学生对所学知识的理解程度、掌握程度和实际应用能力，有针对性地锻炼学生发现问题、分析问题和解决问题的能力，促进学生将所学理论与实践相结合。

2、通过企业实践环节，帮助学生进一步消化、补充和巩固已学到的专业理论知识，使学生全面、深入地了解企业营销活动的各项实务与管理工作，熟悉掌握营销管理各环节及相关业务的实务操作技能，使学生对所学专业的认识更为全面。

二、实习内容和基本要求

1、岗位实习

了解企业营销部门的组织机构，掌握企业进货、生产、销售各个环节之间的衔接特点。

2、业务实习

了解企业业务处理过程，掌握实习岗位所要求的各种基本操作。

3、管理实习

了解企业业务管理、经营管理的各种程序，理解企业管理与企业业绩的关系。
三、实习进程安排

	序号
	主要内容
	时间安排（天数）
	备注

	1
	岗位实习
	10
	

	2
	业务实习
	20
	

	3
	管理实习
	10
	

	小计
	
	40
	

四、实习考核方法及要求

1．考核方式：实习成绩的考核主要根据实习现场的综合表现（包括认真程度、守纪情况、实习单位相关人员的评价等）、实习报告和实习答辩等来确定。
2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：实习态度（20）％；实习表现（包括实习能力、实习单位相关人员的评价等）（40）％；实习报告（40）％

五、指导教材

1、陈纬．企业管理的权力思维．东方出版社，2008．

2、郑海航．企业组织结构．经济管理出版社，2008．

3、顾峰．企业业务选择与优化．上海交通大学出版社，2009．

执笔人：徐向东、南仲信

审核人：李长安

审批人：曹 敏

企业业务实践 B (实习II)教学大纲

课程名称：企业业务实践 B(实习II) /Entrepreneur Business Practice B (Internship II)

课程代码：06441325

课程类型：实践/必修

总学时数：8周

学 分：4.0
开课单位：经济管理学院

适用专业：市场营销（国际班）

一、实习目的

1、在经过企业业务实践A后，学生已经基本了解企业营销部门的运作过程。通过本次实践，一方面使学生了解更多的岗位的基本操作，另一方面增加感性积累，熟悉处理人际关系，为今后较顺利地走上工作岗位打下一定的基础

2、通过企业实践环节，调查、收集资料，为今后做好职业规划、毕业实习、毕业论文、就业工作奠定基础。
二、实习内容和基本要求

1、业务实习

掌握新的实习岗位所要求的各种基本操作，理解企业不同岗位的不同特点及对员工的不同要求。

2、人事关系实习

了解处理各种客户关系的不同做法，掌握与客户的沟通手段以及接待客户以及拜访客户的基本要领。

3、营销实习

了解企业的各种营销手段

三、实习进程安排

	序号
	主要内容
	时间安排（天数）
	备注

	1
	业务实习
	20
	

	2
	人事关系实习
	10
	

	3
	营销实习
	10
	

	小计
	
	40
	

四、实习考核方法及要求

1．考核方式：实习成绩的考核主要根据实习现场的综合表现（包括认真程度、守纪情况、实习单位相关人员的评价等）、实习报告和实习答辩等来确定。
2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：实习态度（20）％；实习表现（包括实习能力、实习单位相关人员的评价等）（40）％；实习报告（40）％

五、指导教材

1、熊源伟．公共关系学．安徽人民出版社，2003．

2、张科平．营销策划．清华大学出版社，2007．

3、顾峰．企业业务选择与优化．上海交通大学出版社，2009．

执笔人：徐向东、南仲信

审核人：李长安

审批人：曹 敏

毕业实习教学大纲

课程名称：毕业实习/ Graduation practice

课程代码：06441311

课程类型：实践/必修

总学时数：16周

学 分：8

先修课程：本专业所开所有课程

开课单位：经管学院

适用专业：市场营销（国际班）

一、课程的性质、目的和任务

毕业实习是本科教学中不可能缺少的环节。目的是培养学生独立地综合运用所学的基础理论、专业知识和基本技能，分析与解决实际管理问题的能力。通过实习，可检验市场营销专业学生在校综合学习的情况，同时为撰写毕业论文收集资料。

二、教学内容及教学基本要求

（一）针对学生的教学及要求：

1．实习准备

了解实习的相关内容及过程，以班级为单位，向学院教务员领取实习成绩登记册、实习日志、实习报告。
2．实习动员

理解实习的相关过程和内容。听取学校指导教师对有关实习大纲、实习计划的讲授，准备实习。

3．岗位认知

3-1积极主动联系实习单位。
3-2于实习开始后的一周内，联系好实习单位后，将实习单位、实习单位地址、实习单位电话、单位指导人员等信息如实、完整地告知学校实习指导教师。在实习单位，要尽快熟悉岗位，对所在岗位进行岗位分析，了解其职责和任务
4．定岗实习

4-1认真完成规定的各项任务，并以日志形式详细记录如下要素：时间（年月日，星期）、天气、地点、人物、工作和感受。

4-2每周必须向学校指导教师汇报实习情况，接受学校指导教师的指导、咨询、帮助。

4-3实习即将结束时，由实习单位指导人员对其实习情况做出书面评定，在实习成绩登记册、实习日志、实习报告相应位置填写评语并加盖实习单位公章。
5．实习答辩

5-1必须按时返校报到。

5-2完成企业实践报告，并于实习结束后两天内连同实习成绩登记册、实习日志交给学校指导教师。实习报告是对实习进行总结、归纳和提升后形成的具有一定学术价值的科学论文，其形式可以为调研报告、专题报告或者案例分析。一般要包括如下要素：

（1）实习的目的、内容、方法和要求；

（2）实习的起讫时间、实习单位和实习岗位介绍；

（3）实习期间所做的工作小结；

（4）实际工作和课堂学习的对比和感受；

（5）对实习岗位工作的改进意见或对课堂教学的建议；

（6）理论及其应用的归纳和提升。

5-3参加学院安排的实习分组答辩。

6．实习考核

（二）对指导教师的要求：

1．实习准备

了解并熟悉各项实习材料的填写规范。认真学习本教学大纲和《浙江科技学院经济管理学院毕业实习指导手册》。

2．实习动员

掌握实习的目的、内容、方法、要求、实习报告等方面的写作要点，对学生进行指导或提出要求。

3．岗位认知

督促学生尽快落实合适的实习单位/岗位，并熟悉岗位，对所在岗位进行岗位分析，了解其职责和任务。

4．定岗实习
4-1实习开始后的第二周内，待学生落实实习单位并上报实习单位、实习单位地址、实习单位电话、单位指导人员等信息后，按班级分别填写浙江科技学院毕业实习安排汇总表，以电子邮件形式发给系主任汇总。

4-2督促学生严格完成规定的各项任务，并以日志形式详细记录每天实习的主要内容及实习任务的完成情况。

4-3每周都必须听取学生关于实习情况的汇报，适时指导、咨询、帮助学生解决实习中的困难或问题。

4-4实习即将结束时，敦促学生请实习单位指导人员在实习日志、实习报告做出书面评定并在实习成绩登记册、实习日志、实习报告的相应位置加盖实习单位公章。

5．实习答辩
5-1实习结束后，督促学生按时返校，并向学院报到。

5-2收齐所指导学生的全部实习材料，认真检查每一位学生的材料是否完整、规范，不合格者发还重做，如坚决不改，则将其成绩判为不及格甚至零分。

5-3细致、负责地审阅合乎要求的学生的实习日志、实习报告，在实习成绩登记册、实习日志、实习报告的各个相应位置填写时间、科目、姓名、日期，并签署意见、评定成绩。

5-4于实习结束后的两天内，按班级分列，将学生实习成绩另录一份交系主任，供其录入“教务管理信息系统”学生实习成绩。

5-5于实习结束后的一周内，将全套实习材料交系主任汇总，再交学院教务员统一存档。

5-6于实习结束后的一周内，写出实习总结，交系主任汇总、上报学院。

5-7参加学生实习分组答辩。

6．实习考核
实习报告分为正文和附件两大部分：

（一）正文部分

毕业实习报告正文统一用A4号纸打印，要有封面（实习报告书，学生所在学院、专业、班级、姓名，实习单位、指导教师姓名，完成日期等；）字数要求为2000-3000字左右，其内容有：

1．实习单位的基本概况（企业沿革与发展、企业制度、企业规模、生产产品的品种结构和数量、企业经营状况、人员素质状况、企业在国民经济和地方经济中的与作用等）

2．所实习的职能管理部门日常运作的总体分析（如部门的设置、人员的职责分工、决策机制、激励机制、规章制度的制定与执行、工作程序与基本方法、工作成果的检查与考核、人际关系与合作精神等）

3．专题报告：对选择的专题进行较深入的分析。

（二）附件

1．实习单位指导教师的评估。

2．实习日志：每天的实习内容、实习心得以及有关资料的摘要等。
以上各项要求必须严格遵守，如未按规范填写各项材料或未按期限上交各项材料的，学生实习评定等级向下浮动，直至取消成绩，指导教师工作量酌情给予一定扣减。
三、学时分配表

本环节集中于第7学期暑假和第8学期的第1~8周进行，其具体时间安排如下：
	序 号
	课 程 内 容
	时间

	1
	实习准备
	1周

	2
	实习动员
	半天

	3
	岗位认知
	2天

	4
	定岗实习
	14周

	5
	实习答辩
	1天

	6
	实习考核
	2天

四、实习考核方法及要求

1．考核方式：实习成绩的考核主要根据实习现场的综合表现（包括认真程度、守纪情况、实习单位相关人员的评价等）、实习报告和实习答辩等来确定。
2．成绩评定：

计分制：百分制（）；五级分制（√）；两级分制（）

总评成绩构成：分为两个部分，一是基本分，二是附加分。
（一）基本分：
1．自己联系并落实与本专业实习目的相符的实习单位/岗位/工作，并通知学院。该项占实习总评成绩的5%。

2．每周与指导教师的联系情况，及时汇报实习的进展、收获、存在的问题等。该项占实习总评成绩的5%。
3．完成实习计划规定的各个环节。该项占实习总评成绩的10%。
4．实习日志和实习报告。该项分别占实习总评成绩的10%和40%。

5．实习单位评价。该项占实习总评成绩的10%。

6．实习答辩。该项占实习总评成绩的20%。
（二）附加分：
实习期间实习生的如下事项可以对总评成绩加分：
1．受到实习单位通报嘉奖（有相关证明材料），加10分；
2．就实习主题向《浙江科技学院学报》投稿被采用，加5分；
3．就实习主题向经管学院《经管快递》投稿被采用，加3分。
最终的实习成绩按五级制（优秀、良好、中等、及格和不及格）进行评定，实习缺勤1/3及1/3以上或旷课3天以上者，成绩按不及格计，并按有关规定进行处分。

五、建议教材及参考资料

《浙江科技学院经济管理学院毕业实习指导手册》

执笔人：徐向东、南仲信

 审核人：李长安

 审批人：曹 敏

毕业论文教学大纲

课程名称：毕业论文/ Graduation Thesis

课程代码：THE400E

课程性质：实践/必修

周 数：24 周

学 分：12

开课部门：经济管理学院

适用专业：市场营销（国际班）

一、毕业论文的目的和任务

毕业论文是高校实现人才培养目标的重要教学环节，是培养学生综合运用所学的基础理论、专业知识和基本技能进行实验和科研工作的重要过程。通过毕业论文，可提高学生分析、解决问题和科学研究工作的能力，提高学生的实践应用能力和综合素质，培养学生的创新精神和创业能力。

二、毕业论文基本要求与主要内容

（一）毕业论文基本要求

1、毕业论文论点鲜明、有创见；论据确凿；结构严谨，逻辑性强，论述层次清晰；表现出对实际问题有较强的分析能力和概括能力；文章材料详实可靠，有说服力。

2、指导教师要定期按计划对所指导的学生进行答疑和指导，检查课题进度、质量，及时提出调整或改进意见等。在检查、指导时，不仅要在毕业论文内容上对学生提出具体要求和规定，同时还要对学生的出勤、工作态度等情况进行考核。

3、学生在指导教师的指导下，保质保量独立完成各阶段的毕业论文工作。

4、其他具体专业方面的要求。论文的类型，既可以是学术论文，也可以是调研报告。论文的题目和内容必须符合我院培养应用型、复合型人才的要求，符合经济管理学院专业人才、管理人才的培养目标。

5、市场营销（国际班）需用英文撰写，详细要求请见论文正文和过程材料的格式要求。

（二）毕业论文主要内容

1、文献综述
文献综述是由学生通过系统地查阅与所选课题相关的国内外文献，进行归纳、整理，从而撰写的综合性叙述和评价的文章。在文献综述中，要较全面地反映与本课题直接相关的国内外研究成果，特别是近年来的最新成果和发展趋势。通过文献综述对中外研究成果的比较和评论，不仅可以进一步阐明本课题选题的意义，还可以为本课题组织材料、形成观点奠定基础。文献综述重点在于“述”，要点在于“评”。

文献综述字数不少于2000英文单词。

2、开题报告

开题报告是学生在选定题目以后，通过认真查阅文献和收集资料，明确该选题的研究目的和意义、研究现状，确定研究方向与内容，理清解决问题的基本思路、技术路线，拟定毕业论文写作方案和日程的过程，学生必须撰写毕业论文开题报告，开题报告通过后，方可进入完成毕业论文工作阶段。

开题报告字数不少于1300英文单词。

3、毕业论文内容

毕业论文内容主要包括毕业论文题目、作者、中文摘要、中文关键词、英文摘要、英文关键词、目录、正文、致谢、参考文献及附录等部分组成，要求观点正确，结构严谨，逻辑缜密，层次清晰，文字流畅，无错别字，图表制作精确、规范。文本主体（包括引言、正文与结论）字数不少于6000英文单词，文科类的参考文献应在15篇以上，理工类的参考文献应在10篇以上，其中外文文献不应少于2篇。参考文献书写格式应符合GB7714-1987《文后参考文献著录规则》。

毕业论文一律采用计算机打印成文。

4、外文资料翻译

毕业论文翻译所选外文资料应与论文选题密切相关，外文文献主要选自学术期刊,学术会议的文章。译文应翻译准确，文字通顺、叙述流畅。

外文原文不少于10000个印刷符号，或译文不少于2000英文单词。

（三）毕业论文的选题

1、选题应选择与生产、教学、科研实际相结合的课题，提倡“真题真做”。一般由专业基础课和专业课教师，联系市场营销专业的实际，结合教学、科研和实践工作的需要提出，经指导教师小组讨论通过，报学院学术委员会批准。选题要有一定的新颖性和学术性，尽可能多地反映社会、经济、文化中的实际问题、热点问题。
2、选题要符合专业性（专业培养目标和素质教育的要求，体现学科特点）、创新性（有助于培养学生的独立工作能力和创新能力）、可行性（难易适度，大小适中,可控性较大）的要求。

3、毕业论文课题进行双向选择，选题数应多于学生人数，以保证每人一题。

4、如学生有要求，自己提出论文选题，在符合专业性、创新性、可行性情况下，在经指导教师小组讨论通过，报学院学术委员会批准后，也可考虑学生自定的选题。

（四）毕业论文的撰写

1、毕业论文研究方案合理，见解独特，富有新意，有一定的学术价值或较强的应用价值。实验数据准确、可靠，体现了较强的实际动手能力。

2、能熟练地综合运用本专业的基本理论和基本技能，表述概念清楚、正确；熟练地掌握计算方法，计算结果正确。

3、毕业论文文本格式要完全符合规范化要求，文本主体部分（包括引言、正文与结论）字数达到标准，外文内容提要正确清楚，参考文献丰富，其他资料齐全。

三、毕业论文进程安排

	序号
	毕业论文主要内容
	计划学期
	周次
	备注

	1
	毕业论文资料收集和文献检索、确定主题
	7-8
	1-2
	

	2
	英文翻译
	7-8
	3-4
	

	3
	文献综述
	7-8
	5-6
	

	4
	开题报告
	7-8
	7-8
	

	5
	撰写毕业论文初稿
	7-8
	9-18
	

	6
	修改和完善毕业论文
	7-8
	19-23
	

	7
	毕业论文答辩
	7-8
	24
	

	小计
	
	
	24
	

四、毕业论文答辩与成绩评定

成绩评定：

计分制：五级分制（√）

答辩及总评成绩构成：

 毕业论文能否参加答辩首先应在指导教师、评阅教师评分都合格的基础上。
毕业论文的成绩应由指导教师评分、评阅教师评分、答辩小组评分和答辩委员会评分四部分组成。四部分评分的权重为：指导教师50%，评阅教师 0 %，答辩小组 25 %，答辩委员会25 %。

答辩时要注意掌握学生报告、提问和答辩的时间（学生报告和提问（答辩）各为15分钟左右）。优秀率一般控制在20%以内。

答辩结束后，答辩委员会根据学生答辩情况、指导教师评语和评阅教师意见，按照统一的评分标准和评分办法，确定每个学生的成绩，报二级学院审批后向学生公布。
执笔人：马征 徐向东

审核人：李长安

 审批人：曹 敏

PAGE
1

